

K.243. X.

SUN Insurance Office.

ESTABLISHED 1710.

THE OLDEST PURELY FIRE OFFICE IN THE WORLD.

CHIEF OFFICE :

63 THREADNEEDLE STREET, LONDON, E.C.

THE Directors can confidently recommend the SUN INSURANCE OFFICE to the notice of the Public, relying on the acknowledged stability of the Society and on the well-known character which it has obtained for a just and prompt discharge of all Claims made upon it during an existence of

One Hundred and Eighty-Eight Years.

It may be mentioned that, according to the official returns presented by the Fire Offices to the London County Council, nearly one-eighth of the entire Insurance business in London is transacted by the SUN INSURANCE OFFICE.

.....

The undermentioned Statement of Sums insured by the SUN shews the increase in the business of the Office :—

1886,	-	-	-	-	£326,570,000
1891,	-	-	-	-	£373,700,000
1897,	-	-	-	-	£425,000,000

.....

GLASGOW BRANCH—SUN BUILDINGS, 42 RENFIELD ST.
D. MACKINTOSH, RESIDENT SECRETARY.

For further information, apply to the following Agents :—

Paisley—Mr. JAMES H. DUNN, Writer.

Mr. JAMES ROSS, Commercial Bank of Scotland, 102 High St.

Johnstone—Mr. ROBERT REID, National Bank of Scotland.

NORTH BRITISH & MERCANTILE INSURANCE COMPANY.

Established 1809.

(Incorporated by Royal Charter and Special Acts of Parliament.)

FIRE—LIFE—ANNUITIES.

Total Funds exceed, - - - - £13,550,000.

Total Income for 1897, - - - - £2,927,988.

THE Funds of the Life Department are not liable for Obligations under the Fire Department, nor are the Funds of the Fire Department liable for Obligations under the Life Department.

LIFE DEPARTMENT. IMPORTANT FEATURES.

All Bonuses now vest on Declaration, while in the event of a Claim arising under a participating Policy even before a Declaration of Bonus, the usual intermediate Bonus will be paid.

The period during which a lapsed Policy may be revived is extended to One Year, and the fine payable on revival is much reduced.

The Surrender Value of a lapsed Policy is now held at the credit of the Assured during the extended period of ten years; and during that period the option is allowed of taking a paid-up Policy calculated on very favourable terms.

Claims paid immediately on proof of death and title.

Premiums adjusted to each half-year of age.

Minimum Surrender Values fixed.

Policy not forfeited by error in Proposal Papers, unless accompanied by fraud.

General freedom of Policies from restriction in Residence, Occupation, and Travel.

Nine-Tenths of the **Whole Profits** of the **Life Assurance Branch** are allocated to **Participating Policies**.

ATTRACTIVE SYSTEM OF PROVIDENT ASSURANCES ON CHILDREN.

REDUCED RATES FOR INDIA, CHINA, AND THE EAST GENERALLY.

SPECIAL SCHEMES FOR LIFE ASSURANCE FOR MILITARY AND NAVAL OFFICERS.

REDUCED TERMINABLE PREMIUM RATES.

NEW AND VALUABLE THREEFOLD OPTION SCHEME.

ANNUITY BRANCH.

ANNUITIES, Immediate, Contingent, or Deferred, are granted on favourable terms.

FIRE DEPARTMENT.

Property of nearly every description Insured at Home and Abroad at the lowest rate of Premium corresponding to the risk.

Losses Promptly and Liberally Settled.

Prospectuses may be had at the Chief Offices, Branches, or Agencies.

Chief Offices:

EDINBURGH, - - - 64 PRINCES STREET.

LONDON, - 61 THREADNEEDLE STREET, E.C.

Glasgow Branch Office: 102 ST. VINCENT STREET

THE
PAISLEY DIRECTORY

AND

GENERAL ADVERTISER

FOR

1898 - 99.

INCLUDING COMPREHENSIVE AND ACCURATE DIRECTORIES

OF

RENFREW,
JOHNSTONE,
QUARRELTON,
ELDERSLIE,
INKERMANN,

BLACKSTON,
CLIPPENS,
LINWOOD,
HOWWOOD,
KILBARCHAN,

Etc.,

WITH A MAP OF PAISLEY CORRECTED UP TO DATE,

AND AN APPENDIX,

COMPRISING A COPIOUS LIST OF THE PUBLIC BOARDS, INSTITUTIONS, SOCIETIES, &C.,
CONNECTED WITH THE VARIOUS LOCALITIES.

PAISLEY :

J. & J. COOK, "GAZETTE" BUILDINGS, 94 HIGH STREET.

MDCCCXCVIII.

THE UNIVERSITY OF CHICAGO

PHYSICS DEPARTMENT

1950

THE
LIVERPOOL AND LONDON
 AND
GLOBE
INSURANCE COMPANY.

ESTABLISHED 1836.

Total Invested Funds, - - - £9,575,342.

FIRE, LIFE, ENDOWMENTS,
 or **ANNUITIES.**

For the Quinquennium ended 31st December, 1893, the Large Reversionary Bonus of 35/- per cent. per annum was again declared on Sums Assured under the Participating Tables of the Prospectus, and provision made for Intermediate Bonuses during the present Quinquennium.

Expenses Moderate. Bonuses Large.

HEAD OFFICES:

1 DALE STREET, LIVERPOOL. 7 CORNHILL, LONDON.

BRANCH OFFICES:

MANCHESTER, LEEDS, BRISTOL, BIRMINGHAM, EDINBURGH,
 NEWCASTLE-ON-TYNE, GLASGOW, AND DUBLIN.

Please apply for Prospectus.

Glasgow Office, - - - 30 GEORGE SQUARE.

Edinburgh Office, - - - 23 ST. ANDREW SQUARE.

Agents in Paisley:

<p>JA. CALDWELL, MUIR, & CALDWELL, Writers, County Buildings.</p> <p>A. & J. W. GREENLEES, 13 Causeyside.</p> <p>HART, ABERCROMBIE, & LANG, Writers, 23 Moss Street.</p> <p>ALEXANDER LANG, 31 High Street.</p>	<p>R. LAUCLAN, Accountant, 13 Moss Street.</p> <p>KIRKWOOD & GOUDIE, House Factors, 23 Moss Street.</p> <p>A. B. M'GOWN, Accountant, 107 High Street.</p> <p>REIDS & CAMPBELL, Writers, 3 County Place.</p> <p>R. & T. RUSSELL, Writers, 7 High Street.</p>
---	--

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

P R E F A C E .

THE Publishers have pleasure in issuing the present Directory, and hope that it will be found full and accurate.

After the General and Trades Directories will be found a copious Appendix, giving the present office - bearers and directorates of the various local public bodies and societies.

The Publishers have pleasure in acknowledging the kindness of ladies and gentlemen connected with the various associations for supplying information, and also beg to thank their numerous Subscribers and Advertisers for their patronage.

94 HIGH STREET,
PAISLEY, *June*, 1898.

CONTENTS.

	PAGE		PAGE
Advertising List,	323	Cowfeeders' and Dairymen's Association,	220
Agricultural (Renfrewshire) Society,	252	Cricket Clubs, ..	248
Angling Clubs,	249	Curling Clubs,	245
Annual Holidays,	217	Deaf (Paisley Mission to the) and Dumb,	219
Argyll and Sutherland Highlanders,	253	Dean of Guild Court,	205
Art Institute,	230	Distances, Table of,	254
Art Union,	230	Draughts Club,	246
Assessments, Rates of,	203	Druids Friendly Society,	224
Athletic Clubs,	247	Duncan Wright Endowment,	231
Ayrshire Association,	221	Eastern Unionist Association,	243
Bank Holidays,	217	Educational (The Paisley) Trust, ..	240
Banks,	216	Elderslie Directory,	306
Banns, Fees for proclamation of,	215	Eye (Paisley Royal Victoria) Infirmary,	218
Beaconsfield Club,	242	Fairs,	217
Bicycle Clubs,	247	Female Refuge,	219
Bowling Clubs,	246	Fiars Prices,	250
Building ("Economic") Societies,	220	Fire Brigade,	204
Building Trades Federation,	220	Florist Societies,	244
Burgh Officer,	205	Football Clubs,	248
Burgh and Police Courts,	205	Foresters, Ancient Order of,	223
Burns Clubs,	212	Free Breakfast Mission,	232
Burying grounds, gravediggers, &c.,	219	Free Public Library and Museum,	229
Cadets of Temperance,	225	Free Gardeners,	224
Canine Society,	246	Friendly and Funeral Societies, ..	227
Carriers' Quarters,	212	Gaelic Club,	221
Cart Navigation Trustees, ..	204	Golf Club,	249
Cemetery Company (Limited), ..	220	Good Templar Lodges,	225
Central Unionist Association,	243	Good Templar Hall Trust, ..	231
Choral Union,	230	Gravediggers, &c.,	219
Christian Benevolent Society,	232	Grocers' Company,	226
Christian Endeavour Union,	232	Hammermen's Society,	226
Church of Scotland Young Men's Guild,	233	Harriers,	249
Church Officers,	234	Heritable (The Paisley) Property Investment Society,	220
Clippens Directory,	313	Highlanders' Association,	221
Club (The),	212	Horticultural Societies,	244
Coats Observatory,	230	Howwood Directory,	310
Coffee Room Buildings,	231	Income Tax Commissioners,	253
Commissary Court,	205	Incorporated Societies,	226
Commissioners of Supply,	251	Incurable Diseases, Society for Treatment of,	218
Conservative Association (Paisley),	242	Industrial School,	219
Conservative Association (West Renfrewshire),	242	Infirmary,	218
Constituency (Municipal),	201	Inkermann Directory,	317
Constituency (Parliamentary),	201		
Convalescent Home,	219		
Co-operative Societies,	227		
County Council,	250		

	PAGE		PAGE
John Neilson Institution,	240	Quarrelton Directory,	319
Johnstone Directory,	275	Quarter Sessions, Court of,	205
Johnstone Directory Appendix, ...	295	Race Committee,	217
Juridical Society,	221	Railway Companies,	211
Justice of Peace Constables, ..	205	Ralston Gardens Association, Ltd.	245
Justice of Peace Court,	205	Rechabites (Independent Order of),	225
Justices of the Peace,	204	Register Office,	215
Kibble Reformatory Institution, ...	218	Religious Denominations,	234
Kilbarchan Directory,	320	Renfrew Directory,	259
Lawn Tennis Clubs,	247	Renfrew Directory Appendix,	270
Liberal Associations,	241	Renfrewshire Police,	253
Liberal Club,	241	Rowing Clubs,	249
Liberal Unionist Association,	241	Sabbath School Union,	232
Linwood Directory,	313	Savings Bank,	217
Magistrates and Town Council, ...	202	School Board,	238
Maltmen's Society,	226	School of Science and Art,	240
Masonic Lodges,	222	Schools, Public and other,	238
Member of Parliament,	201	Sharon Hall Mission,	226
Merchants, Incorporation of,	226	Shepherds, Loyal Order of Ancient,	223
Naturalists' Society,	221	Sheriff Court,	205
New (The) Club,	212	Sheriff Officers,	205
Oddfellows,	222	Shorthand Writers' Association, ...	221
Old Weavers' Society,	226	Skating Club,	249
Omnibus traffic,	211	Small Debt Court,	205
Ornithological Associations,	244	Sons of Temperance Friendly Society,	225
Parishes, List of,	213	Street Guide,	11
Parish (Paisley) Council,	213	Swimming Club,	249
Parliamentary Ward Boundaries, ...	201	Tannahill Club,	212
Peter Brough Bequest Fund,	231	Technical School,	240
Philharmonic Society,	230	Thirteen Club,	212
Philosophical Institution,	229	Thornhill Directory (included in Johnstone Directory).	
Photographic Society,	221	Total Abstinence Society,	226
Pipers' Club,	221	Town Council Officer,	205
Police Commissioners,	203	Trades' Directory,	165
Political Clubs and Associations, ...	241	Trade Societies,	243
Poor, Association for Improving the Condition of,	218	Tramways Company, Limited, ...	231
Population of Paisley,	201	Tramways and Omnibus Traffic, ...	211
Post Office,	206	United Abstainers' Club,	225
Poultry and Pigeon Association, ...	244	Ward (Parliamentary) boundaries,	201
Precentors,	234	Weights and measures, Inspectors of,	205
Primrose League,	242	West Renfrewshire Liberal Asso- ciation,	241
Promotion of Trade, Renfrewshire Association for the,	220	Women's Christian and Abstinence Association,	225
Property (Paisley) Protection Asso- ciation,	220	Women's Liberal Association,	241
Public Offices, &c.,	210	Young Men's Christian Association,	233

LIST OF ADVERTISEMENTS.

	PAGE		PAGE
Alexander, James,.....	324	Kean & Wardrop,—Facing page 17.	
Alliance Assurance Coy.—Facing last board of Directory.		Kilpatrick, John, & Son,	327
		Knox, W.,	328
Bain, Robert J.,.....	329	Leggat, David, & Co.,.....	331
Bell, Arch., & Sons,.....	329	Liverpool and London and Globe Insurance Co.,—Following Title page.	
Biggar, William,	15	Love, R. & Co.,.....	336
Caledonian Plate Glass Insurance Co. Ltd.,	15	Meldrum & Co., Ltd.,.....	327
Cameron, Alexander,	328	Macfee, John,	330
Carswell, David, & Son,	323	Macfee, H. M., & Co.,.....	323
Central Typewriting Office,	325	M'Geoch, David, & Son,.....	334
Cochran, Robert, & Sons,	325	M'Gown, Alex. B.,	331
Co-operative Manufacturing Society Ltd.,	337	M'Ilwrick, Wm. J., ...	324
Currie, William,.....	335	North British and Mercantile Insurance Compy.,—Facing front board of Directory.	
Davidson, C.,	331	Parlane & Kerr,	324
Duff & Miller,.....	10	Paterson, Joseph,	336
Drennan, James,	328	Paterson, Sons, & Co.,.....	341
Fenton, L. H.,	327	Paton, Robert,	326
Gibson & Reid,	325	Patrick, W. N.,—Facing page 17.	
Gilmour, John,	334	Provident Co-Operative Society,...	338
Gleniffer Laundry,.....	333	Robertson & Son,.....	330
Good Templar Halls,	329	Rowat, Alex., & Co.,	340
Hamilton, Andrew,.....	326	Stevenson, Alex., & Son,.....	326
Home Knitting Coy.,	332	Stevenson, Charles,	328
Hutchison, D. T.,	164	Stonefield Laundry,	335
Hutchison & Co.,..	164	Storrie, J. & W.,.....	330
Isdale & M'Callum,	333	Sun Insurance Office, — Front board of Directory.	
		Templeton, J., & Co.,.....	324
		The Paisley Tramways Coy.,.....	323

	PAGE		PAGE
Underwood Co - Operative Coal Society,	337	Wood, James, & Co.,	336
Urie, Matthew,	332	Wood, J. & G.,	326
Wallace, John,	332	Wood, J. Muir, & Co.,	334
Whiteford, J. H.,	332	Yielder, R., & Co.,	335
Winning & Fulton,	330	Young, Wm.,	333

DUFF & MILLER,

WATCH & CLOCK MAKERS, JEWELLERS, &c., 20 HIGH STREET, PAISLEY.

Large and Varied Stock of WATCHES, JEWELLERY, & ELECTRO-PLATE of every description.

**SPECIALTY IN SPOONS AND FORKS.
WEDDING RINGS, ENGAGEMENT RINGS, &c.
CLOCKS, TIMEPIECES, AND OFFICE CLOCKS.**

CLOCKS WOUND BY ANNUAL CONTRACT IN PRIVATE RESIDENCES, OFFICES, AND PUBLIC BUILDINGS IN PAISLEY AND SURROUNDING DISTRICT BY EXPERIENCED AND CAREFUL WORKMEN.

General Electro-Platers in Gold, Silver, Nickel, Bronze, &c.

Repairs of all kinds Executed by a Staff of Efficient Workmen.

WORKS: 50 ROPEWORK LANE, HOWARD STREET, GLASGOW.

PAISLEY STREET GUIDE.

- ABBEY** Close, from 18 Smithhills to Abbey street
 Abbey street, from Abbey close to Thread street
 Abbey terrace, Cochran street
 Abercorn street, north end of West Croft to Laignpark
 Albion street, from 25 Love st. westward
 Albert street, off Springbank road
 Alexandria place, Calside
 Annfield place, Barterholm, off Lylesland
 Argyle street, off Lady lane, westward
 Arthur street, west side of Well street
- BACK** Sneddon, north of 2 Old Sneddon
 Bank street, south from 22 Gauze st. to Mill street
 Baiclay street, south from 15 George street to Canal street
 Barracks (Foot), north side of Williamsburgh
 Barracks (Militia staff), south side of Williamsburgh
 Barrhead road, east from Blackhall b'dgs
 Barr street, south from 20 George st. to Canal street
 Barterholm, east side of Lylesland
 Blackhall buildings, from Lonend to Canal Railway bridge
 Blacklaw lane, west from 18 New Sneddon to Back Sneddon
 Blackstoun road, west from Greenhill
 Bladda, north of Saucel
 Braid's road, from Colinslee to Sunny-side road
 Brick lane, from So. Croft to No. Croft
 Bridge street (south), from Abbey bridge to Orchard street
 Bridge street (north), from 20 Abbey street to Abbey bridge
 Broomlands, west end of Wellmeadow to Ferguslie
 Brown's lane, west side of 97 Causeyside to George place
 Brown st., off so. side of Underwood rd.
 Buchanan street (East), north side of Uncle street to Greenlaw street
 Buchanan terrace, Greenock road
 Buchanan street (West), south from 28 George street to Canal street
 Bute place, west side of Neilston street
- CALEDONIA** street, from St. James street northward to Greenock road
 Caledonia place, corner of Murray street and Greenock road
 Calside avenue, west of Calside
 Calside, south-west from head of Causeyside to Stock street
 Calside terrace, west side of Calside
 Cameron street, continuation of Bank st.
 Campbell street (South), from 8 Neilston street to Espedair burn
 Campbell street (West), north of 53 Broomlands
 Camphill, south side of 32 Canal street
 Camphill place, between Canal street and Camphill
 Canal street, west from 86 Causeyside street to Ralston square
 Carbrook street, from north side of 53 Broomlands to West Campbell street
 Carlile lane, east side of 85 New Sneddon to river
 Carlile place, east side of New Sneddon, opposite Wallace street
 Cart lane, east side of 80 New Sneddon to river
 Cart street, from Thread st. to Seedhills
 Cartvale lane, from Cartvale house to New Sneddon
 Carriagehill, from Dovesland southward
 Carriagehill drive, from Mary street to Braid's road
 Carriagehill (High)
 Castlehead, north side of Craw road, approach by west end of Canal street
 Castle street, west end of Wellmeadow to George street
 Causeyside, from foot of St. Mirren st. to Calside
 Cawthorne court, east side of Orr street (off Orr square)
 Chain road, West toll, southward
 Chapelhill, off Barrhead road
 Charleston, by Lylesland westward
 Christie street, south of Garthland street
 Christie lane, east side of 93 New Sneddon to the Quay
 Churchhill, north side of 86 High street to Oakshaw street
 Church place, School wynd to Churchhill
 Clark street, west of Greenock road to Westmarch

- Clavering street, from Well st. to King st.
 Cocbran street, off Mill street
 Colinslee, from Carriagehill to Potterhill
 Corsebar road, from Maxwellton to Meikleriggs
 Cotton street, south side of 23 Gauze street to Abbey street
 County buildings, St. James street
 County place, from Gilmour street to Moss street
 Craigielea place, off Murray street
 Croft (East), from Wallneuk to Renfrew road
 Croft (North), from Greenlaw street to Newton quay
 Croft (South), east end of Abercorn bridge to Wallneuk
 Croft (West), from 16 New Smithhills to Abercorn street
 Crossflat, south side of Garthland street
 Crossflat terrace, south side of Glasgow road
 Cross street, 29 Castle st. to 5 Queen st.
 Craw road, Calside to Maxwellton
 Craigielea Place, north side of Blackston road
 Craigielea street, off Murray street
- DIXON st., from Phillips st. to Whitehead st.
 Douglas street, from Arthur street to Clavering street
 Douglas terrace, Inchinnan road
 Duke street, south side of Rowan street
 Dyers' wynd, east side of 48 Moss street to river
- EARL Grey place, west side of Lylesland
 Espedair street, from 56 Causeyside southward
- FALSIDE rd., near Colinslee westward
 Ferguslie, west end of Broomlands to Millarston
 Ferguslie buildings, south side of Back row, Ferguslie
 Ferguslie East lane, south of 41 Broomlands to Maxwellton
 Ferguslie Mid lane, 7 Ferguslie to Maxwellton
 Ferguslie walk, from 42 Broomlands northward
 Ferguslie west lane, 2 Ferguslie to Coats's Thread works
 Forbes place, from 10 Causeyside to Water brae (Burgh)
- GALLOWAY street, off Underwood rd.
 Garthland lane, north side of Garthland st
 Garthland place, east end of Garthland street, opposite Christie street
 Garthland street, from east end of Gauze street to Williamsburgh
 Gas Work, north-west of foot of Well st,
 Gateside, east side of Renfrew road
 Gauze street, from Smithhills street to Garthland street
 George place, east end of George street to Brown's lane
 George street, west side of 96 Causeyside to Broomlands
 Gilmour street, from High street (Cross) north to New Sneddon
 Gladstone terrace, Neilson street
 Glasgow road, begins at East toll
 Glendale place, south side of Braids rd.
 Glen lane, north side of 29 St. James street to Glen street
 Glen street, west side of Love street to Caledonia street
 Glenview, east from Lylesland
 Gordon place, King street (west)
 Gordon's lane, east side of 32 Causeyside to Burn row
 Greenhill, north-west side of Underwood street
 Greenhill road, off Underwood road
 Greenlaw, north of Garthland street
 Greenlaw avenue
 Greenlaw drive, north of Williamsburgh, Glasgow road
 Greenlaw station, east end of North Croft eastward
 Greenlaw terrace, north side of Glasgow road and east of Royal terrace
 Greenock rd., continuation of Caledonia st
- HAMILTON street (Great), (by Calside) east side of Calside by Doves and
 Hamilton street, west side of Renfrew street to river
 Hannay street, West side of Well street
 Harbour lane, east side of 92 New Sneddon to Quay
 Harbour (New), Carlile place
 Highland lane, south side of South Croft
 High street, west end of St. James bridge to Wellmeadow
 Hillview place, Espedair
 Hospital lane, west side of 6 New Sueddon to Back Sneddon
 Howie street, Barskiven
 Hunter street, west side of 22 M. ss st.

- INCHINNAN** road, continuation of
 Love street
 Incle street, from Lawn street to east
 end of Gauze street
- JANEFIELD** place, Barterholm, off
 Lylesland
 Johnstone road, begins at West toll
 Johnston street, from Causeyside to
 Orchard street
 John street, north side of 72 Broomlands
- KILNCROFT** lane, east side of Car-
 riagehill
 Kilnside road, north from Seedhill rd.
 King st., from Saucel south-westward
 King street, north side of 76 Broomlands,
 opposite to Queen street
 Knox street, from 47 Broomlands to
 West Campbell street
- LACY** street, Williamsburgh
 Lady lane, west end of High street to
 Canal street
 Laigh Kirk lane, west side of 110
 Causeyside to Cumberland court
 Laigh park, north end of Abercorn st.
 Lawn st., head of Gauze st. to Wallneuk
 Lonend, from Saucel to Blackhall bds
 Love street, from St. James place to
 Nethercommon
 Lowndes' lane, east side of 78 New
 Sneddon to the river
 Lylesland, from Neilston street to
 Carriagehill
 Lylesland terrace, Espedair street
- MACDOWALL** street, west side of
 Caledonia street westward
 M'Farlane's lane, north side of North
 Croft to Nidry street
 Macfarlane street, west from Greenock
 road to Pattison's Mound
 M'Intyre place, east of Park road
 Mackenzie street, from Blackstoun road
 to Greenhill road
 MacKean st., from Murray st. to Clark st.
 M'Kerrell street, Crossflat
 Mansfield place, west side of Neilston st.
 Marshall's lane, north side of Orchard
 street to river
 Mary street, west side of Carriagehill
 Mavisbank terrace, Blackhall
 Maxwell street, east side of Love street
 to Back Sneddon
 Maxwellton, east of Ferguslie Back row
- Maxwellton street, south side
 Broomlands to Cowieston
 Meeting House lane, west side
 Moss street to Oakshaw street
 Melbourne terrace, Seedhill road
 Middle lane, west side of 11 New Sned-
 don to Back Sneddon
 Millar st., from Mill st. to Christie st.
 Millarston, west end of Ferguslie
 Mill st., east end of Gauze st. to Seedhill
 Mill place, Camphill
 Moncrieff street, east side of 71 Love
 street to Back Sneddon
 Moss street, from Bank buildings to
 Old Sneddon
 Moss-side place, Greenock road
 Mossvale, north end of Greenock road
 Mossvale lane, off Greenock road
 Mossvale st., west side of Mossvale lane
 Municipal buildings, Gilmour street
 Murray street, west of Greenock road
 to Westmarch
- NIDRY** street, west side of Renfrew
 street to river
 Neil street, from Cowieston eastward
 Neilston street (Burgh), from head of
 Causeyside to Lylesland
 Neilson st. (Calside), east side of Smith st.
 Nethercommon, from Love st. northward
 New Smithhills, north side of 4 Smith-
 hills to West Croft
 New Sneddon, north side of Old Sneddon
 to Cartvale
 New street, south side of 28 High street
 to Causeyside
 New Stock street, continuation of Stock
 street eastward
 Newton street, from Cowieston west-
 ward to Maxwellton
 North street, east side of Love street to
 Back Sneddon
- OAKSHAW** street, from head of School
 wynd to the John Neilson Institution
 Oakshawhead, north of the John Neilson
 Institution, by Oakshaw street
 Old Sneddon, foot of Moss street to
 Abercorn bridge
 Orchard street, east side of 81 Causey-
 side to Gordon's lane
 Orr square, north side of 81 High street
 Orr st., from Orr sq. to Oakshaw st.
 Orr street (South), from Neilston street
 to Espedair street

- PARK place, east side of Calside
Park road, from Smith street to Burgh boundary
Pattison st., off Greenhill rd. westward
Phillips st., continuation of Cochran st.
Potterhill, southward of Carriagehill
Prussia street, east side of 25 Causey-
side to Gordon's lane
- QUAY lane, east side of 88 New Sned-
don to Quay
Queen street, south side of 7 Broom-
lands to George street
- RALSTON square, south side of 50
George street
Renfrew rd., continuation of Renfrew st.
Renfrew street, north end of East Croft
to Gateside
Rosebery place, south from Carriagehill
Rowan street, east side of Lylesland
Royal terrace, north side of Glasgow
road and east of Garthland place
Russell st., north-east from Greenock rd.
- SANDHOLES, head of Well street to
King street
Saucel, east end of Gordon's la. to Lonend
School wynd, west side of 6 Moss street
to Oakshaw street
Seedhill, from Cart street to Seedhill
road to Hawkhead road
Shuttle street, south side of 30 New
street to Brown's lane
Silk st, east side of Lawn st. to Gauze st.
Sir Michael street, south side of 24
George street to Canal street
Springbank road, from north of Love st.
Smith's lane, north-east side of 72 New
Sneddon to river
Smith street, from Stock st. to Neilston
street (Calside)
Smithhills, from east end of St. James
bridge to Gauze street
St. James place, from foot of Moss st.
to Love street
St. James street, from Love street to
Underwood street
St. Mary terrace, Colinslee
St. Mirren st., from Cross to Causey-
side
Stanley drive, off Blackland Mill road,
westward
Stevenson st. rom head of Causey-
side westward
Stirling street, west side of Calside to
Stevenson street
- Stock st., west side of Lylesland to Calside
Stoney brae, from Oakshaw street to St.
James street
Stow place, foot of Storie st. to Stow st.
Storie street, south side of 37 High st.
to Canal street
Stow street, west side of 80 Causey-
side to Stow place
- TANNAHILL place, Greenock road
Thistle street, back of Thistle buildings
Thistle buildings, Corsebar road
Thomas street, north side of 36 Ferguslie
Thorn place, Mary street
Thread street, from Bank st. to Cart st.
Townhead terr., south from 40 High st.
Twigg's lane, north side of 62 New
Sneddon to river
- UNDERWOOD lane, from 21 Well st.
eastward
Underwood road, from St. James street
to foot of Well street
Union street, south side of Stock street
Unstead place, off Kilnside road.
- VICTORIA place, Lady lane
Victoria buildings, Greenock road
Victoria street, off Springbank road
- WALLACE street, east side of 50 Love
street to Carlile place
Wallneuk, north end of Lawn street to
East Croft street
Wardrop street, south side of George
street to Canal street
Water brae (Burgh), foot of St. Mirren
street to river
Water brae (New Town), west side of
4 New Smithhills to river
Wellington st., westside of Caledonia st.
Wellmeadow, west end of High street
to Broomlands
Well st., north side of 27 Wellmeadow st.
West brae, north side of 31 Wellmeadow
to Oakshaw street
West st., south side of 20 Broomlands
Westmarch street, Westmarch
Whitehaugh terrace, north side of Glas-
gow road, past Whitehaugh lodge
Whitehead street, continuation of
Cameron street
Williamsburgh, east end of Garthland
street to East toll bar
William st., north side of 68 Broomlands
Wilson street, west of William street
Woodside place, King street, west

TELEGRAPH—"EQUITY," GLASGOW.

TELEPHONE No. 4035.

CALEDONIAN
PLATE - GLASS INSURANCE CO.,
LIMITED.

ESTABLISHED 1871.

58 RENFIELD STREET, GLASGOW,
AND PAISLEY AGENCIES.

All Glass Insured at Moderate Rates, with Prompt Replacements.

IMMEDIATE NOTICE OF ALL BREAKAGES
should be sent to the **OFFICE** or **AGENT**

APPLICATIONS FOR AGENCIES INVITED.

Manager — **DUNCAN WATSON.**

WILLIAM BIGGAR,
8 GILMOUR STREET,
HOUSE FACTOR,

And Agent for

LONDON AND LANCASHIRE FIRE INSURANCE CO.

CAPITAL, £2,127,500.

GENERAL LIFE ASSURANCE CO. INCOME, £354,000.

Also Agent for

WEST OF SCOTLAND PLATE GLASS INSURANCE CO.

Conservatories and Ornamental Plate Glass Lamps Insured.

THE SCOTTISH EMPLOYERS' LIABILITY AND
GENERAL INSURANCE CO., LIMITED.

THIRD PARTY Risks a SPECIALTY.

J. & J. COOK,

—✻ Letterpress + Printers, ✻—

GAZETTE BUILDINGS,

94 HIGH STREET,

PAISLEY.

. ALL THE LATEST .

Type, Machinery, and Appliances

FOR UP-TO-DATE PRINTING.

PUBLISHERS

OF THE

Paisley Directory.

Renfrewshire Independent.

Paisley & Renfrewshire Gazette.

Telegrams: "GAZETTE," PAISLEY.

Telephone No. 145.

KEAN & WARDROP,

TILE and MARBLE WORKERS,

167 BATH STREET,

Telephone 292.

GLASGOW.

Ceramic, Mosaic, and Encaustic Tile Floors.

GLAZED AND ENAMELLED TILES,

FOR WALLS OF KITCHENS, BATH ROOMS, BUTCHERS' AND
GROCERS' SHOPS, DAIRIES, &c.

TILE HEARTHES AND FENDERS
OF EVERY DESCRIPTION.

DESIGNS AND ESTIMATES GIVEN.

Established 1844.

Established 1844.

W. N. Patrick,

PURVEYOR,

FAMILY BREAD AND BISCUIT BAKER,

COOK AND CONFECTIONER,

69 BROOMLANDS, PAISLEY.

SOIREES, MARRIAGES, & EVENING PARTIES PURVEYED.

WEDDING CAKES, and any other Special Cakes, Made to Order.

PATRICK'S 2d PIES are famed throughout the Town and Country

My latest Speciality, just added--

**STEAK PIES IN ASHETS,
COVERED, COOKED, & READY FOR USE,**

Either Hot or Cold.

Send for Price-List.

From 1 lb. up to 10 lb., or more to suit Customers.

Ashets Supplied or otherwise.

PASTRIES AND FANCY BREAD OF EVERY DESCRIPTION.

69 BROOMLANDS.] **W. N. PATRICK.** [69 BROOMLANDS.

Ices, Creams, Jellies, and Fancy Dishes to Order.

Orders Delivered to any Part of the Town.

THE

PAISLEY DIRECTORY.

- ABBEY CHURCH, 16 Smithhills—erected in the year 1160—
keys to be had at James Adams', church officer, 11 Abbey close
- Abbey Sounding Aisle, Abbey close—James Adams, 11 Abbey
close, keeper
- Abercorn Foundry Company (Hanna, Donald, & Wilson), iron-
founders, North Croft
- Abercorn Goods Station, 10 Hamilton street—Wilkie, A., agent
- Abercorn Railway Station, Renfrew road—Wilkie, A., station-
master
- Abercorn Ship-Building Company (Hanna, Donald, & Wilson),
Abercorn street
- Abercorn Weaving Factory (H. Crawford), Abercorn street
- Abercrombie, Alex., lithographer, Glasgow—house Rowantrees,
Castlehead
- Abercrombie, John, writer and notary public, of Hart, Abercrombie,
& Lang, procurator-fiscal depute for the Upper Ward of Ren-
frewshire, and justice of peace fiscal for Renfrewshire—
house Auchencraig, Craw road
- Abercrombie, T. Graham, architect, 13 Gilmour street—house
Redholme, Castlehead
- Abercrombie, Walter A., of Jackson & Abercrombie, 5 County place
- Abercrombie, William, of Sutherland & Abercrombie, soap manu-
facturers, Park Soap Works, Glasgow—house Craigmure,
Meikleriggs
- Abercorn Oil Works, M'Farlane street, Race Course road, C. H.
Handyside & Co.
- Adam, Agnes, dressmaker, 2 New Smithhills
- Adam, Alexander, soot merchant and chimney-sweep, 14 Old Smith-
hills
- Adam, Alexander, hairdresser, 45 New st.—ho. 58 Storie street
- Adam, Alexander, confectioner, 32 George street—house do.
- Adam, Archibald, clerk of works to School Board—house 25 St.
James street

- Adam Bros., lithographers and printers, 7 Old Sneddon
- Adam, J., ladies' and children's outfitter, 16 High street—house
Albion cottage
- Adam, James, 20 Causeyside
- Adam, James, tailor and clothier, 4 Smithhills—house do.
- Adam, James, accountant, and secretary to J. & P. Coats Limited
—house Ferguslie villa
- Adam, James B., wine merchant, 8 Orchard street—ho. 56 Love st.
- Adam, James, teacher Camphill School—house 4 Old Smithhills
- Adam, James, & Son, glass merchants, glaziers, glass embossers
and gilders, 19 Moss street
- Adam, Jno., M.B. & C.M., medical practitioner, consulting rooms,
2 New Smithhills—house do.
- Adam, John, writer, and agent for the City of Glasgow Life, and
North British and Mercantile, Scottish Union and National,
and Royal Exchange Fire and Life Insurance Companies, 5
County place—house Norwell, Castlehead
- Adam, Jno., hosier, glover, and hatter, 9 High street—house Albion
cottage, Lylesland
- Adam, John, grocer and spirit merchant, 9 Williamsburgh—ho. do.
- Adam, John, farmer, East Walkinshaw.
- Adam, Joseph, Tinaburn, Glasgow road
- Adam, Matthew, wine and spirit merchant, 60 Causeyside—ho. do.
- Adam, Miss Catherine, 5 Christie street
- Adam, Miss A., newsagent and tobacconist, 2 Gauze street—house
2 Ferguslie walk
- Adam, Miss E., fruiterer and confectioner, 60 Causeyside—ho. do.
- Adam, Mrs., grocer, 4 Seedhill—house 7 do.
- Adam, Robert, spirit merchant, 68 George street—house Salisbury
lodge, Meikleriggs
- Adam, Robert, of Adam Bros., 7 Old Sneddon—house 10 Kilnside
road
- Adam, William, of Adam Bros.—house 10 Kilnside road
- Adam, William, jun., assistant sanitary inspector, Municipal b'dgs.
—house Hunterfield, Chapelhill
- Adam, William, manager, Soho Engine Works—ho. 1 Tannahill pl.
- Adam, William, jun., at Clark & Co.'s—house 7 North street
- Adams, Andrew, hairdresser, 4 Silk street—ho. 25 New Smithhills
- Adams, James, church officer of the Abbey, superintendent Abbey
graveyard, and keeper of Sounding Aisle—house 11 Abbey close
- Adams, James, law clerk with John Adam—ho. 1 Gladstone terrace
- Adams, James, sergeant of police—house 8 Carlile place.
- Adams, Mrs., fruiterer and confectioner, 23 Neilston road—ho. do.
- Adamson, Donald, gamekeeper, Nethercraigs

- Adie, James, law clerk at Ja. Caldwell, Muir, & Caldwell's—house
2 Lylesland terrace
- Adie, Alexander, fruiterer, 22 Gauze street—house 10 M'Kerrell st.
- Addison, Jessie, teacher, John Neilson Institution—house 24 Oak-
shaw street
- Agate, William, Mus. B., Oxon., F.R.C.O., teacher of music, organist
of Geo. A. Clark Town Hall and St. James Church—house
Hilden, Castlehead
- Agnew, Andrew, foreman wood turner at Clark & Co. Ltd., 5 Black-
hall buildings
- Agnew, Miss, of Henderson & Agnew—house 102 Causeyside
- Airlie, Jeanie S., teacher, Camphill Public School—house Braefoot,
Castlehead
- Airth, George, Gas Works foreman—house Gas Works gate house
- Aitken, Charles, Glenfield road
- Aitken, David, draper, clothier, and dressmaker, 44 New street—
house Langroods, Inchinnan road
- Aitken, George, assistant inspector, Burgh Parochial Office
- Aitken, James, carriage hirer, 16 Thread street
- Aitken, J. & M., dressmakers and milliners, 13 Lawn street
- Aitken, Mrs. William, grocer, 18 Mossvale street—house do.
- Aitken, Thomas, joiner, 36 Stock street—house Stonefield cottage
- Aitken, Thomas, baker, 17 Wellmeadow—house 10 Sandholes
- Aitken, Thomas, clerk to John Clark & Co.—ho. 6 Kilnside road
- Aitken, William, at Anderson Bros., Thorn dairy, Johnstone
- Alcorn, John, clerk at R. Brown & Son's—house 4 John street
- Alexander, James**, house painter and decorator, 5 George street—
workshop 162 do.—house 18 New Stock street (see advt.)
- Alexander, James, baker, 37 Seedhill road
- Alexander, Jessie, teacher North Public School—ho. 4 Stow place
- Alexander, Jessie, matron Paisley Infirmary
- Alexander, John O., distributor of stamps and sub-collector of
taxes, agent for Yorkshire Fire and Life Insurance Company
and the Scottish Alliance Insurance Company Limited, 4
Causeyside—house 9 Glenview, Barterholm road
- Alexander, J., jacquard machine maker and weavers wright, 41
Gordon's lane—house 4 Stow place
- Alexander, John, mechanic foreman, 6 Ferguslie buildings
- Alexander, Mrs. John, purveyor, fancy bread and pastry baker, 5
Love street—house do.
- Alexander, Miss, dairy, 15 Williamsburgh
- Alexander, Robert, 2 Gordon place
- Alexander, R. J., cashier at Ja. Caldwell, Muir, & Caldwell's—house
5 Falside

- Alexander, Thomas, officer New Jerusalem Church—house 12
George street
- Alexander, William, 50 Causeyside
- Algic, James, hardware and ironmonger, 16 George street—house
166 George street
- Allan & M'Farlane, slaters and cement workers, 3 Bank street
- Allan, Charles, market gardener, Moss-side, Greenock road
- Allan, James, lathsplitter, 19 Sandholes—house 10 Castle street
- Allan, Janet Ann, teacher, Camphill Public School—ho. 4 Greenlaw
avenue
- Allan, John S., manager Glenfield Starch works—house Southpark,
Brodie park
- Allan, Mrs. John, draper, 24 St. James street—house do.
- Allan, Miss, dressmaker, 14 Barclay street
- Allan, Miss, dress and mantlemaker, 4 Greenlaw avenue
- Allan, Misses, dressmakers, 77 Causeyside
- Allan, Peter, hatter, hosier, and glover, 107 High street — house
1 Crossflat terrace
- Allan, T. D., accountant, Royal Bank of Scotland—house Braehead
house, Saltcoats
- Allan, William, china dealer, 4 Espedair
- Allan, William, cowfeeder, Wester Crossflat—house do.
- Alliance Assurance Co.**, 151 West George street, Glasgow (see
advt.)
- Allice, Andrew, at James Harvey & Co.'s Ltd.—house Gartmorn,
Greenlaw drive
- Allison, Allan, assurance agent, 4 Stevenson street
- Allison, Archibald, teacher, South Public School—house 25 Oak-
shaw street
- Allison, A. C., of Angus Keay & Allison, 98 High street—house 5
Buchanan terrace
- Allison, David, church officer of St. James' United Presbyterian
Church, 5 Underwood road
- Allison, David, timber merchant, 49 Love street
- Allison, Hugh, registrar of births, deaths, and marriages, 14
Gilmour street—house Oldhall, Ralston
- Allison, James, fisher, 34 High street—house Lusshaugh, Glasgow
road
- Allison, Janet C., teacher, Ferguslie Public School—house 26
Argyle street
- Allison, John, grocer and provision merchant, 86 Causeyside—ho.
81 do.
- Allison, Jno. Dunn, M.A., LL.B., writer and notary public, 97
High street—house Cartvale

- Allison, Joseph, & Co., ham curers and provision merchants, 20 Sandholes—house Florence villa, Glasgow road
- Allison, Joseph, of Joseph Allison & Co.—house Florence villa, Glasgow road
- Allison, Matthew, 25 Oakshaw
- Allison, Mrs., fruiterer, 22 Causeyside—house do.
- Allison, Robert, timber broker, 154 St. Vincent street, Glasgow—house Rosemount, Castlehead, and Nordlyset, Ardrossan
- Allison, Robert, warehouseman at M. Greenlees & Son's—house 2 Woodside place
- Allison, William, timber merchant, Victoria Saw mills, 23 Love street—house Cartvale house, Love street
- Allison, William, plumber and gasfitter (regd.), 39 New street—house 25 Broomlands
- Allison, William, farmer, South Arkleston
- Amy, Joseph, M.D., George place
- Anderson Bros., fleshers, 35 High street
- Anderson, D., 4 Ferguslie buildings
- Anderson, Elizabeth, teacher, Williamsburgh school—ho. 2 Hillview
- Anderson, George, & Co., china and earthenware merchants, 47 Moss street—house 48 Love street
- Anderson, James, certificated art teacher—house Bolerno cottage, Bishopton
- Anderson, Mrs. James, wine and spirit merchant, 6 Springbank road—house 1 Buchanan terrace, Greenock road
- Anderson, James, church officer of Greenlaw Church—house 19 Seedhill road
- Anderson, James, cashier, *Daily Express* Office—house Norwood, Ulundi road, Johnstone
- Anderson, James, funeral undertaker—house 131 George street
- Anderson, James, violin maker—house 131 George street
- Anderson, James, joiner and feuar, 24 Glen street
- Anderson, John, at J. & D. Whitehead's—house 131 George street
- Anderson, Lizzie M., teacher, 2 Janefield place
- Anderson, Miss E. J., music teacher, 25 Oakshaw street
- Anderson, Miss Mary, teacher, Ferguslie Half-Time School—house 25 Oakshaw street
- Anderson, Miss, music teacher, 53 High street
- Anderson, Mrs. A., 25 Oakshaw
- Anderson, Mrs., greengrocer, 7 Neilston road—house do.
- Anderson, Mrs. William, grocer, 16 Lawn street—house 11 Leslie street, Pollokshields
- Anderson, Mrs. Thomas, wine and spirit merchant, 4 Caledonia street—house 4 Caledonia street

- Anderson, Rev. Robert Sangster, M.A., minister of Sherwood Free Church, Camp'hill cottage
- Anderson, Robert, seedsman, 40 High street—house 25 George st.
- Anderson, Robert, draper, 8 Broomlands—house do.
- Anderson, Thomas, clerk at Robert Brown & Son's—house 33 Seedhill road
- Andrew, Alexander, M.A., teacher, South Public School—house 131 George street
- Andrew, Andrew G., fancy goods merchant, 42 Moss street—house 7 Love street
- Andrew, Mrs. J., dairy, 3 Neilston street—house 1 Bute place
- Andrew, James, farmer, Bushes farm
- Andrew, John, farmer, Bushes farm—house 1 Bute place
- Andrew, John, collector of gas accounts—ho. 16 West Campbell st.
- Andrew, Thomas, grocer, 2 Potterhill—house do.
- Andrew, Thomas, keeper Tannahill hall, 18 Moss street
- Andrew, William, wine and spirit merchant, 96 Causeyside—house 15 Wardrop street
- Andrew, William, grocer and provision merchant, 9 Wardrop street—house 2 Alexandria place
- Andrews, John, Wellmeadow house, 11 Wellmeadow
- Archer, Sidney C., carpet designer, 8 Gateside
- Archibald, George, sen., warper, 15 Barr street—house do.
- Archibald, George, at M. Greenlees & Son—house 11 Argyle street
- Archibald, Robert, at M. Greenlees & Son's—house 15 Barr street
- Archibald, Thomas, warper, 1 Causeyside street—ho. 9 Hillview pl.
- Armour, John, foreman to Bow, M'Lachlan, & Co.—house 4 Douglas terrace
- Armour, Robert, insurance agent, 3 Buchanan terrace
- Armour, W. T., spirit merchant, 3 Silk street—house 15 Lawn st.
- Armour, W. & R., fleshers, 53 Broomlands—ho. 12 Carbrook street
- Armstrong & M'Nair, joiners and timber merchants, 12 and 13 St. James street
- Arndale, Hugh, nurseryman, Stonefield
- Arneil, David, fruiterer, 77 High street—house 9 Orchard street
- Arneil, James, hairdresser, 4 Causeyside—house 7 Johnston street
- Arneil, Robert, farmer, Corsebar
- Arnott, John, grocer and hamcurer, 20 Broomlands—house 94 George street
- Arnott, Samuel, grocer, 53 Caledonia street—house 5 Caledonia st.
- Arnott, William, church-officer of Oakshaw U. P. Church—house 5 Meeting-house lane
- Arnott, William, flesher, 21 Gauze street—house 5 East Croft
- Arrol, James, at Smith Brothers & Co.'s—house 5 Neilson street

- Arthur, Alexander, at John Spence & Son's—ho. 5 Clavering street
 Arthur, Mrs. James, Barshaw house, Glasgow road
 Arthur, Jenny F., teacher, East Public School—house Adelphi place, North street
 Arthur, J., patternmaker, Adelphi place, North street.
 Arthur, John, warper, 110 Causeyside st.—house 39 High street
 Arthur, Joseph Fowler, wine and spirit merchant, Criterion Spirit vaults, 14 Old Sneddon, and Theatre buildings, Greenock—house 20 Eldon street, Greenock
 Arthur, R., church officer High Parish Church—ho. 14 Oakshaw st.
 Arthur, Samuel, butcher, 14 Underwood road—house 5 West Buchanan street
 Arthur, William, watchmaker and jeweller, 70 High street—house 7 Calside
 Asquith, K., clothier and drapery agent, 13 Wardrop street
 Atlas Engine Works (Hanna, Donald, & Wilson), Back Sneddon
 Auchterlonie, William, goods superintendent, Glasgow & South-Western Railway Co., Canal Line Stations, and agent for the Railway Passengers' Assurance Company—residence Canal bank house
 Aucott, David D., agent British Linen Company Bank—house British Linen Company Bank house
 Auld, George, cabinetmaker and french polisher, 48 and 51 High street—house 23 Oakshaw
 Auld, James, gardener, Hawkhead house—house West lodge
 Auld, M. F., & Co., funeral undertakers, 30 Orchard street
 Auld, M. F., & Co., joiners, cabinetmakers, and upholsterers, 30 Orchard street—house 7 Wellmeadow
 Auld, Miss, Park place, Calside
 Ayton, James, flesher, 8 Cotton street—house Mill street
- BAILLIE**, Daniel, cowfeeder, Lylesland dairy—house do.
 Baillie, James, tenter, 9 Seedhill
 Baillie, Peter, baker, 6 Broomlands
 Bain, J. C., teacher of shorthand, typewriting, bookkeeping, etc., 8 High street
 Bain, James H., spirit merchant, 29 Gauze street—ho. 26 Gauze st.
Bain, Robert J., wholesale manufacturing cabinetmaker and upholsterer, 41 Wellmeadow—house 42 Lady lane (see advt.)
 Bain, Mrs. M. R., laundry, Blythwood drive
 Baird, Charlotte, teacher South Public School—ho. 6 Glenview
 Baird, H., tobacconist and newsagent, 19 Wellmeadow—house 10 Castle street
 Baird, James, cabinetmaker, 24 High street—house 12 Wardrop st

- Baird, James, hairdresser, 2 Gauze street and 16 George street—
house 5 Garthland lane
- Baird, John F., at Speirs, Gibb & Co.'s—ho. Denewood, Greenock rd.
- Baird, Robert, at Speirs, Gibb & Co.'s—ho. Meadowbank, Greenock
road
- Baird, Robert, hairdresser, 16 George street—ho. 5 Garthland lane
- Baird, William, of Kirkwood, Baird & Co.—house 6 Glenview
- Baird, William, saddler and harness maker, 79 High street—house
33 Oakshaw street
- Baird, Wilson, of Kirkwood, Baird & Co.—house Askomill,
Greenock road
- Balderston, James, 32 Oakshaw street
- Balderston, James, mill manager at Clark & Co.'s—house Gateside
- Balderston, John, at Fullerton, Hodgart, & Barclay Ltd.—house 4
Greenlaw avenue
- Balderston, Robert, of Clark & Co., Ltd., Anchor Thread Works—
house Ardgowan, Blackball
- Baldwin, Miss, Braefoot, Castlehead
- Balfour, Charles, & Co., drysalters, oil merchants, and general
dealers, 23 Old Sneddon street
- Balfour, David, traveller to Hugh Lambie—ho. 28 New Stock street
- Balfour, Margaret, grocer and spirit merchant, 10 Storie st.—ho. do.
- Balfour, William, tailor, 14 High street
- Ballantyne, Eva S., music teacher, 54 Causeyside
- Ballantyne, Mrs., 54 Causeyside street
- Ballantyne, John, & Son, booksellers and stationers, 28 High street
- Ballantyne, Thomas, bookseller and stationer, at Ballantyne, John,
& Son's, 28 High street
- Balnave, David, at David Murray & Sons'—house 4 M'Intyre place
- Bank of Scotland, St. Mirren street—George Seton Veitch, agent—
residence Friarshall
- Barbour, Robert G., clerk to Cartvale Chemical Co., Ltd.—house
6 Love street
- Barbour, Mrs. James, umbrella, bag, and waterproof warehouse,
12 High street—house 13 High street
- Barclay, Andrew, contractor, 9 Barclay st.—house 77 Canal st.
- Barclay, George, of Fullerton, Hodgart, & Barclay, Limited—house
Thorn house, Johnstone
- Barclay, Henry, sergeant of police—house 13 Barclay street
- Barclay, James, builder, Christie street—ho. Deanville, Greenlaw drive
- Barclay, James, manager at William Fulton & Sons Ltd.—house
Glenview cottage, Glenfield
- Barclay, James, 3 Gateside
- Barclay, Mrs. John, 3 Gateside

- Barclay, Mrs., clothes mangling and dressing, 1 Unstead place
 Barclay, Misses, The Cottage, Gateside
 Barnett, John Archibald, 9 Glen street
 Barr, A. F., law clerk at David Semple & Cochran's—house Whitecroft, Wester Carriagehill
 Barr, Alexander, builder—house Bellena cottage, Hawkhead road
 Barr, Allan, spirit merchant, 19 Neilston road—ho. 27 Carriagehill
 Barr, Alexander, grocer, 58 Storie street—house 39 do.
 Barr, Alexander, spirit merchant—house 11 Argyle street
 Barr, Andrew, flesher, 11 Gauze street—house 7 Silk street
 Barr & Colquhoun, plumbers and gasfitters, 2 Bank street
 Barr, George, coal merchant, 8 Orr street
 Barr, George, of Barr & Provan—house 99 Causeyside street
 Barr, Hugh, of Barr & M'Caig, 11 Shuttle street
 Barr, Hugh, joiner and builder, Espedair street—house Whitecroft, Wester Carriagehill
 Barr, James H., cowfeeder, 18 Sandholes
 Barr, James, of Barr, Stirrat. & Co.—house 4 Calside terrace
 Barr, James, joiner and timber merchant, 45 and 46 Causeyside—house Thornly Park, Potterhill
 Barr, James, upholsterer, 4 M'Kerrell street
 Barr, John, manufacturing stationer and fancy goods importer, 81 High street—house 33 Oakshaw street
 Barr, John, wood turner, Mossvale works—house Beechwood, Greenock road
 Barr, John, broker, 24 Old Sneddon—house do.
 Barr, John, officer of Inland Revenue—house 6 Greenlaw terrace
 Barr, John Stewart, manager Co-operative Manufacturing Society Ltd.—house 6 Whitehaugh terrace
 Barr & M'Caig, builders, 11 Shuttle street
 Barr, Mrs., Laighpark, Renfrew road
 Barr, Mrs., confectioner, 18 Carriagehill—house do.
 Barr, Mrs., care of Mrs. Craig, Gateside
 Barr, Mrs. James, dairy, 2 George street
 Barr, Mrs. John, 33 Oakshaw street
 Barr, Mrs. John, 48 Causeyside
 Barr, Mary, dressmaker, 6 Lonend
 Barr & Provan, plumbers and gasfitters, 11 Johnston street
 Barr, Robert, cowfeeder and dairyman, 39 Lady lane
 Barr, Stirrat, & Co., yarn merchants, 110 Causeyside street and 153 Queen street, Glasgow
 Barr, Susan, confectioner, 8 St. James place—house 22 Underwood
 Barr, Thomas M., of John Barr, wood turner—house Beechwood, Greenock road

- Barr, William, mason, 1 Stirling street
 Barr, William, turner J. & P. Coats Ltd.—house 20 Thistle street
 Barratt, John, Mus. Bac., Oxon., organist of the Abbey and teacher of music—class-room 97 High street—ho. Mayfield, Sunnyside
 Bartholmew, Agnes, dressmaker, 11 Lady lane
 Barton, John, flesher, 14 Broomlands—ho. 85 New Sneddon st.
 Baxter, Matthew, jobbing gardener, 4 M'Kerrell street
 Bauchop, David, carter and contractor, 1 Great Hamilton street
 Bauchop, Mrs. William, Stonefield
 Beacom, Arthur, confectioner, 17 George street—house 152 do.
 Beacom, Armourer-Sergt. J. F., janitor Neilson Institution—house The lodge, Oakshawhead
 Beacom, J. F., tobacconist, 76 High street—house The lodge, Oakshawhead
 Beaconsfield Club, 32 New street—Alex. Macfarlane, secretary
 Beaton, Alexander, at Adam Hamilton & Son's, Blackland mill—house Fereneze view, Mary street
 Beaton, Farquhar, at John Highgate & Co.'s—house 19 Caledonia street
 Beaton, Neil, contractor, 31 Springbank road
 Beaton, Samuel, boot and shoemaker, 4 Storie street—house 130 George street
 Beaton, William, beamer, 18 Neilston road—house 8 Neilston road
 Beckett, J. & M., millinery and furnishings, 55 Causeyside—house Burnpark, Lylesland
 Beckett, James, bookseller and newsagent—house 33 Gauze street
 Begg, Alexander, & Co., shawl manufacturers, 112 Causeyside
 Begg, David, of Johnston & Fairie, Glasgow—house Strathview, Potterhill
 Begg, James, 79 Hope street, Glasgow—ho. Westlands, Castlehead
 Begg, John, funeral undertaker, 24 Cotton street—house do.
 Begg, R. C., accountant, house factor, and insurance agent, 15 Gilmour street—house Falside
 Begg, Thomas, stationer, 24 Cotton street
 Beith, Alexander, grocer, 1 Phillips street
 Bell, Allan, jun., music teacher, organist and choirmaster Holy Trinity Church—house 1 Royal terrace
 Bell, Archibald, tailor and clothier, 6 Moss street—house 6 Phillips street
 Bell, Archibald, & Sons, dyers, cleaners, &c.—receiving offices, Stanley Dyeworks and 6 Gilmour street, Paisley; and at Dublin, Belfast, Londonderry, Edinburgh, Glasgow, and Greenock, telephone No. 40—works, Stanley Dyeworks (see advt.)

- Bell & Brown, Misses, dressmakers, 62 George street
 Bell, Daniel, of Bell & M'Lachlan—house 10 St. James street
 Bell, James S., Sheriff-Clerk's office—house 1 Royal terrace
 Bell, John, of Archibald Bell & Sons—ho. Glencraig, Kilmalcolm
 Bell & M'Lachlan, brickbuilders, 2 Glen lane
 Bell, Mrs., dressmaker, 5 Stow street
 Bell, P. G., secretary at Fleming & Ferguson's (Ltd.)—house 1
 Buchanan terrace
 Bell, R. King, of Archibald Bell & Sons—house Middlepark,
 Stanely road
 Bell, Walter, & Co., Ltd., commission agents, 16 Moss street
 Bell, William, foreman dyer, Glenfield—house Newhall villas,
 Glenfield
Bentley, John W., wholesale brush manufacturer, Burgh brush
 works, 32 High street—house Bloomfield, Meikleriggs
 Berry, Adam B., accountant, The Savings Bank of Paisley—house
 63 George street
 Berry, John C., glass merchant, glazier, and painter, 35 High street
 —house 48 do.
 Berry, Lizzie B., teacher, Camphill School—house 48 High street
 Berry, Mrs. Thomas, coal dealer, 45 Calside
 Bett, David, house painter, 41 Wellmeadow street—workshop 51
 High street—house 41 High street
 Beveridge, George, teacher, Camphill Public School—house 2
 Mansfield place
 Beveridge, John, Ashbourne villa, Arkleston road
 Beveridge, William, joiner and builder, 7 Seedhill road
 Biggar, Mrs. Thomas, 18 Oakshaw street
 Biggar, Thomas S., commission merchant, 8 Gilmour street—house
 18 Oakshaw street
Biggar, William, accountant and house factor, 8 Gilmour street—
 house 18 Oakshaw street (see advt.)
 Biggart, Jno. Wm., F.I.C., F.C.S., of M'Cowan & Biggart, Wood-
 bine, Ranfurly, Bridge of Weir
 Biggart, Wm. L., of M'Cowan & Biggart, Woodbine, Bridge of
 Weir
 Bird, George, Inland Revenue officer, 5 Allison place
 Birrell, James, & Sons, coppersmiths, 15 Springbank road—house
 3 Park terrace
 Bisland, James, greengrocer and confectioner, 17 Gauze street
 Bisland, William, draper and woollen cloth merchant, 15 High
 street—house Camphill
 Bisset, Alexander, foreman of cleansing department, Burgh stables
 —house 19 Wallace street

- Bissett, David L., draughtsman J. & P. Coats Ltd.—house 1 Gordon place, King street
- Black, A. C., dress and mantle maker, 82 High street—house do.
- Black, Alexander, newsagent and tobacconist, 21 Causeyside—house 3½ George street
- Black, Daniel, at Clark & Co.'s—house 3 Greenlaw terrace
- Black, T., & Co., contractors, St. James' place
- Black, Hugh, of T. Black, & Co., St. James' place—ho. 16 Underwood road
- Black, James A., pattern maker, 5 Whitehaugh terrace
- Black, James, commission agent, 3 George street—house 25 Orchard street
- Black, James K., coachman, 7 Christie street
- Black, James, teacher, Williamsburgh school—ho. 5 Caledonia pl.
- Black, John K., joiner, 33 Glen street—house 21 Laighpark
- Black, Joseph, coal merchant, Canal station—ho. 3½ George street
- Black, Joseph, teacher of shorthand, John Neilson Institution—house 7 Greenlaw avenue
- Black, Joseph, reporter and agent, *Glasgow Evening News*—house 7 Greenlaw avenue
- Black, Mary, dress and mantle maker, 12 Abbey street
- Black, M. G., provision merchant, 29 Wellmeadow—house do.
- Black, Montgomery G., sub-postmaster, 29 Wellmeadow—house do.
- Black, Thomas, of T. Black & Co.—ho. Quarrelton rd., Johnstone
- Blackley, Miss, dressmaker, cutter, and fitter, 23 Broomlands
- Blackley, William, gardener, Stanley lodge
- Blackston Mineral Coy., iron and coal merchants
- Blackwell, R. & Co., builders, Crossflat
- Blackwell Robert, of R. Blackwell & Co., 195 Paisley rd., Glasgow
- Blackwood, Robert, feuar, 8 Glen street
- Blackwood, William & Son, bleachers, Craigton Bleachworks, Milngavie—house of call, Barr, Stirrat, & Co., 110 Causeyside
- Blair, Henry, T. P., 11 West Buchanan street
- Blair, Hugh, baker, 152 George street—house do.
- Blair, Jennie C., teacher, Camphill school—house Hazeldene, Greenlaw drive
- Blair, John M., cashier at Bow, M'Lachlan, & Co.'s—ho. Hazeldene, Greenlaw drive
- Blair, John, tailor, 37 George street—house do.
- Blair, Mrs. Agnes, general dealer and licensed broker, 3 Broomlands—house 16 Castle street
- Blair, Mrs. John, Hay Weighs inn, 3 King street
- Blair, Mrs., 19 Oakshaw street
- Blair, Robert, fishmonger, 53 George street

- Blane, David, slater and chimney sweep, 56 Storie street
- Blue, Miss, matron House of Refuge, Victoria laundry, Victoria place, Lady lane
- Boag, David, flesher, 22 Neilston road—house 105 Causeyside
- Boag, Robt., china merchant, 11 Cotton street—house do.
- Bole, Mrs. William, spirit merchant, 2 Renfrew street—house 3 East Croft
- Boog, Misses, ladies' school, Caversbank
- Borland, Alexander, 53 High street
- Borland, Hugh, 11 Hillview place
- Borland, James, carting contractor and carriage hirer, 1 Lylesland—house 1 Orr street
- Borland, Janet, fruiterer and confectioner, 5 St. James street
- Bost, W. D. Ashton, Cartvale Chemical Works—house Adelphi house, New Sneddon street
- Bow, M'Lachlan, & Co., engineers, ironfounders, and boiler makers, Thistle works, Abbotsinch
- Bow, William, of Bow, M'Lachlan & Co.—ho. Dunscore, Castlehead
- Bowes, John, builder, 27 Underwood road—house 4 Park terrace
- Bowie, Allan, carting agent, G. & P. Jt. Ry., Greenlaw—house 31 Causeyside
- Bowie, Allan J., hay, seed, and grain merchant, 3 Brown's lane—house Thrushcraig house
- Bowie, C. T., Fisher, & Co., decorators, 15 Gilmour street
- Bowie, James, farmer, Foxbar
- Bowie, John, jun., of T. & J. Bowie—ho. Bowmar, Hawkhead rd.
- Bowie, John, farmer, West Dykebar
- Bowie, J. H., of David Murray & Son—house Torburn, Bearsden
- Bowie, Mary, teacher, Camphill School—house 31 Causeyside
- Bowie, Misses, dress and mantle makers, 31 Causeyside
- Bowie, Miss Maggie, dress and mantlemaker, 24 Underwood road
- Bowie, Mrs. Walter, cowfeeder, 60 Canal street—ho. 20 Lady lane
- Bowie, T. & J., silk mercers and drapers, 109 High street
- Bowie, Thomas, of T. & J. Bowie—ho. Muirston, Hawkhead rd.
- Bowie, Walter, farmer, Dykebarhill
- Bowie, Walter, dairyman and cattle dealer, 26 Love street—ho. do.
- Bowie, William, writer, and Prosecutor for Burgh of Barrhead, 95 High street—house 1 Buchanan terrace
- Bowskill, David, sergeant of police—house 2 North Croft
- Boyd, Daniel, confectioner, 39 Causeyside—house 82 Causeyside
- Boyd, Duncan Shaw, of James Boyd & Sons—house 32 Oakshaw street
- Boyd, George V., drysalter, of Colinslee Chemical Co., and 64 Wellington street, Glasgow—house Greenlaw drive

- Boyd, James, fruiterer, 27 Gauze street—house 27 do.
 Boyd, James, dairyman, 8 Neilston street
 Boyd, James M., grocer and wine and spirit merchant, 82 Canal street—house 11 Barclay street
 Boyd, Jane, West Public School—house 25 Queen street
 Boyd, Jas., drysalter, of Colinslee Chemical Co.—ho. The Cottage, Millarston
 Boyd, James, tobacconist, 1 Smithhills—house 2 John street
 Boyd, James, & Sons, hothouse builders, beating engineers, and joiners, Macdowall street
 Boyd, Jas., jun., of James Boyd & Sons—ho. Gledstane, Bishopton
 Boyd, John, of James Boyd & Sons—ho. Park House, Oakshaw
 Boyd, John, at Smith Brothers & Co.—house 10 Hillview place
 Boyd, John, wine and spirit merchant, 25 New Smithhills—house 1 Crossflat terrace
 Boyd, Maggie, dress and mantlemaker, 6 Abbey terrace
 Boyd, Sarah, grocer, 25 Queen street—house do.
 Boyle, John, general agent, and mop and broom manufacturer, 13 and 51 Storie street
 Boyle, Mrs., 31 Gauze street
 Boyle, Mrs. Mary, 21 Moss street
 Brankin, Mrs. Patrick, confectioner, 29 Newton street
 Brannan, Michael, confectioner, 2 Silk street—house do.
 Brannan, Misses, plain and fancy knitted goods, and Branch Post Office, 18 Gauze street—house Dunrona, Arkleston road
 Brannan, Misses, photographic printers, Dunrona, Arkleston road
 Brewster, Thomas, dairy, 19 Cotton street—house 17 Abbey street
 British Linen Coy. Bank, 17 Gilmour st.—David D. Aucott, agent
 British Workman Public House, 8 St. James place
 British Workman Public House, 20 Wellmeadow
 Britton, Miss, dressmaker, 1 Unstead place, Kilnside road
 Brock, George, fruiterer, 32 Storie street
 Brodie, Alex., loom card cutter, 113 Causeyside—house 5 Phillips street
 Brodie, John, feuar, 9 Whitehaugh terrace
 Brodie Park, High Carriagehill—Daniel M'Dougall, keeper
 Brodie, William, mill foreman, 8 Whitehead street
 Brough, Mrs., grocer, 46 Millarston
 Brough Trust Nurses, 41 Oakshaw street
 Brough, William, Sheriff Clerk Depute of Renfrewshire, Greenock—house 46 Millarston
 Brown, Mrs. Adam, newsagent and violin maker, 4 Storie st.—ho. do.
 Brown, Andrew, M.A., teacher, Schoolhouse, Nethercraigs
 Brown, Anna D., music teacher, 8 Janefield place

- Brown, Daniel, manager at Bow, M'Lachlan, & Co.'s—house 6 Douglas terrace
- Brown, David, spirit merchant, 9 Old Smithhills—ho. 2 Royal ter.
- Brown, George, confectioner, 8 Ferguslie—house do.
- Brown, George H., of William Brown, jun., & Co.—house 7 Hughenden terrace, Kelvinside, Glasgow
- Brown, Harry, reporter, *Gazette* office—house 11 M'Kerrell street
- Brown, Herbert W., at Wm. Brown, jun., & Co.'s.—house 7 Hughenden terrace, Kelvinside, Glasgow
- Brown, Hugh A., teacher, Camphill School—house 30 Nithsdale street, Strathbungo
- Brown, Hugh, of Snodgrass & Brown, mill furnishers, 37 and 38 Old Sneddon—house 18 Causeyside
- Brown, J. & M., stationers and artists' colourmen, 45 Old Sneddon—house 11 Laurdowne avenue, Jordanhill, Glasgow
- Brown, James, teacher, East Public School—ho. Arkleston road
- Brown, John, broker, 11 Broomlands—house do.
- Brown, John, sign writer, at Cowan & Stewart's—ho. 18 Gauze st.
- Brown, John, Paisley & Glasgow carrier, 14 Weir street—house 2 Williamsburgh
- Brown, John, blacksmith, 4 Cotton street—ho. 1 Thread street
- Brown, John Armour, of Brown & Polson—ho. Moredun, Stanely rd.
- Brown, John C., at Johnston & Farie's, Glasgow—ho. 2 Mansfield pl.
- Brown, John Francis, at Brown & Polson's—house Moredun
- Brown, John, grocer, 27 Springbank road
- Brown, M., hosier, 4 Moss street
- Brown, Miss, of Scott & Brown—house 2 Crossflat terrace
- Brown, Miss, flesher, 61 Causeyside—house 54 Causeyside
- Brown, Mrs., dressmaker, 30 Canal street
- Brown, Mrs., 2 Janefield place
- Brown, Mrs. Robert, confectioner, 49 Storie street
- Brown, Mrs. Agnes, confectioner, 27 New Sneddon—house 28 do.
- Brown & Polson**, starch and corn flour manufacturers, Royal Starch works, Carriagehill
- Brown, Ralph, furniture dealer, waste merchant, and wholesale stationer, Weir street and 12 New Smithhills—house 11 do.
- Brown, Robert, tailor and clothier, 31 Gauze street—house 4 do.
- Brown, Robert, manager, Glenfield—ho Newhall villas, Glenfield
- Brown, Robert, name-plate maker, 10 Espedair st.—ho. 5 Neilston st.
- Brown, Robert, & Son, manufacturers of sanitary and plumbers' earthenware, and earthenware wall tiles, Paisley Sanitary Earthenware works, Ferguslie—Telephone No. 27; private direct wire Glasgow-Paisley, No. 5209, N. T. Co. Ltd. (no charge for use); telegraphic address "Sanitary," Elderslie

- Brown, Robert, & Son, manufacturers of plumbago crucibles, Crown Plumbago Crucible Works—Telephone No. 27; private direct wire Glasgow-Paisley, No. 5209, N. T. Co. Ltd. (no charge for use); telegraphic address "Sanitary," Elderslie
- Brown, Robert, & Son, manufacturers of every description of fire clay goods. Ferguslie Fire Clay Works—Telephone No. 27; private direct wire Glasgow-Paisley, No. 5209, N. T. Co. Ltd. (no charge for use); telegraphic address "Sanitary," Elderslie
- Brown, Robert, of Robert Brown & Son—Foxbar house
- Brown, T., confectioner, 8 Rosebery place
- Brown, W. B., cashier with William Fulton & Sons Ltd.—house Glen cottage, Glenfield
- Brown, William, 32 Cotton street
- Brown, William, photographer, 9 Gilmour street—house 8 Janefield place, Lylesland
- Brown, William, tea merchant, 37 High street—house 94 High street
- Brown, William, at J. & P. Coats Limited—ho. Cruachan, Bridge of Weir
- Brown, William, jun., writer, treasurer Liberal Club, 97 High street—house 8 Janefield place
- Brown, William, Sheriff-Clerk Depute and Commissary-Clerk Depute of Renfrewshire, Auditor of Court and of the Faculty of Solicitors, Paisley, Sheriff Court-house—house Braehead cottage, Meikleriggs
- Brown, William, warehouseman at Clark & Co.'s, Burnetta cot., Glasgow road
- Brown, William, jun., & Co., merchants and agents, 107 Causeyside
- Brown, William, tobacconist, newsagent, and stationery, 3 Moss street—house 2 Springbank road
- Brown, William, watchmaker and jeweller, 3 New st.—house do.
- Browning, Alexander, sen., feuar, 11 West Buchanan street
- Browning, Alexander, jun., timber merchant, joiner, cartwright, and smith, 10 West Buchanan street—house 11 do.
- Brownlee, John, brakesman, Cal. Railway Coy., St. James Station and Underwood depot—house Murray street
- Brownlie, Mrs., Glenfield cottage, Castlehead
- Brownridge, Robert, M.B., C.M., Charleston medical hall, and sub-postmaster, 17 Neilston road—house The Cottage, 7 Neilston street
- Brownridge, William, teacher, Williamsburgh Public School—house, The Cottage, 7 Neilston street
- Bruce, Andrew, bootmaker, 20 St. James street—house 25 do.

- Bruce, James, M.B., C.M., physician and surgeon, consulting rooms 8 High street and 9 Broomlands—house 28 Gauze street
- Bruce, Mrs. Alexander, boot and shoemaker, 75 Love street—house 25 St. James street
- Bruce, Robert, M.B., C.M., physician and surgeon, 28 Gauze street—consulting rooms 23 Gauze street
- Bruce, William, gatekeeper to J. & P. Coats Limited—house 51 Broomlands
- Brunsdon, Henry, of T. & R. Graham—ho. 9 Whitehaugh terrace
- Brunton, William, mason, 55 Causeyside
- Bryce, David, farmer, Abbotsinch, Inchinnan road
- Bryce, David, of D. & J. F. Bryce, Meikleriggs cottage
- Bryce, D. & J. F., manufacturers and warehousemen, 110 Causeyside
- Bryce, James A., of James Bryce & Sons—house 28 Oakshaw st.
- Bryce, James F., of D. & J. F. Bryce, Meikleriggs cottage
- Bryce, James, joiner, 3 Mansion House road
- Bryce, James, & Sons, joiners and timber merchants, 10 Hunter street—house 11 do.
- Bryce, John S., engineer, 10 Hunter street—house 11 do.
- Bryce, John, & Co., builders, 14 Lady lane
- Bryce, John, of John Bryce & Co.—house 131 George street
- Bryce, Neilson, of James Bryce & Sons—house 11 Hunter street
- Bryce, William, gas meter inspector—house 5 Stirling street
- Bryce, Misses, milliners and drapers, 2 Old Smithhills—house 3 Mansion House road
- Bryson, Andrew, confectioner, 25 Orchard street
- Bryson, James, bird and seed merchant, 6 New street—house 2 West Campbell street
- Buchanan, Adam, of Herd & Buchanan, 36 Old Sneddon street—house 4 Greenhill road
- Buchanan, Archibald, foreman joiner with Alex. M'Naughton—house 3 Hannay street
- Buchanan, A. C., clerk to Robert Wilson & Laird—ho. Kilbarchan
- Buchanan, David, of Pollock & Co., yarn agents, agent for Commercial Union Insurance Co.—house 9 Greenlaw avenue
- Buchanan, David, tobacconist, 21 Broomlands—house do.
- Buchanan, George, joiner, 14 Howie street—house do.
- Buchanan, George, builder, 7 Buchanan terrace
- Buchanan, George, green-grocer, 6 Mossvale street—house do.
- Buchanan, Mrs. James, drug store, 7 Broomlands—ho, 15 Sandholes
- Buchanan, James, farmer, Hunterhill
- Buchanan, James, confectioner, 5 Castle street
- Buchanan, M., dressmaker, 59 George street

- Buchanan, Mary, grocer, 21 Wellmeadow—house 11 King street
 Buchanan, Mrs., umbrella maker and repairer, 24 Lawn st.—ho. do.
 Buchanan, Neil, private secretary at Ferguslie Thread Works—
 house Birchlea, Meikleriggs
 Budge, Alexander, draper, 90 High street—ho. Raguel, Meikleriggs
 Budge, John, 5 Blackhall buildings
 Bull Inn, 5 New street—Charles Stevenson, proprietor
 Burgess, Miss L. B., fancy draper and dressmaker, 41 High street
 Burgess, A., general house furnisher, 4 Lylesland—house do.
 Burgh Police Office, Municipal Buildings—Donald Sutherland,
 chief constable—house Nethercommon house
 Burnett, John, bank clerk, British Linen Co. Bank—ho. Houston
 Burnet & Hamilton, ham curers and wholesale provision merchants,
 8 and 9 Well street
 Burnet, W. M., of Burnet & Hamilton—house 9 Well street
 Burnie, Alexander, basketmaker, 90 George street—house 13 West
 Campbell street
 Burns, George, hairdresser, Terrace buildings—ho. 83 Seedhill road
 Burns, James, & Son, hairdressers and tobacconists, 54 Broomlands
 —house 94 George street
 Burns, James, stationer and newsagent, 6 Williamsburgh—house do.
 Burns, James, insurance agent, 23 Abbey street
 Burns, Rev. A. Fyfe, M.A., St. George's Parish Church—house
 7 Garthland place
 Burrell, George, shipowner, 54 George square, Glasgow—house
 Gleniffer lodge
 Burtnay, Mrs. James, spirit merchant, 12 Back Sneddon—house 6
 Moncrieff street
 Burt, Maggie D., greengrocer, 32 Causeyside—ho. 1 Alexandria pl.
 Burt, Peter, grocer and provision merchant, 1 Saucel—house 15
 M'Kerrell street
 Byzantium toy warehouse, 51 Old Sneddon—M. B. M'Cumesty,
 proprietor—house 31 Old Sneddon
- CABLES, Rev. James, M.A., minister of Oakshaw Free Church,
 Oakshaw Free Manse
 Cabman's Rest, County place—Mrs. Wilson, keeper—house 23
 Cotton street
 Cadell, George Allan, of Cadell & Simmers, South park, High
 Carriagehill
 Cadell & Simmers, chartered accountants, National Bank build-
 ings, 12 St. Mirren street
 Caird, Rev. James Renny, M.A., minister Free Middle Church—
 manse Calside

- Cairnie, Jas., boot and shoemaker, 100 Causeyside—ho. 5 Stirling st.
- Cairns, Alexander, & Sons, St. George Preserve Works, Clark street—house Glencairn, Castlehead
- Cairns, James M., preserve manufacturer, St. George Preserve Works—house Cairndene
- Cairns, Mrs., confectioner, 23 Cotton street
- Cairns, R., & Co., wholesale and retail confectioners, 100 High st.
- Cairns, Robert, of R. Cairns & Co.—house 8 Greenlaw avenue
- Calder, J., governor, Parish Poorhouse and Asylum
- Calderwood, James, joiner, 1 Espedair street—ho. 6 Stevenson st.
- Calderwood, Hugh, wine and spirit merchant, 94 New Sneddon—house Kersland, Renfrew road
- Calderwood, Jas., saddler & harness maker, 32 High st.—ho. do.
- Calderwood, Lizzie, teacher, Ferguslie Public School—house 33 High street
- Calderwood, Mary, teacher, Camphill Public School—house 33 High street
- Caldwell, David, coal, coke, and lime merchant, depots Underwood and Canal stations and 23 Canal street—office and house 24 Canal street
- Caldwell, Ja., Muir, & Caldwell, writers, and agents for the Royal Fire and Life Insurance Company, and Liverpool & London & Globe Insurance Company, County Buildings, St. James street
- Caldwell, James, jun., writer, of Ja. Caldwell, Muir, & Caldwell, writers, County Buildings, St. James st.—ho. Craigielea
- Caldwell, James, of Ja. Caldwell, Muir, & Caldwell, writers, writer and notary public, County Clerk, Treasurer, and Collector, Clerk to County Committee on Secondary Education—office County buildings, St. James street—ho. Craigielea place
- Caldwell, James, weavers' furnisher, 110 Causeyside—house 21 Caledonia street
- Caldwell, James, of Peter Caldwell & Co.—house M'Dowall street
- Caldwell, James, & Son, wholesale and retail wine and spirit merchants, 9 and 10 Gilmour street
- Caldwell, John, coal merchant, 23 Canal street—house 24 do.
- Caldwell, John, of W. Caldwell & Co., Elton villa, Calside
- Caldwell, John, newsagent and tobacconist, 74 Love street—ho. do.
- Caldwell, J., stationer, bookseller, and newsagent, 2 Gilmour st.—house 3 Moss street
- Caldwell, Maggie M., draper, 3 Gauze street—house 26 Gauze street
- Caldwell, Mrs. James, 1 Greenlaw avenue
- Caldwell, Peter, & Co., dyers, Macdowall street
- Caldwell, Peter, architect, surveyor, and property valuator, 12 High street—house Duneaton, Ranfurly, Bridge of Weir

- Caldwell, Robert, tailor and clothier, 38 Causeyside—ho. 12 Hillview
- Caldwell, Robt. D., teller, British Linen Coy. Bank—ho. Hazelbank, Hawkhead road
- Caldwell, Robert G., of Peter Caldwell & Co.—ho. Broxwood villa, Bridge of Weir
- Caldwell, Thomas, of James Caldwell & Son, 9 Gilmour street—house Rockfield, Renfrew road
- Caldwell, W., & Co., drysalters and gum manufacturers, Murray st.
- Caldwell, William, of W. Caldwell & Co., Elton villa, Calside
- Caldwell, W. A. G., potato merchant, 3 Hunter st.—ho. Thrushcraig
- Caledonian Plate Glass Insurance Co. Ltd.**, 58 Renfield street, Glasgow—Duncan Watson, manager (see advt.)
- Caledonian Railway Co.'s Carting Department—office Greenlaw Goods Station—Daniel Orr, agent—ho. East lodge, Ralston
- Caledonian Railway Co.'s General Enquiry and Carting office, 12 Moss street—Daniel Orr, agent
- Caledonian Railway Co.—Underwood and St. James Station—station master, Donald Grant, 20 Greenhill road—goods agent, W. Noble
- Callander, Alexander, store manager, Provident Co-operative Society, 4 Seedhill road—house 4 East Croft
- Cameron, Alexander**, upholsterer and cabinetmaker, 40 High street—house 21 Oakshaw street (see advt.)
- Cameron, Alexander, clerk to Alexander Reid & Brother, dyers—house 5 Whitehead street
- Cameron, Alexander, police sergeant, 42 Mill street
- Cameron, George, jobbing gardener—house 4 M'Kerrell street
- Cameron, Hugh, bar officer—house 25 New Smithhills
- Cameron, James, butcher, 102 George street and 10 Broomlands—house 16 West Campbell street
- Cameron, John, shoemaker, 70 Broomlands—house 3 John street
- Cameron, John, foreman at Fullarton, Hodgart, & Barclay's—ho. 5 M'Kerrell street
- Cameron, Peter, janitor and drill instructor at Grammar School
- Cameron, Robert, confectioner, 67 Canal street—house do.
- Cameron, Robert, manager to Gibson Brothers & Co.—ho. Park pl.
- Cameron, William, gardener to Sir Thomas Glen-Coats, Bart., Ferguslie park
- Campbell, Adam, confectioner, 69 George street
- Campbell, Alexander, collector of gas accounts, 19 Storie street
- Campbell & Alison, electric light contractors, 84 Causeyside
- Campbell, Andrew R., wine and spirit merchant, 82 Broomlands—house do.
- Campbell, A. Laurie, surgeon dentist, 93 High street—house 3 Crossflat crescent

- Campbell, Archd., warehouseman, 110 Causeyside—house Camphill
 Campbell & Calderwood, engineers and boiler makers, Soho Engine Works, Murray street
 Campbell, Daniel, contractor and general merchant, 45 Well street
 Campbell, Daniel, foreman slater—house 3 East Croft
 Campbell, Duncan, sanitary inspector, Second or Lower District of Renfrewshire, County buildings—house Windsor place, Bridge of Weir
 Campbell, George, potter, 82 Seedhill road
 Campbell, James, wine and spirit merchant, 71 Broomlands—house Linwood
 Campbell, James Edward, M.A., B.L., of Reids & Campbell—house 55 High street
 Campbell, John, jun., at R. Brown & Son's—house Lexwell, Chain road
 Campbell, John, lay missionary, High Parish Church, 44 Oakshaw
 Campbell, John, nurseryman, Nethercommon gardens
 Campbell, John G., at Peter Kerr & Sons—house 29 St. James street
 Campbell, John M., inspector of poor, Paisley Parish—office New Sneddon street
 Campbell, L. S., of Home Knitting Co., 2 Causeyside—ho. Burnbank, Calside
 Campbell, Miss C. P., tobacconist, 3 St. James street—house 5 do.
 Campbell, Mrs. Barbara, Camphill
 Campbell, Mrs., 31 Oakshaw street
 Campbell, Robert, clog manufacturer, 4 Causeyside—house 14 Wellmeadow
 Campbell, Robert, hairdresser, 31 New Smithhills—house 28 Whitehead street
 Campbell, Robert R., with Robert Rodger & Co., 11 Greenlaw av.
 Campbell, Robert, seed merchant, 43 Well street—house 45 do.
 Campbell, R. S., tobacconist, hairdresser, tea and cigar merchant, 2 Lawn street—house 34 Kilnside road
 Campbell, William, textile manufacturer, 2 Causeyside st.—house Burnbank cottage, Calside
 Campbell, William, wine and spirit merchant, 38 High street—house do.
 Campbell, William, out-door collector of police and water rates—house 31 St. James street
 Campbell, William W., of Campbell & Calderwood—house Brookside, Fairlie
 Campbell, W. T., 12 Seedhill road
 Campbell, Jane, grocer, 11 Greenhill road—house do.

- Canning, A., flesher, 7 Springbank road—house do.
 Carkeet, Z., coal merchant—house 38 Storie street
 Carlile, James Sim, grocer and spirit merchant, 4 Thread street—
 house 20 Mill street
 Carmichael, Angus, confectioner, 2 Renfrew street
 Carnduff, John, hosier, 2 Neilston street—ho. 2 Bute place
 Carnduff, John, of Ketchen & Carnduff—house Howwood
 Carnochan, Alexander, superintendent Fountain Gardens, Love
 street
 Carnochan, James, boot and shoemaker, 58 George street—house 5
 Stirling street
 Carpet beating factory, 42 Gordon's lane
 Carrick, James, teller The Clydesdale Bank Ltd., 7 High street
 Carrington, Mabel, manageress at Coats' Laundry, Nethercraigs
 Carruth, George, church-officer, Sherwood Free Church—house
 1 Williamsburgh
 Carruth, James, church-officer of Free St. George's Church—house
 38 New street
 Carse, William, flesher, 50 Love street—house 48 do.
 Carswell, Allan B., of David Carswell & Son—house Brierbank,
 Potterhill
 Carswell, David, Oldbar cottages
Carswell, David, & Son, bookbinders, 35 Storie street (see advt.)
 Carswell, Eliza, teacher, Stevenson Street Public School—house
 2 M'Intyre place
 Carswell, Homer Hamilton, of John Carswell & Co.—house 66 Love
 street
 Carswell, James, farmer, Darrochstock
 Carswell, John, & Co., stationers, lithographers, printers, book-
 binders, and account-book manufacturers, 14 Causeyside
 Carswell, Miss, dressmaker, 1 Camphill
 Cartvale Chemical Coy. (Limited), 59 New Sneddon st.
 Cashmore, James, draper, 13 George street
 Cashmore, John, fruiterer, 100 High street—ho. Aintree, Greenlaw
 drive
 Caskie, James, shoemaker, 98½ George street—house do.
 Cassels, James, horseshoer and general smith, 4 Glen lane—house
 10 St. James street
 Cassells, James, tobacconist, 41 Wellmeadow — house Woodside
 place, Clavering street
 Cassels, Miss Annie, dressmaker and hosier, 6 Bank street—house
 12 Whitehead street
 Cassels, Robert, horseshoer and general smith, 19 St. James street
 —house 2 Caledonia place

- Cassels, William, of Robert Murdoch & Co., iron and steel merchants, 10 West Croft, Paisley, and 23 Robertson street, Glasgow—house Cairndhee, Pollokshields
- Cassidy, Edward, jun., cabinetmaker and upholsterer, 84 High street and Cawthorn court—house 35 High street
- Cassidy, Misses, dress and mantle makers, 26 High street
- Cassidy, Mrs., fruiterer, 1 Crossflat terrace
- Cattanach, Robert Aitken, Auchentorlie
- Caulfield & Co., china and glass manufacturers, 41 High street
- Cayzer, Sir C. W., M.P., of Cayzer, Irvine, & Co., Glasgow—house Ralston
- Cemetery, 58 Broomlands—Robert Reid, superintendent
- Cemetery (Hawkhead), Hawkhead rd.—Jas. Walker, superintendent
- Central Typewriting Office**—M. A. Shaw, typist, *Express* buildings, 12 Causeyside (see advt.)
- Chalmers, James, retired grocer, 13 Maxwellton
- Chalmers, Miss Agnes, 39 Well street
- Chalmers, William, sub-manager, Ferguslie Thread Works, 2 Ferguslie buildings
- Chalmers, W. T., A.P.S., at R. MacCowan's—ho. 10 Phillips street
- Chalmers, Livingstone, commission agent, 21 Well street
- Chapman, George, tailor and clothier, 104 Causeyside—house Barholm
- Chapman, John, at Central Agency, Glasgow—house 4 Stow place
- Chapman, Mrs. Robert, farmer, North Arkleston, Glasgow road
- Chapman, Mrs., confectioner, 39 Well street
- Charles, William J., hancurer and provision merchant, 12 Barr street—house Ashbourne villa, Arkleston road
- Charleston Loan Company—G. F. Lochhead & Co., proprietors, 5 and 6 Neilston road, and 42 Gt. Hamilton street
- Cherry, Robert, baker, 22 Sandholes
- Cherry, James, baker, 33 Gauze street—house 2 Lawn street
- Chisholm, V. Rev. Hugh, Canon, Roman Catholic Clergyman, 2 East Buchanan street
- Christie, Alexander, detective-inspector, 6 Clavering street
- Christie, James, & Co., house painters, oil and colour merchants, 36 Moss street—house 24 Argyle street
- Christie, James, janitor Ferguslie Half-time School—house 54 George street
- Christie, John, at Sanitary Office—house 10 Lady lane
- Christie, Miss, feuar, 48 Causeyside
- Christie, William, & Sons, smiths and engineers, Underwood Iron works
- Christie, Wm., junr., of Wm. Christie & Sons—ho. Murray street

- Citizen* (Glasgow Evening and Weekly) Office, 8 Gilmour street—
William Peden, reporter and agent—house 14 M'Kerrell street
- Clark & Co. Ltd.**, Anchor Thread Works, Seedhill
- Clark, J. & J., & Co., Anchor Thread Works, Seedhill
- Clark, James, feuwar, Chapel house
- Clark, J. K., pianist, 39 Old Sneddon
- Clark, J. K., tobacconist, 39 Old Sneddon—house do.
- Clark, James, hardware, 47 George street
- Clark, John, & Co., joiners, boxmakers, and wood merchants, Wall-
neuk sawmills, 12 Wallneuk
- Clark, J. Stewart, of Clark & Co. Ltd.—residences Kilnside, and
The Cliff, Wemyss Bay
- Clarke, Joseph, restaurant, 4 and 6 St. Mary's ter., Colinslee road
- Clark, Kenneth M., of Clark & Co. Ltd., Netherhill
- Clark, Miss E., milliner, 9 Glen street
- Clark, Mrs. dressmaker, 35 Wellmeadow
- Clark, Norman, of Clark & Co. Ltd., Netherhill
- Clark, Robert, tobacconist, 11 Moss street
- Clark, Robert, janitor Stow Public school—house do.
- Clark, R. G., wood turner and stay busk maker, 3 Greenhill road
- Clark, Stewart, of Clark & Co. Ltd.—residences, Kilnside, and The
Cliff, Wemyss Bay
- Clark, Wm., inspector of weights and measures for the County of
Renfrew, 40 Old Sneddon
- Clark, William, grocer, 5 Ince street
- Clelland, Christina, milliner, 20 Wellmeadow
- Clelland, Mrs., confectioner, 3 Neilston street
- Cloudsley, H. B., traveller to Robt. Brown & Son—house 18 Well st.
- Club, The, 102 High street—James Hogarth, clubmaster
- Cluckie, Dr. N. Gordon, ophthalmic surgeon, Royal Victoria Eye
Infirmary, 1 Forbes place—ho. Kessington, Greenock
- Clydesdale (The) Bank Limited, 7 High street (Cross)—Robert
Russell, agent, J. B. Veitch Smith, sub-agent
- Clydesdale (The) Catholic Herald*—head office Greenock—branch
99 High street
- Coats, Allan, of W. & A. Coats—house Hayfield, Castlehead
- Coats, Andrew, Ferguslie house
- Coats, Archibald, director of J. & P. Coats Limited, Woodside ho.
- Coats, Bros., coal merchants—Underwood Depot and Canal station
- Coates Bros. Ltd. (with which is incorporated Charles Smith & Co.),
manufacturers of Brussels, Wilton carpets, and rugs, Stonefield
works, and at Perth
- Coats, Daniel, director of J. & P. Coats Limited—house 5 Garth-
land place

- Coats, E. S., Ferguslie Thread Works—house Balgonie
- Coats, George H., of W. & A. Coats, Ellangowan, Castlehead
- Coats, George, Ferguslie Thread Works, Staneley, and Lilybank, Innellan
- Coats, George, director of J. & P. Coats Limited, Belleisle, Ayr, and 39 Park lane, London, W.
- Coats, Gervase H., at James H. Dunn's—ho. 20 Glenview
- Coats, Hamilton, shoemaker, 5 Cotton street
- Coats, James W., hancurer and wholesale provision merchant, Marshall's lane—house 133 George street
- Coats, J. & P., Limited**, thread manufacturers, Ferguslie—bleach-works Nethercraigs, by Paisley
- Coats, James, director of J. & P. Coats Limited, 43 William street, Providence, Rhode Island, U.S. America, and Auchendrane, Ayr
- Coats, James, jun., director of J. & P. Coats Limited, Ferguslie house
- Coats, Maggie H., teacher, Camphill school—house Glenview terrace
- Coats, Mary, teacher, Ferguslie Half-time School—ho. 20 Glenview
- Coats, Matthew, tailor and clothier, 128 George street
- Coats, Mrs. William, Ferndean, Castlehead
- Coats, Peter, director of J. & P. Coats Limited—house 5 Garthland place and Lilybank, Innellan
- Coats, P. H., Ferguslie Thread Works—house Corsebar
- Coats, P. M., Woodside house
- Coats, Sir Thomas Glen, Bart., director of J. & P. Coats Limited—house Ferguslie park
- Coats, W. & A., ham curers and provision merchants, 68 Broomlands
- Coats, William L., of Coats Brothers, Underwood depot—house Mansfield place
- Coats, William A., director of J. & P. Coats Limited—Skelmorlie Castle, Skelmorlie, and Dalskairth, Dumfries
- Coats, William, jun., of W. & A. Coats—house 5 William street
- Coats, W. H., of J. & P. Coats, Ltd., Cardell, Meiklerigg
- Cochran, Alexander, writer and notary public, of David Semple & Cochran, 16 Gilmour st.—house Maryville, Corsebar
- Cochran, Alexander, dairyman, Burnfoot, Thornlie
- Cochran, Allan M'Neil, clerk, the Savings Bank of Paisley—house 164 George street
- Cochran, Adam, & Co., Park place, Calside
- Cochran, A. W., reporter, *Paisley Daily Express*—house 4 Garthland street
- Cochran, Edward, of Robert Cochran & Sons—house Ladyburn, East Greenlaw

- Cochrane, Hugh, of Pollock & Cochrane—house Thrusheraig villa, Carriagehill drive
- Cochran, James, spirit merchant, 11 Canal street—ho. 3 Glenview place
- Cochran, James, & Son, pawnbrokers, watchmakers, and warehousemen, 81 Broomlands and 2 Sandholes
- Cochran, James, of James Cochran & Son—house Cora-Linn, Castlehead
- Cochran, James, wine and spirit merchant (Royalty Bar), 11 & 12 West Croft—house 9 Greenlaw avenue
- Cochran, J. M., slipper maker, 1 Alexandria place
- Cochran, John, M.A., teacher, Johnstone Public School—house 14 Thistle street
- Cochran, John, boot and shoemaker, 24 New Smithhills
- Cochran, John, feuar, 2 Potterhill
- Cochran, John, at James Cochran & Son—house Cora-Linn, Castlehead
- Cochrane, John, farmer, North Brediland
- Cochran, John, of Cochran & Keith—house 48 Love street
- Cochran & Keith, joiners and blockbuilders, 67 Love street
- Cochran, Mrs., Star Restaurant, 8 Old Sneddon street
- Cochran & M'Gechan, brassfounders, 22 New Smithhills
- Cochran, Robert & Co., yarn agents, 15 Causeyside
- Cochran, Robert, of Robert Cochran & Co.—house Eastfield, Greenlaw drive
- Cochran, Robert, & Sons**, drapers, mantlemakers, milliners, and upholsterers, 26 and 27 New Smithhills (see advt.)
- Cochran, Robert, jun., of Robert Cochran & Sons—house Ladyburn, East Greenlaw
- Cochrane, Robert, church officer, Oakshaw Free Church, and keeper of Y.M.C.A. Rooms—house 12 Causeyside street
- Cochran, Robert H., at M. Whitehill & Co.'s—house 7 Seedhill rd.
- Cochran, Thomas, hamcurer, 2 Sir Michael street—house 3 Lylesland terrace
- Cochran, William, newsagent and tobacconist, 24 Wellmeadow—house 1 Castle street
- Cochran, Wm., junr., wholesale stationer and newsagent, 25 Moss street—house 8 Phillips street
- Cochran, William, & Co., manufacturers and warehousemen, 6 and 7 Causeyside
- Cochran, William Malcolm, agent for City of Glasgow Friendly Society, 21 High street
- Cockburn & Co. (Ltd.), chemists, 12 St. Mirren street, and St. Enoch square, Glasgow—house 18 Princes square, Strathbungo

- Cockburn, George H., head-master, Central Public School, and teacher, Kibble Reformatory—house 7 Buchanan terrace
- Coghill, George, ironmonger, 49 and 50 Old Sneddon street—house 2 Caledonia place, Greenock road, Telephone No. 175
- Colinslee Chemical Co., manufacturers of extract of indigo, alizarine oil, soluble oil, and mordants, Colinslee
- Collins, James, & Son, plasterers, 3 Bridge street—ho. 23 George street
- Collins, John, & Co., plasterers and cement workers, 84 New Sneddon street—house 7 New Sneddon street
- Collins, Mrs. Mary, draper, 19 Broomlands
- Colquhoun, Alexander, stationer and tobacconist, 15 George st.
- Colquhoun, David, wine and spirit merchant, 17 Wellmeadow—house do.
- Colquhoun, Henry, fruiterer and confectioner, 18 Lawn street—ho. 14 Lawn street
- Colquhoun, Samuel, analytical chemist to Cartvale Chemical Coy., Limited—house 64 Love street
- Commercial Bank of Scotland Limited, 102 High street—James Ross, agent
- Commercial Hotel (John Mitchell, proprietor), 11 High street
- Comrie, Alexander, manager at R. & J. P. Kerr's—ho. Dunedin, Meikleriggs
- Comrie, Christina, eating-house keeper, 14 Old Smithhills—house 9 Old Smithhills
- Comrie, John, & Son, cabinetmakers, 90 George street—house 4 West Campbell street
- Conn, Thomas, R. P., 3 Gordon place
- CConnell, David, commercial traveller, 24 Oakshaw
- CConnell, James, manufacturer, 35 Well street—house 36 do.
- CConnell, Mary, spirit dealer, 116 George street—house do.
- CConnell, Mrs. M., wine and spirit merchant, 36 Storie street
- CConnell, William, of Wallace, Connell & Co.—house Fairhill, Hamilton
- Conservative Association, 32 New street—Alexander Macfarlane, hon. secretary
- Cook, Adam M., at MacRobert, Son, & Hutchison—ho. 3 Mansion house road
- Cook, Archibald, merchant, Quay st., Sligo—house Janefield villa, Gateside
- Cook, Edward, of Waters, Cook, & Co.—house 3 Mansion house road
- Cook, James, writer with Reids & Campbell—house Janefield, Gateside

- Cook, Miss Jenny, teacher, Ferguslie Public School—house 3 Mansion house road
- Cook, Mrs. Jane, knitting machinist, 4 Garthland street
- Cook, J. & J.**, letter-press printers, and printers and publishers of the *Paisley & Renfrewshire Gazette*, 94 High street; telegrams "*Gazette, Paisley*;" Telephone No. 145
- Cook, Joseph, photographer, 32 High street, Paisley; 61 King street, Kilmarnock; and 11 West Nile street, Glasgow
- Cook, T. H., shipmaster, 2 Greenlaw avenue
- Cook, William M., of J. & J. Cook — house Englethwaite, Castlehead
- Cooper & Co., tea merchants and grocers, 10 St. Mirren street and 78 Broomlands
- Co-operative Manufacturing Society, Limited**, manufacturers and warehousemen, 114 and 115 Causeyside—telegraphic address "Distribution, Paisley," telephone No. 127; and Colinslee—telegraphic address "Production, Paisley," telephone No. 128. Branches—No. 1, 15 Broomlands; No. 2, 10 Neilston road; No. 3, 11 Kilnside road (see advt.)
- Co-operative Society (Equitable)
- 38 Great Hamilton street—salesman, Walter Paul, house 2 Bute place
- 9 Neilston street—salesman, J. H. Christie—house 13 Albert place, Espedair
- 17 Carriagehill—salesman, Joseph Quin, house 10 Neilson street
- 90 Causeyside—R. Tweedale—house 2 Orr street
- Butcher's shop—38 Great Hamilton street—salesman, John Gilmour—house 8 Stevenson street
- Butcher's Shop—17 Carriagehill—salesman, James Semple, 53 Storie street
- Boot Shop—37 Great Hamilton street—salesman, Wm. Hall—house 36 Great Hamilton street
- Bread Shop—37 Great Hamilton street—saleswoman, Miss Wylie, 4 Braids road
- Bakery—37 Great Hamilton st.—manager, John Harper, 2 Union street
- Office—38 Great Hamilton street
- Secretary—Wm. Ritchie—house 17 Carriagehill
- Treasurer—John Anderson—house 17 Carriagehill
- Co-operative (Provident) Society, Limited**. Established 1860. Grocers, bakers, butchers, shoemakers, hardware merchants, and dairymen, 140 George street (see advt.)

Co-operative (Provident) Society (Limited)—*Continued*

Groceries, &c., 139 George street—J. Rowand,	salesman
Branch No. 1—168 George street—Andrew Reid,	„
„ 2—68 Love street—J. R. Pollock,	„
„ 3—48 Broomlands—J. K. Hamilton,	„
„ 4—20 Lawn street—R. Sutherland,	„
„ 5—2 Cleopatra buildings, Springbank rd.— John Henderson,	„
„ 6—24 Underwood rd.,—James M. Stewart,	„
„ 7—78 Broomlands—Andrew Hunter,	„
„ 8—7 Mill street—R. Whyte,	„
„ 9—110 George street—J. Lauchlan,	„
„ 11—51 Caledonia street—David Peacock,	„
„ 12—4 Seedhill road—Alex. Callander,	„
„ 13—1 M'Kerrell street—Thomas Sunter,	„
„ 14—15 Abercorn street—Wm. Stewart,	„
Reserve Store, 139 George st.—John Davidson, jun.,	storeman
Steam Bakery, 140 George street—Jas. M'Ilvride,	manager.
Bread Shop, 139 George st.—Miss Janet Glover,	saleswoman
Boot Shop, 14 Causeyside—William Gray,	salesman
„ Branch, 48 Broomlands—Miss Robertson,	saleswoman
Hardware and Jewellery Shop, 14 Causeyside—J. B. Sunter,	salesman.

Fleshers' shops—

Central—138 George street—Alex. Towns,	salesman
No. 1— 91 Causeyside—C. M'Phail,	„
„ 2— 7 Love street—Samuel Rae,	„
„ 3— 48 Broomlands—Wm. M'Luskie,	„
„ 4— 1 Cotton street—James Maxwell,	„
„ 6— 21 Underwood road—James Ritchie,	„
„ 12— 2 Kilinside road—John Jamieson,	„

Sausage Factory—138 George street—Wm. Easton

Dairy—7 Lawn street

Book-keeper—John Lauchlan—house The Limes, East Greenlaw

Secretary—James Wood—house 2 Phillips street

Treasurer—Peter Shannon, 28 Carriagehill.

Co-Operative (Underwood) Coal Society, Underwood and Potterhill depots—John Holmes, salesman, 25 St. James st. (see advt.)

Cooperwhite, Benjamin, grocer and provision merchant, 15 Mossvale street—house do.

Cooperwhite, Robert, confectioner, Greenhill road—house do.

Copland, James, chief clerk Post Office—ho. 4 Mansfield place

Copland, Thomas, 25 Causeyside

- Corbett, Thomas, traveller to Allan J. Bowie, grain merchant, 77 Causeyside
- Corporation Baths, 46 to 48 Storie street—James Ferguson, supt.
- Corporation Gas Office, Municipal buildings
- Corrans, Robert, 12 Kilnside road
- County Health Department—office County buildings, St. James st.
—medical officer of health, A. Campbell Munro, M.D., D.Sc.
—sanitary inspectors, Duncan M'Kinlay and James Murray
- County Hotel, 1 County place—Mrs. A. Thomson, proprietrix
- County Police Office, County buildings, Love street
- Courtney, J., grocer, 69 Broomlands street
- Cowan, Archibald, of Cowan & Stewart—ho. 21 Oakshaw street
- Cowan & Co., railway agents and carting contractors for North British Railway Company—office Canal Goods Station (Canal Line)
- Cowan, John, advocate, 60 Castle street, Edinburgh, and Belmont, Castlehead
- Cowan, James, sergeant of burgh police—ho. 2 St. James street
- Cowan, John, spirit merchant, 3 Love street—house Adelphi place, North street.
- Cowan, Mrs. Janet, furnishings, 11 Cochran street
- Cowan, Mrs., Bute villa, Greenlaw drive
- Cowan & Stewart, painters, decorators and upholsterers, 6 Wellmeadow
- Cowden, John, weaver, 75 Canal street—house do.
- Cowie, John, mill foreman, 3 Ferguslie buildings
- Coyle, Edward, broker, 26 Cotton street
- Craig, A. F., & Co., Limited, engineers, ironfounders, boilermakers, mill-wrights, machine-makers, and spiral blade makers; also, successors and sole makers of Morton's patent ejector-condensers, Caledonia Engine works, Macdowall street
- Craig, Alexander, joiner, 27 Back Sneddon—ho. 3 Albion st.
- Craig, Alex., jun., head teacher, Half-time School, New Sneddon—house 30 Oakshaw street
- Craig, Alexander, criminal sergeant of County Police, 2 St. James' st
- Craig, Allan, mill foreman, to J. & P. Coats, Ltd., 18 Thistle st.
- Craig, Archibald F., of A. F. Craig & Co., Limited—house Dykebar
- Craig, Barbara, matron Gleniffer home, Meiklerigg
- Craig, Daniel, newsagent and tobacconist, 10 Lawn street—ho. do
- Craig, David, & Son, fleshers, 24 Wellmeadow—house 1 Castle st.
- Craig, David, carting contractor, Murray street—house 6 Caledonia place
- Craig, David, joiner, 8 Garthland lane.
- Craig, Francis, fancy goods merchant, 7 Storie street

- Craig & Gardiner, coal merchants, Underwood Coal depot
 Craig, Hugh, 9 St. James street
 Craig, James, flesher, 26 Gauze street—house 4 do.
 Craig, James, woollen and cotton yarn merchant, 21 Causeyside
 Craig, James, foreman to R. Hay & Son, lithographers—house 11
 Clavering street.
 Craig, Jeanie B., teacher, Camphill Public School—house 3 Albion
 street
 Craig, John, cowfeeder, 18 Great Hamilton street
 Craig, John, confectioner, 52 Storie street
 Craig, John, lithographer, 13 Argyle street
 Craig, Miss, milliner, 77 High street—house 17 Causeyside
 Craig, Miss, dressmaker and teacher of dress cutting, 7 Greenlaw
 avenue
 Craig, Mrs. Archibald, 6 Gateside
 Craig, Mrs., dressmaker, 44 George street
 Craig, Robert, confectioner, 5 Canal street
 Craig, Thomas, carting contractor, Murray street—house Morrislea,
 Greenock road
 Craig, William, wine and spirit merchant, 20 St. James street—
 house 53 Caledonia street
 Craig, William, manager, Ferguslie Thread Works—house 9 Fer-
 guslie buildings
 Craig, William, carting contractor, Murray street—house 27
 Caledonia street
 Craig, William, spirit merchant, 17 Causeyside—house do.
 Craig, William, wine and spirit merchant, 6 Union street—house
 Hawkhead road
 Craigielea Chemical Works (Richard Smith's Executors Ltd.,
 chemical manufacturers), Clark street
 Craigielea Laundry (W. Edmonds proprietor), Well street
 Cramb, James, wine and spirit merchant, 89 Causeyside
 Cramer, Mrs., draper and hosier, 26 Broomlands
 Crawford, Alex. B., of P. & A. Crawford—house 2 Royal ter.
 Crawford, Elizabeth O., china merchant, 16 Gilmour street
 Crawford, Elizabeth, teacher, North P. School, 27 Glen street
 Crawford, Gavin, bootmaker, 97 High street—house Aldworth,
 Kilmalcolm
 Crawford, Gavin, of MacNair & Crawford, writers, 12 High street
 —house 18 Sandholes
 Crawford, James, manager with John Mackay & Co., Glasgow—
 house 166 George street
 Crawford, William, Caledonia dining rooms, 11 Caledonia street—
 house do.

- Crawford, H., power-loom manufacturer, Abercorn weaving factory,
Abercorn street—house, 1 Royal terrace
- Crawford, James, joiner, 4 Sir Michael st.—house 9 Argyle st.
- Crawford, James, clerk, 9 Seedhill
- Crawford, John, boot and shoe maker, 6 Greenhill road—house,
23 Wellmeadow street
- Crawford, John, caretaker of Coats Memorial Church—house 30
Oakshaw street
- Crawford, John, china merchant, 5 George st.—house 13 Wardrop
street
- Crawford, Jane, dressmaker, 9 Argyle street
- Crawford, Kenneth C., law-clerk with Alex. M'Allister—house
Schoolhouse, Inchinnan
- Crawford, Miss, Park place, Calside
- Crawford, Mrs. Sarah, Bible woman, 12 Gauze street
- Crawford, P. & A., wood turners, coachbuilders, and bowling green
bowls manufacturers, Thistle works, South Croft
- Crawford, Peter, of P. & A. Crawford—house 2 Royal terrace
- Crawford, William, of Hindle & Crawford, 9 Hillview
- Creedon, John, licensed grocer, 40 Wellmeadow—house 37 Well-
meadow
- Creelman, John, florist, Marchfield, Inchinnan road
- Crichton, Colin, wine and spirit merchant, 5 Williamsburgh—house
15 Gauze street
- Crilley, David, teacher, Ferguslie Public School—house 7 Well st.
- Crimes, Frederick James, Eastview, Glasgow road
- Croll, David W., chemist, 9 Broomlands—ho. 15 Wellmeadow
- Crossey, Hugh, dairyman, 42 Back Sneddon st. — ho. 11 Wallace
street
- Cruikshanks, Arthur, wine and spirit merchant, 63 Broomlands—
house 97 George street
- Cruikshanks, Thomas, wine and spirit merchant, 35 Moss street
- Cullen, John, A. Mus., Trinity College, London, teacher, Williams-
burgh Public school—house 40 High street
- Cullen, Thomas, chemist and surgeon dentist, 12 St. James pl.—
house do.
- Cumberland Dyeworks (Cunningham & Co.), 15 Abbey street
- Cumming, A., draper, 4 Old Smithhills
- Cumming, Finlay M., draughtsman at Campbell & Calderwood's—
house 4 Old Smithhills
- Cumming, Mrs. John, contractor 22 Newton street
- Cumming, Mrs. Wm., cowfeeder, 22 Well street—house do.
- Cumming, Mrs., confectioner, 87 New Sneddon street
- Cumming, Robert, carting contractor, 22 Newton street

- Cumming, William, contractor, 22 Well street—house 26 do.
- Cunningham, Adam, writer, 9 High street—house 5 Walmer ter.
Ibrox
- Cunningham, Agnes, grocer, 6 Barclay street
- Cunningham, Alexander, calenderer, hot presser, and finisher, 16
Causeyside—house 6 Lylesland
- Cunningham, Alexander, teacher, South Public School, Hill
cottage, Calside
- Cunningham, Francis, confectioner, 7 Old Sneddon—house 2 Back
Sneddon
- Cunningham Jas., of W. Cunningham & Co., hank and chain dyers,
Cumberland Dye Works, 15 Abbey street—house 10 Hillview
place
- Cunningham, James D., apprentice at law at Young & Martin's—
ho. South park
- Cunningham, James, broker, 2 Neilston street—house 1 do.
- Cunningham, John, manufacturer, 3 Mansfield place
- Cunningham, John, writer, 9 High street—house Sunnyside
- Cunningham, John, fish merchant, 66 Causeyside street—house 45
Storie street
- Cunningham, J. & A., writers, 9 High street
- Cunningham, Misses, 3 Mansfield place
- Cunningham, Misses, 29 High street
- Cunningham, Misses, seminary, South park
- Cunningham, M. C., confectioner, 16 Abercorn street
- Cunningham, Mrs., South park
- Cunningham, Mrs. Daniel, Glenairlie, Glasgow road
- Cunningham, William, & Co. (Cumberland Dyeworks), hank and
chain dyers and starchers, 15 Abbey street
- Cunningham, William, of William Cunningham & Co.—house 10
Hillview place
- Cunningham, W. M., 82 Seedhill road
- Curr, William. baker and purveyor, St. Mirren temperance hotel,
6 Moss street—house do.
- Currie, Adam, Dunallister, Howwood
- Currie, Bessie B., teacher, Williamsburgh school—house 5 Garthland
street
- Currie, Jeanie G., teacher, Williamsburgh school, 3 Orr street
- Currie, John, Kilbarchan carrier, 91 Causeyside—ho. Steeple st.,
Kilbarchan
- Currie, John, wholesale grocer, 10 Shuttle st.—house 23 Niddry
street
- Currie, Ronald Wavell, clerk-at-law with Reids & Campbell
—house, Oak Craig, Skelmorlie

- Currie, Mrs. M., fruiterer and confectioner, 1 West brae
 Currie, Mrs. Peter, The Villa, Glenfield
 Currie, William, Dunallister, Howwood
Currie, William, builder and sculptor, 23 Broomlands—house do.
 —(see advt.)
 Currie, William, Paisley and Johnstone carrier—quarters 91
 Causeyside
 Cuthbertson, Alexander, baker, 33 Causeyside—house do.
 Cuthbertson, John E., mangling, 8 Ince street
 Cuthbertson, Robert, cashier with Hugh Highgate & Co—house
 27 Ure street, Govan
 Cuthbertson, Thomas, sub-manager to J. & P. Coats, Ltd., 14
 Thistle terrace
 Cuthill, Archibald, gamekeeper, Hawkhead
- DALE, Arthur, assistant master, St. Mirren R.C. School—house 7
 East Buchanan street
 Dale, Mrs. Ellen, spirit merchant, 13 Dyers' wynd—house 1
 Greenlaw avenue
 Dalgety, Rev. James Boath, minister, The Abbey, 1 Mansion house
 road
 Dalgety, William B., teller, National Bank, Paisley—house 1 Man-
 sion house road
 Dalglisch, John H., manufacturer of hand-made nets, 30 Wil-
 liamsburgh
 Dallachy, James W., L.D.S., dental surgeon, 82 High st.—ho. do.
 Dalrymple, James, & Son, plumbers, gasfitters, and lead merchants,
 8 Old Sneddon
 Dalrymple, James, of James Dalrymple & Son—ho. 70 Love st.
 Dalziel, James, church officer of Thread Street U.P. Church, 8
 Thread street
 Dalziel, James G., banker and agent, Caledonian Insurance Com-
 pany—house Glencairn, Glasgow road
 Dalziel, Jane, teacher Stow Public School—house 18 Hamilton st.,
 Saltcoats
 Dalziel, R. F., drysalter, 4 Causeyside—house St. George's ter-
 race, Bridge of Weir
 Daniel, William, wine and spirit merchant, 109 High street—house
 3 Greenlaw terrace
 Darroch, Gilbert, flesher, 11 Springbank road
 Davidson, Alexander, slater and plasterer, 45 Broomlandsst.—ho. do.
 Davidson, Archibald, 11 Greenlaw avenue
Davidson, Charles, architect and property valuator, 109 High street
 —residence Calside house (see advt.)

- Davidson, D., draper, 20 Sandholes—house 2 Park terrace
Davidson, David, jobbing gardener, 142 George street
Davidson, Francis, gardener, florist, and nurseryman, Carriagehill
Nursery—house 46 Moss street
Davidson, John C., collector Scottish Legal Society, 96 High street
—house 2 Gordon place, King street
Davidson, Mrs., draper, 45 Broomlands—house do.
Davidson, Peter A., of Robert Eadie & Co.—house Inglefield,
Glasgow road
Davidson & Ritchie, fancy box and pattern card makers, 35 Well
street
Davie, Catherine, grocer, 2 Lawn street—house 7 do.
Davies, George, surveyor of taxes, Glasgow—house Auchencairn,
Hawkhead road
Davies, John, tobacconist and newsagent, 1 Springbank rd.—ho. do.
Davis, Alex., tobacco pipe maker, 30 Gauze street—house 32
Whitehead street
Day, James, clerk at post-office—house 7 Whitehaugh terrace
Day, Mrs., confectioner and mangler, 4 Springbank road
Deans, R. L., foreman, corporation gas meter shop, north end of
Municipal buildings—house 6 Phillips street
Deans, Wm., fishmonger and poulterer, 9 St. James place—house
19 Greenhill road
Deaf and Dumb Mission Hall, 109 Causeyside
Deichon, Lawrence, broker, 29 New Smithhills—house do.
Denovan, William, saw maker, 32 High street
Derry, W. E., undertaker with Glasgow Tramway Co., Terrace
Buildings—house 9 Philips street
Deviney, Mrs. Patrick. sale-room, 3 Cotton street
Dewar, Hugh, grocer, 16 Well street—house 15 do.
Dick, George, F.E.I.S., teacher, West Public School—house 26
Broomlands
Dick, George, teacher Grammar School—house 87 Wellington st.,
Greenock
Dick, J., & Sons, boot and shoe manufacturers, 166 George street
—house do.
Dick, Peter; teller, Royal Bank of Scotland—ho. 1 Crossflat ter.
Dick, R. & J., leather, rubber, and gutta percha boot, shoe, and
slipper manufacturers, Liberal Club buildings, 90 High st.
Dick, R. & J., manufacturers of "Dick's patent" gutta percha
canvas and balata driving belts, and makers of all descriptions
of gutta percha furnishings, horse shoe pads, cricket and golf
balls, etc., etc., Liberal Club Buildings, 90 High street
Dickie, Archd., keeper of coffee-house, 5 Seedhill—house do.

- Dickie, Dugald D., solicitor, Masonic buildings, 96 High street—
house 2 Greenlaw avenue
- Dickie, Mary Janet, teacher, West Public school—house 9 White-
haugh terrace
- Dickson, Thomas, L.T.P.—house 10 Kilnside road
- Dickson, William, agent for Royal Bank and insurance agent,
Royal Bank house, St. Mirren street
- Dickson, Rev. William James, minister Congregational Church,
School wynd—house Congregational manse, Glasgow road
- Dobie, George, & Son, tobacco, snuff, and candle manufacturers,
Greenhill works, Clark street
- Dobie, George, of George Dobie & Son—ho. Edgemont, Castlehead
- Dobbie, Gilbert, clerk at Robert Brown & Son's—house 9 West
Campbell street
- Dobie, William F., of George Dobie & Son—house Edgemont,
Castlehead
- Dobbie, William, shoemaker, 10 Gauze street—ho. 2 M'Kerrell st.
- Dobson, David, joiner, 3 East lane, Williamsburgh—house do.
- Docharty, Harry, of M. Neilson & Co., 17 Melville street, Pollok-
shields
- Docherty, John, 3 Ince street
- Docherty, P., hairdresser, 52 George street—house do.
- Dock, James, commercial traveller to John Spence & Sons, ham-
curers—house 28 Kilnside road
- Donald, Archibald, M.B., C.M., medical practitioner—consulting
rooms 6 Gauze street—house 5 Gauze street (tele. No. 216)
- Donald, Hugh Colligan, M.B., C.M., F.R.C.S.E., surgeon—consult-
ing rooms 6 Gauze street—house 5 Gauze street (tele. No. 216)
- Donald, James, architect, 99 High street—house Dunraven, Arkle-
ston road
- Donald, James, of Hanna, Donald, & Wilson—house Riccartbar
- Donald, Jas., jun., of Hanna, Donald, & Wilson—ho. 5 Greenlaw
avenue
- Donald, Robert H., of Hanna, Donald, & Wilson—house The
Shieling, Craw road
- Donald, William, of Hanna, Donald, & Wilson—ho. 56 Canal st.
- Donaldson, D., at M. Whitehill & Co.'s—house 2 Calside place
- Donaldson, John, writer at T. Fulton Reid's—house 3 Calside place
- Donaldson, Samuel, 3 Buchanan terrace
- Donnelly, John J., head master, St. Mirren R.C. School—house 7
East Buchanan street
- Dougall, Daniel, teacher, Camphill School—ho. 28 Well st.
- Dougall, Samuel, coal merchant, Coal depot, Underwood—house
32 Calside

- Dougan, C., shoemaker, 35½ Broomlands—house 39½ Broomlands
 Douglas, Robert, grocer, 50 Love street—house 48 do.
 Doulton & Co., sanitary engineers, bath makers, iron and brass
 founders, and metallic glass and porcelain enamellers, Hawk-
 head road, and at Lambeth, London, S.E., &c.
 Dow, J., foreman to J. & P. Coats, Ltd.—house 23 Thistle street
 Dowall, John, drysalter, 8 Buchanan terrace
 Downie, Patrick, artist, Ladyburn, Glasgow road
 Downie, William, boot and shoemaker, 54 Storie street—house do.
 Downing, H. M'Cree, officer of Inland Revenue—house 26 George
 street
 Downs, John, grocer and wine merchant, 23 Stock street—house
 22 Calside
 Dreghorn, Andrew, warper, 3 Great Hamilton street
 Drennan, Andrew, restaurateur, 44 Old Sneddon
 Drennan, James, ironmonger, 46 Moss st.—ho. 30 Oakshaw street
Drennan, James, copper-smith, and sheet-iron worker. 4 Old
 Sneddon—house 1 Caledonia street—(see advt.)
 Drennan, James, draper, 17 Moss street—house 11 Hillview place
 Drennan, John, at J. & J. Cook's—house 5 M'Kerrell street
 Drennan, John M., clerk at Robert Brown & Son's—house 38
 Broomlands street
 Drennan, Robert, painter, 164 George street
 Drennan, Robert, shoemaker, 5 Old Sneddon
 Drennan, Mrs. D., preserve maker, 6 George street—house 17
 Wardrop street
 Drennan, William, at Young & Martin's—ho. Rosslyn, East Greenlaw
 Drew, Jas. P., of M. Drew & Sons—ho. Hawthornden, Carriagehill
 drive
 Drew, M. J., jun., of M. Drew & Sons—ho. Barnscroft, Carriage-
 hill drive
 Drew, M. & Sons, curled hair manufacturers, Colinslee hair works
 Drew, Robert, of M. Drew & Sons—house Colinslee Mansion
 house
 Drum, James, chiropodist, 23 Lady lane
 Drummond, John, of David Leggat & Co.—house 1 Braid's road
 Drummond, Robert, road surveyor for the County Council of Ren-
 frewshire—house 2 Lylesland terrace
 Drummond, T. G., jun., at David Leggat & Co.'s—house Newhall
 villas, Glenfield
 Drummond, T. G., at Wm. Fulton & Sons, Ltd.—house Newhall
 villas, Glenfield
 Drybrough, James, of Walker, Drybrough, & Co.—house Arkleston
 Drysdale, John, Old Toll, Renfrew road

- Duff & Miller**, watchmakers, jewellers, and opticians—shop 20 High street—works 53 Stockwell street, Glasgow (see advt.)
- Duff, James, brewer at Saucel Brewery—ho. Mavisbank terrace, Blackhall
- Duff, William, cycle agent, 82 High street and 25 George street—house do.
- Duffy, Francis, shoemaker, 126 George street
- Duffy, Francis, jun., boot and shoemaker, 16 Storie street—house do
- Duffy, Mrs., dressmaker, 8 Whitehead street
- Duncan, Andrew, Glasgow and Paisley carrier, cowfeeder and contractor, 28 Orchard street—house do.
- Duncan, Archibald, jobbing gardener and contractor, 1 Gladstone terrace—house do.
- Duncan, James, watch and clock maker, jeweller, and optician, 9 High street—house 12 St. James place
- Duncan, James, M.D.—medical hall, 23 Causeyside, and Crossflat terrace—house Churchhill house
- Duncan, Miss, dressmaker. 3 Camphill place
- Duncan, Matthew, tailor and clothier, 2 West street
- Duncan, William, grocer and provision merchant, 18 Laignpark—house do.
- Duncan, William, police inspector—house 25 Kilnside road
- Duncan, Wm., farmer, Langcraigs, Abbey
- Duncanson, William, horse shoer and general jobbing smith, 34 Gordon's lane—house 23 Canal st.
- Dundas, P. S., of Knight & Dundas—house 6 Whitehaugh terrace
- Dunlop, David, shoemaker, 24 Wellmeadow—house 1 Castle street
- Dunlop, James, joiner and timber merchant, Abercorn Joiner works, 11 Ince street—house 3 Greenlaw terrace
- Dunlop, James, writer, with James Gardner—house Garnock view, Beith
- Dunlop, James, mill foreman, 2 Ferguslie buildings
- Dunlop, John, clerk to Walter M'Gee & Son—house 23 Bentinck street, Glasgow
- Dunlop, Matthew S., measurer, Union Bank buildings—house 3 Crossfiat crescent
- Dunlop, Rev. Robert, minister of Reformed Presbyterian Church, Storie street—house Ardgowan cottage, Blackhall
- Dunlop, Thomas, boot and shoemaker, 2 Broomlands—house 19 Greenhill road
- Dunn, A. G., harbour master, Carlile Quay—house 80 New Sneddon street
- Dunn, A. M'F., engineer at J. & P. Coats, Ltd.—house Newhall, Meikleriggs

- Dunn, James Hamilton, writer, Union Bank buildings, 3A Gilmour street—house Woodend, Castlehead
- Dunn, Peter, gamekeeper, Foxbar
- Dunn, Sir William, Bart., M.P. for Paisley, banker and merchant, 34 Phillimore Gardens, Kensington, London, W., and The Retreat, Lakenheath, Suffolk
- Dunsmore, Henry, cartwright, Moss cottage, Greenock road
- Dunsmore, James, foreman at Glenfield Starch works—house Glenfield cottage, Castlehead
- Dunsmore, Matthew, foreman at Glenfield Starch works—house Glenfield cottage, Castlehead
- Dutch, D. M., teacher of dancing, 8 Forbes place—house 5 Whitehaugh terrace
- Dutch, Mrs., teacher of dancing, 8 Forbes place—house 5 Whitehaugh terrace
- Dykes, John, foreman plumber with Wallace, Connell, & Co.—ho. 93 High street
- Dyson, John, superintendent of Temperance Hotel, 2 Forbes place
- EADIE Brothers & Co., manufacturers of ring-travellers, &c., Victoria Works, Seedhill road
- Eadie, D. D., bookkeeper, Brierbank
- Eadie, John, of Eadie Bros. & Co.—ho. Kilmeny, Mansion house rd.
- Eadie, John Scott, of Eadie Bros. & Co.—house Greenside
- Eadie, John, farmer, West Fulton, by Linwood
- Eadie, John, engraver, 4 Moss street—house 13 Thistle terrace
- Eadie, Mrs., grocer and confectioner. 21 Underwood road
- Eadie, Peter, of Eadie Bros. & Co.—house Wakefield villa, East Greenlaw, Glasgow road
- Eadie, Robert, & Co., ironmongers, 12 High street
- Eaglesim, Archibald, chimney sweeper, 41 Ferguslie
- Eaglesim, Archibald, assistant sanitary inspector—ho. Hamilton pl., 78 New Sneddon street
- Easdale, John, dairyman, 17 Queen street—house do.
- Easdon, H., joiner, 101 Causeyside—house 21 Moss street
- Easton, George, 36 Storie street
- Easton, John, pianist, 36 Storie street
- Easton, Robert, agent for Royal Liver Friendly Society—house 40 High street
- Eccles, Alexander, 80 Broomlands
- Eccles, George, gardener, 7 Rosebery place
- Eccles, Miss A., stationer and tobacconist, 74 Broomlands
- Economic Building Societies, 109 High street, Winning & Fulton, secretaries

- Edmonds, H. S., wine and spirit merchant, "Auld Toll," 2 Garthland street—house Mossfield, Greenock road
- Edmonds, Robert, agent, National Bank of Scotland Limited (Anderston branch, Glasgow)—house Mossfield, Greenock road
- Edmonds, William, Craigielea Laundry—house Mossfield villa, Greenock road
- Elder, James S., surgeon, St. Ninian's, Meiklerigg
- Elder, Rev. Andrew, minister of George street U.P. Church, The Grange, Meiklerigg
- Elder, Mrs. Elizabeth, Mansion cottage, Castlehead
- Elliot, Andrew, plumber, tinsmith, and gasfitter. 28 Causeyside—house Dumvarleigh, Arkleston road
- Elliot, Richard, slater, William street—house 15 Broomlands
- Emmerson, J., fruiterer, florist, and vegetable merchant, 25 High street—house Gateside avenue—telephone No. 176
- Emmerson, Mrs. Agnes, china and hardware merchant, 2 Cotton street—house 7 Gauze street
- Equitable Co-operative Society, 37 and 38 Great Hamilton street, 9 Neilston street, 17 Carriagehill, and 90 Causeyside
- Equitable (Paisley Friendly) Funeral Society—registered office, 6 Seedhill road
- Erroch, John, clerk at Greenlaw Goods Station—house 3 Maxwell street
- Erskine, Andrew, joiner and cabinetmaker, 2 Lady lane—house 42 do.
- Erskine, John, grocer, 10 Williamsburgh
- Erskine, John M., clerk at P. Caldwell & Co.'s—house 2 Blythswood drive
- Erskine, Maggie, teacher, Williamsburgh school—ho. 42 Lady lane
- Erskine, Miss, fancy repository, 30 High street—house 1 Orr square
- Esdale, W. S., & Co., milliners and mantle makers, 93 High street—house 5 County place
- Evening and Weekly Citizen (Glasgow)—office 8 Gilmour street—reporter and agent, William Peden—ho. 14 M'Kerrell st.
- Evening News (Glasgow) office, 16 Moss street—reporter and agent, Joseph Black—house 7 Greenlaw avenue
- Evening Times (Glasgow)—office 3 County place—reporter and agent, Albert S. Skinnider; publishing and advertising clerk, C. J. Gregg
- Ewing, Stewart, joiner, 20 Lawn street—house 3 Hamilton street
- Ewing, William, grain and provision merchant, 87 Causeyside—house do.
- Eye (Royal Victoria) Infirmary, 1 Forbes place

- FAIRLIE, Archibald, C.T., F.E.I.S., head master North Public School—house Endrickdale, Meiklerigg
- Fairlie, Alexander, contractor and wood merchant, 8 Castle street—house 9 do.
- Fairlie, Robert, spirit merchant, 9 Moss street
- Fairlie, Robert, jun., clerk at Robert Brown & Son's—house Myrtle house, Lawn street
- Faith Mission, Adelphi Hall, Cart Lane
- Falconer, John, clerk, 34 Kilnside road
- Farber, Joseph, picture frame maker, 16 George street—house 81 Canal street
- Farmer, Robert, confectioner, 6 Clark street—house do.
- Farnin, Patrick, fruiterer and confectioner, 3 Broomlands—house 79 Broomlands
- Farquhar, James M., 43 Mill street
- Farr & Co., lithographers and stationers, 4 and 5 Forbes place
- Farr, Henry, of Farr & Co.—house Barbara cottage, Bridge of Weir
- Farr, Thomas W., cashier to Isdale & M'Callum—ho. Bridge of Weir
- Faulkner, B. G., ornamental and letter engraver, 10 St. James st
- Fechney, Mrs., dress and mantle maker, 7 Phillips street
- Feely, Thos., dairyman, 61 George street
- Female Refuge, Victoria place, Lady lane—Miss Blue, matron
- Fenton, Louis Henry**, artificial teeth, 41 Wellmeadow (see advt.)
- Fenino, Felix, hair-dresser and perfumer, 23 School wynd—house Cassia cottage, Greenock road
- Fenino, Madame, Cassia cottage, Greenock road
- Fergus, James, society collector and commission agent, 32 Ardgowan street, west, Greenock
- Ferguslie Kitchen, East lane—Mrs. Paton, caretaker
- Ferguslie Reading Room, 2 Ferguslie walk—open 9 a.m. to 10 p.m.
- Ferguson, Andrew, clerk, Post Office—house 8 Cochran street
- Ferguson, Andrew, lithographer and engraver, 39 Well street
- Ferguson, Barbara, teacher, Camphill School—ho. Rock cottage, Mill street
- Ferguson, Daniel, M.A., teacher, Williamsburgh school—house Rock cottage, Mill street
- Ferguson, David, slater, and keeper of Thomas Muir Memorial Hall, 2 North street
- Ferguson, D., & Sons, coal merchants, Potterhill depot and Barrhead
- Ferguson, George, of Ferguson, Shaw, & Sons, and The Gleniffer Soap Co.—house 5 Princes square, Regent park, Glasgow
- Ferguson, James, grocer, 24 New street—house 6 Rosebery place
- Ferguson, James, superintendent at Baths—house 48 Storie st.

- Ferguson, James A., factor for Elderslie estate, Deanside, Renfrew
—office 109 High street
- Ferguson, James T., assistant librarian, 30 Cotton street
- Ferguson, John, clerk, Chamberlain's office—ho. Rock cot., Mill st.
- Ferguson, John A., of Ferguson, Shaw, & Sons, and The Gleniffer
Soap Company—ho. 14 Derby crescent, Kelvinside, Glasgow
- Ferguson, John, of D. Ferguson & Sons—house Gordonleigh,
Barthead
- Ferguson, John, pawnbroker, and dealer in watches and jewellery,
35 High street and 90 Canal street—house 30 Oakshaw
- Ferguson, John, wine and spirit merchant, 30 Cotton street—
house do.
- Ferguson, John, stationer and tobacconist, 64 Broomlands—ho. do.
- Ferguson, Joshua, M A., M.B., C.M., 4 Greenlaw terrace
- Ferguson, Mrs. Martha, confectioner, 15 Kilside road—house 8
Johnston street
- Ferguson, Peter, dairyman, 80 Canal street
- Ferguson, Peter, manager to Fleming & Ferguson, Ltd.—house
Gilmourlea, Greenock road
- Ferguson, P., of Fleming & Ferguson (Ltd.)—house Melkington,
Dunoon
- Ferguson, Robert, teacher Stevenson street Public School—house
South park house, High Carriagehill
- Ferguson, Shaw, & Sons, soap and candle manufacturers, and oil
and lard refiners—soap works, Blackhall—oil and lard works
Stockwell street, Glasgow—office 39 Stockwell st., Glasgow
- Ferguson, Thomas, grocer and provision merchant, 82 Broomlands
—house do.
- Ferguson, William, grocer, 42 Moss st.—house George place
- Ferguson, Wm., cowfeeder, Brediland gardens
- Ferguson, William, fruiterer, 56 George street
- Fernie, Archibald, painter and paper hanger, 48 Old Sneddon
—house 7 Love street
- Fernie, Mrs. Archibald, draper, 60 George street
- Fernie, Elizabeth, tobacconist, Branch Post Office, 78 Causeyside—
house 7 Love street
- Fernie, Maggie C., teacher, East Public School—ho. 9 St. James
street
- Fernie, Mrs., confectioner, 108 George street—ho. 47 Broomlands
- Feron, Mrs. Catherine, confectioner, 13 Broomlands—house 61
George street
- Ferrie, Andrew, licensed grocer, 136 George street—ho. 17 Under-
wood road
- Ferrie, A., fishmonger, 72 Broomlands

- Ferrie, Miss Sarah, fruiterer, 4 Broomlands—ho. 4 Park terrace
- Ferrier, Robert, engineer, with Fullerton, Hodgart, & Barclay (Limited)—house 9 Greenlaw avenue
- Fields, Mrs. Jane, confectioner, 6 Lawn street
- Filshill, James W., wholesale confectioner and biscuit agent, 6 Macdowall street
- Findlay, David, potato merchant, Abercorn station—house 6 Hamilton street
- Findlay, E. A., tailor, 3 Well street
- Findlay, Mary, confectioner, 3 Russell street—house do.
- Finlay, Miss E. F., dress and mantle maker, 27 Gauze street—house do.
- Findlay, P., tobacconist and stationer, 12 Old Sneddon—house 3 Phillips street
- Finlator, William Rankin, of Kerr & Finlator—house Potterhill
- Finlayson, Alexander, carting contractor, Carriagehill
- Finlayson, Wm., grocer, 6 Smith street
- Finn, Miss, dressmaker, 97 High street
- Finnie, James, teacher, West Public School—house 5 Hannay st.
- Firelight factory, 1 M'Kean st.—Thos. Alexander, manager—ho. 4 Clark street
- Fisher, Andrew, jun., of Fisher & Co.—house 81 New Sneddon
- Fisher, Mrs. Andrew, 81 New Sneddon
- Fisher & Co., engineers, St. Mirren Engine works, Macdowall st
- Fisher, George, of Fisher & Co.—house 2 Buchanan terrace
- Fisher, George, manufacturers' agent, 86 Wilson street, Glasgow—house 4 Mansfield place
- Fisher, Miss, confectioner, 53 George street
- Fisher, R., cashier at J. & R. Ramsay's—ho. 2 Whitehaugh ter.
- Fisher, William T., inspector of weights and measures for the Burgh, Municipal buildings—ho. 81 New Sneddon
- Fitch, John, barber, 11 Old Sneddon—house 13 M'Kerrell street
- Fitzpatrick, Mrs., dress and mantlemaker, 15 Broomlands
- Flanagan, Mrs., shirt and collar dresser and mangler, 30 Cameron st.
- Flanigan, James, horse shoer and jobbing smith, 5 Maxwellton street—house 27 do.
- Fleck, John, farmer, Lounsdale Farm
- Fleck, Miss, dressmaker, 46 Broomlands—house Lounsdale Farm
- Fleming, Rev. Andrew G., minister of the United Presbyterian Church, Thread street—house Gowanlea, Castlehead
- Fleming & Ferguson, Ltd., engineers, Phoenix Works, shipbuilders, Merksworth, Inchinnan road
- Fleming, J. & J., tailors and clothiers, 57 George street
- Fleming, James, plumber and gasfitter, 5½ North Bridge st.—ho. do.

- Fleming, John, grocer, 113 George street—house do.
 Fleming, Mary, flesher, 29 George street
 Fleming, Miss, dress and mantle maker, 24 Orchard street
 Fleming, Reid, & Co., yarn merchants, Greenock—branch 10 St. Mirren street
 Fleming, Thomas, farmer, South Gallowhill
 Fleming, W. Y., of Fleming & Ferguson, Ltd.—house Elmhurst, Langbank
 Fleming, William, farmer, Fulwood, by Linwood
 Fletcher, Mrs. Hugh, feuar, 5 Wardrop street
 Flett, John, church officer, Free South Church—ho. 3 Thomas st.
 Flett, Mrs. O.—house Greenieholm, Calside
 Flockhart, William, Douglas terrace
 Floyd, Mrs. David, confectioner, 13 Caledonia street—house do.
 Fontana, Giuseppe, ice cream and confections, 30 New Smithhills and 1 Old Sneddon—house 29 New Smithhills
 Forrest, James A., of Wm. Forrest & Son—ho. Burnbank cottage, Chain road
 Forrest, John, gardener, Gateside
 Forrest, William, of William Forrest & Son—house Burnbank cottage
 Forrest, William, & Son, chemical manure manufacturers, Burnbank, Chain road (telephone No. 178; telegrams, "Forrest, Elderslie")
 Forrester, John, of John Forrester & Co., 25 Thread street—house Wallacelea cottage, Glasgow road
 Forrester, John & Co., manufacturers, 25 Thread street.
 Forrester, William, hatter and hosier, 1 Broomlands and 23 High street—house 5 Park terrace
 Forsyth, Alexander & Son, plumbers, 46 Broomlands—house do.
 Forsyth, George, shoemaker, 53 High street—house do.
 Forsyth, John, restaurateur, 12 Newton street—house 13 do.
 Forsyth, William, manager Blackston Mineral Coy.—ho. Blackston cottage
 Forsyth, William, shoemaker, 11 West Buchanan street
 Fortune, David, secretary Scottish Legal Life Assurance Society—head office, Wilson street, Glasgow
 Foster, Captain Alan, Adjutant 4th Battalion A. & S. Highlanders—barracks Paisley.
 Foster, James, of Fullarton, Hodgart, & Barclay (Limited)—house Lily bank, St. Andrew's drive, Pollokshields
 Fotheringham, Alexander, coachman to Mrs. Holms, Sandyford—ho. Teetotal Tower
 Fotheringham, David, at A. Reid & Bro.—ho. 16 M'Kerrell st.

- Fotheringham, William, sub-manager to J. & P. Coats, Ltd., 17 Thistle terrace
- Foulds, Andrew, & Son, wholesale and retail wine and spirit merchants, 4 and 5 Abbey street
- Foulds, Andrew, teller, Bank of Scotland—ho. Corsehill, Stewarton
- Foulds, Archd., foreman to D. Carswell & Son—ho. 42 Calside
- Foulds, Robert, at Andw. Foulds & Son, Oakbank, 43½ Oakshaw
- Foulds, Robert, C. E. E., manager with James Kilpatrick & Son, electric engineers, Terrace buildings—house 5 Underwood
- Foulds, Roger, wine and spirit merchant, 29 Causeyside—house 24 George street
- Foulds, William & Co. (Limited), distillers, and Scotch whisky merchants—distillery Glenfyne, Ardrishaig—office School wynd
- Foulds, William M., at Master of Works office—house Oakbank, Oakshaw
- Fountain Gardens, Love street—superintendent Alex. Carnochan
- Fountana, G., confectioner, 2 Old Sneddon—ho. 29 New Smithhills
- Fowler, Wm., at J. & P. Coats Ltd.—house 18 Thistle terrace
- Fraser, Alex., chemist and druggist, 100 High street—house 4 Greenlaw terrace
- Fraser, Donald, M.D., 3 Orr square
- Fraser, George, police constable—house 21 Moss street
- Fraser, James Roy, teacher of music, organist of Middle Parish Church, at J. Muir Wood & Co., 49 High street—house Laurel bank, Wester Carriagehill
- Fraser, James, confectioner, 66 Canal street—ho. 26 do.
- Fraser, John, salesman at James Jack & Son's—house Bishopton
- Fraser, John, clerk, British Linen Coy. Bank—house Laurel bank, Wester Carriagehill
- Fraser, L. D., engineer, 2 Crossflat crescent
- Fraser, M. & H., dress and mantlemakers, 6 Wellmeadow—house 7 do.
- Fraser, Mrs., ladies' outfitter, 9 Orr square
- Fraser, Walter, & Co., export merchants, 5 School wynd
- Fraser, William, inspector of police—house 3 M'Kerrell street
- Fraser, William, confectioner, 10 Silk street and 11 Abercorn street—house 11 Abercorn street
- Free Breakfast Mission hall, 109 Causeyside
- Free Library, High street—curator, J. G. Renfrew—house 18 Storie serect
- Free Museum and Picture gallery, High street—curator, J. M. B. Taylor (see appendix)
- Freebairn, M. & J., dress and mantle makers, agents for Anglo Parisian system of dressmaking, 16 Wellmeadow

- Freebairn, Thomas, Riccartbar lodge
 French, Mrs., dressmaker, 32 Cotton street
 Frew, A., grocer, 10 Glen Street—house do.
 Frew, Robert, forwarding clerk Canal station—house 28 Whitehead street
 Frondigoun, Edward, boot and shoemaker, 58 Causeyside—house 2 Alice place
 Fullerton, Alexander, of Fullerton, Hodgart, & Barclay (Limited)—house Fordbank, Millikenpark
 Fullerton, Hodgart, & Barclay (Limited), engineers, ironfounders, boilermakers, millwrights, and machine makers, "Vulcan Foundry and Engine works," Renfrew road (telegraphic address, "Vulcan, Paisley;" telephone No. 63)
 Fullerton, James, of John Fullerton & Co., Abbotsburn house, Inchinnan road
 Fullerton, John, & Co., iron shipbuilders, Merksworth shipbuilding yard, Inchinnan road
 Fullerton, John, of John Fullerton & Co.—house 1 Garthland place
 Fulton, Charles & Co., colliery agents and coal merchants, 23 Old Sneddon street—house Strathblane, Meikleriggs
 Fulton, David, tailor and clothier, 54 Causeyside—house 5 Gladstone terrace
 Fulton, James, of William Fulton & Sons Ltd.—house The Glen
 Fulton, John, confectioner, 52 Broomlands
 Fulton, John, jun., at Smith & Sons' Shipping Office, Glasgow—house 52 Broomlands
 Fulton, John, audit inspector G. P. & K. Joint Railway—house 19 Argyle street
 Fulton, Joseph, of William Fulton & Sons Limited—house The Glen
 Fulton, Maggie, teacher, Stevenson street School—ho. 1 Gladstone terrace
 Fulton, Peter, 2 Canal street
 Fulton, Robert, feuar, 12 Abbey street
 Fulton, T. Crichton, consulting electrical engineer, 74 Buchanan st., Glasgow—house 12 Abbey street
 Fulton, William, of Winning & Fulton—house 19 Argyle street
 Fulton, Wm., dairy, 29 Canal street—house 30 Canal street
 Fulton, William, & Sons (Limited), scourers, dyers and finishers, Glenfield—parcels left with James Caldwell, 16 Causeyside
 Fulton, Wm., tobacconist and newsagent, 6 Silk street—house 26 Causeyside
 Fyfe, Miss, dress and mantlemaker, 2 St. James street

- GAFFNEY, Patrick, assistant superintendent Prudential Assurance Company, 3 M'Intyre place
- Galbreath Brothers, chemists and druggists, 92 Causeyside
- Galbraith, Charles, wine and spirit merchant, 64 and 65 George street and 19 Maxwellton street—house 27 Broomlands street
- Galbraith, John, feuar, Rockfield cottage, Potterhill
- Galbraith, John, jun., baker, 22 Wellmeadow—house do.
- Galbraith, Robert, at A. F. Craig & Co. Ltd.—ho. 3 Buchanan terr.
- Galbraith, & Co., wholesale grocers, office and store—2 George pl.; branches—22 Sandholes, 27 Gauze street, 28 Causeyside, 14 Broomlands street, 9 Kilnside road, 51 Broomlands, 31 Carriagehill, and 30 Canal street
- Galbraith, William, of Galbraith & Co.—house Muirstone, Hawkhead road
- Galbreath, Miss, 32 Oakshaw street
- Galbreath, Robert B., of Galbreath Brothers, 98 Causeyside
- Gallagher, John, grocer, 96 New Sneddon street—house do.
- Galletly, David, clothier, 5 Causeyside—ho. Anna villa, Greenock rd.
- Galletly, Duncan, cycle maker and agent, 108 Causeyside—ho. do.
- Galletly, James, church officer of Lylesland U.P. Church—house 2 South Orr street
- Galt, James, of Henry & Galt—house 66 Love street
- Galt, John, & Son, brickmakers and builders—brickworks Nethercommon
- Galt, John, of John Galt & Son—house Tarradale, Blackhall
- Galt, William, ironmoulder, 4 M'Kerrell street
- Gamble, Matthias, Chandler, 8 Broomlands
- Gardiner, Alexander, agent for the Lancashire Insurance Co.—ho. 3 Mansion house road
- Gardiner, Alex., jun., of Craig & Gardiner—house 3 Mansion house road
- Gardiner, George, teacher, Camphill School—ho. 10 Broomlands st.
- Gardner, Alexander, printer, bookseller, publisher, &c., 7 Gilmour street—house Dunrod, Castlehead
- Gardner, David, M.B., C.M., consulting-rooms, 12 St. James place and 18 Gilmour street—house 84 High street
- Gardner, Henry, greenkeeper to Charleston Bowling Club—house 1 M'Intyre place
- Gardner, James, farmer, South Hillington, off Glasgow road
- Gardner, James, writer and notary public, secretary, treasurer, and law agent to the Peter Brough Bequest Fund; secretary, treasurer, and law agent to the Governors of the Paisley Educational Trust; secretary and treasurer to Paisley Technical School; and hon.-secretary to the Philosophical Institution, 3 County place—house Clunie

- Gardner, James, British Workman Public house, 20 Wellmeadow
—house do.
- Gardner, James, painter and decorator, 1 Wallneuk — house 1
Phillips street
- Gardner, John S., & Son, clothiers, 4 Wellmeadow—house do
- Gardner, Matthew, stationer, 4 Garthland street
- Gardner, Robert, wine and spirit merchant, 11 Williamsburgh—
house 1 Greenlaw avenue
- Gardner, William, of Logan & Gardner—ho. The Elms, Castlehead
- Gardner, Wm., grocer and spirit merchant, 5 Moncrieff street—
house 5 Old Sneddon
- Garrott, John, blacksmith, 51 High street—house 34 Lady lane
- Garven, John, shoemaker, 4 Lawn street—house 1 East Croft
- Garven, John, farmer, Little Crossford, by Howwood
- Garven, Miss, fruiterer and confectioner, 1 East Croft—house do.
- Gatherer, Miss Annie, dressmaker, 26 Glen street—house do.
- Geddes, John, insurance agent—ho. 29 Gauze street
- Geggie, Thomas, Clerk of Works, New Grammar School
- Gemmell, Andrew, joiner, 2 Brown street—house do.
- Gemmell, Janet, teacher, South Public School—ho. 12 Neilston st.
- Gemmell, James, feuar, 14 Sandholes
- Gemmell, Malcolm, watchmaker and jeweller, 5 Wellmeadow—
ho. do.
- Gemmell, Matthew, cowfeeder, 13 Cotton street
- Gemmell, Matthew, wine and spirit merchant, 14 Broomlands—
house 10 do.
- Gemmell, Peter, grocer, 75 Broomlands—ho. 3 Clavering street
- Gemmell, Peter, draper, 80 Broomlands street—ho. 41 High street
- Gentles, Rev. Thomas, D.D., First Charge Abbey Church,
Abbey manse, Glasgow road
- Getty, James, coachman to Mrs. Kerr, Gallowhill
- Getty, Moore, plumber, gasfitter, and engraver, 11 Carriagehill
—house 4 Great Hamilton street
- Getty, Thomas, coachman, Netherhill
- George A. Clark Town Hall (entrance by Old Smithhills and
Abbey close)—James B. Watson, curator
- George Temperance Hotel, 2 Old Smithhills, M. Jamison,
proprietor
- Gibb, George Y., family grocer, 53 High st.—ho. 21 Argyle st.
- Gibb, John, & Son, drapers, 26 High street—house Holmsraig,
Calside
- Gibb, Joseph, hairdresser, 16 Old Sneddon street—ho. 8 Sandholes
- Gibb, Matthew, cowfeeder and contractor, Stirling street
- Gibb, Mrs. Andrew, Calside villa

- Gibb, Mrs. James, Holmscraig, Calside avenue
 Gibb, William F., M.D., 54 High street
 Gibson, Alexander, butcher, 15 Old Sneddon street—house 1a
 Laighpark
 Gibson, Andrew, tinsmith and sheet iron worker, 11 Nethercommon
 Gibson, Andrew, & Son, bakers, restaurateurs, and purveyors, 98
 High street; telephone No. 223—house Ellenlea, Glasgow rd.
 Gibson Brothers & Co., curtain manufacturers and embroiderers of
 textile fabrics, St. Mirren's mills, 153 George street, and
 Godliman street, London
 Gibson, Chas. Robert, of Gibson, Brothers & Co.—house 26 Sar-
 dinia terrace, Glasgow
 Gibson, David, boot and shoe manufacturer, 109 Causeyside—ho
 George place
 Gibson, James, 3 M'Intyre place
 Gibson, John Robert, M.D., D.Ph., F.F.P.S. Glasgow, consulting
 room, 23 Broomlands street—house 20 Storie street
 Gibson, J. H., of Hatchard & Gibson—house 18 Moss street
 Gibson, John, George place
 Gibson, John, of Andrew Gibson & Son, 98 High street—house 13
 Greenlaw avenue
 Gibson, Matthew Orr, of Gibson Bros. & Co.—ho. 26 Sardinia
 terrace, Glasgow
Gibson & Reid, dyers and French cleaners, Paisley dyeworks,
 Lacy street—receiving office 84 High street; tele. No. 220 (see
 advt.)
 Gibson, Miss, 6 Blackhall
 Gibson, Mrs. Robert, grocer, 22 Causeyside—house 21 Causeyside
 Gibson, Mrs. W. H., teacher of music, 12 Abbey street
 Gibson, William, at Clark & Co.'s, Ltd.—house 8 Whitehaugh
 terrace
 Gibson, William H., cabinetmaker and upholsterer, 49 High street
 —house 12 Abbey street
 Gibson, William, tailor and clothier, 24 Lady lane
 Gibson, Wm., fruiterer and florist, 43 Old Sneddon
 Gibson, William K., of Gibson & Reid—house 59 Causeyside
 street
 Gibson, Miss, milliner, 82 Seedhill road
 Gibson, Mrs., confectioner and fruiterer, 24 Great Hamilton street
 —house do.
 Gilbert, James, picture frame maker, 4 Neilston street
 Gilchrist, Mrs. Jane, spirit merchant, 10 George street—ho. do.
 Gilchrist, John, of Robertson & Gilchrist—ho. 44 So. Portland
 street, Glasgow

- Gilchrist, John, of Clark & Co.—house Woodside, Cove
 Gilchrist, Mrs. Robert, draper, 5 Moss street—house 8 High street
 Gildawie, John, superintendent of county police—house County buildings
 Gillan, William, teacher Neilson Institution—ho. 28 Oakshaw
 Gillespie, Donald, grocer and provision merchant, 15 Moss street—house 5 Underwood road
 Gillespie, James, of J. & T. Gillespie—ho. 84 New Sneddon
 Gillespie, J. & T., builders, 84 New Sneddon and Carlile lane
 Gillespie, John, valuator, 82 New Sneddon
 Gillespie, John, of William Gillespie & Son—house Blackhall
 Gillespie, Thomas J., of J. & T. Gillespie—house 84 New Sneddon
 Gillespie, William, & Son, slaters, slate and cement merchants, 82 New Sneddon
 Gillespie, William, dairymau, Whitehaugh farm
 Gillies, Duncan, gardener to J. B. Lamb, Underwood cottage
 Gilmour, A., 7 Greenlaw avenue
 Gilmour, Allan, & Son, bakers, 144 George street—house do.
 Gilmour, Andrew, aerated water manufacturer, Weir street—house Greenlaw avenue
 Gilmour, Duncan, watchmaker and jeweller, 28 Old Sneddon street—house 28 New Smithhills street
 Gilmour, George, aerated water manufacturer, Weir street—house 1 Christie street
 Gilmour, Hugh B., 1 Mansion house road
 Gilmour, H. B., of Gilmour & Co., drysalters, 17 Oswald street, Glasgow—house 1 Mansion house road
 Gilmour, James, carting contractor, 3 Cameron street—house 1 do.
 Gilmour, Mrs. James, farmer, Fulbar
 Gilmour, James, grocer and provision merchant, 67 Causeyside—house 2 Stirling street
 Gilmour, James, commission agent, 1 Mansion house road
 Gilmour, Jane, confectioner, 64 Broomlands—house do.
 Gilmour, John, aerated water manufacturer, Weir street—house Blackhall (see advt.)
 Gilmour, Miss, music teacher, 98 High street
 Gilmour Street Railway Station, County place—Stewart M'Cowatt, stationmaster, and agent for the Railway Passengers' Assurance Co.—house 1 Underwood road
 Gilmour, Thomas, butcher, 11½ New Smithhills street—house do.
 Gilroy, Janet, confectioner, 9 Lylesland
 Gilroy, Mrs., Crossflat house
 Giltrap, Henry, waiter, 13 Cochran street

- Ginn, John, church officer of George Street Baptist Church—ho.
13 Lady lane
- Ginn, Mrs. W., 22 High street
- Girdwood, Mary, teacher, Williamsburgh school—house 27 Broom-
lands
- Girdwood, R., wright, 28 Broomlands—house 27 Broomlands
- Givan, James, 5 Moss street
- Gladstone, Robert, at Alexander Gardner's—house 1 Woodside place
- Glasgow, Charles & Co., coachbuilders, painters, decorators of halls,
&c.—works 22 New Smithhills—house 25 do.
- Glasgow, James, of Campbell & Calderwood—house Fernlea,
Greenock road
- “Glasgow Citizen” (Evening and Weekly) Office, 8 Gilmour street—
William Peden, reporter and agent—ho. 14 M'Kerrell street
- “Glasgow Evening News” Branch office, 16 Moss street—agent
and reporter, Joseph Black
- “Glasgow Record” Branch Office, 25 Moss street—agent W.
Cochran, jr.,—reporter W. A. Paterson
- “Glasgow Herald” (Daily and Weekly) and “Evening Times”
Branch office, 3 County place—reporter and agent, Albert S.
Skinnider; publishing and advertising clerk, Charles J. Gregg
- Glasgow & Govan Boot Repairing Co., boot and shoemakers,
11 Gauze street, 8 Broomlands, 9 Old Sneddon, 151 George
street, 16 Neilston road, 30 Causeyside, and 26 Williams-
burgh—manager, Thompson Totton
- Glasgow Tramway & Omnibus Co. (Ltd.), 6 Old Sneddon st. and
Terrace buildings
- Glasgow, Mrs., fruiterer and confectioner, 6 West Croft
- Glassford, Henry, teacher, East Public School—house 39 Mill
street
- Glassford, J. E., draper and clothier, 98 Causeyside—house 36 do.
- Gleghorn, Andrew, horse shoer and general smith, 2 Smithhills—
ho. 12 Abercorn street
- Glen, Allan, sen., tailor and clothier, 6 George street
- Glen, Allan, tailor and clothier, 138 George street—ho. 15 Argyle
street
- Glen, Allan, jun., traveller to Brown & Polson—house 1 Crossflat
crescent
- Glen, Agnes, fishmonger, 34 Gauze street—house 6 George street
- Glen, James, draper, 9 Broomlands—house 2 Ferguslie
- Glen, Mrs. R., confectioner and tobacconist, 81 Causeyside
- Glen, Thomas, flesher, 36 Broomlands—house 78 do.
- Glencross, A., furnishings, 9 Lady lane
- Glenfield Starch works, Maxwellton

- Gleniffer Laundry**, Lylesland—A. Bell & Sons, proprietors—orders for vans to call, received at 6 Gilmour st.; 47 Causeyside; or at the Laundry. Telephone No. 126. (See advt.)
- Gleniffer Soap Co.**, soap manufacturers, Gleniffer Soap works, Lonend—Glasgow office 39 Stockwell street
- Globe Hotel**, 92 High street—Thomas Robb, proprietor
- Glover, James**, of Halliday & Glover, shippers and forwarding agents, Glasgow—house 5 Phillips street
- Glover, John**, of Glover & Hardie—house 7 Buchanan ter.
- Glover, M. & M.**, milliners, 44 Moss street—house 7 Buchanan terrace
- Glover, Thomas**, printer and stationer, 11 Moss street (opposite County square)—house 3 Buchanan terrace
- Glover & Hardie**, manufacturers and warehousemen, 109 Causeyside
- Glover, William**, plumber, tinsmith, and ironmonger, 19 High street—house 57 Canal street
- Gold, Mrs.**, grocer, 14 Storie street—house do.
- Goldie, Hugh**, dyer, 21 Thread street
- Goldie, John**, tailor and clothier, 83 High street
- Good Templar Hall**, entrance by Dyers' wynd and Terrace—keeper Robert Martin, 20 Sandholes (see advt.)
- Goodwin, Bella**, dress and mantle-maker, 3 Whitehead street
- Gordon, George**, 1 Gordon place, King street (west)
- Gorse, R. C.**, foreman to Isdale & M'Callum—house 10 Hillview place
- Goudie, Agnes**, teacher, Central Public School—house Newton, Arkleston road
- Goudie, Alexander**, burgh officer, dean of guild court officer, and caretaker, Municipal buildings—house do.
- Goudie, George**, carriage-hirer, 47 Mill street—house 44 do., Telephone No. 271.
- Goudie, Humphrey**, carriage hirer, 3 King street (west)
- Goudie, James**, bookseller, stationer, and newsagent, 24 High st — house 2 Church place
- Goudie, James, jun.**, at Ja. Caldwell, Muir, & Caldwell's—house 2 Church place
- Goudie, James, & Son**, coopers, 48 High street
- Goudie, John**, of Hunter & Goudie—house 39 Mill street
- Goudie, John**, Newton, Arkleston road
- Goudie, John C.**, collector, Town Chamberlain's office—house 2 Church place
- Goudie, Mrs.**, 1 Buchanan terrace
- Goudie, William**, of Kirkwood & Goudie—ho. Newton, Arkleston road

- Goudie, William, of James Goudie & Son—ho. 3 Clavering street
 Gourley, John, draper, 11 Cotton street—house do.
 Govan, Misses, dressmaker, 16 Gilmour street
 Gow, Thos. B., clerk to D. Logan & Son, Canal Station—house
 7 Sir Michael street
 Graham, Alex., at Sacell Brewery—ho. Cruach Lussa, Castlehead
 Graham, Arthur F., of Welsh & Graham—house 5 Lonend
 Graham, A. Forrest, of Sacell Brewery Co.—house Cruach Lussa,
 Castlehead
 Graham, Angus, cowfeeder, 19 New Smithhills—house do
 Graham, James, grocer and provision merchant, 70 Love street—
 house 1 Springbank road
 Graham, John, 5 Lonend
 Graham, John, tailor and clothier, 18 Moss street—house 105
 Causeyside
 Graham, John, weaver, 75 Canal street—house 24 West street
 Graham, J., designer, 11 Ferguslie
 Graham, John A. M.B., C.M., 3 Garthland place
 Graham, Marshall, salesman at W. Forrester's, 1 Broomlands—
 house 6 West street
 Graham, Mary, teacher, Williamsburgh school—house 34 New
 Sneddon street
 Graham, Mrs. John, Oakbank, 43½ Oakshaw street
 Graham, Robert, of T. & R. Graham—house 19 Patrick street,
 Greenock, and Duntrune, Kirn
 Graham, Robert, 2 Ferguslie buildings
 Graham, Robert D., clerk at Union Bank of Scotland (Limited)—
 house 19 Greenhill road
 Graham, T. & R., lithographers, engravers, and colour printers, 4
 Bridge street
 Graham, Thomas, M.D., 3 Garthland place
 Graham, Thomas, confectioner, 6 Storie street—house do.
 Graham, Wm., confectioner, 33 Well street—house do.
 Graham, The Misses, ladies' school, 3 Royal terrace—house 3
 Garthland place
 Grant, Donald, stationmaster St. James station—ho. 20 Green-
 hill road
 Grant, James, church officer of Abbey Close U.P. Church, 23
 Abbey street
 Grant, William, foreman to B. R. T.—house 17 Laighpark
 Grant, Donald, 21 High street
 Graw, Rev. Casper, 2 East Buchanan street
 Gray, Archibald, foreman to M'Kenzie Bros —house 18 Greenhill rd.
 Gray, David, of John M'Nair & Co.—house 54 Storie street

- Gray, Mrs., tobacconist and newsagent, 51 High street
- Gray, Hugh, keeper of Oakshaw Memorial hall—ho. 42 Wellmeadow
- Gray, James, at Bow, M'Lachlan, & Co.'s—ho. 48 Love street
- Gray, John H., traveller to Thomas Hill, grain merchant—house 44 Mill street
- Gray, Mrs. J., matron Abbey Poorhouse and Asylum
- Gray, Robert, Howwood, Beith, and Paisley carrier—quarters 91 Causeyside
- Gray, Thomas, farmer, Oldbar
- Gray, Thomas B., cashier to Ronald, Jack, & Co.—house 2 Cross-flat terrace
- Green, J. & C., van and lorry builders; goods entrance, 3 Bridge street (North); workshop entrance, Seedhill walk—house 43 Mill street
- Green, Mrs., broker, 67 George street
- Green, John H., fishmonger, 18 Lawn street—house 1 Whitehead street
- Greenfield, John, retired teacher—house Netherpark, Calside
- Greenlees, Alexander, of A. & J. W. Greenlees—house Corryville, Calside
- Greenlees, A. & J. W., manufacturers, 13 Causeyside—house Corryville
- Greenlees, James, & Sons, boot and shoemakers, 21 High street
- Greenlees, James, of James Greenlees & Sons—ho. 30 St. Vincent crescent, Glasgow
- Greenlees, Jane, confectioner and newsagent, 10 Old Sneddon
- Greenlees, Matthew & Son, manufacturers, 167 George street
- Greenlees, Matthew, of Matthew Greenlees & Son—ho. Edgehill, Castlehead
- Greenlees, Robert, at M. Greenlees & Son's—house Park place, Calside
- Greenlees, Thomas, manufacturer, 22 Montrose street, Glasgow—house Netherton, Castlehead
- Greenlees, Thos., junr., manufacturer, 22 Montrose street, Glasgow—house Newark, Castlehead
- Gregorson, William, & Co., spindle and flyer manufacturers, 51 High street—house Clyde view, Largs
- Gregg, Chas. J., publishing and advertising clerk, *Glasgow Herald* and *Evening Times*—house 2 Unsted place
- Gregg, J., fruiterer, 28 Causeyside—ho. 9 Camphill
- Grierson, R., & Co., carting contractors, Glasgow and Paisley Joint Railway Company, Greenlaw Goods Station
- Grieve, Wm. B., resident teacher, Industrial School—house do.
- Guthrie, E., draper, 67 Broomlands

- Guthrie, David, fishdealer, 17 Ince street
 Guthrie, Miss, 1 Orr square
 Guthrie, Mungo, working jeweller, 1 Old Smithhills
 Guthrie, Robert, & Co., manufacturers, 2 Causeyside
 Guthrie, Wm., of R. Guthrie & Co.—house 20 Glenview, Barterholm
- HAIR, Hugh, inspector of railways, 4 Whitehead street
 Hair, James, feuar, 70 Canal street
 Hair, Robert, bootmaker, 26 Storie street
 Haldane, F. Edmond, Eastlea, Hawkhead road
 Haldane, T. Fred., of Cartvale Chemical Co., Ltd.—house Eastlea, Hawkhead road
 Halden, Alexander, shawl manufacturer, 109 Causeyside—house 4 Buchanan terrace
 Halden, Alexander, jun., commercial traveller, 5 Whitehaugh ter.
 Halden, Jennie, Carbrook Street Public School—ho. Glenairlie
 Halden, Miss, dress and mantlemaker, 109 Causeyside—house 4 Buchanan terrace
 Hall, Rev. David, minister of Mossvale U.P. Church—house 9 Buchanan terrace
 Hall, Mrs. Hugh, grocer and confectioner, 21 Wallace st.—ho. do.
 Halliday, John, carting foreman G. & S.-W. Railway, Greenlaw goods station—house 17 Sandholes
 Hamil, Joseph, assistant reporter, *N.B. Daily Mail*, County Place—house 16 Castle street
 Hamill, William, furnisher, 117 George street
 Hamilton, Adam, & Sons, bleachers, dyers, and finishers, Blackland mill
 Hamilton, Alexander, dairy, Alton, Glasgow road
 Hamilton, Alexander, clothier, 3 George street—ho. 1 George pl.
 Hamilton, Alexander, draper, 16 Wellmeadow—house do.
 Hamilton, Alexander, of Hamilton & Thomson—ho. 2 Gordon place
Hamilton, Andrew, house factor, accountant, and insurance agent, 93 High street—house 5 Underwood road (see advt.)
 Hamilton & Co., clothiers, 80 High street—house Cross house, Lochwinnoch
 Hamilton, David, teacher, Neilson Institution—house Belle-vue, Meikleriggs
 Hamilton, Elizabeth, restaurateur, 32 Broomlands—house do.
 Hamilton, G., dairy, 15 Neilston road—house 32 Carriagehill
 Hamilton, George, flesher, 16 Neilston road—house 32 Carriagehill
 Hamilton, George, Blackland
 Hamilton, George, wine and spirit merchant, 105 George street—house 3 Whitehaugh terrace

- Hamilton, George, jun., of Adam Hamilton & Sons—ho. Whiteleigh
 Hamilton, George, Barrhead, Nitshill, and Neilston carrier, at E.
 O. Crawford's, 16 Gilmour st.—headquarters, 91 Causeyside
 Hamilton, George, greengrocer, 29 Castle street
 Hamilton, Hugh, teacher of English, French, Latin, Arithmetic
 and Bookkeeping—private academy 4 Bank street
 Hamilton, Hugh, accountant, auditor and insurance agent, 4 Bank
 street
 Hamilton, Hugh F., at George Dobie & Son—house 4 Bank st.
 Hamilton, James, cowfeeder, 58 Causeyside—house do.
 Hamilton, James, at J. M. Symington's—house 3 Lylesland terrace
 Hamilton, James, traveller to Brown & Polson—house Netherpark,
 Calside
 Hamilton, James F., accountant at Royal Bank, Glasgow—house
 81 Broomlands
 Hamilton, Jessie, 10 Sandholes
 Hamilton, J. F., yarn salesman, 1 Janefield place
 Hamilton, J. M., confectioner, 32 Canal street
 Hamilton, J. S. L., at Central Agency, Ltd., Glasgow—house 44
 Oakshaw street
 Hamilton, Miss M., fancy goods merchant, 93 Causeyside—house
 26 George street
 Hamilton, Miss, tobacconist, 18 Causeyside—house 3 Johnston st.
 Hamilton, Mrs., confectioner, 71 Canal street
 Hamilton, Mrs. Robert, baker, 55 Causeyside—house do.
 Hamilton, Robert, grocer, and wine, spirit, and provision merchant,
 5 Carriagehill—house 133 George street
 Hamilton, Robert, of Burnet & Hamilton—house 133 George st.
 Hamilton, Robert, house factor and shipping agent, 43 Lady lane
 —house 2 Douglas street
 Hamilton, Robert A., architect, 93 High st.—ho. 21 Caledonia st.
 Hamilton & Thomson, bakers, 18 Broomlands
 Hamilton, William, machine agent, 146 George street
 Hamilton, William, dyer and cleaner, 2 North Bridge street—house
 1 Unstead place
 Handasyde, C. H., of C. H. Handasyde & Co.—house Craigesk,
 Dalkeith
 Handasyde, C. H. & Co., oil merchants and manufacturers, Aber-
 corn Oil works, Macfarlane street, Racecourse road, and at
 Dean Oil works, Dalkeith
 Hanna, Donald, & Wilson, engineers and gas apparatus manufac-
 turers, Abbey works, 23 New Sneddon; Atlas works, 17
 Back Sneddon; Abercorn Shipbuilding yard, Abercorn street;
 and Abercorn foundry, North Croft

- Hannah, Henry, chemist and druggist, 44 Moss st.—ho. 1 Caledonia street
- Hannah, John, traveller at J. W. Filshill's—house 1 Caledonia st.
- Hannah, Miss, 6 Blackhall
- Hannah, William, grocer, 16 Thread street—house 3½ George st.
- Hannah, William, of Hawson & Hannah—house 48 Love street
- Hannah, William, & Sons, furniture dealers, 80 High street—house 3 George street
- Hannan, Jno. R., grocer and provision merchant, 101 Causeyside street—house 18 Underwood road
- Haran, A. B., of N. G. Haran & Sons—house 8 Blackhall
- Haran, John, of N. G. Haran & Sons—house 83 Seedhill road
- Haran, J. N., of N. G. Haran & Sons—house 83 Seedhill road
- Haran, N. G., & Son, registered plumbers, gasfitters, and sanitary engineers—workshop 15 Causeyside
- Hardcastle, John, fishmonger, 26 Causeyside—ho. 26 Well st.
- Hardie, George, feuar, 13 Williamsburgh
- Hardie, John, M.A., teacher, Grammar school—house Tinaburn villa, Glasgow road
- Hardie, M. N., watchmaker and optician, 26 Causeyside street—house 5 Calside place
- Hardie, Robert, of Glover & Hardie—house 7 North street
- Hardie, Thomas, foreman moulder to Fullerton, Hodgart, & Barclay Limited—house 9 Abbey terrace
- Harding, Charles, chief constable of Renfrewshire, chief constable's office, County buildings—house 149 Eldon street, Greenock
- Harley, John M., manager at Brown & Polson's—house Falside cottage
- Harper, Alexander, baker, 43 Caledonia street—house 51 do.
- Harper, Andrew, 1 Hamilton street
- Harper, David C., of David Carswell & Son—ho. 3 Mansfield pl.
- Harper, Henry, tailor, clothier, and hatter, 52 High street, and Victoria Clothing Co., 17 Moss street—house 50 Causeysidest.
- Harper, Hugh, of James Wood & Co., coal merchants—house Oakshawhead
- Harper, William, weaver, 6 Smith street
- Harris, Alexander, Camphill
- Harris, H., brushmaker, 26 Causeyside—house do.
- Harris, Robert, Wellcroft, East Greenlaw
- Harris, William, watchmaker, jeweller, and optician, 19 High street—house do.
- Hart, George, of Hart, Abercrombie & Lang, writer, notary public and Procurator Fiscal of Renfrewshire at Paisley, 23 Moss st. & Sheriff Court-house, St. James st.—ho. Deanside, Craw road

- Hart, Abercrombie & Lang, writers and notaries public, 23 Moss street
- Hart, Maggie, L.L.A., teacher, Grammar School—house Deanside
- Hart, Mina, teacher, Grammar School—house Deanside
- Hart, Mrs. Archibald, wine and spirit merchant, 3 St. James street—house 5 do.
- Hart, Robert, of William Teacher & Sons, Glasgow—house 8 Greenlaw avenue
- Hart, Robert, spirit merchant, 1 Carriagehill—house Wester Carriagehill
- Hart, Thomas, family grocer and wine merchant (and agent for W. & A. Gilbey, Limited), 6 George street—house 5 Greenlaw avenue
- Hart, William, wine and spirit merchant, 52 Storie street—house 6 South Orr street
- Harvey, James, & Co. Ltd., wine and spirit merchants, 2 King street, Saucel
- Harvey, John, cashier to A. Bell & Sons—house 2 Jauefield place
- Harvey, Robert, jun., spirit merchant, 23 Williamsburgh—house The Cottage, 24 Williamsburgh
- Harvey, William, commercial traveller, 13 Carriagehill
- Hasting, John, mill foreman, 3 Ferguslie buildings
- Hatchard & Gibson, tailors and clothiers, 18 Moss street.
- Hawley, John, surveyor's clerk, Inland Revenue office, 8 St. Mirren street—house 1 Park terrace, Underwood road
- Hawson & Hannah, sawmillers and boxmakers, Shortroods Sawmills, Springbank road
- Hawson, William, of Hawson & Hannah—house 2 Buchanan ter., Greenock road
- Hay, G. B., badge porter, Gilmour street station—house 33 Lady lane
- Hay, George, passenger agent, G. & S.-W. Ry. Canal station; agent for the Norwich and London Insurance Co.—residence Station house
- Hay, James, of Robert Hay & Son, clerk and treasurer to St. George's Church Ecclesiastical Trustees, and agent for the Caledonian Insurance office and County Fire office, 10 High street—house Barshaw cottage, Arkleston road
- Hay, Matthew B., Ladies' and Children's Hat Cleaner, 22 High street—ho. do.
- Hay, R. Blair, B.L., writer, agent for the Caledonian and the Royal Life and Fire Insurance Co., 94 High street—house Barshaw cottage.

- Hay, Robert, & Son**, stationers, account-book makers, lithographers, engravers, printers, and manufacturers of design or point paper, 10 High street (see advt.)
- Hayes, Charles, drawing master, School of Science and Art—house 25 St. James street
- Hayes, Mrs. William, bookseller and stationer, 8 St. James place—house do.
- Heiton, Robert F., at Smith Bros. & Co.'s—house 11 Argyle st.
- Hellyer, John T., Inland Revenue officer—house Croftdene, Hawkhead road
- Henderson, Alexander Edward, advocate, sheriff-substitute of Renfrew and Bute at Paisley—residence The Manse, Bridge of Weir
- Henderson, Andrew P., bookkeeper to R. & J. P. Kerr—house 22 King street
- Henderson & Agnew, hosiers and furnishers, 102 Causeyside
- Henderson, Catherine T., L.L.A., teacher, Camphill School—house 49 Love street
- Henderson, George, mason and builder, 21 Oakshaw street
- Henderson, James, greengrocer, 1 Neilson street
- Henderson, John, fruiterer, 1 Old Smithhills and 78 Causeyside—house 1 Old Smithhills
- Henderson, John, florist and fruiterer, 29 Caledonia street—house 28 do.
- Henderson, Mary, teacher, Williamsburgh School — house 122 George street
- Henderson, Matthew S., cabinetmaker, 37 Wellmeadow—house 7 Clavering street
- Henderson, Mrs., toys and confections, 12 Gauze street
- Henderson, Mrs., confectioner, 5 Mill street
- Henderson, Mrs., of Henderson & Agnew—house 102 Causeyside
- Henderson, Rev. Alex. C., M.A., B.D., minister of Free Christian Church—house 4 Greenlaw terrace
- Henderson, Rev. Andrew, LL.D., F.R.A.S., minister of Abbey Close U.P. Church—house Ashgrove, Castlehead
- Henderson, William, measurer, of Daniel Duff & Henderson, 68 West Regent street, Glasgow—ho. Ardenvohr, Hawkhead road
- Hendrie, Robert, grocer and wine merchant, 50 Caledonia street—house 1 Tannahill place
- Hendry, James, farmer, Thornly farm
- Hendry, Robert, wine and spirit merchant, 12 Old Sneddon street—house 6 Garthland street
- Hendry, Robert, of Stewart & Hendry, 20 Glen street
- Hendry, W. D., messenger-at-arms, 4 Moss street—ho. 2 Crossflat crescent

- Henry & Galt, ironfounders, Sneddon Foundry, 89 & 90 New Sneddon street
- Henry, James, warehouseman with Wm. Cochran & Co., 6 and 7 Causeyside—house 2 Great Hamilton street
- Henry, John, tailor, 11 Broomlands
- Henry, Thomas, 1 Hamilton street
- Hepworth, Joseph, & Son, Ltd., clothing manufacturers, 90 High st.
- Herd, Alexander H., grocer and provision merchant, 5 George st.—house 164 George street
- Herd, Alex., of Herd & Buchanan, 36 Old Sneddon street—house 27 Glen street
- Herd & Buchanan, plumbers and gasfitters, 36 Old Sneddon street
- Herd, John, plumber and gasfitter, 4 Cotton street—house 10 Cochran street
- Herd, Robert, grocer, 18 Stock street
- Heron, J. R., tobacconist and hairdresser, 45 High street—house 5 M'Kerrell street
- Higgen, David, plumber, 2 Gauze street
- Highgate, David, of Hugh Highgate & Co.—ho. Mossgiel, Blairmore
- Highgate, Henry G., of John Highgate & Co.
- Highgate, Hugh, & Co., oil, grease, and tallow refiners, Greenhill Oil works, Murray street
- Highgate, Hugh, of Hugh Highgate & Co.—ho. 3 Newark drive, Pollokshields
- Highgate, John, & Co., timber merchants, saw-millers, and box-makers, Caledonia Sawmills, Murray street and Baltic Sawmills, Macdowall street
- Hill, Alexander, slater, 135 George street—house 33 George street
- Hill, George, warehouseman at Coates Bros. Ltd. — house 16 New Stock street
- Hill, John, shoemaker, 3 Garthland street—ho. 15 Kilnside road
- Hill, John, grocer and provision merchant, 102 George street—house do.
- Hill, Kate, teacher, Ferguslie Public School—ho. 2 Tannahill place
- Hill, R. & J., grain merchants, 44 Well street—house 9 Argyle st.
- Hill, Robert, grocer, 11 Gauze street—house 30 Kilnside road
- Hill, Sarah, draper, 100 George street—ho. 102 do.
- Hill, Thomas, grain merchant, 102 George st.—ho. 9 Argyle st.
- Hillcoat, Daniel, foreman brickmaker with Thomas M'Kaig—house 28 Love street
- Hillcoat, Gavin, brickburner, Nethercommon
- Hillcoat, William, brickbuilder, 3 Russell street—house do.
- Hindle & Crawford, scourers, dyers, and finishers, Barterholm works; telephone No. 202

- Hindle, John, of Hindle & Crawford, scourers, dyers, and finishers,
Barterholm works—house 3 Blackhall
- Hindle, John, trainer St. Mirren F.C., 3 Albion street
- Hirst, J. O., ground keeper and professional cricketer, the Pavilion,
Meikleriggs—house 1 Thistle street
- Hislop, George R., F.C.S., engineer, and manager of Gas works—
Gas works house, Blackstoun road
- Hodge, Thomas, accountant and stockbroker, 21 St. Vincent place,
Glasgow; telegraphic address "Hod., Glasgow;" telephone
No. 3429, Glasgow—house Woodville, Carriagehill drive
- Hodgson, Thomas, chaplain to Parish Council—ho. 56 Causeyside
- Hodgart, John, of Fullerton, Hodgart, & Barclay, Limited—house
Linnsburn, Renfrew road
- Hodgson, Walter Nicholas, warehouseman with William Cochran
& Co.—house 56 Causeyside
- Hogart, Janet, teacher, Williamsburgh School—ho. 39 Mill street
- Hogarth, James, clubmaster, The Club, 100 High street
- Hogg, Andrew, at J. B. Lamb's, 12 High street
- Hogg, Archibald, cashier, Seedhill Finishing Company—house 1
M'Kerrell street
- Hogg, John, writer, 13 Moss street—house 6 Buchanan terrace
- Hogg, Thomas, head gardener at Woodside house, 9 Wilson street
- Hogg, William, contractor, Harbour lane—ho. 5 New Sneddon
- Hollis, John, engineer, 3 Wallace street—ho. 30 New Sneddon st.
- Hollis, Miss Maggie, fruiterer and confectioner, 92 New Sneddon
street—house 3 Cart street
- Hollis, Walter G., clerk to T. Gow Smith—ho. 30 New Sneddon st
- Holmes, Alexander, baker, 24 Causeyside—house 9 School Wynd
- Holms, Archibald C., Sandyford
- Holms, John, M.D., physician and surgeon, 21 Wellmeadow and 2
Causeyside—house Priorscroft house, 50 High street
- Holms, John A., Sandyford
- Holmes, Matthew, wine and spirit merchant, 72 Broomlands—
house 20 John street
- Holmes, Mrs., Berlin wool warehouse, 97 High street—house 91
High street
- Holms, Mrs. Archibald C., Sandyford
- Holmes, D. T., B.A. (Lond.), English Master, Grammar School—ho.
Rydal, Greenlaw drive
- Holmes, Robert, tobacconist and newsagent, 28 Wellmeadow—
house Woodside place, King street
- Holmes, Robert, confectioner, 73 Canal street—house do.
- Holmes, William, fletcher, 21 Sandholes—house 15 Back Sneddon
- Holms, William, cowfeeder, 15 Back Sneddon

- Holms, William, Sandyford, Renfrew road
- Holroyd, A., organist of Free St. George's Church and teacher of music—house 31 Gauze street
- Holt, H., ladies' hatter, 30 High street, two stairs up
- Holt, H., fruit merchant, 30 High street
- Holt, James, general dealer, 3 Underwood lane—house do.
- Home Knitting Company**, manufacturers of knitted hosiery, 2 Causeyside street (see advt.)
- Hood, Alexander Buchanan, L.R.C.P. and L.R.C.S., Ed., at Riccarton Asylum
- Hood, Ann, grocer, 1 East Buchanan street—house do.
- Hood, James, wine and spirit merchant, 28 Back Sneddon—house 43 Back Sneddon
- Hood, Miss Maggie, fruiterer and confectioner, 19 Sandholes—ho. 4 West Campbell street
- Hood, Mrs., confectioner, 17 Sandholes—house 78 Broomlands
- Hood, Thomas, spirit dealer, 15 Lawn street—house Todholm cottage
- Hood, Thomas, wine and spirit merchant, Todholm cottage
- Hood, W., china merchant, 10 Broomlands—house 78 do.
- Hopkins, Mrs. E., fruiterer, 21 Moss street
- Horgan, Rev. William, assistant, St. Mary's R.C. Chapel—house 73 George street
- Horne, Mrs., dressmaker, 9 Orr square
- Horne, Thomas, chemist and druggist, 18 Gilmour street—house 8 Gateside
- Hosie Brothers, aerated water manufacturers, 36 Gordon's lane
- Hosie, William, of Hosie Brothers—house 78 Seedhill road
- House of Refuge for Females (washing and dressing) Victoria pl., Lady lane
- Hosiery Manufacturing Co., 18 Moss street
- Houston, Archibald, farmer, West Walkinshaw, Greenock road, Linwood
- Houston, David, writer, with Reids & Campbell—house Parklea, Sunnyside
- Houston, Gavin, of G. & T. Houston—house 5 Maxwellton street
- Houston, G. & T., wrights, 5 Maxwellton street
- Houston, Harry, foreman warehouseman, 82 Seedhill road
- Houston, James, of Robin & Houston (Ltd.)—house Brisbane house, Bellahouston
- Houston, Miss, mantle maker—show-rooms 10 St. Mirren street
- Houston, Miss, dressmaker, 57 Canal street
- Houston, Mrs., stationer and sub-post-office, 20 Glen street—ho. do.
- Houston, Mrs. John, shoemaker, 15 Old Smithhills—ho. 3 Hawkhead road

- Houston, Mrs. R., Parklea, Sunnyside
 Houston, R. S., of Robin & Houston Ltd.—ho. Eversdale, Hawkhead road
 Houston, Thomas, of G. & T. Houston—house 14 Broomlands
 Houston, William F., veterinary surgeon, 4 Glen lane and George street—house 26 St. James street
 Howard & Reid, cycle agents, 46 Old Sneddon street
 Howat, Robert, grocer and provision merchant, and wholesale agent for White's bleaching fluid and White's ammonia, 31 Storie street—house 2 Mansfield place
 Howatson, R. B., Greenlaw drive
 Howe, Andrew, church officer of Original Secession Church—house 3 Johnston street
 Howie, James, 22 Underwood road
 Howie, Misses, dressmakers, 61 Storie street—house do.
 Hownam, Misses, dressmakers, 3 William street
 Hughes, Mrs., 8 Lylesland
 Hughes, Mrs. T., dressmaker, 41 Mill street
 Hume, David J., boot and shoemaker, 14 Underwood—ho. do.
 Hume, Thomas B., clerk, Post Office—house 15 Argyle street
 Hunter, Alexander, wine and spirit merchant, 32 George street—house 18 Barclay street
 Hunter, Archibald, of Hunter & Goudie—house 13 Argyle street
 Hunter, Arthur, grocer, 11 Great Hamilton street—house do.
 Hunter, Clark, cooper and cask merchant, Park buildings, off Underwood lane—house do.
 Hunter, David, weigher, No. 1 Municipal weighing machine, St James street—house 23 Glen street
 Hunter & Goudie, plumbers and gasfitters, 5 Causeyside
 Hunter, James, refreshment rooms, 8 St. James place—house 28 Glen street
 Hunter, James M., collector G. & S. W. Railway, Canal station—house 26 Whitehead street
 Hunter, John Baird, M.D., C.M., surgeon and oculist, 3 Smithhills—house 31 St. James street
 Hunter, John C., warehouseman at J. & P. Coats Limited—house 132 George street
 Hunter, John K., house painter, 30 Wellmeadow—ho 31½ Oakshaw street
 Hunter, Mrs. John, Glenara, Meiklerigg
 Hunter, Joseph, spirit merchant, 120 George street—house do.
 Hunter, Mrs. Thomas, grocer and spirit merchant, 22 Great Hamilton street—house 7 Smith street
 Hunter, R. M., teacher of Spanish, 31 St. James street

- Hunter, Thomas, clothier, 52 Broomlands—ho. 18 W. Campbell st.
 Hunter, T. K., medical herbalist, 21 Old Sneddon street—house 25
 Belhaven street, Port-Glasgow
 Hunter, Walter M'D., cashier, Caledonian Railway Carting depart-
 ment—house 29 Williamsburgh
 Hussey, James S., gas meter inspector, 166 George street
 Hussey, Mary B., fruiterer, 65 Broomlands—ho. 166 George street
Hutchison & Co., slaters and general contractors, 6 Wellmeadow and
 245 St. Vincent st., Glasgow (see advt.)
Hutchison, D. T., plasterer and modeller, 6 Wellmeadow, and 245
 St. Vincent street, Glasgow—house 6 Wellmeadow (see advt.)
 Hutchison, John, I.A., architect, 127 St. Vincent street, Glasgow
 —house Fairhill, Calside
 Hutcheson, J. C., clerk at J. & P. Coats, Ltd., Falside cottage
 Hutchison, Miss, 11 Greenlaw avenue
 Hutchison, Misses, Westside cottage, 3 Glen lane
 Hutchison, Robert, boot and shoe manufacturer, 36 High street—
 house 34 do
 Hutchison, Robert, of William Hutchison, jun., & Co., George
 place—house Aldersyde, Craw road
 Hutchison, William, plasterer, 11 Glen lane—house 11 Glen street
 Hutchison, William, jun., & Co., scourers, George place
 Hutchison, William, writer, of MacRobert, Son, & Hutchison,
 joint-clerk to Paisley (Burgh) School Board—ho. Calside villa
 Hutchison, William, of William Hutchison, jun., & Co., Aldersyde,
 Craw road
 Hutton, Rev. Principal George Clark, D.D., minister of Canal street
 U.P. Church—ho. Mount Pleasant
 Hutton, W. H., of J. Forrester & Co., manufacturers, 25 Thread st.
 —house 20 Glenview terrace
 Hutton, William, cook, confectioner, and purveyor, 5 Moss street
 Hyndman, Thomas, newsagent and stationer, 134 George street—
 house do.

INDUSTRIAL School, Albion street—Thomas Smith, F.E.I.S.,
 C.M., superintendent

Infirmary, Bridge street

Inglis, James, foreman at Brown & Polson's—ho. 6 M'Intyre place

Inglis, James, traveller, 1 Janefield place

Inglis, John, hatter and hosier, 81 High st.—ho. 22 Argyle street

Inglis, John, joiner, 51 High street—house 5 Buchanan terrace

Inglis, Miss, milliner, 4 George street—house 2 George place

Inglis, Mrs. John, grocer, 5 Mossvale street—ho. 5 Buchanan terr.

Inglis, Robert A., 1 M'Kerrell street

- Ingram & Co., oil and grease manufacturers, Caledonia Oil works,
Clark street
- Ingram, Archd. C. M., F.C.S., of Ingram & Co.—ho. Nethercommon
cottage
- Ingram, James, 3 Kilnside road
- Inland Revenue Office, 8 St. Mirren street—supervisor, G. C.
Suttie, Barholm, Arkleston road
- Innes, Andrew, assurance society collector—house 10 Phillips st.
- Innes, Elizabeth, teacher, South Public School—ho. 33 Gauze st.
- Innes, William, coal merchant, 26 Springbank road
- Innes, William, assistant manager, 7 Ferguslie buildings
- Irvine, Frank, cashier to John Spence & Sons—house Hafton,
Calside avenue
- Irvine, James, grocer and provision merchant, 9 Moss street and
23 Gauze street—house Gateflat house, E. Buchanan street
- Irvine, Julian, M.A., teacher, Grammar School—ho. 28 Oakshaw st.
- Irvine, Thomas, shoemaker, 12 Seedhill road, and 1 Albert street
- Isdale, James, of Isdale & M'Callum—house Nikko, The Bushes
- Isdale & M'Callum**, soap manufacturers, Caledonia Soap works,
Rowan street (see advt.)
- Isdale, Ralph, of Isdale & M'Callum—house Maryfield, Sunnyside
- JAAP, John, sewing-machine, cycle, and fancy goods merchant, 15
Wellmeadow, workshop and riding school, 12 High st.—house
15 Wellmeadow
- Jack, David B., of James Jack & Son (Cross)—house Glencairn,
Blackhall
- Jack, Elizabeth Lang, head mistress, Grammar school—house 33
Oakshaw street
- Jack, James, & Son, family grocers, tea and wine merchants, 107
and 108 High street (Cross)—house Glencairn, Blackhall
- Jack, J., assistant tailor, Kibble Reformatory—ho. 48 Caledonia street
- Jack, Peter, of Ronald, Jack, & Co.—house Castlehead
- Jack, Mrs., restaurant, 9 Rosebery place—house do.
- Jackson & Abercrombie, accountants, factors, and insurance agents ;
joint-treasurers to the Burgh School Board and Paisley Heri-
table Property Investment Society, 5 County place
- Jackson, Andrew, confectioner, 45 George street—house do.
- Jackson, James, of Jackson & Abercrombie—house 6 Calside
- Jackson, Wm., pattern designer, Ronald, Jack, & Co.—house 5
Buchanan terrace
- Jaffrey, John, at J. B. Lamb's—house Fairfield, Johnstone
- James, Wm. E., agent for Cowan & Co., Canal Goods Station—
house 3 West Croft

- Jamieson, James, foreman at James W. Coats, Marshall's lane—
house 1 Hannay street
- Jamieson, James, shoe and slipper maker, 6 Lylesland
- Jamieson, John, fruiterer, 26 Well street
- Jamison, Matthew, George Temperance Hotel, 2 Old Smithhills
- Jamieson, William, fruiterer and confectioner, 23 Well street—
house do.
- Jardine, Miss, dressmaker, 7 Gauze street
- Jardine, Thomas, warper, 7 Gauze street
- Jarvie, James, dairyman, 21 Underwood road—house do.
- Jarvie, Misses, dressmakers, 77 High street—house do.
- Jebb, Alexander, & Sons, cabinetmakers and upholsterers, 18 High
street
- Jeffrey, Charles, cashier to Wm. Polson & Co.—ho. Inglefield cot.,
Glasgow road
- Jeffrey, James, & Co., slaters, 84 New Sneddon street—house 13
Maxwell street
- Johnson, Andrew, restaurateur, Abercorn bridge—house do.
- Johnston, Alexander, warehouseman at Clark & Co., Ltd.—house
1 Glenview
- Johnston, Alexander, 17 Orchard street
- Johnston, Charles H., sheriff officer, 23 School wynd—ho. 5 Park
terrace
- Johnstone, Andrew, gatekeeper to J. & P. Courts, Ltd.—house 6
Thistle street
- Johnstone, Rev. David, minister of St. Columba Parish Church—
house Glenview, Potterhill
- Johnston, D. L., auctioneer and valuator, George place—house
34 George street
- Johnston, J. & G.**, corn flour and starch merchants, 28 Causeyside
- Johnston, James, spirit merchant, 36 Ferguslie—house do.
- Johnstone, James, distiller, Dean distillery, Edinburgh—house
Glenpatrick, Elderslie
- Johnstone, James F., M.A., LL.B., writer, 8 Gilmour street—house
Glenpatrick, Elderslie
- Johnstone, James Reid, restaurateur, 63 Broomlands—house 18
Argyle street
- Johnston, John, of William Johnston & Co.,—house Beauchamp,
Love street
- Johnston, John Hart, manager to J. & G. Johnston — house
Beauchamp
- Johnston, John, confectioner, 27 Love street—house do.
- Johnston, John, fruit merchant, 4 Bridge street—house 13 Thread
street

- Johnstone, J. M., clerk at C. H. Handasyde & Co.'s—ho. M'Farlane street
- Johnston, Robert, clerk, Union Bank—house 138 George street
- Johnstone, Mrs. Peter, 4 Gauze st.
- Johnstone, Miss, dressmaker, 4 Gauze street
- Johnston, William, & Co., buckram manufacturers, 4 Shuttle st.
- Johnston, William, 17 North Croft
- Johnston, Wm. D., of William Johnston & Co.—house Beauchamp
- KANE**, Mrs. Edward, general dealer, 11 Storie street
- Kay, James, china merchant and waste dealer, 24 George street—house 25 do.
- Kay, Janet, physician and surgeon, 100 High street
- Kean & Wardrop**, mosaic and encaustic tile layers and marble workers, 167 Bath street, Glasgow—Telephone No. 292 (see advt.)
- Kean, George, of Kean & Wardrop—ho. 167 Bath st., Glasgow
- Keating, Mrs. John, broker, 6 Old Sneddon—house do.
- Keay, Angus, of Angus Keay & Allison—ho. 1 Buchanan ter.
- Keay, Angus, & Allison, accountants, house factors, and insurance agents, 98 High street
- Keenan, Elizabeth, teacher, St. Catherine's R.C. school—house 4 East Buchanan street
- Keenan, William, wholesale butter and egg merchant, 15 Prussia st.
- Keir, Andrew, clerk at J. & P. Coats Limited—house 3 Gladstone terrace
- Keir, Robert, hairdresser, 32 Wellmeadow—house 5 Greenhill rd.
- Keith, Adam, of Cochran & Keith—house 66 Love street
- Keith, Alexander, joiner, 3 Thread street—ho. 53 Caledonia street
- Keith, Miss, music teacher, 66 Love street
- Kelly, Adam, wine and spirit merchant, 2 St. James street—house 31 Glen street
- Kelly, Alexander, plumber, 16 Causeyside—ho. 9½ Stevenson street
- Kelly, Alexander, tailor, 18 Moss street—house do.
- Kelly, Andrew, manager to Wm. Polson & Co., ho. 1 Cameron st.
- Kelly, Andrew, assistant inspector, Burgh Parochial Board—house 8 Kilnside road
- Kelly, Andrew, jun., of Young & Kelly, coal merchants—house 67 Love street
- Kelly, E., grocer, 22 Lawn street
- Kelly, James Y., family baker and pastry cook, 34 High street—house Knockrioch, Greenlaw drive
- Kelly, John, stationer and newsagent, 18 Neilston road—ho. 4 Neilson street

- Kelly, Margaret, head teacher, St. Margaret's Convent School—
house St. Margaret's Convent, East Buchanan street
- Kelly, Mrs. Margaret, confectioner and hardware merchant, 9
Moncrieff street
- Kelly, William, grocer, 14 Underwood road
- Kelso, Archibald, of James Caldwell & Son—house 9 Gilmour st.
- Kelso, Archibald, fruiterer and confectioner, 118 George street
- Kelso, James, fruiterer and confectioner, 66 Causeyside—house do.
- Kelso, Misses, dress and mantle makers, 49 High street
- Kelso, Thomas, cashier to Brown & Polson—house Laurel Bank
- Kelso, William W., sanitary inspector, and inspector of cleansing,
Municipal buildings—house 7 Greenlaw avenue
- Kemp, Daniel, chief draughtsman at Bow, M'Lachlan, & Co.'s—
house 57 St. Andrew's road, Pollokshields, Glasgow
- Kennedy, Alexander, clerk, Fernside, Mary street
- Kennedy, Archibald, bootmaker, 88 Canal street—house do.
- Kennedy, David, bootmaker, 19 Gauze street—ho. 7 M'Kerrell st.
- Kennedy, James, manager to Mackenzie Bros.—house Gateflat
cottage, Renfrew road
- Kennedy, George, shoemaker, 6 West Croft street—house 2 East
Croft street
- Kennedy, John, bread and biscuit baker, 31 High st., and 1 Cross-
flat terrace—ho. Dunure, Arkleston road
- Kennedy, John, janitor Ferguslie Public School
- Kennedy, William, cooper, 2 Winifred place, Hawkhead road
- Kennedy, Jeanie, confectioner, 18 Springbank road—ho. do.
- Kennedy, William, confectioner, 14 Underwood road—ho. 13 do.
- Kent, George C., traveller to D. & J. M'Donald, tobacco manufactur-
ers—house 12 Hillview
- Kent, John, 12 Seedhill road
- Kernohan, John, bootmaker, 109 George street and 16 Wellmeadow
—house 17 Queen street
- Kerr, A., fruiterer and florist, 19 Wellmeadow—ho. 13 Lady laue
- Kerr, Allan, manager to William Macintyre, jun., & Co.—house
18 Causeyside
- Kerr, Alexander, 3 Galloway street
- Kerr, Benjamin, 81 Seedhill road
- Kerr & Co. Limited, thread manufacturers, Underwood mills
- Kerr, David, warehouseman at Wm. Peacock's, Chain road
- Kerr & Finlator, writers, 12 High street
- Kerr, Francis, fruiterer and confectioner, 84 Causeyside — house
13 Lady lane
- Kerr, George, sub-manager, J. & P. Coats, Ltd., 16 Thistle terrace
- Kerr, James, of R. & J. P. Kerr—house Dargavel, Bishopston

- Kerr, James P., draper, of Parlane & Kerr—ho. 10 Glenview,
Barterholm
- Kerr, James P., clerk, G. & S.-W. Railway, Canal station—house
24 Kilnside road
- Kerr, Janet, milliner, 21 Causeyside—house 4 Orchard street
- Kerr, John, clerk, National Bank—house Glengarnock, Kilbirnie
- Kerr, Miss, Greenbank, Carriagehill drive
- Kerr, Mrs. John, mangling, 25 Lawn street
- Kerr, Mrs., wine and spirit merchant, 7 Glen street—house do.
- Kerr, Mrs. Peter, Gallowhill house, Renfrew road
- Kerr, Mrs. Thomas, Camnethan villa, Arkleston road
- Kerr, Peter, hardware dealer, 15 Lawn street
- Kerr, Peter, & Son, heddle twine manufacturers, New Street Mills
- Kerr, P., & Son, thread manufacturers, New Street mills
- Kerr, R. & J. P., power-loom cloth manufacturers, Underwood Mills
- Kerr, Robert, painter and decorator, 24 Gauze street—house 30
Seedhill road
- Kerr, Robert, 14 Abbey street
- Kerr, Robert, of Kerr & Young—house 1 Mary street
- Kerr, Robert, farmer, East Fulton, by Johnstone
- Kerr, Thomas, of Kerr & Finlator—house Rydal, Greenlaw drive
- Kerr, Thomas L., agent G. & S.W. Ry., Potterhill station—house
station house
- Kerr, Walter, clerk, Canal Station G. & S. W. Railway—ho. 27
Storie street
- Kerr, W., electrician, 21 Seedhill road
- Kerr, William, farmer, Linclive, by Linwood
- Kerr & Young, glaziers, 47 Old Sneddon street
- Kerr, Miss J., milliner, 39 Wellmeadow—ho. 18 Causeyside
- Ketchen & Carnduff, furnishing ironmongers, 17 High street—
telephone No. 88
- Ketchen, John, of Ketchen & Carnduff, house 1 Queen Mary ave.,
Crosshill
- Keter, William, farmer, Bogside, Renfrew
- Kettles, James, warehouseman, 25 Stock street
- Kibble Reformatory, Greenock road
- Kilgour, R. C., 14 Thread street
- Killin, Alexander, spirit merchant, 26 Gauze st.—ho. 7 Gauze st.
- Killin, Archibald, traveller to Brown & Polson's—house 4 White-
haugh terrace
- Kilpatrick, Alexander, funeral undertaker, 16 Abbey st.—ho. do.
- Kilpatrick, Alexander H., slater, 40 Canal street—house 2 George
place
- Kilpatrick, Archibald, insurance agent, 8 Barclay street

- Kilpatrick, Hugh, house painter and sign writer, 6 St. James place
—house 6 Caledonia place
- Kilpatrick, James, of James Kilpatrick & Son, Dyers' wynd—
house Briersdene, Mansion house road
- Kilpatrick, James B., plumber—house 2 Crossflat terrace
- Kilpatrick, James, & Son, plumbers and lead merchants, Dyers' wynd
- Kilpatrick, Janet, dressmaker, 7 West Croft
- Kilpatrick, John, & Son**, wrights and funeral undertakers, 16
Abbey street and 42 New street—house 16 Abbey street ;
telephone No. 242 (see advt.)
- Kilpatrick, John, of James Kilpatrick & Son, Dyers' wynd—house
Inchdene, Greenlaw drive
- Kilpatrick, Mrs., dressmaker, 7 M'Kerrell street
- Kilpatrick, Thomas, slate and cement merchant, 40 Canal street—
house Eastwood, Glasgøw road
- Kilpatrick, William, hairdresser, 104 Causeyside—ho. 7 M'Kerrell
street
- King, Alexander, & Son, woollen and linen drapers, tailors and
clothiers, 4 Gilmour street
- King, Alexander, butcher, 5 Broomlands street—house 2 do.
- King, James, dairyman, 19 Sandholes
- King & Bell, funeral undertakers and carriage hirers—offices 2
County place and 13 Wellmeadow—stables 2 New Smithhills
—house 24 Orchard street
- King, Mrs. Agnes, Howrah cottage, Calside
- King, Robert, watchmaker, electro-plater, and jeweller, 9 Old
Smithhills
- King, Walter, of A King & Son—house Wester Bushes, Blackland
road
- Kinmond, Sergt.-Major, William, Drill Hall—ho. 13 Argyle street
- Kirk, Alexander, letterpress printer, 27 Wellmeadow—house 28
Oakshaw street
- Kirk, George G., glass merchant, glazier, glass embosser, and
painter, agent for Caledonian Plate Glass Insurance Co., 6
and 7 New Smithhills, and 7 and 9 Stockwell place, Glasgøw
—house 1A Laigh park
- Kirk, James, sub-manager, 3 Ferguslie buildings
- Kirk, John, glazier, 27 Wellmeadow
- Kirk, Mrs., 27 Wellmeadow
- Kirk, Mrs. Agnes, confectioner, 16 Old Sneddon—ho. 1 Bank st.
- Kirkwood, Baird, & Co., tapestry manufacturers, Blackhall works
- Kirkwood, George, traveller to Hugh Lambie—ho. 23 Neilston road
- Kirkwood & Goudie, accountants, house factors, and insurance
agents (successors to John Muir), 23 Moss street

- Kirkwood, Isaac, of Ritchie & Kirkwood—house Thornly park
 Kirkwood, James, spirit merchant, 21 Broomlands—house 22 do.
 Kirkwood, James, of Kirkwood, Baird, & Co.—ho. 22 Broomlands
 Kirkwood, William, carting contractor, 134 George st.—ho. 133 do.
 Kirkwood, William, foreman at Mossvale Turning works—house 3
 Russell street
 Kirkwood, Wm., feuar, Primrose cottage, Carriagehill drive
 Kirkwood, William, water pipe layer, Municipal buildings—ho. do.
 Kirkwood, William L., of Kirkwood & Goudie—ho. 2 Crossflat ter.
 Knight & Dundas, general clothiers and house furnishers, 110
 Causeyside
 Knight, Samuel H., of Knight & Dundas—house 5 Underwood rd
 Knox, Jeanie, dressmaker, 8 West Croft
 Knox, W., gardener, 4 Blackhall buildings
Knox, Walter, funeral undertaker, 53 Storie st.—ho. do. (see advt.)
 Kohn, B-és-L., Jacques, teacher, Grammar School—house 7 Mona
 terrace, Gourock
 Kyle, Andrew, farmer, Muirhead, Elderslie
 Kyle, Robert, farmer, Laigh park
 Kyle, Matthew, farmer, Selvieland, by Paisley
 Kyle, William, clerk to M. Whitehill & Co, 6 Wardrop street
- LABORATORY of Science, conductor J. M. B. Taylor, 109
 Causeyside
 Laidlaw, M., traveller to R. Brown & Son—house 10 Camphill
 Laing, Arthur, clerk at Post Office—house 26 Caledonia street
 Laing, John, baker, 5 George street
 Laing, William, agent for Phœnix, British Legal and Edinburgh
 insurance companies—ho. 4 Newton street
 Laird, Alexander, salesman, 94 High street—house 2 Blythswood
 drive
 Laird, Annie, cowfeeder, 3 Garthland street
 Laird, Joseph, cowfeeder, 12 Gauze street
 Laird, Robert, fruiterer, 14 Gauze street—house do.
 Laird, Maggie, dressmaker, 5 Greenlaw avenue
 Laird, William, of Robert Wilson & Laird—ho. 9 Greenlaw ave.
 Lamb, James Barr, I.A., architect, surveyor, and measurer,
 licensed property valuator, and insurance agent, 12 High
 street—house Underwood cottage
 Lambie, Henry H., of Lang & Co.—house 3 New Stock street
 Lambie, Hugh, wholesale grocer, 5 Silk street—house do.
 Lambie, James, warehouseman at Hugh Lambie's—house 6 Christie
 street
 Lambie, Marion, dressmaker, 8 George street

- Lamont & Co., engineers and steam pump makers, Hawkhead Works, Hawkhead
- Lamont, Miss, dress and mantlemaker, 82 Causeyside—house do.
- Landess, Robert, spirit merchant, 20 George st.—ho. Annfield pl.
- Lang, Alexander, 31 High street—ho. The Auld Hoose, Castlehead
- Lang, Andrew D. C., at James Boyd & Sons'—ho. 18 Greenhill rd.
- Lang, Archibald, Kilnside dairy, 15 Kilnside road
- Lang, Arthur, farmer, Garneyland, by Inchinnan
- Lang, Benjamin, solicitor, secretary and treasurer to Renfrewshire Agricultural Society, the Paisley Art Institute, the Paisley Art Union, and the Renfrewshire Association for the promotion of trade, clerk and law agent to the Cowfeeders' and Dairymen's Association, and hon secy. to Renfrewshire branch Agricultural Experiments Association, 94 High street—house Stanley view, Carriagehill drive
- Lang & Co., manufacturers, 6 Causeyside
- Lang, David, law clerk to Benjamin Lang—house Stanley view, Carriagehill drive
- Lang, Hugh, lath merchant, 36 Mill street—ho. 8 Phillips street
- Lang, James, of W. J. & W. Lang—house The Glen
- Lang, James, leather and india-rubber merchant and waterproofer, 31 High street—house The Glen
- Lang, James, church officer of Free Martyrs' church, 9 Sandholes
- Lang, John, fletcher, 55 Caledonia street—house 10 Glen lane
- Lang, John, sen., wine and spirit merchant, 78 High street—house Newhall, Glasgow road
- Lang, John, sen., spirit merchant, 110 George st.—ho. Newhall, Glasgow road
- Lang, John M., M.A., LL.B., writer, of Hart, Abercrombie & Lang—house 4 Orr square
- Lang, John, jun., wine and spirit merchant, 20 Broomlands—ho. 27 do.
- Lang, Matthew, joiner, M'Gown street—house 2 Buchanan terrace
- Lang, Mrs., furnishings, 18 George street
- Lang, Mrs., dairy, 1 Johnston street—house 2 do.
- Lang, Mrs. Jane, 1 Espedair
- Lang, Rev. A. Montgomerie, B.Sc., minister of High Parish church—house High Church manse
- Lang, Robert, warehousemen, 3 Mansfield place
- Lang, Robert, warper and skirting manufacturer, 8 Forbes place and Marshall's lane—house Stanley view, Carriagehill drive
- Lang, Robert, grain merchant, 4 Glen lane—house do.
- Lang, Thomas W., at Robert Lang's—house 50 Love street
- Lang, W. J. & W., tanners, 1 and 2 Seedhill
- Lang, William, of W. J. & W. Lang—ho. 4 Orr square

- Lang, William, at Robert Lang's—house 4 Glen lane
 Lang, William, jun., of W. J. & W. Lang—ho. Holmhurst, Sunnyside
 Langmuir, Robert, potato merchant, 28 Causeyside—ho. 29 Causey-
 side street
 Langmuir, Walter, licensed grocer, 19 New Sneddon—ho. 1 Cross-
 flat crescent
 Lappan, Thomas, boot and shoemaker, 4 New street—house 30
 High street
 Lapsley, R. H., clerk to Fleming & Ferguson, Ltd.—house Moss-
 side place
 Lauchlan, John, 5 Hannay street
 Lauchlan, John, book-keeper to Provident Co-operative Society—
 house The Limes, Glasgow road
 Lauchlan, Robert, accountant, property and steamship agent —
 office 13 Moss street ; house Roseneath, Glasgow road
 Lauchlan, Robert, plumber and gasfitter, 17 Sandholes—ho. do.
 Lauder, Jessie, fancy goods merchant, 98 Causeyside—house do.
 Lauder, Mrs. Thomas, draper, 30 Well street
 Lauder, Thomas, wine and spirit merchant, 38 Moss street—house
 30 Well street
 Law, William, auctioneer, appraiser and valuator, 113 Causeyside
 —ho. 1 Alexandria place, Calside
 Law, Richard, 30 Broomlands
 Law, William, calenderer, 113 Causeyside—house 1 Alexandria
 place, Calside
 Lawrie, Archibald, coachmaker—house 1 East Croft
 Lawrie, E. & M. A., drapers, 12 St. James place—house 5 Park ter.
 Lawrie, Henry, funeral undertaker, with John Kilpatrick & Son,
 —house 42 New street
 Lawrie, James, weigher, No. 2 Municipal weighing machine, South
 Croft street—house 12 Kilnside road
 Lawrie, James, clerk at J. M. Symington's—ho. 6 Whitehaugh terrace.
 Lawrie, John, feuar, 1 Royal terrace
 Lawrie, Robert, coachbuilder, 77 New Sneddon street—house do.
 Lawrie, Thomas H., wine and spirit merchant, 24 and 25 Moss st.
 —house 12 Lady lane
 Lawrie, William, organist Lylesland U.P. church, 5 Park terrace
 Lawrie, William, bower, Lonehead, Inchinnan road—house do.
 Lawson, Agnes, draper, 3 Lawn street
 Lawson, John, wine and spirit merchant, 85 Causeyside—house 1
 Canal street
 Lawson, Thomas, draper, 20 Moss street—house do.
 Leckie, Annabella, 5 Glenview, Barterholm
 Leckie, Archibald, Benclutha, Glasgow road

- Leckie & Macgregor, dyers, Lonend dyeworks—Glasgow house of call, 89 Queen street
- Lee, James, civil engineer, Stanley Green Farm
- Lee, Jane, cowfeeder, 37 Ferguslie
- Lee, Robert, joiner, cartwright, spring van and lorry builder, and smith, 11 and 12 St. James street; branch, 32 Carriagehill—house 21 St. James street
- Lee, Rev. Walter E., M.A., minister of Greenlaw Church—house Arkleston road
- Lees, A., china and glass merchant, 4 Neilston road
- Lees, Robert M., draper, hosier, and clothier, 38 Moss street—ho. 13 Argyle street
- Lees, David, tailor and clothier, 82 Causeyside—house 8 Jane-field place
- Legg, Miss, dressmaker, Alice place
- Leggat, Alexander, 3 Gladstone terrace
- Leggat, Andrew, clerk at R. Brown & Son's—house 3 Gladstone ter
- Leggat, David, & Co.**, washers and dressers, Colinslee Laundry—receiving office, A. G. Andrews, 42 Moss street—established 1860. (see advt.)
- Legget, George, restaurateur, 12 Ferguslie—house 11 do.
- Leishman, Bessie, teacher, Williamsburgh school—house 2 Lylesland terrace
- Leishman, H., Moss-side place, Greenock road
- Leitch & Harrison, cycle makers, 41 Lady lane
- Leitch, James, carting foreman, Canal station—house 18 Canal st.
- Leitch, John, saddler and harness-maker, 21 Whithead street—house do.
- Leitch, John, confectioner and news agent, 10 Gauze st.—ho. do.
- Leitch, M., dressmaker, 18 Sandholes
- Leitch, Mrs., ladies' nurse, 45 High street
- Leitch, William, & Son, fleshers, 31 Causeyside and 3 Old Smith-hills; telephone No. 189—house 2 George place
- Leitch, William R., hatter, hosier, and glover, 99 High street
- Leitch, Mrs. Wm., of Wm. Leitch & Son—house 6 George street
- Leitch, William S., of Wm. Leitch & Son—house 16 Barclay street
- Lemay, Arthur, clerk, Greenlaw goods station—ho. 5 Garthland street
- Lemay, Mrs., furrier, 5 Camphill
- Lennox, James, fruiterer and florist, 36 High street—house 8 Orr square
- Leslie, W., insurance agent, 33 Thread street
- Lewis, John, cork cutter, 63 Storie street—house 35 High street
- Liberal Club (Paisley), 90 High street

- Lighbody, William, gas meter inspector—house 11 Galloway st.
- Lilla & Edwards, manufacturers of British India Chutney Sauce—works, Clark street
- Linn, John S., at Smith Bros. & Co.'s—house 1 Maxwell street
- Lipton Limited, tea merchants, by special appointment to Her Majesty the Queen, 98 High street; head office, Bath street, City road, London, E.C.
- Lithgow, James D., joiner, 17 St. James street—house 24 Glen st.
- Liverpool and London and Globe Insurance Company**, 30 George square, Glasgow (see advt.)
- Livingstone, Daniel, cowfeeder, 20 Gauze street
- Livingstone, David, officer Free High church—ho. 3 John street
- Livingstone, G. M., 14 Ince street
- Livingstone, James, wine and spirit merchant, 5 and 6 Old Smithhills—house 31 New Smithhills street
- Livingstone, William, M.B., C.M., medical practitioner—consulting rooms 44 Moss street, telephone No. 100—ho. Garthland ho.
- Lochfield Skating Pond—entrance by Todholm cottage road or Colinslee toll road—keeper, James Reid, 7 Lylesland
- Lochhead, Andrew F., B.L., writer, of M'Naughton, Lochhead, & M'Callum—house Harmony cottage, Falside
- Lochhead, Mrs. Archibald, spirit dealer, 7 Wallneuk — house 1 Ince street
- Lochhead, Mrs., Gleniffer view, Calside
- Lochhead, Daniel, sub-editor *Daily Express*—house 2 Glenview
- Lochhead, George F., of G. F. Lochhead & Co.—ho. Harecraigs
- Lochhead, G. F., & Co., pawnbrokers and jewellers, 32 Causeyside, 1 Gordon's lane, and 42 Great Hamilton street
- Lochhead, James C., bootmaker, 3 Love street—house 3 Blythswood drive
- Lochhead, John, of P. Kerr & Son, New street mills—ho. Mayora, Kilmalcolm
- Lochhead, Joseph M., of M'Innes, Mackenzie, & Lochhead, sheriff-clerk of Renfrewshire, 7 Gilmour street and Sheriff-Court Buildings, St. James st.—ho. The Laurels, Castlehead
- Lochhead, Miss, dressmaker, 36 Canal street
- Lochhead, Mrs. Alexander, confectioner, 11 Old Smithhills
- Lochhead, Isabella, teacher Camphill school—house 2 Glenview
- Lochrie, John, at G. F. Lochhead & Co., pawnbrokers—house 18 Seedhill road
- Lockhart, George, shoemaker, 32 Wellmeadow
- Lockhart, Mrs. Alexander, baker, 25 Gordon's lane
- Lockhart, Robert, cashier, 6 Whitehaugh terrace
- Lockie, A., insurance agent, 39 Mill street

- Lockie, Robert, carrier, 91 Causeyside—Glasgow quarters, 67
Ingram street
- Logan, Alexander, 20 Old Sneddon—ho. Broomfield, Glasgow rd.
- Logan, Arthur, of D. Logan & Son—ho. Elliestoun, Calside ave.
- Logan, David, & Son, coal merchants and colliery agents—head
office, Canal station, and at Underwood, Saucel, Potterhill, and
Ferguslie stations
- Logan & Gardner, shawl manufacturers, 5 Forbes place
- Logan, James, hardware, oil, china, and fancy goods merchant, 4
Gauze street—house do.
- Logan, James, fishmonger, 20 Wellmeadow—ho. 1 Park terrace,
Underwood road
- Logan, John, of Logan & Gardner—house Westerfield, Calside
- Logan, Robert, potato merchant, 36 Gordon's lane—ho. 9 Shuttle st.
- Logan, William, collector of gas accounts—house 4 Russell street
- Logg, Mrs. Flora, 6 Wellmeadow
- London & Glasgow Tea Co., 18 Moss st. and 94 Causeyside—
manageress, Miss Shields
- Lonend Dyeworks (Leckie & Macgregor), Lonend
- Longmuir, Bryce, coal merchant, Western coal depot, King street
—house 15 Argyle street
- Lorimer, J. C., assurance agent, 5 George street
- Lorimer, J. & E., 16 Underwood road
- Loudon, Thomas, secretary to Paisley Trades Council, 31 Well st.
- Love, Alex., clerk, Bank of Scotland—house Oakshaw lodge
- Love, James, superintendent, Kibble Reformatory
- Love, Janet, teacher, Camphill Public School—house 25 St. James
street
- Love, John, cowfeeder and contractor, 40 Storie street
- Love, John, mill foreman, J. & P. Coats (Ltd.)—house Hadfield
house, Lounsdale road
- Love, Malcolm, grocer and provision merchant, 52 Caledonia st.—
house 28 Caledonia street
- Love, Matthew, tailor, 11 Carbrook street
- Love, Mrs., confectioner and draper, 46 Calside
- Love, Mrs., matron, Kibble Reformatory
- Love, R., of R. Love & Co.—house 4 M'Kerrell street
- Love, R. & Co.**, opticians and photographic material dealers, 103
High street (see advt.)
- Low, F., gamekeeper, 21 Thistle street
- Lucas, Alexander, head joiner, Kibble Reformatory—house 10
Springbank road
- Lumsden, Harry, accountant, Union Bank
- Lyall, John, plumber, 19 Sandholes—ho. 12 West Campbell st.

- Lyall, William, grocer, 9 West Campbell street
 Lyle, Alexander, at J. & P. Coats Limited—house 1 Ferguslie buildings
 Lyle, Charles, at MacRobert, Son, & Hutchison—house 1 Ferguslie buildings
 Lyle, Jas. A., coal merchant, 27 Oswald street, Glasgow—house Old hall, Glasgow road
 Lyle, John, cowfeeder, 25 Lawn street
 Lyle, Mrs. John, farmer, Middleton, by Linwood
 Lyle, Peter, foreman to William Hutchison, jun., & Co.—house George place
 Lyle, W. S., silk, woollen, and cotton hank dyer, 18 Abbey street—house 2 Crossflat terrace, M'Kerrell street
 Lyle, William W., cashier to Andrew Foulds & Son, 5 Abbey street—house 9 Wellmeadow
 Lyle, William, clerk of works, Braehead, Millarston
 Lymburn, James, & Son, silk mercers and drapers, 16 High street
 Lymburn, John, of James Lymburn & Son—house Gledstane, Bishopton
 Lynch, M. M., Inland Revenue officer, 8 St. Mirren street—house Stanley place
 Lynn, William, produce merchant, 56 York street, Glasgow—house 32 Williamsburgh
 Lyon, John, coal merchant, 38 Gordon's lane—house do.
 Lyons & M'Neilage, milliners and furnishers, 75 Love street
 Lyons, Miss, of Lyons & M'Neilage—house 29 St. James street
 Magee, James C., tramway manager, 10 Ince street

 MAGINTY, M^{rs.}, ladies' nurse and mid-wife, 27 Gauze street
 Maguire, Charles, draper, 16 Storie street—house do.
 Main, Alexander, grocer, 29 High street, and grocer and wine and spirit merchant, 107 George street—house 3 Mansion house road
 Mains, James, sub-manager to J. & P. Coats (Ltd.)—house 10 Thistle terrace
 Main, Mrs., 3 Mansion House road
 Mair, E., clothes mangler, 70 Broomlands
 Mair, John, gardener to William Wilson, Brabloch
 Mair, John, bleachfield manager, Nethercraigs
 Mairs, Miss, dress and mantlemaker, 18 Moss street
 Mairs, Joseph, hairdresser and tobacconist, 19 Moss street—house 18 George street
 Mairs, Joseph, sen., engine keeper, 18 Moss street
 Mair, Wm. C., tailor and clothier, 5 Gilmour street

- Maitland, William, jun., fishmonger, 54 Caledonia st.—ho. 24 do.
 Malcolm, A., clubmaster, 6 Forbes place
 Malcolm, John, cowfeeder, 7 Canal street
 Malcolm, S. M., teacher Neilson Institution—ho. 32 Maxwellton
 Malloch, William, clerk at James Wood & Co.'s—house Mount Pleasant, Johnstone
 Mallinson, C., hairdresser and perfumer, 103 High street—house 3 Crossflat crescent
 Mann, Frederick G., clerk Inland Revenue office—house 3 Crossflat crescent
 Manwell, John, saddler and harness maker, 8 Castle street—house 7 Castle street
 Marshall, Alexander, at Ja. Caldwell, Muir, & Caldwell's—house 1 St. James street
 Marshall, Allan, cabinetmaker and upholsterer, 33 Wellmeadow—house do.
 Marshall, David, dairyman, 149 George st.—ho. Leitchland farm
 Marshall, James, wine and spirit merchant, 47 Moss street, 80 Broomlands, and 9 Gauze street—house Mavisbank cottage
 Marshall, James, blacksmith and cycle repairer, 16 Causeyside—house 2 St James street
 Marshall, John, & Co., ironfounders, Macdowall street
 Marshall, John, of John Marshall & Co.—ho. 1 Buchanan terrace
 Marshall, John, jun., of John Marshall & Co.—house 1 Buchanan terrace
 Marshall, Robert, of John Marshall & Co.—house St. Blane's, Greenock road
 Marshall, Thomas, grocer, 21 Sandholes—house Kerrshaw cottage, Glasgow road
 Marshall, Walter, confectioner, 20 Cotton street
 Marshall, William, of John Marshall & Co.—ho. 1 Buchanan ter.
 Martin, Alexander, plumber and gasfitter, 10 Lawn street—ho. do.
 Martin, Francis, of Young & Martin—ho. Camphill house
 Martin, John, plumber and gasfitter, 131 George st.—ho. 130 do.
 Martin, Mrs. John, 7 West Croft
 Martin, Mrs. R., clothes mangler, 19 Wallace street
 Martin, Neil, sub-manager—house 3 Ferguslie buildings
 Martin, Robert, grocer, 38 Well street
 Martin, Robert S., plain and decorative painter, 19 Wallace street
 Martin, Robert, keeper Good Templar Halls—house 20 Sandholes
 Masonic hall, 96 High street
 Masonic (Paisley) Hall Co. (Limited)—registered office, 4 Mansfield place—George Fisher, secretary and treasurer
 Masson, Miss, dress and mantle maker, 12 High street

- Mathers, Mary, fruiterer and florist, 22 Broomlands—house 1
Storie street
- Mathie, Angus, farmer and hay merchant, Merksworth
- Matheson, Alexander, accountant and stockbroker, 93 High street
—telegraphic address—“Security, Paisley;” Telephone No. 238
- Matheson, Farquhar, measurer, of John Morrison & Matheson,
Glasgow—house 7 Gilmour street
- Matheson, Johanna A., teacher, East Public School—house 15
Hill street, Garnethill, Glasgow
- Matheson, John, late supervisor of Inland Revenue—house 7
Gilmour street
- Matheson, John, jun., 93 High street—house 7 Gilmour street
- Mathieson, John, tailor and clothier, 18 Gilmour street—house
Newhall, Glasgow road
- Mathieson, Mrs., Stanley place, 48 Causeyside
- Mathieson, Mrs., greengrocer, 21 Neilston road
- Mathieson, Mrs., dressmaker, 2 Springbank road
- Mathieson, Peter, carriage hirer—stables 22 Back Sneddon—house
3 Back Sneddon
- Mathieson, Robert, tailor and clothier, 9 High street—house do.
- Matthewson, Mrs. Joan, dressmaker, 31 Carriagehill—ho. 32 do.
- Maxwell, Alexander, plasterer, 24 Gordon’s lane—ho. 39 Canal street
- Maxwell, Archibald B., at Robert Brown & Son’s—house 40
Millarston
- Maxwell, James, gardener to Mrs. James Arthur, Barshaw—house
East lodge, Barshaw
- Maxwell, Helen, S.C. and T., Post Office—house 16 Keir street,
Pollokshields
- Maxwell, Robert, confectioner and fruiterer, 23 Gauze street—ho.
3 East Croft
- Maxwell, Mrs., draper, 26 Caledonia street
- Maypole Dairy Co., butter factors, 8 High street—manager John
Carter, 15 Gauze street
- Mearns, Robert, detective inspector, County police office—house 8
Buchanan terrace, Greenock road
- Mechanical (The) Retorts Company Ltd., chemical manufacturers,
Murray street
- Meikle, George D. H., book-keeper Paisley Co-operative Manu-
facturing Society—house 11 Blythswood drive
- Meikle, James, wine and spirit merchant, 27 New Sneddon—house
37 New Sneddon
- Meikle, William, 7 Thread street
- Meiklejohn, Adam, hairdresser, 95 Causeyside—ho. 3 Johnston st.
- Meiklejohn, John, plumber, 134 George street—ho. 10 Lady lane

- Meldrum & Co., Ltd.**, manufacturing chemists, Elderslie Mills, Elderslie
- Mellen, John William, assurance agent, 8 Gauze street
- Mellen, Miss, dressmaker and hosier, and teacher of dresscutting—house 18 Gauze street
- Mellor, Henry, Inland Revenue Officer, 5 Greenlaw terrace
- Melville, Alex., tinsmith, plumber, and gasfitter, 82 Causeyside—house do.
- Melville, Daniel, designer, 110 Causeyside
- Melvin, Charles, hardware and fancy goods merchant, 1 Broomlands—house 35 Castle street
- Melvin, T. J., 1 Water brae (Burgh)
- Menzies, Matthew, bookseller, 1 Wellmeadow—house 86 Canal st.
- Menzies, Robert, clerk to J. & P. Coats (Ltd.)—ho. 6 Thistle ter.
- Mercer, Roughsedge, manager at J. & P. Coats, Ltd.—ho. Elderslie
- Metcalf, Rev. William Musham, D.D., minister of South Parish Church—house South manse, Castlehead
- Michael, James, clerk to J. & P. Coats (Ltd.)—ho. 11 Thistle st.
- Middlemas, William, salesman at D. Logan & Son, 13 Hermond terrace, Edinburgh
- Miles, James, confectioner, 53 High street, 34 Moss street, and 1 Old Sneddon—house 34 Moss street
- Millar, Adam, of W. & A. Millar—house 10 St. Mirren street
- Millar, Alexander, of Sacell Brewery Company—ho. 6 Garthland pl.
- Miller, A. C., at Barr, Stirrat, & Co.'s.—house 8 Camphill
- Miller, Alex. D., of Duff & Miller—ho. 12 Wellmeadow
- Miller, Alex. F., baker, 70 Love street—house 7 do.
- Millar, David, M.R.C.V.S., veterinary surgeon, Wellington street—house 51 Caledonia street
- Miller, David W., 2 Ferguslie buildings
- Millar, Helen, 40 Oakshaw street
- Millar, James, & Son, yarn merchants, 106 Causeyside
- Millar, James G. C., of James Millar & Son—residence, Cruickston Hall, Cardonald, Glasgow
- Millar, James, writer, 40 Oakshaw street
- Millar, James, confectioner, Old toll house, Stonefield
- Millar, Jane, 40 Oakshaw street
- Millar, John N., of James Millar & Son—house Gateside
- Millar, John, drysalter, oil merchant, and insurance agent, 16 St. Vincent place, Glasgow—house East Knowe, Castlehead
- Millar, John, hairdresser, 29 Maxwellton st.—ho. 14 Broomlands
- Miller, John, of Duff & Miller—house 2 Park terrace
- Miller, John, feuar, 1 Garthland street
- Millar, Jonathan, collector of gas accounts—house 23 Canal street

- Millar, Mary B., teacher, South Public School—house Jessievile, Sunnyside
- Millar, Miss, 40 Oakshaw street
- Millar, Mrs., dairy-keeper, 18 Williamsburgh
- Millar, Mrs. Andrew, Auchentorlie
- Millar, Mrs. Elizabeth, of W. & A. Millar — house 10 St. Mirren street
- Millar, Peter, flesher, 74 Love street—house do.
- Millar, P. K., reed and heddle manufacturer, 32 High street—house Jessievile, Sunnyside
- Millar, Robert, commission agent, Rosehall, Calside
- Millar, T. W., artist, 82 Broomlands
- Millar, Thomas, foreman baker, 4 Allison place
- Miller, William P., clerk at Robert Wilson & Co—ho. 24 Kilnside road
- Millar, W. & A., tinsmiths, 10 St. Mirren street
- Millar, William, plasterer, 38 Causeyside—house do.
- Mills, Rev. William Fowler, rector, Holy Trinity (Episcopal) Church—ho. 60 Love street
- Milne, George, wringer and mangle manufacturer, 2 Gauze street
- Milne, Hugh K., at Isdale & McCallum's—house 21 Glenview
- Milne, Peter, spirit merchant, 13 High street—house Arkleston road
- Milne, R. S., branch manager Kent Fire and Life Insurance Offices, 68 St. Vincent street, Glasgow, and 93 High street, Paisley—house Rocklea, Bridge of Weir (telephone No. 4373)
- Milne, Robert, warehouseman, 21 Glenview terrace
- Milton, Stephen, hairdresser, 25 Causeyside—ho. 6 Stock street
- Mitchell, Alexander, broker, 15 Maxwellton street and 1 Neil st.
- Mitchell, Alex. Harvey, Thistle bakery, 89 Causeyside — house 1 Canal street
- Mitchell, Andrew, feuar, Myrtle bank. Carriagehill
- Mitchell, Andrew, slater, 88 Causeyside
- Mitchell, Annie, tobacconist and newsagent, 6 Bank street—house 1 Renfrew street
- Mitchell, Arch. P., clerk, British Linen Co. Bank—ho. Linwood
- Mitchell, George, house painter and paperhanger, 1 Neilston street—house 17 Neilston road
- Mitchell, James, coal merchant, 32 Newton street
- Mitchell, James, 9 Phillips street
- Mitchell, James, grocer, 32 Newton street
- Mitchell, J., of Murphy, Mitchell, & Co.—house Glasgow
- Mitchell, Janet, 21 Oakshaw street
- Mitchell, John, wine and spirit merchant and purveyor Commercial hotel, 11 High street

- Mitchell, Maggie, teacher West Public School—ho. 131 George st.
 Mitchell, Mrs., draper, 29 Ferguslie
 Mitchell, Miss E., fruiterer and confectioner, 53 Broomlands—
 house 32 Newton street
 Mitchell, Robert, tailor, clothier, and ladies' costumier, 131 George
 street—house do.
 Mitchell, S., apprentice to John Pattison, writer—house Saucel
 Mitchell, Thomas, plasterer, 11 Sir Michael street—house 164
 George street
 Mitchell, Thomas, contractor, Thornley
 Mitchell, Wm., wine and spirit merchant, 19 Carriagehill—house 5
 M'Intyre place
 Model Lodging-house, Arthur street, off Well street—manager,
 G. Mortimer
 Moffat, Andrew, carrier, Harvale, Meikleriggs
 Moffat, John, farmer, Turneyland, Greenock road
 Moir, James, joiner, 32 High street—house 40 do.
 Moir, Margaret, teacher John Neilson Institution—ho. 16 Argyle st.
 Mollison, W. W., at Cockburn & Co. (Ltd.)—house 39 High street
 Monaghan, James, at Speirs, Gibb, & Co.'s—house 17 Greenhill road
 Moncrieff, John, spirit merchant, 30 Ferguslie—ho. 8 Camphill pl.
 Moncur, J. W., master of works, Municipal buildings—house
 Westmarch house
 Money, Charles, clerk at J. & P. Coats, Limited—house Whin
 knowe, Meikleriggs
 Monro, Adam J., wine and spirit merchant, "The Clachan," 21
 Moss street—house Springbank cottage
 Monro, J. S., confectioner, 38 New street—house do.
 Montague, Hugh, fruiterer and confectioner, 12 Broomlands—ho.
 20 John street
 Montgomery, Henry, contractor, 23 Carriagehill
 Moore, Matthew, newsagent and tobacconist, 43 Moss street—ho.
 69 Back Sneddon
 Moorhead, Robert, of Moorhead, Sinclair, & Co., Glasgow—house
 Craigiellin
 More, James, hatter and hosier, 7 Moss street—house 25 St.
 James street
 More, Robert, coal merchant, Underwood Coal depot—house 33
 George street
 More, W. H., clerk to M. Greenlees & Son—ho. 9 Camphill
 Morris, Andrew, at Robert Paton's—house 7 Wellmeadow
 Morris, Hugh, gardener, Fountain Gardens
 Morris, John, T.P., 5 Cochran street
 Morris, Noble, boot and shoemaker, 36 Great Hamilton street

- Morris, Thomas, assistant spinning master J. & P. Coats (Ltd)—
ho. 16 Thistle street
- Morris, Mrs., wine and spirit merchant, 5 Old Sneddon street—
house do.
- Morrison, Alexander, Jane Stone house, Bushes
- Morrison, Alex., of Alex. Morrison & Shaw, 19 Neilston road
- Morrison, Alex., wine and spirit merchant, 13 Moss street—house do.
- Morrison, Alex., & Shaw, fleshers, 19 Neilston road
- Morrison, Alexander, writer and depute clerk of Police Court, at
Thomas Walker's—house 41 Mill street
- Morrison, Archibald C., M.A. and LL.B., 3 Calside terrace
- Morrison, Bella C., teacher South Public School—ho. 3 Calside ter.
- Morrison, Bessie A., teacher, South Public School—ho. 3 Calside ter.
- Morrison, David A., writer, and fire and life insurance agent, 97
High street—ho. 3 Calside terrace
- Morrison, Hugh, 3 Silk street
- Morrison, James, spirit merchant, 7 Love st.—ho. 9 M'Kerrell st.
- Morrison, James, & Son, fleshers, 104 George street
- Morrison, Jas., at A. F. Craig & Co.'s (Ltd.)—ho. 2 Park terrace
- Morrison, James L., flesher, 2 St. James street—ho. 29 St. James st.
- Morrison, John, & Sons, coppersmiths, brassfounders, and plumbers,
Dyers' wynd and Murray street
- Morrison, John, of John Morrison & Sons—house 5 Greenlaw
terrace, Glasgow road
- Morrison, John, fruiterer and confectioner, 92 Causeyside—house do.
- Morrison, Mrs., tobacconist and newsagent, 1 George street—house
24 Causeyside
- Morrison, Mrs. Matthew, Ashdale, Greenlaw drive
- Morrison, Mrs., 3 Calside terrace
- Morrison, Thomas, jun., textile warehouseman, Co-operative Manu-
facturing Society—house 26 New Stock street
- Morrison, Mrs. Wm., of James Morrison & Son—house 20
Maxwellton street
- Morrison, William J., dairyman, 7 Greenhill road
- Mortimer, George, superintendent of Model Lodging-house, Arthur
street
- Morton, Andrew, gardener, Netherhill lodge
- Morton, Andrew, wholesale warehouseman, 24 Causeyside—house
18 Causeyside
- Morton, Annabella M., teacher East Public School—house 4
Greenlaw avenue
- Morton, Eliza, draper, 15 Broomlands—house 11 Hillview place
- Morton, George, baker, 73 Love street—house do.
- Morton, James G., clerk, 8 Whitehead street

- Morton, J. H., & Co., drapers, 9 George street—ho. 11 Hillview
Morton, Rev. William, retired clergyman, 4 Greenlaw avenue
Morton, Robert, brickbuilder and contractor, Weir street—house
Edelweiss, Glasgow road
Moscardini, P., ice cream and ginger beer manufacturer, 17 Neilston
road—house do.
Mossvale Works (John Barr, wood turner), Springbank road
Muir, A. Craig, commission and insurance agent, 75 Buchanan street,
Glasgow—house Ivy bank, 47 Oakshaw street
Muir, Archibald, tobacconist, cigar merchant, and shipping agent,
104 High street—house 1 M'Kerrell street
Muir, Archibald K., Shortroods laundry—house Shortroods house
Muir, Adam, traveller, 30 Oakshaw street
Muir, David, colour-sergeant, 21 Kilside road
Muir, Francis, insurance collector, 3 Greenlaw avenue
Muir, George L., cashier to Fullerton, Hodgart, & Barclay (Ltd.)—
house Helena villa, Greenock road
Muir, J. & J., grocers and wine and spirit merchants, 13 Neilston
road—house 1 Stock street
Muir, James, traveller, 1 Janefield place
Muir, John, accountant, and property valuator,—house Annfield
villa, Castlehead
Muir, John, cutler, hardware, china, and crystal merchant, 136
and 137 George street—house do.
Muir, John, church officer of Canal st. U.P. Church—house 10 Lady
lane
Muir, John, writer, of Ja. Caldwell, Muir, & Caldwell, writers,
County buildings—house Craigielea
Muir, John F., 1 Stock street
Muir, John, dairy, 2 Moncrieff street
Muir, John, cashier, Co-operative Manufacturing Society—house
Thorn, Johnstone
Muir, John, Shortroods house
Muir, Joseph, spirit merchant, 20 Abbey street—house 24 Abbey st.
Muir, Matthew, commission and insurance agent, and auditor to
Savings Bank of Paisley—house 2 Janefield place
Muir, Mrs. David, hardware merchant, 20 Williamsburgh
Muir, Mrs. James, butcher, 20 George street—ho. 3 Camphill
Muir, Roger W., insurance agent, 23 Moss street—house Annfield,
Castlehead
Muir, William, dairyman, 2 Crossflat terrace—ho. 2 Royal terrace
Muirhead, David, law clerk with Alex. M'Allister, writer—house
12 Kilside road
Muldoon, James, fishmonger and poulterer, 20 Causeyside

- Mulhall, John, tobacconist and confectioner, 8 Lawn street—house
6 Blythswood drive
- Mulholland, Samuel, agent, 1 Barclay street
- Mungle, John B., at James Gardner, writer—house 7 High street
- Munro, Alexander, wine and spirit merchant, 19 Wellmeadow—
house 4 Lylesland terrace
- Munro, Dr. A. Campbell, medical officer for the County of Renfrew
—office, County buildings, St. James st.—house, 81 Brisbane
street, Greenock
- Munro, Hector, shopman to Dr. Holms—house 2 Causeyside
- Munro, H., baker and purveyor, 6 Silk street—house do.
- Munro, James, cutter, Paisley Clothing Company—house 2
M'Kerrell street
- Munro, John, janitor West Public School—house 84 George street
- Munro, Miss A. T., manageress Nethercraigs laundry—ho. do.
- Munro, Nurse, certificated nurse, 6 Abbey terrace
- Murdoch, Alexander, teacher, Neilson Institution, session clerk for
Low Parish—parties wishing proclamation of marriage may
apply to Mr Murdoch, at Neilson Institution (during School
hours), or at house Gallowlea, Meikleriggs
- Murdoch, Mrs. James, confectioner, 21 Lawn street
- Murdoch, Robert, & Co., iron and steel merchants, 10 West Croft,
and at 21 and 23 Robertson street, Glasgow
- Murdoch, Robert, of Robert Murdoch & Co.—house 7 Park Circus
place, Glasgow
- Murdoch, Thomas, slater, 52 Causeyside—ho. 18 New Stock st.
- Mure, James, photographer to Bow, M'Lachlan, & Co.—house 13
West Buchanan street
- Mure, Mrs. Robert, Marymaur villa, Underwood road
- Murphy, A. C., of Murphy, Mitchell, & Co.—house 8 Phillips street
- Murphy, Mitchell, & Co., house furnishers and bedding manu-
facturers, 8 Causeyside
- Murray, Archibald, house factor and insurance agent, 8 St. Mirren
street—house 5 Greenlaw avenue
- Murray, David, manager at Adam Hamilton & Sons, Blackland mill
- Murray, David, & Son, decorators, 15 Gilmour street
- Murray, George, fletcher, 2 Lawn street—house 34 Kiluside road
- Murray, James, chief sanitary inspector for Second or Lower Dis-
trict of Renfrewshire—office, County buildings, St. James
street—house, 7 Buchanan terrace
- Murray, James, missionary, 28 George street
- Murray, James, of Robert Wilson & Co., starch and corn flour
manufacturers, Adelphi Starch works—house The Mound,
Castlehead

- Murray, John, chemist and druggist, 19 George street—house 7 Wellmeadow
- Murray, John, Primrose bank, Carriagehill drive
- Murray, John, manufacturer, Adelphi factory, New Sneddon—ho. Helena villa, Greenock road
- Murray, John S., gas meter inspector—ho. 3 Brown street
- Murray, John, jun., writer, of M'Innes, M'Kenzie, & Lochhead's—house Whitecroft, Wester Carriagehill
- Murray, John Elliot, agent, Union Bank of Scotland, Limited—house Sunnyside
- Murray, Robert H., at P. Henderson & Co.'s, Glasgow—house 1 Janefield place
- Mursell, Rev. Walter, minister of Thomas Coats Memorial Church—residence 11 Greenlaw avenue
- Museum (Free Public) and Picture Gallery, High street—J. M. B. Taylor, curator (see appendix)
- Myles, Henry, confectioner, 3 County place—ho. 2 Buchanan ter.
- Myles, Robert, cowfeeder, 38 Thread street
- MACADAM, George, Paisley and Glasgow carrier—Sir Michael st.
- Macadie, W. S., teller, Commercial Bank—house 9 Cartvale road, Langside
- M'Allister, Alexander, writer, law agent, and clerk to Paisley United Fleshers' Society, secretary and law agent to the Ralston Brickmaking Co., Ltd., solicitor to the Renfrewshire Plate Glass Insurance Coy. (Ltd.), 48 Moss street—ho. Croftdene, Hawkhead road
- Macalaster, James M., insurance broker, 125 Buchanan street, Glasgow—ho. Muirholm, Calside avenue
- Macalaster, John—house Muirholm, Calside avenue
- Macalister, John H., manufacturer, 9 Cochran street, Glasgow—house The Ferns, Sunnyside
- Macalister, William, manufacturer, 9 Cochran street, Glasgow—ho. Muirholm, Calside avenue
- M'Allister, William, green grocer, 9 Stock st.—house 1 Union st.
- M'Alpine, A., 2 Lylesland terrace
- M'Alpine, Andrew, traveller to John Spence & Sons—house 3 John street
- M'Alpine, David, tobacconist, 30 Old Sneddon—house 1 Ince st.
- M'Alpine, John, plumber and gasfitter, 23 New Smithhills—ho. 3 Albert street
- Macalpine, Mrs. Thomas W., Maida, Mansion house road
- M'Alpin, Thomas L., fancy goods merchant and tobacconist, 4 Broomlands—house 27 do.

- M'Alpine, Thomas, wine and spirit merchant, 6 New Sneddon st.
—house 11 Phillips street
- M'Andrew, John, agent, 34 New Sneddon
- M'Andrew, Julia, teacher East Public School—ho. 34 New Sneddon
- Macarthur, Colin, Schoolhouse, Nethereraigs
- M'Arthur, J., & Co., shipbuilders, Abbotsinch
- M'Arthur, J. & J., tailors and clothiers, 8 Causeyside
- Macarthur, John N., M.B., 34 High street—consulting room, 81
High street
- M'Arthur, John, joiner, 3 West Buchanan st.—house 23 George st.
- M'Arthur, Misses, 5 Greenlaw terrace
- Macarthur, Mrs., boys' suit maker, 36 Causeyside
- M'Arthur, Robert, at Robert Brown & Son's—house Lexwell,
Chain road
- M'Atear, Mrs., china and earthenware merchant, 34 Wellmeadow
- Macaulay, Mrs., broker, 1 Garthland street
- M'Auley, Daniel, manager to John Highgate & Co.—house 4
Pattison street
- M'Aulay, Daniel, confectioner, 11 Saucel
- M'Aulay, John, broker, 5 Queen street—house do.
- Macaulay, John, gardener and contractor, 41 George street
- M'Ausland, Mrs. Alexander—house Meiklerigg
- M'Ausland, John, shoemaker, 5 New Smithhills—house 25 do.
- M'Ausland, John R. D., commission agent—house 2 Bute place
- M'Ausland, William, boot and shoemaker, 14 High street—house
5 Blackhall buildings
- M'Barron, Joseph, bird dealer, 2 Storie street
- M'Bride, S., wine and spirit merchant, 1 Silk street
- M'Bride, Miss, 37 New street
- M'Bride, Thomas, master of works Anchor Thread Works, 13
Seedhill road
- M'Cafferty, Hugh, hairdresser, 63 Storie street
- M'Cahill, Peter, hairdresser, 1 Old Sneddon—ho. 72 Canal st.
- M'Callum, Andrew F., of J. & J. M'Callum—house Claremont,
Blackhall
- M'Callum, A. M., at J. & J. Cook's—house 1 Ralston street
- M'Callum, Archibald, at A. H. Park & Co.'s—house Churchhill
- M'Callum, Charles E., at Smith Bros. & Co.—house 1 Mavisbank
terrace, Blackhall
- M'Callum, Janet, dressmaker, 50 Storie street
- M'Callum, John, sen., Ardskipness
- M'Callum, John, jun., of J. & J. M'Callum—Ardskipness, Blackhall
- M'Callum, J. & J., hank yarn dyers, Laighpark Dyeworks
- M'Callum, John M., of Isdale & M'Callum—house Benvue, Calside

- M'Callum, John, M.A., of Isdale & M'Callum—house 20 Glenview
M'Callum, Julius F., M.A., LL.B., writer, of M'Naughton, Loch-
head, & M'Callum, 95 High street—house Saucel Bank
Macallum, William, at William Walsh's—house 10 Wellmeadow st.
Macallum, William, tailor and clothier, and tobacconist, 10 Well-
meadow
Maclure, Andrew, manager Gleniffer Soap works — house 10
South Portland street, Glasgow
M'Clure, Miss, staymaker, 11 Saucel
M'Colgan, Mrs. John, spirit merchant, 16 Gauze st.—ho. 12 Incle st.
M'Coll, Daniel B., clerk at Post Office—house 10 Whitehead street
M'Coll, James, contractor, 15 Abbey close—ho. 25 Gordon's lane
M'Coll, John, farmer, Mid Walkinshaw
M'Coll, Rev. John, M.A., minister of Lylesland U.P. Church—ho.
Bushes
M'Comely, William, stationer, 30 Causeyside
M'Connachie, Peter, jobbing gardener, 3 Caledonia street
M'Connachie, P., R.C. clergyman, 2 East Buchanan street
M'Connachie, William, family grocer, wine and spirit merchant,
71 Love street—house 57 Love street
M'Cowan & Biggart, gas analysts for the Burgh of Paisley,
Municipal buildings (north end)
M'Cowan, Mrs. Dr., Millerville, Glasgow road
M'Cowan, Mrs., dress and mantlemaker, 5 County place
M'Cowan, Robert T., chemist, Member of the Pharmaceutical
Society, Paisley apothecaries' hall, 8 High street, 23 Gauze
street, and 9 Broomlands—ho. Millerville, Glasgow road
M'Cowatt, Stewart, station master, Gilmour street station, and
agent for Railway Passenger Assurance Company—house 1
Underwood road
M'Cracken, James, grocer and spirit dealer, 17 Gauze st.—ho. do
M'Creath, William, butcher, 97 Causeyside
M'Creery, F., assistant superintendent Prudential Assurance Co.
(Ltd.)—house 7 Phillip street
M'Creery, John, & Sons, saddlers and harness makers, 2 County
pl. and 25 High street—ho. 3 Buchanan ter., Greenock rd.
M'Crossan, F. W., wine and spirit merchant, 68 Canal street—
house 77 do.
M'Crossan, Thomas, spirit merchant, 1 Old Sneddon and 6 Wallace
street
M'Culloch, Donald, ironmonger, 79 Broomlands—ho. 132 George st.
M'Culloch, James, joiner, 42 New street—ho. 7 Blythswood drive
M'Culloch, Robert, at Francis Teague's, 12 High street—house 1
Bute place, Neilston street

- M^cCurdie, James, manager at Geo. Wilson & Co.'s—house 27
George street
- M^cCutchion, John, sub-manager packing department, J. & P.
Coats, Limited—house 20 Sandholes
- M^cDade, Daniel, foreman patternmaker, Thistle works—house 5
Douglas terrace
- M^cDaid, A., hairdresser, 35 Castle street—house 1 Knox street
- M^cDermid, Charles, cowfeeder, 8 North Croft
- M^cDermid, Mrs, confectioner, 32 Storie street
- M^cDermott, B., dairyman, 33 Causeyside—house do.
- M^cDiarmid, Duncan, nurseryman and florist, Ladyburn nursery,
Williamsburgh—house 3 Williamsburgh
- M^cDonald, Allan, boot and shoemaker, 6 Neilston street
- M^cDonald, David, coachman, Hawkhead stables
- M^cDonald, Donald, fish dealer, Unstead place
- M^cDonald, Duncan, gardener to James Coats, jun — house Ivy
cottage, Millarston
- Macdonald, Georgina, teacher, Neilson Institution — house 34
Hill street, Garnethill, Glasgow
- M^cDonald, Hugh, flesher, 78 Broomlands—house 25 Glen street
- M^cDonald, James, bootmaker, 37 Moss street—house do.
- M^cDonald, James, confectioner, 5 Well street—house do.
- M^cDonald, Jane, draper, 21 Lawn street—house do.
- Macdonald, J. S., Fernlea, Glasgow road
- M^cDonald, Jessie, teacher St. Catherine's R.C. School—house
4 East Buchanan street
- M^cDonald, John, agent for Suchard's cocoa and chocolate, Glasgow
—house 4 Camphill place
- M^cDonald, John, Paisley and Glasgow carrier, and agent for Sutton
& Co., continental carriers, East Buchanan street—house
Greenlaw cottage
- M^cDonald, John, farmer, Porterfield, Paisley road, Renfrew
- M^cDonald, John, foreman to Cowan & Co., Canal Goods station—
house 3 Cotton street
- M^cDonald, Miss, confectioner, 24 New Smithhills
- M^cDonald, Misses, dressmakers and boys' suitmakers, 12 Hillview
place
- Macdonald, Mrs. J., 23 Moss street
- M^cDonald, Mary, grocer, 3 Williamsburgh
- M^cDonald, Peter M^cN., keeper of Priorscroft bowling green—ho.
4 Neilston street
- M^cDonald, Rev. John, R.C. clergyman St. Mary's, George street—
house 73 George street
- M^cDonald, Robert, provision merchant, 18 George st.—ho. 34 do.

- M'Dougal, Allan, bookseller and stationer, 20 High street—house
25 St. James street
- Macdougal, A. M., commission agent and mill furnisher, "Express"
buildings, 12 Canseyside—ho. 4 Whitehaugh ter.
- M'Dougal Brothers, manufacturing stationers and booksellers, 4
Moss street and 106 Causeyside
- M'Dougal, Daniel, keeper of Brodie Park, Brodie Park lodge
- M'Dougal, Donald, confectioner, 3 Lylesland—house do.
- M'Dougal, Donald, grocer, 10 Whitehead st.—ho. 9 Seedhill rd.
- M'Dougal, Finlay, carter, Marshall's lane
- M'Dougal, Finlay, grocer at Miss Buchanan's, 21 Wellmeadow
—house 166 George street
- M'Dougal, Hugh, gas meter inspector—ho. 11 Carbrook street
- Macdougal, Hugh, cashier at James Millar & Son's—house 4
Greenlaw terrace—agent for Lancashire Insurance Company
- M'Dougal, James A., of M'Dougal Brothers—house 2 Janefield place
- M'Dougal, John, of M'Dougal Brothers—ho. 2 Greenlaw avenue
- Macdougal, Mrs., cowfeeder, 13 Incle street
- Macdougal, Misses, dress and mantle makers, 20 High street
- M'Dougal, William, T.P., 2 Clavering street
- M'Dowall, D., warehouseman to Clark & Co. Ltd., 1 Blackhall bldgs.
- M'Dowall, James, flesher, 41 Ferguslie
- M'Dowall, Wm., journalist, *Paisley and Renfrewshire Gazette*—house
Hadfield house, Meikleriggs
- M'Eachran, James, waggon inspector Joint Line—ho. 2 Incle st.
- MacEvoy, Bernard Arthur, grocer and dairyman, 3 New Sneddon
—house do.
- M'Ewan, Archibald, coal merchant—house 20 North Croft
- M'Ewen, John, jun., pianist, and teacher of music, 4 Garthland st.
- M'Fadden, A., superintendent Prudential Assurance Company—
house 5 Greenlaw terrace
- M'Fadyen, Angus, joiner and contractor, Neilston road, Colinslee
—house 6 St. Mary's terrace
- M'Fadyen, Archibald, clerk at R. & T. Russell's—house 102 South
Portland street, Glasgow
- M'Fadyen, Archibald, janitor Beaconsfield Club—house do.
- M'Fadyen, Walter, traveller, Co-Operative Manufacturing Society
—ho. Briarbank, Potterhill
- M'Fadzean, John, & Son, Caledonia horse-shoeing forge, 8 Caledonia
street—house Victoria buildings, Greenock road
- Macfarlane, Alexander, hon. secretary Conservative Association
and Beaconsfield Club, and secretary Western office, Glasgow, of
the National Union of Conservative Associations for Scotland
—house 5 South Orr street

- M'Farlane, Alexander, bootmaker, 1 George st.—ho. 82 Causeyside
- Macfarlane, Alexander, at British Linen Coy.'s Bank, Charing cross, Glasgow—house Caversbank, 7 Hunter street
- Macfarlane & Co., wholesale wine and spirit merchants, 29 Lady lane
- M'Farlane, David, coal merchant, 27 Stock st.—ho. 10 Smith st.
- Macfarlane, D., & Sons, dyer, Underwood road dyeworks
- Macfarlane, D., of D. Macfarlane & Sons, dyer—ho. Greenhill cot.
- Macfarlane, George, officer Free Middle Church, 2 George place
- M'Farlane, Graham J., of J. & G. M'Farlane—house, Beltrees
- Macfarlane, Helen P., teacher, Carbrook Street School—house 2 Lylesland terrace
- Macfarlane, James B., cashier to James Stewart & Co.—house Newholme, Blackhall
- M'Farlane, James, foreman engineer—ho. 4 Ferguslie buildings
- Macfarlane, Jane, teacher Industrial School—ho. 2 Lylesland ter.
- M'Farlane, J. & G., manufacturing chemists, Brediland Chemical works
- Macfarlane, John, B.L., writer, 7 High st.—ho. 13 Greenlaw avenue
- M'Farlane, John Graham, of J. & G. M'Farlane—house Beltrees
- MacFarlane, Malcolm, at J. B. Lamb's, 12 High street—house Gleniffer view, Elderslie
- Macfarlane, Malcolm, of John Clark & Co.—ho. 1 Wallneuk
- Macfarlane, Mary, confectioner, 24 Wellmeadow—house do.
- Macfarlane, Mrs. Alexander, Caversbank, 7 Hunter street
- Macfarlane, Robert, grocer, 17 Cotton street—house Rosslyn, East Greenlaw
- Macfarlane, T. S., of D. Macfarlane & Sons, dyer—house Dunavon, Bridge of Weir
- Macfedries, W. B., painter and decorator, sign, ticket, glass writer and gilder, 32 High st.—house 2 Churchhill
- Macfee, H. M., of H. M. Macfee & Co.—ho. Marguerite, Blackhall
- Macfee, H. M., & Co.**, drysalters, oil and colour merchants, New street (see advt.)
- Macfee, John**, seedsman, 3 Moss street—ho. Marguerite, Blackhall (see advt.)
- MacFee, Mrs., 21 Wellmeadow
- Macfee, Robert, seedsman, 3 Moss street, secretary Paisley Horticultural Society—house Marguerite, Blackhall
- M'Gallan, James S., coal merchant—house 10 Hillview
- M'Gallan, John G., hairdresser, 5 Old Sneddon—ho. 5 Camphill pl.
- M'Gallan, John W., hairdresser, 5 Old Sneddon—ho. 5 Camphill
- M'Garrity, Charles, boot and shoemaker, 5 St. James street—house 23 Underwood road

- M'Garroch, William, tailor, Kibble Reformatory, Greenock road—
house 53 Caledonia street
- M'Geachy, James, & Son, bedding manufacturers, 49 Moss street,
20 Stockwell street, Glasgow, and Municipal buildings, Greenock
—house 29 Burnbank gardens, Glasgow
- M'Gechan, John, of Cochran & M'Gechan—house Thornley park,
Potterhill
- M'Gee, A. B., 2 Caledonia street
- M'Gee, David, engineer, of W. M'Gee & Son, Albion works—house
Mossfield villa, Greenock road
- M'Gee, John, spirit merchant, 87 Canal street and 8 Wardrop st.—
house 26 George street
- M'Gee, John, coal merchant and contractor, 32 King street
- M'Gee, Adam, Albion cottage, Lylesland
- M'Gee, Walter, engineer, of W. M'Gee & Son, Albion works—
house Carnassarie, Mansion house road, Greenlaw
- M'Gee, Walter, miller, grain, hay, and straw merchant, Bridge
Street Grain mills, 8 Bridge street—house Hazeldene, Green-
law drive, Glasgow road
- M'Gee, Walter, & Son, engineers, millwrights, machine and tool
makers, Albion works, Stoney brae
- M'Geoch, Andrew, M.R.C.V.S., veterinary surgeon and burgh
inspector, 3 and 4 Mill street—house 1 Christie street
- M'Geoch, David, & Son**, horseshoers, jobbing smiths, and coach
and van builders, Abercorn Carriage works, 3 and 4 Mill street
(tel. No. 165). See advt.
- M'Geoch, David, M.R.C.V.S., veterinary surgeon, 1 Christie street
- M'Geoch, James, coachbuilder, 3 and 4 Mill st.—ho. 1 Christie st.
- M'Geoch, John M'L., architectural apprentice, with W. D.
M'Lennau—house 1 Christie street
- M'Geoch, L., pawnbroker's manager, Greenlaw avenue
- M'Geoch, William, cashier to Pollock & Cochrane—house Ferenceze
view, Mary street
- M'George, John, baker and confectioner, 105 George street—
house do.
- M'Ghee, A., machinery and commission merchant, 32 Old Sneddon
- M'Ghee, Bernard, grocer, 88 New Sneddon street—ho. Greenbank
house
- M'Ghee, James, wine and spirit merchant, 3 Orchard street—ho. 22
East Preston street, Edinburgh
- M'Ghee, John, slater, 38 Storie street—house do.
- M'Ghee, Patrick, wine and spirit merchant, 13 Old Sneddon
- M'Ghee, William, baker and purveyor, 47 High street—house 5
Argyle street

- M'Ghee, William, builder, 17 Well street—house do.
- M'Gibbon, John, draper, 47 High street—house 4 William street
- M'Gibbon, Richard F., & Son., watchmakers and jewellers, 4 Moss street—house Glenham villa, East Greenlaw
- M'Gibbon, William, mason, 4 Calside street
- M'Gill, Mrs. Alexander, dining-rooms, 8 Old Smithhills—house do.
- M'Gill, Archibald L., of R. Love & Co.—house 4 M'Kerrell street
- M'Gill, Edward, coal merchant, Greenlaw station—house 8 Old Smithhills
- M'Gill, John, grain merchant, 12 Old Sneddon—house 65 Back Sneddon street
- M'Ginnigle, William, first janitor Camphill Public School—house 17 Wardrop street
- M'Glade, Joseph, wine and spirit merchant, 14 Cotton street—house 9 do.
- M'Glade, William, wine and spirit merchant, 43 Moss st.—ho. do.
- M'Glashan, Alexander, tailor and clothier, 109 Causeyside—house 34 Glen street
- M'Glashan, Duncan, launch builder and engineer, Clyde Machine works, Underwood lane—house Southbank
- M'Glashan, James, manufacturer and warehouseman, 13 Causeyside—house do.
- M'Goff, Robert, Thistle dining rooms, 2 Douglas terrace
- M'Gown, Adam, of Adam M'Gown & Son—house 17 Williamsburgh
- M'Gown, Adam, & Son, Government contractors and manufacturers of engine-cleaning waste, sponge cloths, &c., Williamsburgh works
- M'Gown, Alexander B., accountant, insurance agent, and actuary of Savings Bank, Cross—house Dunalister, Castlehead (see advt.)
- M'Gown, Duncan, of Adam M'Gown & Son—house 30 Williamsburgh
- M'Gown, Mrs. John, Woodlands
- M'Gown, Mrs. William G., Camphill
- M'Gown, Thomas, cashier at James Harvey & Co.'s, Ltd.—house 50 Causeyside
- M'Grath, J. P., Inland Revenue officer—house 8 St. Mirren street
- M'Grath, Mrs. Patrick, broker, 69 Back Sneddon
- M'Gregor, Charles, spirit merchant, 9 North Croft
- Macgregor, D., of M'Gregor & Kerr—house 23 Wellmeadow
- M'Gregor, Gregor, at Leckie & M'Gregor's—ho. Lonend cottage
- M'Gregor, James, newsagent, 68 Causeyside—house do.
- Macgregor, James, clerk at Robert Brown & Son's, ho. 7 Sandholes
- Macgregor, John Ross, of Leckie & Macgregor—house Lonend cottage

- M'Gregor & Kerr, ropespinner, Greenhill road
 Macgregor, Misses, Lonend house
 MacGregor, Mrs James, 1 Royal terrace
 M'Gregor, Mrs., private boarding-house, 12 Abbey Close
 Macgregor, R., 1A Laighpark
 M'Gregor & Young, milliners, 23 Wellmeadow
 M'Gregor, Mrs., grocer, 1A Laighpark—house do.
 M'Guire, Mrs., dressmaker, 34 Wellmeadow
 M'Guire, William, tailor and clothier, 99 High street
 M'Houl, James, at Galbreath Bros.—ho. 3 M'Kerrell street
 M'Hutchison, David, grocer and provision merchant, 52 Broomlands
 —house 81 Broomlands
 M'Ilwham, James, funeral undertaker, 75 High street—ho. do.
 M'Ilwrick, William J., photographic artist, 98 High street—house
 2 Niddy street (see advt.)
 M'Indoe, Mrs., dairy, 7 Galloway street—house do.
 M'Innes, J. & W., joiners, Clavering street
 M'Innes, Mrs. John, The cottage, Sandholes
 M'Innes, John, wine and spirit merchant, 37 Ferguslie—house
 The cottage, Sandholes
 M'Innes, Mackenzie, & Lochhead, writers, 7 Gilmour street
 M'Innes, Mary, confectioner, 57 Causeyside street
 M'Innes, Robert, tobacconist, 71 Broomlands
 M'Innes, William, of J. & W. M'Innes—house 12 Well street
 M'Intosh, A. S., leather merchant, 12 Newton street—house 97
 George street
 M'Intosh, John, general dealer, 28 St. James street—house do.
 M'Intosh, Mrs., cook, 97 George street
 M'Intyre, Duncan, cowfeeder, 39 Ferguslie
 M'Intyre, Flora, matron, day nursery, 161 George street
 Macintyre, G. Craig, with D. Semple & Cochran—ho. Craig-Ewing,
 Coatbridge
 M'Intyre, Isabella, teacher, Williamsburgh School—house Auchen-
 gower, Glasgow road
 M'Intyre, James, jun., slater, 33 Glen street—ho. 132 George st.
 M'Intyre, J. R., fishmonger, 44 Caledonia street—ho. 8 Westmarch
 M'Intyre, Jno., fletcher, 107 George street—house 36 Fulbar street,
 Renfrew
 M'Intyre, John, traveller to Robin & Houston Ltd.—ho. 20 Sandholes
 M'Intyre, Mrs. A., wine and spirit merchant, 37 Causeyside—ho. do.
 M'Intyre, Peter, hairdresser and tobacconist, 8 St. James place—
 house 8 Westmarch
 M'Intyre, Peter, grocer and provision merchant, 99 Causeyside—
 house 164 George street

- M'Intyre, Robert, flesher, 30 Canal street—house 5 Camphill
- M'Intyre, Thomas, warehouseman, Glasgow—house Estinvar, Glasgow road
- M'Intyre, Thomas, boot and shoemaker, 13 Underwood road
- Macintyre, William, jun., & Co., manufacturers of cardboards and surface papers—works Blackhall mill
- M'Kaig, Andrew, greengrocer, 12 Glen street
- M'Kaig, Thomas, brick manufacturer and builder, Victoria brick-works, 28 Love street—house St. Helen's, Greenock road
- M'Kay, A., draper, 3 Moss street—house East View villa
- MacKay, Alexander, tailor, 25 Orchard street
- M'Kay, Alexander, under manager to Merry & Cuninghame Limited—house Walkinshaw cottage, by Renfrew
- Mackay, D. A., joiner, 25 Abbey street—house 21 Well street
- M'Kay, Elizabeth, dressmaker, 4 Sandholes
- Mackay, George, patternmaker, 14 Seedhill road
- Mackay, John, & Co., pawnbrokers, 32 Gauze street, 7 Broomlands, 8 Back Sneddon, 12 Old Sneddon, 9 Abbey st., and 1 Queen st.
- M'Kay, John, jun., outfitter, 3 Old Sneddon—house East View villa, Glasgow road
- Mackay, John, teacher, Camphill Public School—house 82 High st.
- Mackay, John, sergeant-major, 4th A. & S, Highlanders, Barracks, Glasgow road
- Mackay, John, pipe major, 4th A. & S. Highlanders, Barracks, Glasgow road
- Mackay, Miss M. A., masseuse, 1 Johnston street
- Mackay, Neil, of John Mackay & Co., pawnbrokers—ho. Norwood, Gourock
- Mackay, R. E., & Co., stock and share brokers, 13 Moss street. Tele. No. 284; tel. address, "Scrip, Paisley"—house Annfield, Ardrossan
- M'Kay, William, grocer, 30 Carriagehill—house Fernside, Mary street
- M'Kean, Agnes, wine and spirit merchant, 75 Broomlands—house Castlehead
- M'Kean, James, cashier at Campbell & Calderwood's—house 3 Buchanan terrace
- MacKean, James A., Maryfield, Calside
- MacKean, Jas. A. D., 8 Garthland place
- M'Kean, James, & Son, wine and spirit merchants, 63 Causeyside and 50 Love street—house Newtonbank, Castlehead
- M'Kean, John, baker, 8 Carriagehill—house 30 do.
- M'Kean, Miss, 36 High street
- MacKean, Miss, 3 Greenlaw avenue

- MacKean, Mrs. William, 8 Garthland place
 MacKean, Norman M., 7 King street (West)
 MacKean, Robert, baker, 52 Caledonia street—house 18 Well street
 MacKean, William, Ltd., starch manufacturers, St. Mirren's Starch works, Macdowall street
 M'Kean, William, baker, 4 Old Smithhills
 M'Kean, William B., wine and spirit merchant, 100 George street—house Newtonbank, Castlehead
 MacKean, Wm. Muir, Milton house, Love street
 M'Kechnie, Alexander, bar-officer—house Sheriff Court buildings, 32 St. James street
 M'Kechnie, Hugh, confectioner, 52 Caledonia street—house do.
 M'Kechnie, James, confectioner, 20 Great Hamilton street—ho. do.
 M'Kechnie, Joseph, wine and spirit merchant, 10 Old Smithhills
 M'Kechnie, William, wine and spirit merchant, Waverley bar, 15 Gilmour street—house 52 High street
 M'Kechnie, W., foreman dyer, Lylesland cottage
 M'Kellar, Agnes, teacher Camphill School—ho. Greenhill cottage, Underwood road
 M'Kellar, Archibald, licensed grocer, 84 Causeyside—house 27 George street
 M'Kellar, Daniel, grocer, 28 George street—ho. Greenhill cottage, Underwood
 MacKellar, Daniel, provision merchant, 35 High street—house Trigney, Ralston
 MacKellar, Daniel, licensed grocer, 12 Broomlands—house Trigney, Ralston
 M'Kellar, Duncan, church officer of Free Gaelic church—house 11 West Buchanan street
 Mackellar, D., law-clerk with M'Naughton, Lochhead, & M'Callum—house Arkleston road
 MacKellar, Joseph J., of William Johnston & Co.—ho. Arkleston road
 MacKellar, Matthew H., wine merchant, 35 High street—house Trigney, Ralston
 Mackellar, J. Douglas, music teacher, local representative Victoria College of Music, London, 11 M'Kerrell street
 Mackellar, J. D., Anchor Chemical works, 1 Abbey street
 M'Kendrick, William, boot and shoemaker, 14 Newton street
 M'Kenna, Peter, spirit merchant, 10 Moss street
 M'Kenna, Peter, jun., wine and spirit merchant, Imperial bar, 25 New street
 Mackenzie, Alexander, of M'Innes, Mackenzie, & Lochhead—ho. St. Catherine's, Stanely road

- Mackenzie, Alexander Roderick, M.A., LL.B., of M'Innes, Mackenzie, & Lochhead—house St. Catherine's, Stanely road
- Mackenzie, Annie, teacher, Grammar School—house 22 St. James street
- Mackenzie, Archibald, of Mackenzie Brothers—house Milliken, Johnstone
- Mackenzie Brothers, starch and corn flour manufacturers, Abercorn works, Renfrew road, and Caledonia works, Murray street
- Mackenzie, Daniel, of Mackenzie Brothers—house Milliken, Johnstone
- Mackenzie, Evelyn F., teacher, Williamsburgh school—house 22 St. James street
- Mackenzie, George S., of Mackenzie Brothers—ho. North Greenhill
- M'Kenzie, Hector, lieutenant of police, Burgh Police office
- M'Kenzie, Hugh, tailor and clothier, South Parish Session Clerk, 88 Causeyside—house do.
- Mackenzie, James, cashier Paisley Parish Council—house 18 New Stock street
- Mackenzie, M. K., photographer, Greenlaw avenue—house 2 M'Kerrell street
- Mackenzie, M. K., teacher of music, 2 M'Kerrell street
- M'Kenzie, Mary M., assistant teacher, Ferguslie Half-time School—house 22 St. James street
- M'Kenzie, Miss, dress and mantlemaker, 98 George street
- Mackenzie, William, writer at R. & T. Russell's—house Ardlui cottage, Dunoon
- M'Kie, James, cattle dealer, 2 Maxwellton st.—ho. 14 Broomlands
- Mackie, Miss, confectioner, 2 Smithhills
- Mackie, Robert, town's foreman causewayer, 3 Abbey terrace
- M'Kie, William, cowfeeder and cattle dealer, 13 Ferguslie
- M'Kim Brothers, brush and mop manufacturers and waste dealers, Hawkhead road
- M'Kim, Mrs. Eliza., china merchant, 28 Causeyside—house Jannetta cottage, Hawkhead road
- M'Kim, Samuel, of M'Kim Bros.—house Unetta cottage, Hawkhead road
- M'Kim, William, of M'Kim Bros.—house Crookston view
- M'Kinlay, Duncan, chief sanitary inspector for the First or Upper District of Renfrewshire—office County buildings
- M'Kinlay, John, merchant, Glasgow—house 6 Buchanan terrace
- M'Kinlay, M., milliner and dressmaker, 29 High street—house Deanville, Greenlaw drive
- M'Kinlay, Miss, 43 Oakshaw street
- M'Kinlay, William, fishing-tackle maker, 4 Silk street

- M'Kinlay, Mrs. H. G., commission agent, Glasgow—house, Wallacelea, Glasgow road
- M'Kinlay, R. T. P., 28 Caledonia street
- M'Kinlay, William, warehouseman at Clark & Co.'s (Ltd.)—house 9 Lonend
- M'Kinnon, Lachlan, accountant and book-keeper at M'Innes, Mackenzie, & Lochhead's—house 3 Whitehaugh terrace
- M'Kinnon, Donald, stationer and tobacconist, 15 Neilston road
- M'Lachlan, A., gardener to Stewart Clark, Kilnside lodge
- M'Lachlan, Elizabeth, teacher, South Public School—house 4 Stow place
- M'Lachlan, John, of Bow, M'Lachlan, & Co.—house Saucel bank
- M'Lachlan, John, wine and spirit merchant, 70 Broomlands
- M'Lachlan, John, tenor vocalist and pianoforte tuner, 21 St. James street
- M'Lachlan, Mrs., confectioner and fruiterer, 14 Carriagehill—house do
- M'Lachlan, Robert, grocer, 2 Broomlands—house 7 Clavering st.
- M'Lauchlan, Christina, furnishings, 46 Calside
- M'Lauchlan, James, broker, 6 New Smithhills—house 5 do.
- M'Lauchlan, James, H. P., 10 Lady lane
- M'Lauchlan, John, jobbing gardener, Wellington cottage, off Caledonia street
- M'Lauchlan, M. & J., dressmakers, 63 George street
- Maclachlan, R. B., coal merchant, Glasgow—house 4 Williamsburgh
- M'Lardie, David, of James M'Lardie & Sons—house Lagna Craig cottage, Meiklerigg
- M'Lardie, James, & Sons, dyers, scourers, and finishers, Meiklerigg works
- M'Lardie, John, of James M'Lardie & Sons—house Eidral, Lonsdale road
- M'Laren, David, reporter and agent "N. B. Daily Mail" office—house 19 Storie street
- M'Laren, Janet, confectioner, 29 New street
- M'Larty, Edward, of Ferguson, Shaw, & Sons, and the Gleniffer Soap Co.—house Cathcart, Glasgow
- M'Lean, Alexander, sanitary inspector, First (or Upper) District of Renfrewshire, County buildings—house 8 Janefield place
- M'Lean, Andrew, pattern designer, 15 Gauze street
- M'Lean, Angus, ironmonger and tool merchant, 32 and 33 Moss street—house 34 Moss street
- M'Lean, Charles, wright and builder, East Buchanan street—house Roselea, Renfrew road
- Maclean, Daniel, manager at Fleming & Ferguson's, Ltd.—house 8 Buchanan terrace

- Maclean, Donald, curator and observer, The Coats Observatory
 Maclean, Donald, agent, National Bank of Scotland Limited, 5
 High street—house Brownfield, Bishopton
 M'Lean, James, tailor and clothier, 33 High st.—ho. 2 Church pl.
 M'Lean, James, grocer and provision merchant, 14 Wellmeadow—
 house do.
 M'Lean, John, boot and shoemaker, 46 Well street—house do.
 M'Lean, John, wine and spirit merchant, 1 Gauze street and 27
 Lawn street—house Anna villa, Greenock road
 M'Lean, John, grocer and provision merchant, 75 Love street and
 38 Underwood road—ho. Viewfield, Chapelhill
 M'Lean, J. R., warehouseman at Walkers & Co.'s—house 10 White-
 haugh terrace
 M'Lean, John S., 13 West brae
 M'Lean, Mrs. Finlay, hosier and dressmaker, 28 Causeyside—house
 26 do.
 M'Lean, Mrs., dressmaker, 38 Underwood
 M'Lean, Robert, 8 Janefield place
 M'Lean, William, clerk, National Bank of Scotland—house 15
 Gauze street
 M'Learie, Mrs., furnished lodgings, 14 High street
 M'Leish & M'Taggart, ironfounders, Victoria foundry, M'Gown st.
 M'Leish, Robert B., of M'Leish & M'Taggart—ho. 13 Caledonia st.
 M'Lellan, Archibald, boot and shoemaker, 21 Glen st.—ho. do.
 M'Lellan, Hugh, broker, 28 Castle street—house do.
 M'Lennan, T. B., manufacturer, 113 Causeyside—house Craigellen,
 Carriagehill drive
 M'Lennan, William B., commission agent—ho. Fairholme, Castlehead
 M'Lennan, W. D., architect, Masonic buildings, 96 High street—
 house Craigellen, Carriagehill drive
 M'Leod, Ann, clothes mangler, 6 Love street
 M'Leod, James, dairyman, 4 Silk street—house do.
 M'Leod, Mrs. Mary, wine and spirit merchant, 14 Neilston road—
 house 3 Lylesland terrace
 M'Leod, Robert C., wine and spirit merchant, 7 Renfrew street—
 house 89 Causeyside
 M'Lerie, John, janitor, Paisley Liberal Club, 90 High street
 M'Lerie, Thomas, oil, coal and general merchant, 1 Ferguslie walk
 M'Lintock, George, slater, 13 Johnston street—ho. 85 Canal st.
 M'Lintock, John, slater, 36 Gordon's lane—house 17 Orchard st.
 M'Lure, A. H., janitor, School of Science and Art—ho. 3 Miller st.
 M'Luskie, James, painter, 66 Broomlands—house 2 Knox street
 M'Luskie, John, superintendent of Slaughter-house, Springbank rd.
 M'Luskie, Peter, flesher, 5 St. James street—house do.

- Macmaster, J., postmaster—house Newtonville, Hawkhead
 M'Menemy, Mrs., confectioner, 6 Glen street—house do.
 Macmillan, Rev. Alexander, minister of Free Martyrs' Church—
 manse Castlehead
 M'Millan, Dougal, cowfeeder, 6 Caledonia street—house 51 do.
 M'Millan, Duncan, at Smith Bros.—house 5 East Croft
 Macmillan, James P., 1 Calside terrace
 M'Millan, John, sen., foreman at Greenlaw goods station—house
 1 Underwood
 M'Millan, John, jun., cashier, Joint Lines, at Greenlaw goods
 station—house 4 Russell street
 M'Millan, John, confectioner, 35 Wellmeadow—house 15 do.
 M'Millan, John, baker, 29 Canal street—house 2 Camphill
 M'Millan, J. G., baker, 56 Causeyside street
 M'Millan, Mary, fancy goods merchant, 31 Cotton street
 M'Millan, Mrs., dressmaker, 15 Lawn street
 M'Millan, Thomas, baker, 103 Causeyside—house 17 Causeyside
 M'Millan, William, cork manufacturer, 32 High street—house
 3 Park terrace, Underwood road
 M'Minigle, Henry, contractor and coal merchant, 6 Canal street
 M'Minigle, John, traveller at John Spence & Sons—ho. 6 Canal street
 M'Murchie, Miss, dressmaker, 1 Storie street—house do.
 M'Murich, Robert, farmer, Gockston
 M'Murtrie, Robert, draper's salesman, 1 Old Smithhills
 M'Nab, George C., pianoforte and harmonium tuner, 48 Causeyside
 M'Nab, Mrs. Agnes, wine and spirit merchant, 26 Carriagehill—
 house do.
 M'Nab, Lizzie, teacher, North Public School—house Stanley place
 M'Nab, James Orr, foreman tinsmith, 2 East Croft
 M'Nab, James Orr, music teacher—house 2 East Croft
 M'Nair, Alex., traveller to Hugh Lambie—ho. 9 Hillview place
 M'Nair, Alex., carrier, Harvale, Meikleriggs
 M'Nair, Alexander, undertaker to William Young, 43 Gordon's
 lane—house 36 Causeyside
 M'Nair, Hugh, farmer, Meikleriggs
 M'Nair & Co., Paisley and Glasgow carriers, 13 Thread street,
 62 Mitchell street, and 43 Virginia street, Glasgow
 M'Nair & Crawford, writers, 12 High street
 M'Nair, Duncan, family grocer and provision merchant, 12 St.
 James place, 50 George street; wholesale warehouse, 4 St.
 James street—house 12 St. James place
 M'Nair, Duncan, manufacturer—house Annfield place
 M'Nair, Miss Kate, teacher, South Public school—house Annfield
 place, Espedair

- M'Nair, John, & Co., coachbuilders, 46 High street
 Macnair, T. Dun, of Macnair & Crawford—house Annfield place
 M'Nair, William, of Armstrong & M'Nair—house 32 Glen street
 M'Nair, William, traveller, 9 Hillview place
 M'Nair, William, jun., agent for Lancashire Insurance Co.—
 house 32 Glen street
 M'Nair, William, family grocer, 63 George street—house 27
 Broomlands
 M'Naught, Alexander, draper, 86 Causeyside street—house 23 Moss
 street
 M'Naught, Mrs. Hugh, 38 Moss street
 M'Naught, James, boot and shoemaker, 7 Orchard street—house
 10 Storie street
 M'Naught, Margaret, furniture dealer, 38 New street
 M'Naught, Mary, 15 Gilmour street
 M'Naughtan, Alexander, joiner and timber merchant, 6 New
 Smithhills—house 7 do.
 M'Naughton, Alfred, writer and notary public, of M'Naughton,
 Lochhead & M'Callum—house 8 Janefield place
 M'Naughton, Angus, confectioner, 28 Seedhill road
 M'Naughtan, Arthur, superintendent of Fire Brigade, 4 Moss
 street
 M'Naughtan, James, at David Murray & Son's—ho. 1 Caledonia st.
 M'Naughton & Henry, coopers and general dealers, Hawkhead
 road
 M'Naughton, James, 1 Caledonia place
 M'Naughton, Lochhead & M'Callum, writers, 95 High street
 M'Nee, John B., flesher, 41 Caledonia street—house 20 do.
 M'Nee, Margaret B., assistant teacher Ferguslie Half-time School
 —ho. 20 Caledonia street
 M'Neil, George, joiner, 32 High street—house 22 Argyle street
 M'Neil, James, feuar, 30 Oakshaw street
 M'Neil, Mrs. R., 4 Bank street
 M'Neilage, Miss, of Lyons & M'Neilage—house 29 St. James st.
 M'Neish, Elizabeth, laundry, 54 Broomlands—house 22 West street
 M'Nish, Alexander, boot and shoe manufacturer, 95 High street—
 house 37 Wellmeadow
 M'Nish, John, writer, 9 Moss street—house 7 Buchanan terrace
 M'Nish, Mrs. Ann, 7 Buchanan terrace
 M'Nish, William, boot and shoe manufacturer, 5 County place and
 41 Moss street—house 9 Moss street
 Macnish, William, bootmaker, 2 Gauze street—house 10 Kilnside
 road
 M'Phail, H., jun., violinist, 37 Storie street

- M'Phail, Hugh, cloth and yarn merchant, and confectioner, 37 Storie street
- M'Phee, Alexander, blacksmith, Nethereraigs
- M'Pherson, Alexander, saddler, 35 Causeyside—house do.
- M'Pherson, Duncan, cowfeeder and carting contractor, Gibbie's bush, King street
- Macpherson, George T., traveller for The Gleniffer Soap Co.—ho. 3 Lylesland terrace
- Macpherson, H., cashier to Robert Brown & Son—house 30 Oakshaw street
- Macpherson, James, & Co., blacking, fire-lighter, and fly-paper manufacturers, Marshall's lane
- M'Pherson, John, foreman at John Spence & Son's—ho. 62 Storie street
- M'Pherson, John, clerk to Sacell Brewery Co.—ho. 1 Douglas st.
- M'Pherson, Mrs. Joseph, 6 Broomlands
- M'Pherson, Rev. William, minister of Free Gaelic Church—house Free Gaelic Manse, Calside
- M'Pherson, Miss Agnes, dress and mantle maker, 50 Love st.
- M'Queen, David B., 15 Gilmour street
- M'Rac, Alex., captain and quartermaster, Staff barracks—house Overwood, Williamsburgh
- M'Revey, Mrs., broker, 7 New Smithhills
- MacRobert, Thomas, jun., of MacRobert, Son, & Hutchison, writer and notary public, Depute-Clerk of the Peace for Renfrewshire, joint clerk of the Burgh School Board; tele. No. 273—house 2 Calside terrace
- MacRobert, Son, & Hutchison, writers and notaries public, clerks to the Burgh School Board, County buildings, Love street
- M'Rory, John, draper, 15 Neilston road—house 21 Glenview, Barterholm
- M'Stravick, David, feuar, 11 Albert place, Espedair
- M'Stravick, William, tailor and clothier, 4 Albion street
- M'Taggart, Daniel, tailor and clothier, 8 Orr square—house 36 High street
- M'Taggart, John, of M'Leish & M'Taggart—ho. 6 Buchanan ter.
- M'Taggart, John, janitor, East Public school—house 16 Cotton st.
- M'Taggart, John, jun., at J. & D. Whitehead's—ho. 4 Albion street
- M'Taggart, John, fishmonger, 149 George street
- M'Taggart, John, foreman patternmaker to Campbell & Calderwood—house 22 Underwood road
- M'Taggart, John, fishmonger, 79 Broomlands—house 22 Well street
- M'Taggart, L., fishmonger, 2 Neilston street and 62 Causeyside—ho. 1 Stevenson st.

- M'Taggart, Jane, fishmonger, 13 Kiluside road—ho. 60 Cotton st.
 M'Vey, Daniel, mason and builder, 21 West street
 M'Vey, William, tobacconist and newsagent, 44 Causeyside street
 —house 30 Cameron street
 M'Walter, Alex., clerk to J. & P. Coats (Ltd.)—ho. Thorn place,
 Mary street
 M'Walter, Allan, 51 Caledonia street
 M'Walter, Mrs. Robert, Rosehill, Falside
 M'Whinnie, John, carver and gilder, 82 High street—house do.
 M'William, Alex., of J. & J. M'William, wine and spirit merchants,
 38 Queen street, Glasgow—house Monkshaw, Renfrew road
 M'William, Mrs. John, Fairfield, Gateside
- NAIRN, Archibald, secretary to A. F. Craig & Co., Limited—
 house 13 Abbey street
 Nairn, John, M.D., 97 Causeyside street
 Nairn, Mary, fruiterer and confectioner, 41 High street
 Nairn, Thomas, 13 Abbey street
 Naismith & Scott, wholesale and retail drapers, 86 High street
 Naismith, William, of Naismith & Scott—house Maryville, Crookston
 Napier, R. Ross, clerk, Commercial Bank of Scotland, Limited,
 Paisley—house 21 Oakshaw street
 Nardi, Mariano, ice cream and ginger beer manufacturer, 38 High
 street—house do.
 Nardini, P., ice cream merchant, 1 Blythswood drive
 National Bank of Scotland Limited, 5 High street (corner of St.
 Mirren street)—Donald Maclean, agent
 National Telephone Company (Limited), Terrace buildings; H.
 Reid, local manager—house 17 Argyle street
 Needham, James, warehousman with W. Cochran & Co.—house 4
 Phillips street
 Neil, Archibald, mill foreman to J. & P. Coats (Ltd.)—house 98
 George street
 Neil, John, bottler, 22 Maxwellton street—house 103 George st.
 Neil, Miss Margaret, bible woman to Free Middle Church, 92 New
 Sneddon
 Neil, Mrs., dressmaker, 31 Carriagehill
 Neilson, Alexander, at John Lang's, 110 George street—house 18
 Clavering street
 Neilson, A., & Co., ironmongers, 109 High st.; telephone No. 199
 Nelson, Rev. Adam, assistant South Parish Church—house 44 Calside
 Neilson, Agnes, teacher, New Sneddon Public School—house 3
 Greenlaw avenue
 Neilson, Alexander, wine and spirit merchant, 2 New Sneddon—
 house 4 Greenlaw avenue

- Neilson, John, of A. Neilson & Co., 109 High street—house 10
Blythswood drive
- Neilson, M., & Co., carvers, gilders, and artists' colourmen, 85
High street
- Neilson, Mrs., 3 Greenlaw avenue
- Neilson, Robert, clerk at Fleming & Ferguson's Ltd.—house 4
Buchanan terrace
- Neilson, Thomas, of A. Neilson & Co.—house 18 Kilnside road
- Neilson, William M., inspector of agents, Royal Insurance Co.,
Glasgow—house 85 High street
- Nelson, Alexander, The Lodge, Auchentorlie
- Nelson, James, & Son, Ltd., butchers, 6 Moss street
- Ness, Thomas, clerk at J. & P. Coats (Ltd.)—ho. 12 Neilston st.
- New Sneddon Lodging-houses for respectable men, 3 New Sneddon,
and Brownhall house, 93 New Sneddon
- Newby, Mrs., dressmaker, 37 Wellmeadow street
- Newton, William, grocer and spirit merchant, 34 Glen street
- Newton, John B. C., of William Foulds & Co. Ltd.—house Man-
dala, Arkleston road
- Nicol, Hamilton A., grocer and ham curer, 21 Gauze street—ho.
6 Whitehaugh terrace
- Nicol, John, of W. Caldwell & Co.—house Darvel house, Steven-
son street
- Nicol, Robert, grocer and provision merchant, 5 Old Sneddon—
house Marielea villa, Greenlaw drive
- Nicol, Walter S., accountant, Commercial Bank of Scotland, Limited
—house 5 Underwood road
- Nicol, Mrs. William, licensed grocer, 3 Maxwell street—house 5
Underwood road
- Nicolson, James, clerk at Sanitary Inspector's office—ho. M'Intyre
place
- Nicolson, John, commission agent, 38 Queen street, Glasgow—
house Marylea, Calside
- Nicolson, John, shoemaker, 3 Springbank road—house 6 do.
- Nicolson, Thomas, warehouseman, 7 Seedhill
- Nicolson, William M., clerk at Savings Bank—ho. 6 M'Intyre place
- Nicholson, William, 11 Abbey terrace
- Nimmo, John, collector, Scottish Legal Life Assurance Society, 36
George street
- Nisbet, Mrs. Margaret, pawnbroker, 24 Gauze street—house 7 do.
- Nisbet, Robert, assistant stationmaster Gilmour street station—
house 1 Crossflat terrace
- Nisbet, William, at Logan & Gardner's—ho. 2 Buchanan terrace
- Niven, Mrs. William, salt merchant, 66 George st.

- Niven, Robert, boot and shoemaker, 4 Barr street—house do.
 Nixon, Simon, cloth merchant, 24 Canal street—house do.
 Noble, Alexander, greengrocer, 36 Underwood road—house do.
 Noble, Henry, & Son, wholesale provision merchants, 7 Cotton st.
 house Oldhall, Ralston
 Noble, Henry, jun., produce merchant—house Oldhall, Ralston
 Noble, James, blacksmith and horseshoer, 90 George st.—house 38
 Broomlands
 Noble, John, teacher, West Public School—house 5 Park terrace
 Noble, John William, electrical engineer—house 5 Underwood rd.
 Noble, Robert, spirit merchant, 6 Cotton street—ho. 25 Caledonia
 street
 Noble, T., of Henry Noble & Son—house Oldhall, Ralston
 Noble, William, goods and mineral agent for Caledonian Ry. Co.,
 Underwood depot, and St. James station—ho. 38 Broomlands
 North British Daily and Weekly Mail Office, 4 County place—David
 McLaren, reporter and agent—house 18 Storie street
North British and Mercantile Insurance Company, 102 St. Vincent
 street, Glasgow—David L. Laidlaw, manager; John T. Fyfe,
 secretary (see advt.)
 North British Railway Company, Canal goods station—Andrew
 Whitehead, agent
 Notman, Miss, teacher of music, Nether park, Calside
 Notman, Mrs. W. J., teacher of music, 16 Underwood road
- OAKES, David, of Sale & Co., 109 High street—ho. 20 Argyle st.
 Oakes, Robert, shoemaker, 5 Wellmeadow—house 34 Lady lane
 Oakshaw Memorial hall, 16 West brae—Hugh Gray, keeper, 42
 Wellmeadow
 Observatory (The Coats), Oakshaw street—the gift of the late
 Mr. Thomas Coats to the Philosophical Institution—Donald
 Maclean, curator and observer
 Officer, James, packer at J. & P. Coats Limited—ho. 53 Broomlands
 Ogilvie, J., at MacRobert, Son, & Hutchison's—house 141 George
 street
 Orchardson, Mrs. John, Caledonia cottage, Greenock road
 Orchardson, John, 82 Seedhill road
 Orchardson, Robert, grocer and provision merchant, 62 Causeyside
 —house Burnpark, Lylesland
 Orr Bros., drapers, 31 Causeyside—house 23 Granville place, St.
 George's road, Glasgow
 Orr, Daniel, carting agent for Caledonian Railway Co., goods
 stations Greenlaw and St. James
 Orr, Daniel, East lodge, Ralston

- Orr, George, clerk, Co-operative Manufacturing Society Ltd.—
house Blackhall
- Orr, James, builder and contractor, George place—ho. 3 Moss street
- Orr, James, at James Robertson's—house 11 Albert place, Espedair
- Orr, Miss, bookseller and tobacconist, 29 Canal street—house 37
Storie street
- Orr, Robert, greengrocer, 3 Lawn st.
- Orr, William, grocer, 29 Glen street
- Osborne, James, church officer of St. George's Church—house 7
George street
- Osborne, William, painter and decorator, 23 Wellmeadow street—
house 15 Argyle street
- Oswald, William W., builder, 10 Glenview
- O'Donnell, Charles, fishmonger, 69 Love street—ho. 12 Middle lane
- O'Donnell, Mrs. James, confectioner, 12 Dyers' wynd—house Carlile
house, New Sneddon street
- O'Hara, Hugh, restaurant, 92 New Sneddon—ho. 1 Douglas ter.
- O'May, Andrew, foreman, *Gazette* office—house 18 Well street
- O'May, Robert, spirit merchant, 95 Causeyside—house 24 Orchard
street
- O'Neill, Charles, grocer and spirit merchant, 51 George street—
house 27 Storie street
- O'Neill, James, of Alex. H. Park & Co.—ho. Annfield pl., Lylesland
- O'Neill, James, wine and spirit merchant, 12 Saucel—house 132
George street
- O'Riley, William, boot and shoemaker, 29 Canal street
- O'Sullivan, J., Inland Revenue officer, School Wynd
- PAISLEY Asylum**, Craw road, Calside—John Calder, governor
- Paisley Auction Mart**, 13 Storie street—Robert Wilson & Laird,
auctioneers—office 97 High street
- Paisley Clothing Co.**, merchant tailors, 94 High street
- Paisley Coal & Briquette Co.**, briquette manufacturers and coal
merchants, Abercorn Goods Station.
- Paisley Co-operative Manufacturing Society**—warehouse and offices,
114 and 115 Causeyside, telegraphic address "Distribution,"
telephone No. 127; works Colinslee, telegraphic address
"Production," telephone No. 128. Branches—No. 1, 15
Broomlands; No. 2, 10 Neilston road; No. 3, 11 Kilnside road
"Paisley Daily Express" offices, 12 Causeyside
- Paisley (The) Directory Office**, 94 High street—J. & J. Cook,
publishers
- Paisley Loan Co.**, 4 Gordon's lane and 30 Causeyside—G. F.
Lochhead & Co., proprietors

- Paisley Labour Party Rooms, Cumberland court, Causeyside
 Paisley Masonic Hall Co., Ltd.—secretary and treasurer, George Fisher—registered office, 4 Mansfield place
- Paisley Parish Poorhouse, Craw road, Calside—John Calder, governor; John M. Campbell, inspector, 9 New Sneddon
- Paisley Parish Poor-Rates Office, 12 Causeyside street—John Robertson, collector.
- Paisley Provident Co-operative Society, Ltd.—dairies 138 George street, 7 Lawn street, 54 Broomlands, and Springbank road
 “Paisley and Renfrewshire Gazette” Office, 94 High street—J. & J. Cook, publishers
- Paisley Sugar Company, glucose manufacturers, St. Mirren’s Works, Maedowall street
- Paisley Theatre, J. H. Savile. Telephone, No. 222
- Palatine Insurance Co., Limited.—district agent, Matthew Muir, 2 Janefield place
- Palmer, James, confectioner, 20 Wallace street
- Panton, J. G., Captain, adjutant 2nd V.B.A. & S.H.—temporary office 2nd V.B.A. & S.H. 15 High street
- Parish Council Office—J. M. Campbell, inspector—9 New Sneddon
- Park, Alexander, farmer, Turningshaw, by Johnstone
- Park, Alex. H. & Co., wholesale grocers and tea merchants, 111 Causeyside
- Park, Mrs., spirit merchant, 12 St. James place—house 8 Buchanan terrace
- Park, Robert, stationery, furnishing, and smallwares, 1 Bute place—house 9 South Campbell street
- Park, Rev. George, Middle Parish Church—manse 2 Garthland place
- Park, Walter S., farmer, Hatton, Bishopton
- Parkinson, Arthur, mill manager, 3 Greenlaw terrace
- Parlane, A. Wilson, at J. & R. Parlane’s—ho. Castlehead
- Parlane & Kerr**, silk mercers and wholesale and retail drapers, 10 High street; telephone No. 179 (see advt.)
- Parlane, J. & R., printers, bookbinders, paper-rulers, and booksellers, 97 High street; works, School wynd; tele. No. 204
- Parlane, James, of J. & R. Parlane—ho. 12 West brae
- Parlane, James B., at J. & R. Parlane’s—ho. Castlehead
- Parlane, John, manager at J. & R. Parlane’s—ho. Castlehead
- Parlane, John, printer, 98 High street—house Glenrood, Castlehead
- Parlane, Mrs. J. T., 3 Greenlaw avenue
- Parlane, Robert B., of J. & R. Parlane—ho. Castlehead
- Parr, John R., clerk to T. & R. Graham, 4 Bridge street—house 10 Neilston road

- Paterson, Andrew, colour maker to Ronald, Jack, & Co.—house
7 Buchanan terrace
- Paterson, Alexander, of Alex. Begg & Co.—house Sherwood
- Paterson, Alexander, jun., of Alex. Begg & Co.'s— ho. 8 Greenlaw
avenue
- Paterson, Alexander, wine and spirit merchant, 56 Broomlands—
house 5 East lane
- Paterson, Andrew, grocer, 2 St. Mary's terrace, Colinslee road—ho.
21 Glenview, Barterholm
- Paterson, Andrew, of Robert Paterson & Son, 15 Oakshaw street
- Paterson, A., cabinetmaker and upholsterer—house Inglenek,
Glasgow road
- Paterson, Cooper, & Co., electrical engineers, Thistle works,
Abbotsinch
- Paterson, A., hosier, 11 Moss street—house 9 Phillips street
- Paterson, David, broker, 17 Broomlands
- Paterson, Donald, writer at Thomas Walker's, Municipal buildings
- Paterson, James, farmer, 19 Williamsburgh
- Paterson, Jane, confectioner, 24 Maxwellton street
- Paterson, John, of Alexander Begg & Co.—ho. Sherwood
- Paterson, John, & Co., upholsterers and cabinetmakers, 4 West
brae—house 14 Wellmeadow
- Paterson, John, printer and stationer, 24 Maxwellton street
- Paterson, Rev. John, M.A., minister of Free South Church—Free
South manse, Calside
- Paterson, Joseph**, cabinetmaker and upholsterer, 94 Causeyside and
42 Gordon's lane—house Ingle-neuk cottage, Glasgow road
(see advt.)
- Paterson, M., & Co., umbrella manufacturers, 98½ George street
- Paterson, Mrs. H., wine and spirit merchant, 48 High street
- Paterson, Mrs., certificated midwife, 17 Seedhill road
- Paterson, Miss J., confectioner, 10 Moss street—ho. 9 Phillips street
- Paterson, Nurse, 17 Seedhill road (top flat)
- Paterson, Robert, & Son, auctioneers, valuers, and land sur-
veyors, 27 Orchard street
- Paterson, Robert, 'bus proprietor—stables 7 Clark street—ho. 40
Clark street
- Paterson, Robert M., Speirsfield
- Patterson, Samuel, general draper, 3 Silk street—ho. 14 Thread st.
- Paterson, Sons, & Co.**, pianoforte and harmonium dealers and
music sellers, Terrace buildings, 109 High street—R. Leslie
Smith, manager (see advt.)
- Paterson, William A., reporter "Paisley Daily Express" and cor-
respondent for "Glasgow Daily Record"—house Ashburn,
Arkleston road

- Paterson, William, wine and spirit merchant, 162 George street
- Paterson, William, of Andrew Foulds & Son, 5 Abbey street—
house The Beeches, Mansion-house road
- Paton, David, & Co., rope and tassel manufacturers, Carriagehill
house
- Paton, George F., clerk and cashier, 3 Stirling street
- Paton, James, jun., printer and stationer, 92 High street ; printing
office 25 High street—house Norville, Blackhall
- Paton, James, foreman fitter at Campbell and Calderwood's—house
29 Caledonia street
- Paton, James, mill foreman, 4 Ferguslie
- Paton, John, joiner, 12 Seedhill road
- Paton, John, secretary Co-operative Manufacturing Society, Ltd.—
ho. 30 Whitehead st
- Paton, Mrs. John, stationer and toy merchant, 8 Moncrieff street—
house do.
- Paton, Robert**, maker of packing-cases and tins for biscuits, corn-flour,
&c., Espedair works, Causeyside street, telephone No. 67—ho.
Westerlea, Sunnyside (see advt.)
- Paton, Samuel, confectioner, 31 George street
- Patrick, Jessie J., teacher, 1 Crossflat terrace
- Patrick, William N.**, baker, cook, confectioner, and purveyor, 69
Broomlands (see advt.)
- Pattinson, James, Mus. Bac., Cantab., organist and teacher of
music—house 1 Greenlaw avenue
- Pattison, Alex., foreman moulder to Fullerton, Hodgart, &
Barclay (Limited)—house 2 Hamilton street
- Pattison, David D., grocer, 1 Cotton street—house 6 Bank street
- Pattison, John, writer, and town clerk of Barrhead—offices 23 Moss
street, and 150 Main street, Barrhead—house Bute villa,
Greenlaw drive
- Pattison, Thomas, 9 Castle st.
- Pattison, William, building inspector, 23 Argyle street
- Paul, Matthew, 45 High street
- Paul, William, grocer, 33 George street—house do.
- Paul, William, broker, 13 New Smithhills—house 16 Abercorn street
- Peacock, D. R., clerk at Angus Keay & Allison, 98 High street—
house 5 Caledonia place
- Peacock, John, watchmaker, 32 Wellmeadow—house 13 Sandholes
- Peacock, William, ropemaker, 85 High street—works and house
Chain road
- Pearlmann, M., & Co., photographers and artists, 44 Causeyside
- Pearson, James, cabinetmaker and upholsterer, 110 Causeyside—
house 15 Seedhill road

- Peattie, William, tailor and clothier, agent for Allan, State, and Cunard Lines of Steamers, and session clerk for Middle Parish, 2 Gilmour street—house Dunedin, Meikleriggs
- Peebles, Mrs. Margaret, confectioner, 39 Maxwellton—house do.
- Peddie, David Mungo, house steward, Ferguslie buildings
- Peden, William S., British Linen Coy. Bank, Glasgow—house Armadale, Carriagehill drive
- Peden, William, clerk to Fleming & Ferguson, Ltd., 93 George st.
- Peden, William, reporter and agent, "Glasgow Evening Citizen" and "Weekly Citizen," 8 Gilmour street—ho. 14 M'Kerrell st.
- Penman, R. S., M.B., C.M., 12 St. James place (tele. No. 245)
- Pentland-Smith, John, M.A., B.Sc., science teacher Grammar School and Wm. Barbour Academy—house 21 Oakshaw
- Percy, Francis, oil merchant, 74 Great Wellington street, Kinning Park, Glasgow—house 6 Stow street
- Percy, Jane, grocer, 34 Canal street—house 5 Stow street
- Pettigrew, Alexander, pianoforte and harmonium tuner at Paterson, Sons, & Co.'s, Glasgow—house 29 Wellmeadow
- Phelan, Miss Catherine, head teacher, St. Catherine R.C. School, 10 Stow street
- Philippi, E., director of J. & P. Coats Limited—house Warren park, Largs
- Philip, Andrew, cooking establishment, 103 George street—house 20 Newton street
- Phillips, E. J., manager at Babcock & Willcox's—ho. 1 Crossflat terrace
- Phillips, Francis P., draper, 73 Broomlands—ho. 130 George st.
- Phillips, William, calenderer, 105 Causeyside—ho. 9 South Campbell street
- Phoenix Fire Office—agents, Winning & Fulton, 109 High street
- Phoenix Works (Fleming & Ferguson, Ltd., engineers), Inchinnan rd.
- Picken, James, rope and twine manufacturer, St. James station—house St. James house
- Pinkerton, James, hamcurer and wholesale provision merchant, 40 New street—house Blythe Holm, Calside
- Pinkerton, James Aintree, Greenlaw drive
- Pinkerton, John, grocer, 151 George street—house 40 High st.
- Pinkerton, John Spence, Blyth Holm, Calside
- Pinkerton, Miss J., dress and mantle maker, 40 High street
- Pinkerton, Mrs., 54 High street
- Pinkerton, Robert, gasfitter, tinsmith, bell-hanger, and ironmonger, 67 Back Sneddon
- Pinkerton, R. M., traveller to William Peacock, 2 Park terrace
- Pinkerton, William, 56 Causeyside

- Pirie, George, supt., Riccartbar Asylum—ho. Riccartbar house
Pitblado, Robert, teller to Union Bank of Scotland—house Union Bank house
Pitt, Miss Elizabeth, dressmaker, 54 George street.
Plate Glass (Caledonian) Insurance Company, Ltd., 58 Renfield street, Glasgow (see advt.)
Pogson, Samuel, manager to H. P. Tyler—house 7 M'Kerrell st.
Pollock, Alexander R., Garthland house
Pollock & Co., yarn agents, 6 Forbes place
Pollock & Cochrane, bleachers, dyers, and finishers, Thrushcraig
Pollock, D. C., warehouseman, 3 Whitehaugh terrace
Pollock, Elizabeth, dressmaker, 35 George street
Pollock, John, Prudential agent—house 5 Gladstone terrace
Pollock, John T., teacher, North Public School—house 9 Lady lane
Pollock, J. Wilson, of Stewart, Pollock, & Co., Govan—house Lyndhurst, Hawkhead road
Pollock, Mrs. William, 10 Hillview, Lylesland
Pollock, Robert, of Lilla & Edwards, Clark street—ho. Willesdene, Greenock road
Pollock, Robert, farmer, Amochrie, Lounsdale road
Pollock, S., & Sons, engineers, Pacific Engine works, Williamsburgh—house East lane, Williamsburgh
Pollock, William, new and used furniture dealer, 69 High street, and at 522 Sauchiehall street, Glasgow—house 69 High st.
Pollock, William, brickbuilder and electric light contractor—yard Murray street and 166 London street, Glasgow—house Willesdene, Greenock road
Pollock, William, wine and spirit merchant, 52 High street—house Garthland house
Polson, D. M., of William Polson & Co.—house Creichmore, Castlehead
Polson, John, of Brown & Polson—West Mount, Paisley, and Castle Levan, Gourrock
Polson, William, & Co., starch, corn flour, and mustard manufacturers, Imperial Starch works, Abercorn street
Pope, George, janitor South Public School—ho. 17 Neilston road
Pope, Martin, grocer, 5 North Croft—house do.
Porteous, Rev. John, B.D., minister Oakshaw Street U.P. Church—manse Arkleston villa (side door), Arkleston road
Porter, Agnes, dressmaker, 29 Wellmeadow
Porter, H. G., & Co., homespuns, dress goods and shirting manufacturers, Abercorn Mill, Abercorn street
Post Office, County square—J. Macmaster, postmaster—house Newtonville, Hawkhead

- Pottie, A. & M., veterinary horse-shoers and agricultural implement makers, St. James place
- Pottie, A., & Sons, veterinary surgeons and shoeing smiths, 63 and 64 Love street
- Pottie, Alex., jun., of A. Pottie & Sons, veterinary surgeon, M.R.C.V.S.—ho. 63 Love street
- Pottie, Alexander, M.R.C.V.S., veterinary surgeon, 64 Love street—house 63 do.
- Pottie, James E., veterinary surgeon, 1 St. James place—house Millbank, Johnstone
- Pottie, John E., of A. & M. Pottie, 2 East Croft street
- Pottie, Michael, of A. & M. Pottie—house 22 St. James street
- Power, Robert, railway agent, Hunter st.—ho. 22 Underwood road
- Pratt, David, joiner and cabinetmaker, 30 Gauze street—house do.
- Prentice, W. F., & Co., drapers, 99 High street
- Prentice, W. F., of W. F. Prentice & Co.—house Camnethan, Arkleston road
- Priestley, Mrs. G. B., midwife, 8 Moss street
- Priestley, Samuel, Inland Revenue officer, Saucel distillery—ho. 8 Glenview
- Primrose, George, brickbuilder and contractor—yard Underwood lane; house 30 Oakshaw street
- Primrose, W. M., professor of dancing—academy, 4 Old Smithhills house Chesterfield terrace, Gourock
- Prinsky, Elec., watchmaker, 27 High street—ho. 9 Orr square
- Pritchard, D. W., cashier with Robin & Houston, Ltd.—house Kensington buildings, Ibrox
- Proud, James, provision merchant, 35 Wellmeadow and 69 Causeyside
- Proudfoot, Peter, painter, at J. & P. Coats, Ltd., 10 Thistle street
- Provan, Andrew, gardener, 13 Wellmeadow street, and keeper of Wellmeadow bowling green
- Provan, David, of Barr & Provan—house 1 Stevenson street
- Provan, William, cowfeeder, 18 Springbank road
- Prudential Assurance Company Limited, 8 St. Mirren street—A. M'Fadden, superintendent—house 5 Greenlaw terrace
- Pullar, Alexander, traveller, Cartvale Chemical Company Ltd.—house 27 Westmoreland terrace, Crosshill, Glasgow
- Purdon, E., milliner, 32 Causeyside—house 29 do.
- Purves, John, general waste merchant, 117 George street
- QUIN, Peter, hairdresser, 6 Silk street—house 2 Kilnside road
- Quinton, W. Randall, architect and surveyor, 12 Hunter street—house 10 M'Kerrell street

- RAE, John, Bank of Scotland, Bank of Scotland house, St. Mirren st.
 Raeside, Miss, dressmaker, 118 George street
 Rainey, James, farmer, Newlands, Craigs, Elderslie
 Ralston, David, grocer, 16 Ferguslie
 Ralston, John, cork cutter, 30 Orchard street—ho. 12 Whitehead st.
 Ramsay, Bella C., dress and mantle maker, 50 Love street
 Ramsay, James, inspector of Postmen and Telegraph Messengers,
 21 St. James street
 Ramsay, J. & R., millers and grain merchants, Hawkhead and
 Seedhill mills
 Ramsay, Robert, of J. & R. Ramsay, Hawkhead
 Ramsay, William, jobbing gardener, 50 Love street
 Ramsay, William, potato merchant, 14 Barclay street—house do.
 Rankin, James M., teacher Carbrook Street Public School—house
 Bridge of Weir
 Rasmussen, A. C., Inland Revenue officer, Townhead street
 Rastall, Thos., clerk at Bow, M'Lachlan, & Co.'s—ho. 4 Douglas ter
 Rathie, Alexander, Greenlaw avenue
 Reading Room, George A. Clark Town Hall (entrance by Abbey
 close)—James B. Watson, curator.
 Reddix, James, carting department at J. & P. Coats, Ltd.—house
 3 East lane
 Reid, Alexander, of Thomas Reid & Sons—house 39 Mill street
 Reid, Alexander, & Brother, dyers and sizers of cotton warps and
 bundles, also dyers of wool, silk, and noil yarns, Ladyburn
 Dyeworks
 Reid, Alexander, of Alexander Reid & Brother—house Drumorne,
 Renfrew road
 Reid, Catherine, dressmaker, 7 Johnston street
 Reid, E., T.P., 10 Kilnside road
 Reid, Hugh, cashier to Thos. Reid & Son, 30 Whitehead street
 Reid, Isabella, teacher, Camphill School—house, 2 Royal terrace
 Reid, J. L., waggon inspector, 29 Whitehead street
 Reid, James, bookseller, stationer, and wholesale newsagent, 6
 Moss street and 33 Gauze street—house 2 Royal terrace
 Reid, James, tobacconist, 6 Moss street—house 2 Royal terrace
 Reid, James, of Thomas Reid & Sons—house 3 Cart street
 Reid, James, jobbing gardener, 7 Lylesland
 Reid, James, Greenhaugh, Renfrew road
 Reid, James, joiner, 35 and 36 Gordon's lane—ho. 9 Johnston st.
 Reid, James, at Sanitary office—ho. Cemetery lodge
 Reid, Jane, teacher Stow Public School—house 2 Royal terrace
 Reid, John, letterpress printer, 5 Causeyside—house Craigielea
 Reid, John, of Thomas Reid & Sons—house 81 Seedhill road

- Reid, John, of Howard & Reid—house 15 Carriagehill
 Reid, John, billiard rooms, 51 High street
 Reid, John F., of Gibson & Reid—house 8 Janefield place
 Reid, John, engineer, 81 Seedhill road
 Reid, John, grocer and provision merchant, 12 New Sneddon—ho.
 3 New Stock street
 Reid, J. B., engineer, Glasgow—house Chapelhill
 Reid, Mrs. John, cowfeeder, 7 Neil street
 Reid, Mrs. William, 33 Gauze street
 Reid, Peter, & Son, cabinetmakers and upholsterers, 9 Orchard st.
 —house 38 New street
 Reid, R. M., hosier, 11 Old Smithhills—house 11 Whitehaugh ter.
 Reid, R. L., teacher of music, conductor of Paisley Choral Union
 popular classes, 7 Berlin terrace, 38 Leven street, Pollokshields
 Reid, Robert, superintendent of Paisley Cemetery, 58 Broomlands
 —house Cemetery lodge
 Reid, R. L., jun., tailor and clothier, 75 Love street—ho. 2 Glen street
 Reid, Thomas Fulton, writer and notary public, and agent for Nor-
 wich Union Fire and Life Insurance Offices, 12 Causeyside—
 house Hazelwood, Castlehead
 Reid, Thomas, M.A., teacher, John Neilson Institution—house 3
 Greenlaw terrace
 Reid, Thomas, & Sons, engineers, millwrights, and windlass makers,
 19 Thread street. Tel. address, "Reid, Paisley;" tele. No. 97
 Reid, Thomas, jun., of Thomas Reid & Sons—house 6 Bridge street
 (Abbey)
 Reid, Thomas, family grocer and wine merchant, 4 Renfrew street
 —house 19 Neilston road
 Reid, William, shoemaker, 33 Canal street
 Reid, William, Greenhaugh, Renfrew road
 Reid, William, jun., traveller at P. Macgregor, Williamson, & Co.'s,
 97 Milton street, Glasgow—house 6 East Croft
 Reid, William C., of A. Reid & Brother, Greenhaugh, Renfrew rd.
 Reid, William, tobacconist and newsagent, 13 Underwood road
 Reid, William, jun., traveller to Williamson, Morton, & Co., Glas-
 gow—house 10 Phillips street
 Reids & Campbell, writers, 3 County place
 Reith, James, surveyor of taxes, lands valuation assessor, and
 assessor under Registration of Voters Act, 8 St. Mirren st.—
 house The Briers, Castlehead
 Renfrew, Alex., Central dining rooms, 23 New street—house 104
 Causeyside
 Renfrew, Bessie, teacher East School, Helena villa, Greenock road
 Renfrew, James, farmer, Blackstoun Mains

- Renfrew, James, clerk National Bank of Scotland—house Helena villa, Greenock road
- Renfrew, J. G., curator of Library Department, Free Library—ho. 18 Storie street
- Renfrew, Miss, fancy goods, needlework, ladies' and children's underclothing, 79 High street
- Renfrew, Thomas, general waste merchant, 41 Causeyside—house 4 Stow place
- “Renfrewshire Independent” Paisley Office (J. & J. Cook), 94 High street
- Renfrewshire Glass Insurance Co. Ltd.—head office, 93 High street—Alexander Matheson, secretary (telephone No. 238)
- Rennie, Alexander, flesher, 18 Wellmeadow—house 18 Wellmeadow
- Rennie, Andrew, salesman, 15 Howie street
- Rennie, Mrs. James, 18 Wellmeadow street
- Rennie, John, flesher, 9 Canal street and 68 Causeyside—house 2 Stow place
- Rennie, Robert A., flesher, 18 Wellmeadow
- Rennison, J. A., architect, 15 Gilmour st.—house Fereneze view, Mary street
- Retson, Andrew, farmer, Moorhouse, Meiklerigg
- Retson, John, foreman Burgh stables, 72 New Sneddon
- Reuschling, Louise, photographer, 24 Causeyside street—house 22 Causeyside street
- Ribbons & Co., tea dealers, wholesale grocers, provision merchants, &c., 91 High street
- Ribbons, Henry, of Ribbons & Co.—house 1 Mansfield place
- Ribbons, T., of Ribbons & Co.—house 1 Royal terrace
- Riccartsbar Asylum—George Pirie, superintendent
- Richard Smith's Executors, Ltd., chemists, makers of tar products and ammonia, Craigielea Chemical Works, Clark st.—office 182 West street, Glasgow
- Richardson, Andrew, of Campbell & Calderwood, Murray street—ho. 163 Eldon street, Greenock
- Richardson, Charles, blacksmith, 13 Abbey close—house 2 Thread street
- Richardson, James B., manager Co-operative Manufacturing Society—ho. 22 Clifford st. W., Ibrox
- Richardson, J. B., of James Harvey & Co., Ltd.—house Pitgorno house, Stirling
- Richardson, Mrs., 29 High street
- Richmond, Andrew, M.B., C.M., consulting room 9 St. James place—house 57 Love street
- Richmond, George, at John Highgate & Co.'s, 43 Back Sneddon

- Richmond, James, fancy bread and biscuit baker, 13 St. James pl.
—house 1 Maxwell street
- Richmond, Miss, dressmaker, 39 New street
- Riddell, David, farmer and horse dealer, 210 Kennedy street,
Glasgow—house Blackhall
- Riddell, James, factor, Whitehaugh house
- Riddell, William, clerk Union Bank of Scotland, Limited—house
Whitehaugh, Glasgow road
- Ripley, Richard, traveller Co-operative Manufacturing Society,
Ltd.—ho. 4 Kilnside road
- Risk, Robert, missionary, 10 Glenview
- Risk, Mrs. James, wine and spirit merchant, 88 Canal street—house
1 George place
- Risk, George, fishmonger and poulterer, 24 Gauze street—house 41
Mill street
- Risk, William, fishmonger and poulterer, 34 High st.—ho. do.
- Ritchie, Andrew, clerk at Pollock & Co.'s, 6 Forbes place—house
14 Abercorn street
- Ritchie, E., dress and mantle maker, 95 High street
- Ritchie, George, packing box, tin and zinc case maker, 36 Gordon slane
- Ritchie, John, farmer, Broomward, Elderslie
- Ritchie, John, feuar, 25 George street
- Ritchie, J. Douglas, photographic artist, 5 Gilmour street—house
25 Gauze street
- Ritchie & Kirkwood, ironmongers, 47 Moss street
- Ritchie, Mrs. R., 25 Gauze street
- Ritchie, Robert D., grocer, 25 Gauze street—house Marielea villa,
Greenlaw drive
- Ritchie, Robert, at William Polson & Co.'s—ho. 12 Abercorn st.
- Ritchie, Robert, of George Ritchie, packing case maker—31 Kiln-
side road
- Ritchie, Robert, commercial traveller, 21 Oakshaw
- Ritchie, William, of Davidson & Ritchie, 35 Well street—house
2 Gordon place, King street (west)
- Ritchie, William, of George Ritchie, packing case maker—ho. 4
Johnston street
- Robb, Dewar G., teacher North Public School—house 2 Crossflat
crescent
- Robb, Mrs. John, 33 High street
- Robb, J. Jenkins, M.D., medical practitioner, 74 Love street—ho.
85 High street
- Robb, Miss E., dressmaker, 17 Argyle street
- Robb, Thomas D., M.A., C.M., teacher Grammar School—house
17 Argyle street

- Robb, Thomas, proprietor Globe Hotel, 92 High street—house do.
- Roberts, Mrs., midwife, 35 Wellmeadow
- Robertson, Annie A., teacher North Public School—house 5 Neilston street
- Robertson, Archibald, plumber and gasfitter, 9 Broomlands—ho. do.
- Robertson & Co., mill and engineers' furnisners, commission agents, and electrical engineers, 9 Old Sneddon
- Robertson, Clark, coachman to Sir Thomas Glen-Coats, Bart.—ho. Craigielea
- Robertson, D., grocer, 10 Seedhill road
- Robertson, David, of D. Robertson & Sons—house 133 George st.
- Robertson, David, & Sons, calenderers, 2 Water brae (Burgh)
- Robertson, David, calenderer, Marshall's lane—ho. 83 Seedhill rd.
- Robertson, Gavin, clerk, Caledonian Ry., Underwood depot—house 66 Love street
- Robertson, George, of George Robertson & Sons—house 4 New Sneddon street
- Robertson, George A., of Robertson & Gilchrist, masons and builders, 74 Canal street—house 2 George place
- Robertson, George, & Co., brick builders and contractors, 3 County place—house do.
- Robertson, George, jun., electrical engineer, 9 Old Sneddon street and 4 New Sneddon street—house Adelphi cottage, Love st.
- Robertson, George, & Sons, coppersmiths, tinsmiths, plumbers, and gasfitters, 4 New Sneddon street
- Robertson & Gilchrist, masons and builders, 74 Canal street—ho. 2 George place
- Robertson, James, foreman scouring department, Foxbar
- Robertson, James, salesman with M. Greenlees & Son—house 5 Neilston street
- Robertson, James, of Geo. Robertson & Sons—ho. 4 New Sneddon street
- Robertson, James, agent American star hack saw, 82 Seedhill road
- Robertson, James**, manufacturer of preserves and peels, Thrushgrove works, Stevenson street—house Marionfield, Blackhall
- Robertson, James, manager at J. & P. Coats Limited—house Salisbury lodge, Meikleriggs
- Robertson, Jane, draper, 2 Queen street
- Robertson, Jessie A., teacher Williamsburgh School—house 2 Crossflat crescent
- Robertson, John, collector of poor rates, 12 Causeyside—house Briar villa, Greenlaw drive
- Robertson, John, assistant superintendent, Kibble Reformatory, Greenock road

- Robertson, John, manager for Scotland Otis Elevator Co., Ltd., and Solid Bar Folding Gate Co., Ltd., 93 Hope street, Glasgow—ho. Rowanlea, Greenlaw drive
- Robertson, John, fruiterer and confectioner, 13 Wellmeadow—house 13 Wellmeadow
- Robertson, John, preserve manufacturer at Thrushgrove works—house Roneil, Stanely road
- Robertson, John, & Sons, coal merchants, Underwood coal depot—house 15 Sandholes
- Robertson, John, & Sons, calenderers, hot pressers, packers, and finishers, Marshall's lane and Cartside
- Robertson, Joseph O., at Caw, Prentice, Clapperton, & Co.'s, Glasgow—house Abercorn house, Niddry street
- Robertson, J. W., at Robert Murdoch & Co.'s iron and steel merchants, agent for Guardian Fire and Life Assurance Company and Norwich Union Fire Insurance Society, 10 West Croft—house Victoria buildings, Greenock road
- Robertson, J. Neil, M.B., C.M., Salisbury lodge, Meiklerigg
- Robertson, Letitia, teacher Williamsburgh School—ho. Gordon's la.
- Robertson, Mrs. M., confectioner, 32 Carriagehill
- Robertson, Mrs., fishmonger, 101 Causeyside—house do.
- Robertson, Peter, wine and spirit merchant, 1 and 2 Orchard st.
- Robertson, P. S., at G. & J. Mason's, Argyle street, Glasgow—house 13 Niddry street
- Robertson, Robert, manufacturers' agent, Glasgow—ho. Abercorn house, Niddry street
- Robertson, Robert, tobacconist, 46 Moss street—ho. 9 Argyle st.
- Robertson & Son**, hat and cap manufacturers, and hosiers, 48 Moss street (see advt.)
- Robertson & Son, shipping agents, 48 Moss street
- Robertson, T., managing clerk, office of Income-Tax Commissioners for Lower Ward of Lanark, 149 St. Vincent street, Glasgow—house Ellalea, Meiklerigg
- Robertson, Thomas J., clerk, Commercial Bank of Scotland, Ltd.—house Abercorn house, Niddry street
- Robertson, Walter, slater, 15 Abbey close—ho. 10 Gordon's lane
- Robertson, William, missionary St. James' U.P. Church, Wallneuk Missionary hall, North Croft—house 81 Seedhill road
- Robertson, William, of Robertson & Son—house Abercorn house, Niddry street
- Robertson, William P., Stonefield Laundry—ho. Thornly Park ter.
- Robin & Houston, Ltd., soap and composite candle makers—soap works 61 New Sneddon; candle works Park st., Kinning Park, Glasgow

- Robin, David W., monumental sculptor, of Robin & Sweeney,
Johnston street—house 8 do.
- Robin, John, confectioner, 9 Johnston street—house do.
- Robin, Robert, monumental sculptor, Hawkhead road
- Robin & Sweeney, monumental sculptors, Johnston street
- Robin, William, secretary Paisley Florist's Society — house 4
Seedhill road
- Robson, Wm., stationer and bookseller, 82 Broomlands—house 13
Sandholes
- Rodger, Alexander, M.A., teacher Camphill Public School—house
49 Broomlands
- Rodger, John, drysalter, 10 Glenview
- Rodger, Miss, 10 Glenview
- Rodger, Mrs. Alexander (trustees of), tobacconist, 83 High street
- Rodger, Robert, & Co., manufacturers, Cumberland Mills
- Rodger, William, grocer, 19 Well st.—ho. 29 do.
- Rogers, Mrs. Janet, fruiterer, 7 Broomlands
- Rogers, Samuel B., boot and shoemaker, 131 George street—house
1 Churchhill
- Rolland, William, of Smart & Rolland.—house Greenlaw
- Rome, William, lath splitter, 34 Canal street—house 17 Newton
street, Glasgow
- Ronald, George Q., gas meter inspector, 10 Glen street
- Ronald, Jack, & Co., carpet and rug manufacturers, Nethercommon
- Ronald, John, of Ronald, Jack, & Co.—ho. Oaklands, Blackhall
- Ronald, John, cowfeeder, 3 Howie street
- Ronald, John, fruiterer and confectioner, 55 Caledonia st.—ho. do.
- Ronald, Marion, cowfeeder, West Gockston cottages, Goudie st.
- Ronald, Mrs., dress and mantlemaker, 11 Argyle street
- Ronald, Mrs. Thomas, flesher, 4 Mossvale street—house do.
- Ronald, W. C., of Wm. Cochran & Co., Daisy bank, Potterhill
- Ross, Alexander, architect and measurer, 33 Seedhill road
- Ross, Benjamin, paper finisher, 33 Seedhill road
- Ross, George, of Seedhill Finishing Coy.—ho. Greenlaw mansion
- Ross, Gordon, at Seedhill Finishing Company—ho. 81 Seedhill road
- Ross, James, agent of Commercial Bank of Scotland Limited, 102
High street
- Ross, James, of Seedhill Finishing Company—house Ellonville,
Hawkhead road
- Ross, John, sanitary inspector, First or Upper District of Renfrew-
shire, County Buildings, Paisley—house 29 Seedhill road
- Ross, Lizzie, teacher, Neilson Institution—house 3 Park terrace
- Ross, Mary E., teacher, Camphill Public School—ho. 102 Kenmure
street, Pollokshields

- Ross, Miss Jessie, dressmaker, 4 Craigielea buildings
 Ross, Miss J., matron, Scotch Girls' Friendly Society, Lodge, 3 Forbes place
 Ross, Mrs., grocer, 3 Gordon place
 Ross, P. F., draper, 15 Wellmeadow—house 3 County place
 Ross, William, Oldbar cottage
 Rough, Mrs. Matthew, laundry, 3 Newton street
 Rowand, John, draper, 34 High street—house 62 Storie street
 Rowand, John, farmer, Candren, by Linwood
 Rowan, William, confectioner, 27 Storie street
Rowat, Alexander, & Co., wireworkers, 18 Watson street, Glasgow—Telephone No. 934, Telegraphic Address, "Wirecloth," Glasgow (see advt.)
 Rowat, Mrs. Robert, Prospecthill house
 Rowat, Thomas, Warriston
 Rowat, William, director Doloi Tea Co. (Ltd.), St. Margaret's, Park road
 Rowe, Thomas, confectioner and smallware merchant, 7 Mill street—house do.
 Roxburgh, A. P., of Roxburgh & Sons, coachbuilders—house 5 Greenlaw terrace
 Roxburgh, A. P., F.S.L.A., F.E.I.S., teacher of elocution—house 5 Greenlaw terrace
 Roxburgh, Miss, 21 Oakshaw street
 Roxburgh, Mrs., midwife, 5 Old Sneddon street
 Roxburgh, Oliphant T., of Roxburgh & Sons, coachbuilders—ho. 3 Garthland lane
 Roxburgh, Robert, & Sons, coachbuilders, Garthland carriage works, 4 Garthland lane
 Royal Bank of Scotland, St. Mirren street—William Dickson, agent
 Royal Victoria Eye Infirmary, 1 Forbes pl.—Ophthalmic surgeon, Dr. N. Gordon Cluckie; assistant, Dr. Archibald Donald
 Russell, Andrew, at Robert Stevenson's, writer—house 27 Storie street
 Russell, Francis, confectioner, 10 Cotton street—house do.
 Russell, James, butcher, 2 Crossflat terrace—house 5 Albion street
 Russell, James T., timekeeper, 31 Calside
 Russell, John, farmer, Potterhill
 Russell, Mrs. James, confectioner and fruiterer, 68 Love street—house 64 do.
 Russell, Mrs., dairy, 78 George street
 Russell, Nellie F., at James Robertson's—house Union Bank house, Port-Glasgow
 Russell, R. & T., writers, 7 High street

- Russell, Robert, writer, of R. & T. Russell, and agent for Clydesdale Bank Limited, 7 High street—residence Muirfield, Castlehead
- Russell, Robert Y., agent for Fire, Life, and Accidental Insurance Companies—house 9 Whitehaugh terrace
- Russell, Thomas, writer, of R. & T. Russell—residence Muirfield, Castlehead
- Russell, Thomas, traveller, Blackstoun Mineral Co. (Ltd.)—ho. 17 Greenhill road
- Russell, M. B., tobacconist, 13 St. James pl.—ho. 27 Storie st.
- Russell, Mrs. William, 48 Causeyside
- Russell, William, M.B., C.M., 2 Cotton street and 15 Broomlands—house 52 High st.
- Rutherford, Alexander H, flesher, 14 Gauze street—ho. 15 Gauze street
- Rutherford, James, carting contractor, 5 Bank street
- Rutherford, Thomas, farmer, Muirhead, Linwood
- Ryan, William, ball-man, 3 Ince street
- SACELL Brewery Company, brewers and maltsters, 8 Saucel
- Sadler, J. P., assistant joiner, Kibble Reformatory—house 38 Clark street
- Sale, Henry, Sheriff-officer, 12 Hunter street—ho. 9 Phillips street
- Sale & Co., debt recovery agents, Terrace buildings, 109 High st
- Sale & Scott, licensed victuallers' stocktakers and valuers, and sheriff officers, 12 Hunter street and 23 Moss street
- Sanderson, John Christian, B.Sc. Edin., science teacher, Camphill School—house 4 Lylesland terrace
- Sandilands, John, painter, decorator, and oil and colour merchant 102 Causeyside—house 13 do.
- Sandilands, John, shoemaker, 13 Causeyside
- Savile, J. H., proprietor and manager, Paisley Theatre—telephone, No. 222—house 5 Greenlaw terrace
- Savings Bank (The) of Paisley, 107 High street—Alexander B. McGown, actuary
- Sawers, Joseph, carver and gilder, 40 High street—house 52 do.
- Sawers, Thomas, greengrocer, 98½ George street
- Sawers & Warden, millinery, 36 High street
- Scarlett, James, flesher, 54 Causeyside and 23 Neilston rd.—house Primrose cottage, Mary street
- Scollan, G., contractor, 38 Moss street
- Scotch Girls' Friendly Society Lodge—Paisley branch, 3 Forbes place—Miss J. Ross, matron.
- Scotch Wool and Hosiery Stores (Greenock), branch 10 St. Mirren street—manageress, Miss B. W. Kelso

- Scott, Alexander, funeral undertaker, 93 High street
 Scott, Alexander, farmer, North Mains, by Johnstone
 Scott & Brown, Misses, hosiers, 14 Gauze street
 Scott, Hugh, fruiterer, 6 Love street
 Scott, James, manager, 23 Broomlands
 Scott, James, chimney sweep, 5 Garthland lane
 Scott, James G., clerk to David Logan & Son—ho. 14 Well street
 Scott, Janet, 5 Gateside
 Scott, John, confectioner, 81 New Sneddon—house do.
 Scott, M., dressmaker, 162 George street
 Scott, Matilda, dress and mantle maker, 55 Broomlands
 Scott, Miss, sewing teacher, John Neilson Institution—ho. 12 Hillview
 Scott, Miss, teacher South School—house 39 High street
 Scott, Robert, 8 Gateside
 Scott, Robert, manager at C. H. Handasyde & Co.'s, Macfarlane street, Racecourse road
 Scott, Thomas, of Naismith & Scott—house Eastholme, Hawkhead road
 Scott, Thomas, jun., of Naismith & Scott—house 3 Greenlaw aven.
 Scott, Thomas, shorthand writer, Sheriff-court house—house 157 Onslow drive, Dennistoun, Glasgow
 Scott, Thomas, wine and spirit merchant, 23 Lawn street—house 2 Caledonia street
 Scott, William, 1 Mansfield place
 Scott, William, director, A. F. Craig & Co. (Ltd.)—house 51 Love street
 Scott, William, warehouseman, 6 West Croft
 Scott, William, sheriff officer, 12 Hunter street—ho. 34 Glen st.
 Scott, Miss, of Scott & Brown, 39 High street
 Scottish Amicable Life Assurance Society—A. B. M'Gown, agent, 107 High street—house, Dunalister, Castlehead
 Scottish Clerks' Association, Paisley District — agent, James Pinkerton, 40 High street
 Scottish Legal Life Assurance Society—district manager, William Stoddart, 96 High street
 "Scottish Referee"—Joseph Black, agent and correspondent, 16 Moss street
 Scottish Widows' Fund—agents Winning & Fulton, 109 High st.
 Scoular, Adam, restaurateur, 13 Old Smithhills—house do.
 Scoular, John, at A. F. Craig & Co.'s (Ltd.)—house 9 St. James st.
 Scouler, M. C., ostrich feather dresser, 76 High street—house 706 Dalmarnock road, Glasgow
 Scutter, George E., Supt. Salvation Army Life Assurance, 21 St. James street—house do.

- Seedhill Finishing Company, cloth finishers, Seedhill road
Seggie, William, clerk at Campbell & Calderwood's—house 51
Caledonia street
Selway, Mrs., milliner, 15 Old Smithhills street—ho. 77 High st.
Semple, David, & Cochran, writers, 16 Gilmour street
Semple, D. S., writer, of David Semple & Cochran, 16 Gilmour
street, secretary of the Paisley Heritable Property Investment
Society—house Beltreis, Calside avenue
Semple, James F., A.R.C.O., teacher of music, 3 Townhead terrace
Semple, Misses, Townhead
Semple, George, 7 Glenview, Barterholm
Semple, Thomas, teacher, East Public School — house 12, Lady
lane
Shand, Peter, shawl manufacturer, 4 Cumberland court—house 5
Argyle street
Shanks, Mrs., 139 George street
Shannon, Andrew, clerk at Gleniffer Laundry—house 6 Falside .
Shannon, Peter L., treasurer, Provident Co-Operative Society—
house 28 Carriagehill
Sharon Hall Mission, 168 George street—supt. J. G. Dalziel
Sharp, Andrew, traveller for The Gleniffer Soap Co.—house
284 Gt. Western road, Glasgow
Sharp, Thomas S.N., cashier, goods depot Canal stn.—ho. 9 Lady lane
Shaw, Archibald, of Shaw & Stewart, slaters, 51 High street—
house 2 Church place
Shaw, Mary A., typist, Central Typewriting Offices, 12 Causeyside
—ho. Eswald cottage, Kilbarchan
Shaw, Smith, flesher, 20 Causeyside—ho. 45 New st.
Shaw, Smith, tailor and clothier, 45 New street—house do.
Shaw & Stewart, slaters, 51 High street
Shaw, William L., of Ferguson, Shaw & Sons, and Gleniffer Soap
Co.—house Pollokshields
Shaw, William, of Alex. Morrison & Shaw—ho. 19 Neilston road
Shearar, Frank, M.B., C.M., 7 St. James place
Shearer, James, 25 New Stock street
Shearer, James, tobacconist, 24 High street—house do.
Shearer, William, wine and spirit merchant, 43 New street—house
1 Caledonia place
Shedden, John, commercial traveller, 8 M'Kerrell street
Shedden, Thomas, 27 Caledonia street
Shepherd, David, saddler, 50 Storie st.—house 4 Orr street
Sheridan, Peter, 10 Neilston street
Shields, Allan, 17 New Stock street
Short, Mrs., dressmaker, 11 Argyle street

- Shurben, Edward William, officer of Inland Revenue, 8 St. Mirren street—house 4 Wellmeadow
- Sim, John C., cashier at Cartvale Chemical Co. Ltd.—ho. 26 Clifford st., Paisley Road, W., Glasgow
- Sim, Mary, restaurateur, 83 Causeyside street
- Sim, Miss, 61 Love street
- Sim, Robert, wholesale confectioner, 50 Mill street
- Sim, William, wholesale grocer, 3 Causeyside—house 2 Lylesland terrace
- Sim, William, at Alex. Fraser's, chemist—house 3 John street
- Simmers, John A., C.A., of Cadell & Simmers, C.A.—house 18 Westbank terrace, Hillhead, Glasgow
- Simpson, Andrew, agent for U.S. Packing Coy., Ltd., 21 High st.
- Simpson, James, baker, 3 Great Hamilton street
- Simpson, John, clerk at Canal station (N.B.R.)—ho. 27 Storie st.
- Simpson, John, Temperance Hotel, 2 Forbes pl.—house 51 North Woodside road, Glasgow
- Simpson, Miss, 61 Love street
- Simpson, Samuel, wine and spirit merchant, "Tannahill Rest," 25 Carriagehill—house 17 New Stock street
- Simpson, Mrs., broker, 32 Wellmeadow—house do.
- Simpson, William, cowfeeder, 12 Storie street
- Sinclair, A., tobacconist & stationer, 5 Neilston road—ho. 4 Gladstone terrace
- Sinclair, Daniel, baker and purveyor, 3 Garthland street and 11 Kilnside road—house 3 Garthland street
- Sinclair, James, hardware merchant, 10 Wellmeadow
- Singer, (The), Manufacturing Company of New York, makers of Singer's sewing machines—branch office, 10 St. Mirren street ; Geo. Lindsay, superintendent—house 23 Argyle street
- Skinnider, Albert S., representative of the *Glasgow Herald* and *Evening Times*—house 11 Whitehaugh terrace
- Slater, John P., of John Finlay & Co. Ltd., ironmongers, Glasgow—house Wester Haircraigs, Stanley drive
- Slaughter-House, Springbank road—John M'Luskie, superintendent
- Slaven, J. & T., builders, Thornley house
- Sloan, Mrs. N., midwife, 3 George street
- Small, William, tobacconist, stationer and news-agent, 63 Causeyside—house do.
- Smiley, H. H., of P. Kerr & Son—house Gallowhill, Renfrew road
- Smith, Alexander, baker, 41 Broomlands and Abercorn bakery, 10 North Croft—ho. 41 Broomlands
- Smith, Alexander, grocer, 4 Neilston road—ho. 28 New Stock st.
- Smith, Andrew, dairyman, 19 Lady lane

- Smith, Benjamin, of Smith Brothers & Co.—house Clairedowan, Kilmalcolm
- Smith, Benjamin, director of Coates Bros., Ltd.—house South park
- Smith Bros. & Co., shawl manufacturers, 9, 10, and 11 Forbes place and Marshall's lane
- Smith, David, cartwright, 22 Glen street—house 25 Caledonia st.
- Smith, David, grocer, 21 Seedhill road
- Smith, David B., at J. W. Filshill's—house 4 M'Kerrell street
- Smith, Duncan S., of Smith Brothers & Co.—house St. Clair villa, Carriagehill drive
- Smith, George, clerk, 2 Silk street
- Smith, George D., draper, 2 Johnston street, 67 Causeyside street, and 109 High street—house 1 Johnston street
- Smith, Hugh C., photographer, 27 Whitehead street
- Smith, Hugh C., jun., hairdresser, 72 Broomlands—ho. 5 Clavering street
- Smith, Hugh, jun., at J. & P. Coats Ltd.—ho. Mossgiel, Castlehead
- Smith, J. B. Veitch, sub-agent the Clydesdale Bank, Ltd.—house 2 Janefield place
- Smith, James, fletcher, West End Cross—house 2 Oakshawhead
- Smith, James, farmer, New Mains, Inchinnan
- Smith, James H., pawnbroker, 108 George street
- Smith, Janet, teacher West Public school—house 43 George street
- Smith, John, eating-house keeper, 21 Thread street
- Smith, John, coachman to Fleming & Ferguson, Ltd.—ho. 3 Albion street
- Smith, John B., agent New York Life Insurance Co., 12 Renfield street, Glasgow—house Fereneze view, Mary street
- Smith, John G., traveller at George Dobie & Son's—ho. 2 Melrose street, Queen's crescent, Glasgow
- Smith, John, of Smith Brothers & Co.—ho Windyknowe, Sunnyside
- Smith, Marion, fruiterer, 29 George street
- Smith, Mrs., confectioner, 28 Glen street
- Smith, Mrs., dairy keeper, 44 Well street
- Smith, Mrs., greengrocer, 8 Cotton street
- Smith, Mrs., matron Industrial School, Albion street
- Smith, Mrs., boys' suit-maker, 10 M'Kerrell street
- Smith, Richard R. W., director of Coates Bros., Ltd.—house Kilmalcolm
- Smith, Robert, hatter and hosier, 95 High street—house Laighpark villa, Johnstone
- Smith, Robert, tailor and clothier, 15 Sir Michael street
- Smith, R. L., manager, Messrs. Paterson, Sons, & Co.—house 10 Whitehaugh terrace

- Smith, Samuel, at J. & P. Coats Limited—house 22 Thistle street
 Smith, T. G., 7 Greenlaw avenue
 Smith, Thomas, clerk to W. & A. Coats—house 8 Calside
 Smith, Thornton Gow, B.L., writer, 16 Moss street—house
 Morven, Castlehead
 Smith, William, cashier to M'Innes, Mackenzie, & Lochhead
 —house Anna villa, Greenock road
 Smith, William, municipal weigher—ho. 56 Caledonia street
 Smith, William, baker, 79 Broomlands—house do.
 Smith, William, 41 Broomlands
 Smith, William, accountant, National Bank of Scotland Limited—
 house 13 St. Mirren street
 Smith, William Gunn, naval architect at Abercorn Shipbuilding
 Coy.—house 1 M'Kerrell street
 Smith, William, sergeant of police—house 11 Camphill
 Smith, Wm., confectioner, 4 Springbank road
 Smyth, D. M., Paisley correspondent "Scottish Cyclist," 3 East Croft
 Sneddon, James Johnston, law clerk with John Adam—house 12
 Lady lane
 Snodgrass, Archibald, of Snodgrass & Brown, mill furnisher, 37
 and 38 Old Sneddon—house Fereneze view, Mary street
 Snodgrass & Brown, mill furnishers and machinery agents, 37
 and 38 Old Sneddon. Telephone No. 123
 Snodgrass, James, miller and grain merchant, Saucell Mills—house
 Greenlaw terrace
 Soho Engine Works (Campbell & Calderwood), Murray street
 Sorbie, John, shoemaker, 18 Neilston road—house 16 do.
 Sorbie, William, hairdresser, 16 Neilston road—house 16 do.
 Souden, Jas., M.A., teacher of classics and mathematics John
 Neilson Institution—house 31 Ferry road, Renfrew
 Souden, J. R., foreman at J. & J. Cook's—house 8 Alice place
 Souden, William, Annfield place
 Southwell, Peter & Son, ropespinner, Laighpark ropeworks,
 Abercorn street
 Southwell, Peter, of P. Southwell & Son, 33 Seedhill road
 Southwell, John, of P. Southwell & Son—house 3 East Croft
 Speirs, Alexander, of Speirs & Gibb—house Greenhill
 Speirs & Gibb, coal merchants, Underwood, Canal, Ferguslie,
 Potterhill, and Saucel depots,
 Speirs, Gibb, & Co., fire clay manufacturers, Caledonia Fire Clay
 works, Burgh lands, off Greenock road
 Speirs, Gilbert, dairyman, 14 High street
 Speirs, John, china and waste merchant, 19 Cotton street—house
 25 do.

- Speirs, William, plasterer and cement worker, 35 Glen street—ho. 65 Love street
- Speirs, William, china merchant and waste dealer, 81 Broomlands—house 82 do.
- Spence, Jas., upholsterer, 4 Wellmeadow—house do.
- Spence, James, of John Spence & Sons—house Drumcroil, Staneley drive
- Spence, John, & Sons, wholesale provision merchants, 62 Storie street
- Spence, Mrs. Wm., clothes mangler, 33 Lady lane
- Spiers, Richard, gardener, 7 Sandholes
- Spooner, Mrs., trained nurse, 23 Abbey street
- Sproul, Andrew, & Sons, engineers, Lylesland and Barterholm
- Sproul, Andrew, & Sons, smiths and farriers, 10 Lylesland
- Sproul, Andrew, of A. Sproul & Sons—house Barterholm
- Sproul, Daniel, general warehouse, 53 Broomlands
- Spruell, Andrew, veterinary surgeon, horse shoer and jobbing smith, 8 Christie street—house 5 do.
- Spruell, Robert, teacher, Williamsburgh Public School—house 5 Christie street
- Stark, William Jackson, traveller, Abercorn Mills—ho. Somersby, Hawkhead road
- Stead & Simpson, Limited, boot and shoe merchants, 8 Moss street and 91 High street
- Steel, James, fishmonger and poulterer, 47 Moss street—house Wedderburn, Blackhall
- Steel, William, 3 Johnston street
- Steel, William, teacher of music, bandmaster to 2nd V.B.A. & S. Highlanders, Drill Hall—ho. 3 Stirling street
- Steen, John, grocer and confectioner, 1 Douglass ter.—ho. 5 do.
- Steen, J., & Co., blacking makers, 84 Causeyside
- Stephen, James, clerk with James Caldwell, Muir & Caldwell—ho. 17 Clavering street
- Stephens, Alfred, teacher of music, 3 M'Kerrell street
- Stephens, B. W., teacher of music, 3 M'Kerrell street
- Stevens, David, cabinetmaker, 9 New street—ho. 8 Phillips street
- Steven, Mrs. William, baker, 82 Canal street
- Stevens, William, tobacconist, 42 Moss street—ho. 8 Phillips st.
- Stevenson, Allan, foreman with Wm. Gillespie & Son, slaters—ho. 2 Caledonia street
- Stevenson, Allan, wine and spirit merchant, 5 Broomlands—ho. do.
- Stevenson, A., & Son**, joiners, cabinetmakers, and cycle makers, 99 Causeyside street—house do. (see advt.)
- Stevenson, Bella, teacher, Stow Public School—ho. 56 Canal street

- Stevenson, Charles, Bull inn, 5 New street
- Stevenson, Charles**, funeral undertaker and carriage hirer, 5 New street (see advt.)
- Stevenson, David, aerated water manufacturer, 5 Glen lane—ho. do.
- Stevenson, D. E., at Fleming & Ferguson's—house 2 George place
- Stevenson, James, dairyman, 26 New street—house do.
- Stevenson, James, grocer and provision merchant, 42 Broomlands—house 56 Canal street
- Stevenson, James, grocer and wine merchant, 13 Abbey street—house do.
- Stevenson, John, gas meter inspector, 10 Glen street
- Stevenson, John, M.D., C.M., dispensaries 29 Wellmeadow and 55 Causeyside—house Stow cottage, Stow brae
- Stevenson, John, collector, Scottish Legal Life Assurance Society—ho. 4 West street
- Stevenson, John, newsagent, 24 Broomlands street
- Stevenson, J. L., teacher of music, Annfield place
- Stevenson, Maggie, North Public School—house 28 New street
- Stevenson, Matthew, nurseryman, florist, and contractor, Greenlaw nursery and gardens—house do.
- Stevenson, Miss, Home farm dairy, Carriagehill, and Mossvale farm
- Stevenson, Mrs. Margaret, cowfeeder, 73 Canal street—house do.
- Stevenson, Mrs., wine and spirit merchant, 22 New Smithhills—house do.
- Stevenson, Peter, farmer, Bardrain, by Elderslie
- Stevenson, Robert, writer, clerk to the Property and Income-Tax Commissioners for the Upper Ward of Renfrew, and secretary of the West Renfrewshire Conservative Association, 99 High street—house 3 Greenlaw terrace
- Stevenson, Robert, china merchant, 22 Broomlands—house 25 do.
- Stevenson, Thomas, grocer and spirit merchant, 8 Gauze street—house 22 New Smithhills
- Stevenson, T., grocer, 41 Clark street—house do.
- Stevenson, Thomas, coal merchant, 41 Clark street and Underwood depot—house 41 Clark street
- Stevenson, Thomas, clerk of works, 1 Storie street
- Stevenson, Walter, joiner, 23 Back Sneddon—ho. 4 Blythwood drive
- Stevenson, Elizabeth, fruiterer and confectioner, 1 Lawn street—house 24 Broomlands
- Stewart, Alexander, confectioner, 1 Springbank road—house do.
- Stewart, Annie M. teacher, Ferguslie Public School—ho. 26 Kilnside road
- Stewart, Anthony, agent for Prudential Insurance Co.—house 3 Clavering street

- Stewart, Andrew, joiner, 96 George street
 Stewart, Adam, engineer, 31 Whitehead street
 Stewart, Alex., janitor and gymnastic instructor Williamsburgh School—ho. 12 Williamsburgh
 Stewart, Charles, yardsman, Cal. Ry. Co., St. James station and Underwood depot—house Blythswood drive
 Stewart, Elizabeth Archibald, confectioner, 9 Lawn st.—ho. do.
 Stewart, Charles, teacher Williamsburgh School—ho. Gateside
 Stewart, Geo. P., wine and spirit merchant, 22 Gauze street—house Lusignan, Glasgow road
 Stewart, Hawthorn, chemist and druggist, 81 High street—house 9 Orr square
 Stewart & Hendry, plumbers and gasfitters, 22 Glen street
 Stewart, James, railway agent, Stoney Brae station—house 10 Hamilton street
 Stewart, James B., banker Clydesdale Bank, Glasgow—ho. Falside house
 Stewart, James, shoemaker, 19 Broomlands
 Stewart, James, gate keeper to J. & P. Coats Limited—house Newton Grange, Green road
 Stewart, James, at Alexander Gardner's—house 22 Kilnside road
 Stewart, James, & Co., distillers, King street, Saucel
 Stewart, James, manager at Abercorn Weaving Factory—house 51 Caledonia street
 Stewart, James, foreman engineer to Fullerton, Hodgart & Barclay, Ltd.—house 10 Phillips street
 Stewart, James S., C.A., with Moores, Carson, & Watson, C.A., Glasgow—ho. Greenhill house
 Stewart, John, farmer, Thornly park
 Stewart, John, contractor, 42 Back Sneddon—house 41 do.
 Stewart, John, of John Stewart & Co, Glasgow—house Falside house
 Stewart, John, cowfeeder, 22 Newton street
 Stewart, John, Greenhill house
 Stewart John D., clerk at Sacell Distillery—house 21 Oakshaw
 Stewart, John M., at Stewart & Wallace, 8 St. James street
 Stewart, Joseph, baker, 7 Old Sneddon—house 6 Old Sneddon
 Stewart, Maggie, dressmaker, 13 Argyle street
 Stewart, Miss A., Glenbrae cottage, Falside
 Stewart, Peter, of Stewart & Wallace—house 8 St. James street
 Stewart, Peter, of Shaw & Stewart—house 20 Argyle street
 Stewart, Peter, 1 M·Intyre place
 Stewart, Robert H., Greenhill house
 Stewart, Mrs. Jessie, confectioner, 5 Love street

- Stewart, Thomas, green grocer, 6 Greenhill road
 Stewart & Wallace, dyers, St. James dyeworks, 8 St. James street
 Stewart, Wm., teacher, Ferguslie Public School—house Ellandune, Pollokshields
 Stich, Alexander, of Simons & Co., Glasgow—house Wohnfried, Riccarton avenue
 Stirling, Hugh, jun., at George Dobbie & Son—ho. 27 George st.
 Stirling, James, M.A., Rector of the Grammar School and Wm. B. Barbour Academy—house Underwood House
 Stirling, J. K., at Saucel distillery—house 44 Broomlands street
 Stirling, Samuel, wine and spirit merchant, Bowlers' tavern, 2 Wellmeadow—house do
 Stirrat, Robert, farmer, Home Farm, Blackstoun
 Stirrat, W. B., of Barr, Stirrat, & Co.—ho. Westmarch, Kilmalcolm
 Stobo, Mrs. Alex., market gardener, Kelburn cottage, Racecourse rd.
 Stobo, John, market gardener, Westmarch cottage
 Stockman, Martha, dressmaker, 8 Seedhill
 Stoddart, William, district manager Scottish Legal Life Assurance Society, 96 High street—house Southpark
Stonefield Laundry (W. P. Robertson, proprietor), Stonefield, telephone No. 170 (see advt.)
 Storie, Alex., salesman at D. Logan & Son, Canal Station—house 6 Kirkwood street, Bellahouston
 Storie, John, manufacturer, 110 Causeyside—ho. 91 High street
 Storie, Mrs. John, 1 Johnston street
 Storrie, Mrs. J., french polisher, 19 Greenhill road
 Storrie, Mrs. William, of J. & W. Storrie—house 47 Love street
 Storie, Robert, at Thomas White & Sons'—house 7 Laighpark
 Storrie, James, of J. & W. Storrie—house 47 Love street
 Storrie, James, reporter Paisley office, "Glasgow Herald" and "Evening Times"—ho. 37 Wellmeadow
Storrie, J. & W., china merchants, 37 High street and 1 Storie street (see advt.)
 Storrie, Thos. C., cashier The Gleniffer Soap Co.—ho. 20 Kilside road
 Storrie, William, 8 Janefield place
 Strachan, James, dairyman, 7 Carriagehill
 Strachan, Miss, milliner, 31 Gauze street—house 1 do.
 Strang, Christopher, farmer, Whiteford, Hawkhead road
 Strang, Matthew, gardener to James Murray—house 31 Back Maxwellton
 Stuart, Ralph, clerk at Savings Bank of Paisley—ho. Green road
 Sturrock, Rev. James B., minister of Free High Church—manse 29 Oakshaw street

- Sun Insurance Office**—branch Sun buildings, 42 Renfield street, Glasgow (see advt.)
- Sunter, John R., warehouseman with William Cochran & Co., 6 & 7 Causeyside—house 37 Wellmeadow
- Sutcliffe, Harry, 5 Whitehaugh terrace
- Sutherland, Donald, chief constable of Burgh Police—house Nethercommon house
- Sutherland, Thos., mechanic at Ronald, Jack, & Co.'s—ho. Nethercommon
- Sutherland, William, grocer and provision merchant, 23 Wellmeadow—ho. 10 Argyle street
- Suttie, George C., supervisor of Inland Revenue, Inland Revenue Office, 8 St. Mirren street—ho. Barholm villa, Arkleston road
- Swan, J. & M., bakers, 78 Causeyside, and 1 to 4 Stow street; telephone No. 230
- Swan, John, of J. & M. Swan—house 1 Stow street
- Swan, Mrs. M., 1 Stow street, and Lochiel Lodge, Millport
- Swan, Robert, 77 Causeyside
- Sweeney, Ed., Assurance Co. Ltd., 1 Underwood lane
- Sweeney, James W., of Robin & Sweeney, 2 Well street
- Sweeney, John, church officer of George Street U.P. Church—ho. 2 Barr street
- Sweeney, James, Lucetta cottage, Calside
- Sweeney, John, furniture broker, 28 New Smithhills
- Sweeney, Miss E., confectioner, 13 Stock street—house do.
- Symcox, Sergt.-Inst. J. H., 28 Ferguslie
- Symington, George E., of J. M. Symington's—house Endyne, Oakshaw street
- Symington, J. M., yarn merchant, 7 and 8 Forbes place—residence Oakshaw house
- Symington, Miss A. M., 18 Oakshaw street
- Symington, Misses, 4 Greenlaw terrace
- Symington, Mrs. J. M., jun., 4 Garthland place
- TAGG**, Alexander, teacher East Public School—ho. Glen Fruin, Calside avenue
- Tagg, Walter, at Speirs, Gibb, & Co.'s—house George place
- Tait, Rev. Gavin J., M.A., minister of Free St. George's church—manse Blackhall
- Tait, D. A., commercial traveller, 3 Whitehaugh terrace
- Tannahill, Andrew, church officer of Middle Parish Church—house 17 Moss street
- Tannahill, Andrew, cutler and gunmaker, 1 Old Smithhills—house 6 Phillips street

- Tannahill Hall, 18 Moss street—Thomas Andrew, keeper
- Tannett, John C., of Fullerton, Hodgart, & Barclay, Ltd.—house
Saucel Bank
- Taylor, Alexander G., clerk, British Linen Coy. Bank—house
St. Margaret villa, Greenlaw drive
- Taylor, Alex., clerk at National Bank of Scotland—house Janetta
cottage, Arkleston road
- Taylor, Andrew, paint, oil, and color merchant, 47 Oswald street,
Glasgow—house 1 Park terrace
- Taylor, G., hairdresser, 70 High street—house 19 Greenhill road
- Taylor, James H., School Board visiting officer, 5 County place—
house Holyrood place, 3 Back Sneddon
- Taylor, James Robb, teacher Ferguslie Public School—house 43
George street
- Taylor, James, clerk at Canal Station (N.B. railway)—house 226
Watt street, Glasgow
- Taylor, John, carting contractor, Moss-side, Greenock road
- Taylor, John, M.A., headmaster Camphill Public School—house
Ravenswood, Castlehead
- Taylor, John M. B., curator at Museum—house do.
- Taylor, John R., commission agent, Glasgow—ho. Stanley drive
- Taylor, Janet, spirit dealer, Moss-side, Greenock road
- Taylor, Mary J. J., S.C. and T., Holyrood place, 3 Back Sneddon
- Taylor, Miss E., dressmaker, 43 George street—house do.
- Taylor, Miss E., Bible-woman for Victoria place Baptist Church—
ho. 34 George street
- Taylor, Mrs. Allan, flesher, 6 Maxwell street—house do.
- Taylor, Mrs., nurse, 41 Well street
- Taylor, Mrs., 31 Oakshaw
- Taylor, Mrs. Thomas, Tannahill Laundry, 21 Castle street
- Taylor, Robert, draper, 17 Broomlands
- Taylor, Thomas, confectioner, 97 Causeyside—house 4 George st.
- Taylor, Thomas Henry, L.D.S., surgeon-dentist, 1 Gauze street—
house do. ; and Blyth-Holm, Symington, Biggar, Lanarkshire
- Taylor, William, M.A., teacher South Public School—ho. 4 Mans-
field place
- Taylor, William, art teacher, Camphill School—ho. 43 George st.
- Taylor, William, builder, Arkleston road—ho. Janetta cottage,
Arkleston road
- Teague, Francis, M.I.E.E., burgh electrical engineer, 12 High st.
—ho. Glenellen, Barterholm road ; telephone No. 23
- Telephone (National) Co. Limited, 109 High street
- Telfer, Mrs., 6 New Smithhills
- Telfer, Mrs., dressmaker, 93 George street

- Templeton, J., & Co.**, washers and dressers, Jenny's Well laundry
—house Jenny's Well (see advt.)
- The **Ralston Brickmaking Co. (Ltd.)**, brick and tile manufacturers
—works Hillington and Seedhill
- The **Glasgow Tramway & Omnibus Co. (Ltd.)**, funeral undertakers, Terrace Bdgs., 6 Old Sneddon, and Tramway Depot, Ince street
- Thistle dining-rooms**—Robert M'Goff, proprietor—1 Douglas ter.
- Thom, John**, farmer, Hallhill, by Howwood
- Thomson, Alexander**, at A. King & Son's—house 11 Hillview place
- Thomson, Andrew**, yarn merchant, Glasgow—ho. Roslyn, Craw road
- Thomson, Andrew**, gas meter inspector, 3 Abbey terrace
- Thomson, Archibald**, of Hamilton & Thomson—ho. 9 Wellmeadow
- Thomson, Alexander**, coachman, Dykebar lodge
- Thomson, Bathia**, 57 Canal street
- Thomson, Christian B.**, 15 Gilmour street
- Thomson, Mrs. David**, wine and spirit merchant, 65 Love st.—ho. do.
- Thomson, Eliza**, teacher, Camphill Public School—ho. 44 New st.
- Thomson, Elizabeth**, tobacconist and newsagent, 24 New street
- Thomson, J.**, constable, 2 Christie street
- Thomson, J. & J.**, yarn merchants, 1 Causeyside
- Thomson, James**, of J. & J. Thomson—house 21 Oakshaw st.
- Thomson, James K.**, painter, 40 Causeyside—ho. 21 Glenview ter.
- Thomson, James, jun.**, of J. & J. Thomson—house 21 Oakshaw st.
- Thomson, James**, brassfinisher, 2 Whitehaugh terrace
- Thomson, James**, fire and life insurance agent, 39 Broomlands st.
- Thomson, J. G.**, Session Clerk for High Parish. Parties wishing proclamation of marriage may apply to Mr. Thomson at Neilson Institution (during school hours), or at Strattonville, Meikleriggs, or to Robert Arthur, 13 Oakshaw street
- Thomson, John Gray, F.E.I.S.**, teacher at John Neilson Institution—house Strattonville, Meikleriggs
- Thomson, John**, of J. & J. Thomson—house 21 Oakshaw street
- Thomson, Joseph**, furnishing ironmonger, plumber, and gasfitter, Masonic buildings, 96 High street—workshop 32 do.—house Sunnyside
- Thomson, Miss**, milliner and dressmaker, 4 Wellmeadow—house 34 Lady lane
- Thomson, Miss**, milliner, 29 New Smithhills—house 2 Park terrace, Underwood road
- Thomson, Lizzie**, boys' suitmaker and dressmaker, 126 George st.
- Thomson, Mary**, dressmaker, 57 Canal street
- Thomson, Mrs. A.**, confectioner, 90 High street—ho. 9 East lane, Ferguslie

- Thomson, Mrs. A., proprietrix, County hotel, 1 County place
 Thomson, Mrs. J., Firgrove, Castlehead
 Thomson, Mrs. John, fancy goods warehouse, 94 High street—
 house 44 New street
 Thomson, Peter, loom card cutter, 8 Forbes place—ho. 2 New Stock
 street
 Thomson, Rev. James, B.D., minister of Martyrs' Church—manse
 Castlehead
 Thomson, Robert. 15 Underwood road
 Thomson, Robert, house painter, 1 South Bridge street—ho. do.
 Thomson, Robert, town chamberlain—office Municipal buildings
 —house Morven villa, Blackhall
 Thomson, Robert, house furnisher and draper, 24 Neilston road
 (corner of Rowan street)
 Thomson, Robert, coal merchant—depot, Potterhill; office, Neilston
 road
 Thomson, Totten, manager of the Glasgow & Govan Boot Repairs
 Co., 26 Williamsburgh
 Thomson, William C., tailor and clothier, 16 Gilmour street—house
 7 Gateside
 Thomson, William, of R. & J. Dick's—ho. 18 Argyle st.
 Thomson, William, second janitor, Camphill Public School—ho. 44
 Canal street
 Thomson, Williamina, West Public School—house Howwood
 School house
 Ting Tong Tea Co., 8 Moss street
 Todd, Alexander, time-keeper, Gasworks—house 5 Buchanan ter.
 Todd, George, sen., brassfounder, 13 High street—ho. 34 Lady lane
 Todd, John J., law clerk with James Gardner—house 5 Buchanan
 terrace
 Todd, Mary G., teacher, Ferguslie Public School — house 5
 Buchanan terrace
 Todd, Wm., pawnbroker, 106 George street—house 1 Brown street
 Tolmie, John, gatekeeper at J. & P. Coats Limited—house Wood-
 side lodge
 Toole, James, 20 Argyle street
 Toole, J. & A., hairdressers, 82 Broomlands—ho. 28 New Stock st.
 Tough, James G., salesman with Robert Smith—house 8 Sandholes
 Towart, Robert, grocer and provision merchant, 10 Broomlands—
 house Raguel, Meikleriggs
 Towers, Joseph W., M.A., teacher, Ferguslie School—house 8
 George street
 Towers, Thomas P., writer, with Reids & Campbell — house
 Rockfield cottage, Potterhill

- Towns, Archibald, tailor and clothier, 16 High street
 Tracey, Rev. Peter, assistant St. Mary's R.C. chapel—house 73
 George street
 Trail, John, mason, 2 Winifred place
Tramway Company (Ltd.), 11 Ince street—Jas. C. Magee, manager
 —house 10 Ince street (see advt.)
 Travers, Alice, grocer, 150 George street—ho. do.
 Trench, Robert, weavers' agent, 7 Orchard street
 Trench, Thomas, of Thomas Trench & Co.—house 3 George street
 Trench, Thomas, & Co., smiths, gasfitters, and ironmongers, 93
 Causeyside
 Tullis, Mrs., dairy, 61 Storie street
 Tulloch, Hugh A., teacher, Camphill Public School
 Turnbull, Christina, milliner and dressmaker, 16 Moss street
 Turnbull, William, machinery agent, 12 Abbey close
 Turner, Wm. M. M., of William Foulds & Co., Ltd., 4 School wynd
 Tweeddale, John, house factor, 30 Canal street—house Lynnhouse
 Tweeddale, Wm., flesher, 70 Love street—house 23 Caledonia street
 Tyler, H. P., boot merchant, 90 High street
 Tyre, Geo., wine and spirit merchant, 3 George street—house 2
 Blythswood drive
 Tyre, James, cowfeeder and contractor, 39 George street
 Tytler, William, of Robert Rodger & Co.—house Bushmills
- UNDERWOOD Co-operative Coal Society (Limited)**, coal merchants,
 Underwood and Potterhill depots—salesman, John Holmes, 25
 St. James street (see advt.)
 Underwood mineral depot, St. James station, Caledonian Railway
 —William Noble, agent—house 38 Broomlands
 Union Bank of Scotland, Limited, 3 Gilmour street—John E.
 Murray, agent
 Ure, David, of J. & D. Ure—house Chapelfield cottage, Blackhall
 Ure, James, of J. & D. Ure—house Carronvale, Glasgow road
 Ure, J. & D., grocers and provision merchants, 22 High street
 Ure, Thomas, grocer, 97 Causeyside—house 3 Mansion house road
 Urie, Annie, teacher Camphill School, 3 Lendel terrace, Paisley
 road, Glasgow
Urie, Matthew, joiner and builder, Laighpark—house Overdale, Ren-
 frew road (see advt.)
 Urquhart, John, confectioner, 88 Causeyside—house 55 Causeyside
 Urquhart, Mrs., tobacconist and stationer, 1 Johnston st.—ho. do.
 Urquhart, Robert, 6 Seedhill road
 Urquhart, William, confectioner, 81½ High street and 35½ Broom-
 lands—house 94 George street

Urquhart, Mrs., confectioner, 30 Canal st.—house 25 Canal st.
 Urquhart, Mrs., confectioner, 2 Canal street—house do.

VEITCH, George Seton, agent for Bank of Scotland, North British and Mercantile Insurance Co., and Norwich and London Accident Co.—house Friarshall

Victoria Clothing Company, 17 Moss street

Victoria (Royal) Eye Infirmary, 1 Forbes place

Victoria Laundry (House of Refuge), Lady lane

Virtue, John, wine and spirit merchant, 148 George st.—ho. 110 do.

Votesi, Carlo, ice cream merchant and confectioner, 16 Causeyside
 —house 1 St. James street

Vottesi, Donato, confectioner, 2 Old Smithhills

Vulcan Foundry and Engine works (Fullerton, Hodgart, & Barclay Limited), Renfrew road

WADDELL, A. L., carver and gilder, 43 Wellmeadow—ho. 38 do.

Waddell, Miss Elizabeth, dress and mantlemaker, 2 Johnston street

Waddell, J. M., mill foreman, 4 Ferguslie buildings

Waddell, R. D., pork butcher and sausage maker, 96 High street

Waddell, Mrs. E., spirit merchant, 78 Canal street—house 11
 Barclay street

Waddell, Samuel, greenkeeper at Abercorn Bowling Club—house 2
 Crossflat crescent

Wagstaff, Mrs., waste dealer, 5 Orchard street—ho. do.

Walker, Alexander, cowfeeder, 32 Castle street

Walker, Alexander, cowfeeder, 18 Gauze street

Walker, David, finisher, 83 Seedhill road

Walker, Drybrough, & Co., yarn printers, dyers, and scourers,
 Arkleston Print works—Glasgow house of call 68 Glassford
 street

Walker, J., milliner, 69 Causeyside—house do.

Walker, James, superintendent of Hawkhead Cemetery—house
 Cemetery lodge

Walker, James, spirit dealer, 16 Broomlands

Walker, James, architect at J. & P. Coats, Ltd.—house Cross road,
 Meiklerigg

Walker, James L., at Clark & Co.'s, Ltd. — ho. St. Margaret,
 Greenlaw drive

Walker, Jessie, dressmaker, 25 Gauze street

Walker, John, surgeon-dentist, 44 New street and Netherton,
 Kames, Kyles of Bute

Walker, John R., of Walkers & Co.—house 11 Grosvenor crescent,
 Kelvinside, Glasgow

- Walker, John, cowfeeder and potato merchant, 21 & 23 Abbey street
- Walker, John, feuar, 3 Castle street
- Walker, Martin, pawnbroker, 17 Storie street—house do.
- Walker, Mrs., 3 Mansion house road
- Walker, Mrs. A., dressmaker, 69 Love street—house Adelphi place, North street
- Walker, Mrs., grocer, 19 Springbank road
- Walker, Robert, assistant sanitary inspector—house 4 Craighielea Bdgs., Blackstoun road
- Walker, Robert, farmer, Brounsfield, Inchinnan
- Walker, Robert, draper and general merchant, 69 Canal street—house Hillview place
- Walker, Stewart, confectioner, 9 Back Sneddon—house do.
- Walker, Thomas, writer, Municipal buildings—house Greenhill
- Walker, Thomas, confectioner, 2 Bridge street—house do.
- Walker, Ursula, fruiterer and confectioner, 69 Love street
- Walker, William, writer, and Burgh procurator-fiscal, Municipal buildings—house Marymaur
- Walker, William, coachman, Kilnside
- Walker, Wm. R., teller, Union Bank—house 509 Sauchiehall street, Glasgow
- Walkers & Co., shawl and muffler manufacturers, 113 Causeyside
- Wallace, Bernard, & Co., cotton, wool, and waste dealers, 7 South Croft
- Wallace, Charles, slater, 23 New Smithhills—house do.
- Wallace, Charles, plumber and slater, 28 Williamsburgh—ho. do.
- Wallace, Elizabeth, teacher, East Public School—house 32 Smithhills
- Wallace & Co., drapers and silk mercers, 15 High street
- Wallace, Connell, & Co., plumbers, sanitary engineers, and lead merchants, 8 Gilmour street
- Wallace, George, officer of Victoria pl. Baptist Church and Equitable Funeral Society, 38 Lady lane
- Wallace, George, tailor and clothier, 3 Moss street—house 4 Maxwellton street
- Wallace, James, foreman designer with Coates Bros., Ltd.—ho. 38 Wellmeadow
- Wallace, James, butcher, 8 Love street—house do.
- Wallace, James, confectioner, 58 Causeyside—house do.
- Wallace, James, L.D.S., surgeon-dentist, 94 High street—house St. Kevin's, Meikleriggs
- Wallace, James, surgeon dentist, 36 Dundas st., Glasgow—houses Braehead, Gleniffer, and Westfield, Shawlands

- Wallace, James, T. P., 7 Stevenson street
 Wallace, Mrs. Jane, broker, and waste dealer, 15 Cotton street
 Wallace, John, of B. Wallace & Co.—house 14 Lawn street
Wallace, John, painter and paperhanger, 1 Johnston street—house
 14 Wardrop street (see advt.)
 Wallace, John, hairdresser, 6 Brown's lane—ho. 28 New Stock street
 Wallace, Robert, at John Young & Co.'s—ho. 29 Whitehead street
 Wallace, R. S., of Wallace & Co.—house Launceston, Kilmalcolm
 Wallace, William, shoemaker, Kibble Reformatory, Greenock road
 —house 2 Caledonia place
 Wallace, Wm., of B. Wallace & Co., 7 South Croft—house 8 do.
 Wallace, William, jun., cashier to John Adam, writer, 5 County
 place—house Kirtonholm, Howwood
 Wallach, Mrs., Christie street
 Walls, Davina, stationer, 1 Wellmeadow—house 40 Lady lane
 Wallneuk Saw Mills (John Clark & Co.), 12 Wallneuk
 Walmsley, John, manager, Woodbank, Craw road
 Walsh, William, merchant, commission and insurance agent, and
 secretary to Oddfellows' Society, 5 Cumberland court—house
 3 Lylesland terrace
 Walton, Rev. W. Ainslie, minister of St. James U.P. Church—ho.
 St. James manse, Castlehead
 Warden, M. T., of Sawers & Warden, 36 High street
 Wardrop, Alexander, with James Adam & Son, glaziers, 19 Moss
 street—house 7 Hannay street
 Wardrop, James, cooper and general dealer—house Braids road
 Wardrop, James D., sheriff-clerk's office—house 18 Greenhill road
 Warnock, James, sen., shipowner and sand merchant—house 16
 Niddry street
 Warnock, James, jun., coal merchant and carting contractor, 13
 Abercorn street—house 16 Niddry street
 Warnock, James, watchmaker, jeweller, and optician, 20 Causeyside
 —house 57 Canal street
 Warnock, Maxwell, clerk, 8 New Sneddon street.
 Wason, William, 39 Maxwellton
 Waters, Cook, & Co., manufacturers, 22 Thread street—telegraphic
 address, "Waters, Paisley"
 Waters, James, greengrocer and confectioner, 6 Orchard street—
 house do.
 Waters, James, stableman to Cowan & Co., 3 West Croft—house
 6 Orchard street
 Waters, William, of Waters, Cook, & Co.
 Waters, Wm., manager to Cartvale Chemical Co. (Limited)
 —house 60 New Sneddon

- Waters, William, confectioner, 11 Springbank road—ho. do.
 Waters & Co., carting contractors, Back Sneddon and North street
 —house 60 and 68 New Sneddon
 Waterston, James, at Smith Bros. & Co.'s — house 2 Blackhall
 buildings
 Waterston, Jessie, teacher, Carbrook street Public School—house
 22 Wellmeadow
 Waterston, Miss, teacher, Stevenson street Public School—house
 2 Blackhall
 Watkins, Charles, of Blackwell & Co.—house Garthland house
 Watson, Alex., cashier at Adam Hamilton & Son's—house 4
 Gladstone terrace
 Watson, A. & T., boot and shoemaker, 18 Wellmeadow—house 36
 High street
 Watson, A. & W., butchers, 25 Causeyside street and 11 Kilnside
 road
 Watson, Allan, of A. & W. Watson—house 2 Greenlaw terrace
 Watson, Christopher, farmer, Fulwood, by Johnstone
 Watson, David, banker, Glasgow—house Alton villa, Hawkhead
 Watson, Gabriel, with W. Cunningham & Co.—house 81 Seedhill
 road
 Watson, George, fruiterer and confectioner, 15 Ince street—ho do.
 Watson, Henry, manager, *Daily Express* Office — house 2
 Greenlaw avenue
 Watson, James, wine and spirit merchant, 19 Causeyside
 Watson, James B., curator, George A. Clark Town Hall
 Watson, James, nurseryman and florist, Bellfield nursery, Inchinnan
 road—house Bellfield cottage, Inchinnan road
 Watson, James, Stanley place, 50 Causeyside
 Watson, J. S., manager with H. G. Porter & Co., Abercorn mills—
 house 8 Orr square
 Watson, John, boot and shoe warehouse, 32 Causeyside—house 2
 Alexandria place
 Watson, Mrs. J., fruiterer and confectioner, 26 Williamsburgh
 Watson, Miss, dress and mantle maker, 3 Park terrace
 Watson, Neil, coal merchant, 26 Springbank road
 Watson, Peter, 13 Sir Michael street
 Watson, Robert, rope and twine manufacturer, Shortroods—office
 32 High street—house Muirfield, Meikleriggs
 Watson, R. W., Inland Revenue Officer, Saucel distillery
 Watson, William, butcher, 27 High street—house 2 Greenlaw
 terrace
 Watson, William, jun., of A. & W. Watson—house 2 Greenlaw
 terrace

- Watson, William, cowfeeder, 10 Gateside
 Watson, William, remnant store, 11 Springbank road
 Watt, Alexander, of Fullerton, Hodgart, & Barclay (Ltd.)—house
 Inchcape, Greenlaw
 Watt, George, The Cottage, Castlehead
 Watt, James, detective inspector—house 10 Thread street
 Watt, Miss, matron Scotch Girls' Friendly Society, 3 Forbes place
 Watt, Robert, grocer, 58 George street—house 1 Castle street
 Watt, Thomas, M.A., M.B., C.M., physician and surgeon, 44
 High street
 Watt, William, butter and egg merchant, 1 Castle street—house 38
 New street
 Watt, William, water meter surveyor to the Water Works Com-
 missioners—house 11 Lawn street
 Weatherston, Alexander, officer of South Parish Church—house 2
 Alexandria place, Calside
 Watt, B., farmer, Sergeantlaw
 Watt, T., farmer, West Thornleymuir
 Weddell, Mrs. George, wine and spirit merchant, 28 Wellmeadow—
 house do.
 Weddell, Misses, milliners and dressmakers, 23 Broomlands—house
 1 Park terrace.
 Weir, Flora C., teacher Central Public School—house 84 George st.
 Weir, Ina, teacher Central Public School—ho. 10 Old Smithhills
 Weir, James, farmer, Barskiven
 Weir, James, fishmonger, 15 Neilston road—house 9 Alice place
 Weir, James, wholesale and retail grocer, 10 Old Smithhills—
 house 10 do.
 Weir, James, Annfield place
 Weir, James, manager at Alex. Jebb & Sons, upholsterers and
 cabinetmakers—house 48 Love street
 Weir, Jeanie, greengrocer and stationer, 3 Seedhill road—ho. do.
 Weir, John, 10 Old Smithhills
 Weir, Mary I., teacher Camphill School—ho. 10 Smithhills
 Weir, Mrs., confectioner, 4 George street
 Weir, Robert, secretary Wild Rose Lodge of Free Gardeners—
 house 7 Clavering street
 Welch, Wm., hairdresser and perfumer, 4 County place—house 12
 Lady lane
 Wells, John, dairy, 1 Neilston road
 Welsh & Graham, printers, 33 Gauze street
 Welsh, Alexander, 13 Cochran street
 Welsh, George, of J. & G. Welsh, drapers—ho. 17 Underwood rd.
 Welsh, James, wine and spirit merchant, 39 Stock street—house do.

- Welsh, J. & G., drapers and hosiers, 101 High street
 Welsh, Mrs., green grocer, 111 George street—house do.
 West Renfrewshire Conservative Association—Robert Stevenson,
 secretary—office 99 High street
 Westwood, Alexander M.D., clerk at Fleming & Ferguson's, Limited,
 —house Nethercommon buildings, Inchinnan road
 Whammond, James, wine and spirit merchant, 10 Caledonia street
 —house do.
 Whammond, John G., M.A., teacher North Public School—house
 10 Caledonia street
 Whiriskey James, ladies' and gentlemen's tailor, 59 Causeyside
 Whyte, George L., insurance agent, 5 Whitehaugh terrace
Whyte, J. Balderston, C.A., public auditor under the Provident and
 Friendly Societies Act, burgh auditor and assistant treasurer
 Paisley Infirmary, 94 High street; telephone No. 214, tele-
 grams "Accountant, Paisley"—house Ardmillan
 White, John, of Thomas White & Sons—house 5 Gateside
 White, John, farmer, Nether Craighends, by Johnstone
 White, John, sand merchant, 92 New Sneddon
 White, Matthew H., of Thomas White & Sons—house Saucel bank
 White, Mrs., dressmaker, 1 Phillips street
 Whyte, Mary, 31 Gauze street
 White, Thomas, & Sons, engineers and machine makers, Laighpark
 White, T. G., yarn salesman at Pollock & Co.'s—ho. 3 M'Kerrell
 street
 White, William, farmer, Herschaw, Bishopton
 White, William, carter, 134 George street
 Whiteford, A. M., foreman at J. & J. Cook's—house 19 Argyle st.
 Whiteford, James B., of John M'Nair & Co.—house 46 High street
 Whiteford, James B., cashier to W. Caldwell & Co.—house 3
 Russell street
Whiteford, John H., photographer, 25 Storie street (see advt.)
 Whiteford, Kate, teacher, Ferguslie School—house 6 Seedhill
 Whiteford, Mrs. James, fruiterer, 53 Causeyside—house 67 do.
 Whiteford, Thomas, joiner, 83 Seedhill road
 Whitehead, A., family grocer and wine and spirit merchant, 44
 Broomlands
 Whitehead, Andrew, superintendent N.B. Railway Co., Canal goods
 station—ho. 9 Whitehaugh terrace
 Whitehead, David, of J. & D. Whitehead—ho. 4 Buchanan ter.
 Whitehead, J. & D., coal merchants—offices 16 Moss street
 Whitehead, James, 6 Buchanan terrace
 Whitehead, Joseph, insurance agent, 16 Moss street—ho. Waterbeck,
 Ashton, Gourock

- Whitehill, M. & Co., shawl and fancy goods manufacturers, 8 and 9 Causeyside
- Whitelaw, John D., Bon Marché drapery warehouse, 14 Wellmeadow—ho. 22 Wellmeadow
- Whitson, J. B., of Paisley Coal & Briquette Co.—ho. 8 Gateside
- Whyte, Robert, salesman, 81 Seedhill road
- Widenham, Nurse, certificated lady's nurse, 25 Gauze street
- Wilkie, Andrew, stationer and newsagent, 99 Causeyside—house 3 Wardrop street
- Wilkie, Archibald, station master, Abercorn Station
- Wilkie, John, & Sons, painters and paperhangers, 39 High street
- Wilkinson, Oswald, manager of dyeworks at J. & P. Coats Limited—house Kilmalcolm
- Wilkinson, W., assurance agent, 5 Phillip street
- Wilkinson, Wm., of Sale & Co., 109 High st.—ho. 78 Seedhill rd.
- Williams, J. T., reporter *Paisley and Renfrewshire Gazette*—house 92 George street
- Williams, Mrs., milliner, 100 Causeyside—house 12 Wardrop street
- Williams, T., night manager, Knowes cottages, Glenfield
- Williamson, James, slater, 4 Laignpark
- Williamson, James, commercial traveller, 10 Whitehaugh terrace
- Wills, George, confectioner, 57 George street
- Wills, James, market gardener, Whitehaugh gardens
- Wills, James, grocer, 54 Causeyside—house 11 Espedair street
- Wilson, Agnes R. C., teacher, Camphill Public School—house 48 Causeyside
- Wilson, Alexander, joiner and timber merchant, Greenock road (next Reformatory)—house Burnside villa, Greenock road
- Wilson, Rev. Alexander, minister of the E. U. Congregational Church—house 48 Causeyside
- Wilson, Andrew, farm manager, Ross Hall Farm—house do.
- Wilson, Archibald, wine and spirit merchant, 56 Causeyside—house 63 Causeyside
- Wilson & Boyd, brush manufacturers, 36 New street
- Wilson, Charles, flesher, 22 Sandholes—ho. 1 Well street
- Wilson, Daniel, joiner, 48 High street—house 3 Clavering street
- Wilson & Co., slaters, slate and cement merchants, 19 Sandholes
- Wilson, Daniel M., cashier at Clark & Co.'s Ltd.—house 50 Causeyside
- Wilson, David, at M. Whitehill & Co.'s—ho. South Gallowhill house
- Wilson, David, commission agent, Glasgow—house 20 High street
- Wilson, David W., baker, 6 Bank street—house 10 King street
- Wilson, George, & Co., muslin manufacturers, George street factory, 147 George street

- Wilson, James, hall-keeper, Drill Hall—house 2 Churchhill
- Wilson, James, agent for printing machinery, ink, &c., 11 Barclay street
- Wilson, James A., teacher, West Public School—ho, 1 Gordon place
- Wilson, Jessie L., dressmaker, 1 Gordon place, King street
- Wilson, J. D., accountant, agent for house, property, fire, life, accident, and glass insurance, 12 St. Mirren street—house 19 Sandholes
- Wilson, J. D., of Wilson & Co., slaters, 19 Sandholes
- Wilson, John, of M. Whitehill & Co. — house Brownheath, Craw road
- Wilson, John, factor to Lord Blantyre, Freeland, near Bishopton
- Wilson, John C., clerk to Isdale & M'Callum—ho. 3 Stirling st.
- Wilson, J., & Co., contractors, Colinslee
- Wilson, John, jun., hatter, hosier, and glover, 25 High street—house Brownheath, Craw road
- Wilson, Miss, dressmaker, 2 Johnston street
- Wilson, Mrs., keeper of cabmen's rest, County place—house 23 Cotton street
- Wilson, Mrs., shoemaker, 23 Maxwellton street
- Wilson, Mrs., confectioner, 6 Ince street—house do.
- Wilson, Mrs. Robert, 4 Underwood road
- Wilson, Mrs. S., 1 Christie street
- Wilson, Mrs., confectioner and fruiterer, 20 Lawn st.—ho. do.
- Wilson, Robert, baker, 111 George street
- Wilson, Robert, slater, 23 West street
- Wilson, Robert, & Co., starch and corn flour manufacturers, Adelphi Starch works, New Sneddon street
- Wilson, Robert, & Laird, auctioneers and live stock agents—sale yard 13 Storie street—office 97 High street
- Wilson, Robert, of Robert Wilson & Laird—ho. Manswraes, Bridge of Weir
- Wilson, Robert, builder—yard 20 Greenhill road—house do.
- Wilson, Thomas, & Son, builders, 14 Abbey close—house 9 South Campbell street
- Wilson, Thomas, & Son, chemists and druggists, 36 Ferguslie
- Wilson, Thos., hairdresser, 24 New street—house 9 Johnston street
- Wilson, Thomas, confectioner, 9 George street—house 11 Barclay street
- Wilson, Thomas, wine and spirit merchant, 1 Mossvale lane—house Mossvale cottage
- Wilson, Violet J., teacher Camphill School—ho. 1 Stanley place
- Wilson, Walter, watchmaker and jeweller, 2 Wellmeadow—house 9 East lane

- Wilson, Walter L., stationer and tobacconist, 12 Old Smithhills, and wholesale toy merchant, 25 Old Sneddon—house 25 Old Sneddon
- Wilson, Walter, painter and paperhanger, 59 Storie street—house 49½ High street
- Wilson, William, of Geo. Wilson & Co.—house Brabloch, Renfrew road
- Wilson, William, bookbinder, 18 Gilmour street—house 8 Greenlaw avenue
- Wilson, William, of Thomas Wilson & Son, and sub-postmaster, 36 Ferguslie—house 29 Maxwellton
- Wilson, William R., photographer, 33 Glen street
- Wilson, William, Nethercommon house
- Wilson, William, watchmaker and jeweller, 39 High street—house Auchencairn, Hawkhead road
- Wilson, Wm., salesman to D. Logan & Son—house 44 Calside
- Winchester, James, resident teacher, Industrial School
- Winfield, J., insurance clerk, 8 St. Mirren street—house 11 Whitehaugh terrace
- Wingate, Matthew, forrester, 53 Canal street
- Winning, James, of Winning & Fulton—house 13 Greenlaw avenue
- Winning & Fulton**, accountants, house-factors, licensed property valuers, and insurance-agents, and secretaries to the "Economic" building societies, Terrace buildings, 109 High street (see advt.)
- Winning, Mrs., grocer, 27 New Sneddon street
- Winning, Mrs. Mary, draper and hosier, 49 Broomlands
- Wishart, John, confectioner, 43 Broomlands
- Wood, Alexander, restaurateur, 6 High street—ho. 11 Greenlaw avenue
- Wood, George, of J. & G. Wood, 28 Ferguslie
- Wood, James, & Co.**, coal merchants, Underwood, Canal street, Ferguslie, Saucel, and Potterhill depots, Paisley; Fulbar street, Renfrew; and Clydebank Railway station (see advt.)
- Wood, James, secretary Provident Co-operative Society—house 2 Phillips street
- Wood, John A., of James Wood & Co.—house Parkgate, High Carriagehill drive
- Wood, John, of J. & G. Wood, 28 Ferguslie
- Wood, J. & G.**, glaziers, joiners, greenhouse builders, shopfitters, and show-case makers, 73 Broomlands and 15 Causeyside—house 28 Ferguslie (see advt.)
- Wood, J. Muir, & Co.**, pianoforte and harmonium dealers, and music sellers, 49 High street (see advt.)

- Wood, Mrs., hosier, 28 Wellmeadow—house do.
- Wood, Robert, cashier to the Scottish Clerks' Association, Glasgow
—house 1 Johnston street
- Wood, William, missionary Canal Street U.P. Church—house 28
Ferguslie
- Woodrow, John, teacher, John Neilson Institution—house Berry-
knowe, Meikleriggs
- Woodrow, William, fishmonger, 66 Canal street—ho. 44 Calside
- Woollen Manufacturing Co, 32 High street
- Woolley, Arthur, of G. & A. Woolley—house 9 Greenlaw avenue
- Woolley George, of G. & A. Woolley—house 4 Greenlaw terrace
- Woolley, G. & A., billposters and advertising contractors, 2 Old
Smithhills; telephone No. 217
- Working-men's Home, 86 and 88 New Sneddon—Bernard M'Ghee,
proprietor
- Worthington, W., Ingleside, Carriagehill drive
- Worthington, William, at James Stewart & Co.'s—house Ingleside,
High Carriagehill
- Wotherspoons & Allan, insurance agents, Maxwellton
- Wotherspoon, Francis William, of Wm. M'Intyre, jun., & Co.—
house Maxwellton
- Wotherspoon, Frank, of Robert Wotherspoon & Son—house 8 St.
James place
- Wotherspoon, John B., at Wm. M'Intyre, jun., & Co.'s—house
Sunnyside
- Wotherspoon, Robert, & Son, stationers, printers, and account-book
makers, 8 High street—house do.
- Wotherspoon, Thomas Glen, of Wm. M'Intyre, jun., & Co.—house
Maxwellton
- Wotherspoon, William, manufacturer of corn flour and Glenfield
starch—works Maxwellton—warehouse Lawrence Pountney
lane, London, E.C.
- Wright, Charles J., manager to Colinslee Chemical Co.—house 1
Gladstone terrace
- Wright, Daniel, at Ja. Caldwell, Muir, & Caldwell's—house 22
Abbey street
- Wright, James, of J. & J. Wright—ho. 26 Caledonia st.
- Wright, James, grocer, 15 Gauze street—ho. 23 Whitehead st.
- Wright, James, of D. Paton & Co., Carriagehill house
- Wright, John, of Pollock & Cochrane—ho. 11 Lady lane
- Wright, J. & J., grocers and provision merchants, 6 Springbank
road
- Wright, John, of J. & J. Wright—house 66 Back Sneddon
- Wright, Mrs., Calside villa

- Wright, Morris MacD., architect, The Orchard, Greenlaw drive
 Wright, M., grocer, 22 Abbey street
 Wright, Miss Robina, general dealer, Ferguslie
 Wright, Mrs., dairy, 23 Calside—house do.
 Wylie, Andrew, 6 St. Mary's terrace
 Wylie, David, confectioner, 29 Orchard street
 Wylie, James, commissioner at J. & P. Coats, Ltd., ho. 19 Thistle terrace, Meiklerigg
 Wylie, Jessie, teacher North Public School—house 71 Love street
 Wylie, Kate S., teacher of music, Wellbourne, Meiklerigg
 Wylie, Mrs. William, Wellbourne, Meiklerigg
 Wylie, Richard, confectioner, 23 Carriagehill
 Wylie, Robert, teller, The Savings Bank of Paisley—house 79 George street
 Wylie, Robina, teacher Central Public School—house Wellbourne, Meiklerigg
 Wylie, William, boot and shoe maker, 33 High st.
- YEATS**, George, retired warrant officer from R.N., keeper of County Buildings—house 1 Maxwell street
- Yielder, R., & Co.**, restaurateur and purveyor, "Royal Oak," 45 Moss street, and "Cross Cafe" (see advt.)
- Yielder, Richard, of R. Yielder & Co.—house Tyneholm, Hawkhead road
- Young, Alex., confectioner, 6 Bank street—ho. 27 Kilnside road
 Young, A., salt and whiting merchant, 11 Sandholes
 Young, Andrew, water meter inspector, 19 Mill street
 Young, Arthur, fruiterer, 151 George street—ho. 43 Storie st.
 Young, David, farmer, Old hall, and Alton farm, Glasgow road
 Young, David, bird dealer and stuffer, 59 Storie street—house 10 Camphill place
 Young, David, of Young & Martin—ho. Wallace bank, Castlehead
 Young, David, bank accountant, Primrose cottage, Hawkhead road
 Young, J. & J., brassfounders, Nethercommon
 Young, Jas. A., of Young & Martin—ho. Wallace bank, Castlehead
 Young, James H., of John Young & Co.—house Ecclestoun, Castlehead
 Young, James, of J. & J. Young—house 3 Nethercommon
 Young, James, cashier to John Highgate & Co.—house 4 M'Kerrell street
 Young, James, commercial traveller, 10 Whitehaugh terrace
 Young, James, mason, Rosshall Farm
 Young, James, wine and spirit merchant, 19 Abbey st.—house Whitehaugh terrace

- Young, James L., with William Young—ho. 43 Gordon's lane
- Young, Rev. James, B.D., minister of North Parish Church—house
North Parish manse, Inchinnan road
- Young, Rev. James, Original Secession Church—house 7 Greenlaw
avenue
- Young, John, of J. & J. Young—house 3 Nethercommon
- Young, John, of John Young & Sons—house, 93 High street
- Young, John, & Sons, boot and shoe manufacturers, 93 High street
- Young, John, & Co., timber merchants and saw millers, Burgh
Saw Mills, Caledonia street
- Young, John, jun., 93 High street
- Young, John, & Son, drapers and clothiers, 7 Orr square
- Young, Joseph P., of Young & Kelly, coal merchants—house 2
John street
- Young & Kelly, coal merchants, Underwood Depot
- Young, Matthew, of Kerr & Young—house 3 Albion street
- Young & Martin, writers, and Town Clerks, Municipal buildings
- Young, Misses J. S. and A. L., 8 Orr square
- Young, Mrs. John, Priory Park
- Young, Nathaniel T., of John Young & Son—house 7 Orr square
- Young, Robert, railway superintendent, joint lines, Greenlaw
station—house 4 Greenlaw avenue
- Young, R. C., farmer, Netherfield and Fulwood, by Johnstone
- Young, Robert, plumber, 11 Phillips street
- Young, Samuel, of John Young & Co.—ho. Priory park, Castlehead
- Young, William, cowfeeder, and hay and straw merchant, 11
Broomlands
- Young, William**, carriage hirer and funeral undertaker—office 2
County place—branch office Canal station—stables and work-
shop, 43 Gordon's lane—Telephone No. 28—ho. 43 Gordon's
lane (see advt.)
- Young, William, clerk Sanitary Office—house 93 High street
- Young, William, master of works, Industrial School—house Indus-
trial School lodge, Albion street
- Young, William, mill foreman, with J. & P. Coats, Ltd., 8 Thistle
street
- Young, William, collector Scottish Life Assurance Society—house
9 Phillips street
- Younger, William, farm overseer, Kibble Reformatory, 2 Springbank
road
- Yuill, William, tobacconist, 11 Old Smithhills—house do.

HUTCHISON & CO.,

— SLATERS —

AND

GENERAL CONTRACTORS,

6 WELLMEADOW,

AND

245 ST. VINCENT STREET, GLASGOW.

D. T. HUTCHISON,

PLASTERER,

6 WELLMEADOW,

AND

245 ST. VINCENT STREET, GLASGOW.

Estimates given for all kinds of
GRANITE WORK.

TRADE SUPPLIED WITH MODELLING AND ORNAMENTS.

THE PAISLEY DIRECTORY,

ARRANGED IN TRADES AND PROFESSIONS.

Accountants.

Allison, A. C., 5 Buchanan terrace
 Begg, R. C., 15 Gilmour street
 Biggar, William, 8 Gilmour street
 Cadell & Simmers, C.A., 12 St. Mirren street
 Hamilton, Andrew, 93 High street
 Hamilton, Hugh, 4 Bank street
 Jackson & Abercrombie, 5 County place
 Keay Angus, & Allison, 98 High street
 Kirkwood & Goudie, 23 Moss street
 Lauchlan, R., 4 Causeyside
 Matheson, A., 93 High street
 Muir, John, Annfield villa, Castlehead
 M'Gown, Alex. B., 107 High st.
 Whyte, J. B., C.A., 94 High street
 Wilson, J. D., 12 St. Mirren street
 Winning & Fulton, Terrace buildings, 109 High street

Agents for Companies, &c.

(See also Yarn Agents.)

Adam, John, 5 County place
 Allison, Allan, 4 Stevenson street
 Armour, Robt. (insurance), 3 Buchanan terrace
 Auchterlonie, William (Assurance), Canal Station
 Begg, R. C., 15 Gilmour street
 Bell, Walter, & Co. (Ltd.), 16 Moss st.
 Biggar, Thomas, 8 Gilmour street
 Biggar, William, 8 Gilmour street
 Black, J., 3 George street.
 Bowie, Allan (carting), G. & P. Joint Railway Co., Greenlaw
 Brown, Wm., jun., & Co., 107 Causeyside
 Caldwell, W., Greenlaw Station

Chalmers, Livingstone, 21 Well street
 Cochran, W. M., 21 High street
 Cowan & Co. (Railway), Canal Goods Station
 Davidson, John, 2 Janefield place
 Duff, Wm. (cycle), 82 High street
 Easton, Robert, 40 High street
 Ferguson, James A., 109 High street
 Gardner, James, 3 County place
 Gilmour, James, 1 Mansion House road
 Hamilton, Andrew, 93 High street
 Hamilton, Robert (shipping), 43 Lady lane
 Hamilton, Wm., 146 George street
 Hart, Thomas, 6 George street
 Hay, George, Canal station
 Kerr, Thomas L., G. & S.-W. Railway Company, Potterhill
 Howat, Robert, 31 Storie street
 Jaap, John, 15 Wellmeadow
 Jackson & Abercrombie, 5 County place
 Kirk, Geo. G. (insurance), New Smithhills
 Kirkwood & Goudie, 23 Moss street
 Laing, Wm. (insurance), 4 Newton st.
 Lamb, J. B., 12 High street
 Lauchlan, Robert, 16 Moss street
 Leslie, W., 33 Thread street
 Lockie, A., 39 Mill street
 Lorimer, J. C. (assurance), 5 George street
 Mellen, J. W., 18 Gauze street
 Muir, A. (shipping), 104 High street
 Muir, Francis, 3 Greenlaw avenue
 Muir, Matthew, 2 Janefield place
 Muir, Roger W., 23 Moss street
 Mulholland, Samuel, 1 Barclay street
 Murray, Archibald, 8 St. Mirren st.
 M'Allister, Alex., 48 Moss street
 M'Andrew, John, 34 New Sneddon
 M'Cowatt, Stewart, Gilmour St. Station

Macdougall, A. M., 12 Causeyside
 M'Fadden, Archd., 8 St. Mirren street
 M'Gown, Alex. B., 107 High st. (Cross)
 Noble, William (railway) Underwood
 depot and St. James' station
 Orr, Daniel (carting), Goods Stations
 Greenlaw and St. James'
 Peattie, Wm. (shipping), 2 Gilmour st.
 Pinkerton, James, 40 High street
 Power, Robert (railway), Hunter street
 Robertson, James, 82 Seedhill road
 Robertson & Son (shipping), 48 Moss
 street
 Russell, Robert Y. (insurance), 9 White-
 haugh terrace
 Sale & Co., 109 High street
 Simpson, Andrew, 21 High street
 Turnbull, Wm. (machinery), 12 Abbey
 close
 Warnock, James, sen., 16 Niddry street
 Wilkieson, W., 5 Phillip street
 Whitehead, Joseph, 16 Moss street
 Wilson, James (printing machinery, ink,
 &c.), 11 Barclay street
 Wilson, Robert, & Laird (live stock), 97
 High street
 Wilson, W. (shipping), 18 Gilmour
 street
 Wotherspoon & Allan, Maxwellton

Boilered Water Manufacturers.

Gilmour, John, Weir street
 Hosie Brothers, 36 Gordon's lane
 Moscardini, P., 17 Neilston road
 Neil, John, 22 Maxwellton street
 Stevenson, David, 5 Glen lane

Architects and Land Surveyors.

Abercrombie, T. Graham, 13 Gilmour
 street
 Caldwell, Peter, 12 High street
 Davidson, Charles, 109 High street
 Donald, James, 99 High street
 Hamilton, Robert A., 93 High street
 Hutchison, John, I.A., Fairhill, Calside
 Lamb, James B., I.A., 12 High street
 M'Lennan, W. D., 96 High street
 Paterson, Robert, & Son, 27 Orchard st.
 (land surveyors)
 Quiuton, W. Randell, 12 Hunter st.
 Rennison, J. A., 15 Gilmour street
 Ross, Alexander, 33 Seedhill road
 Wright, M. M'D., Greenlaw drive

Auctioneers and Appraisers.

Johnston, D. L., George place
 Law, William, 113 Causeyside and
 1 Alexandria place
 Paterson, Robert, & Son, 27 Orchard st.
 Wilson, Robert, & Laird, 97 High street

Bakers.

Aitken, Thomas, 17 Wellmeadow
 Alexander, Mrs. John, 5 Love street
 Baillie, Peter, 6 Broomlands
 Blair, Hugh, 152 George street
 Cherry, James, 33 Gauze street
 Cherry, Robert, 22 Sandholes
 Curr, William, 6 Moss street
 Cuthbertson, Alexander, 33 Causeyside
 Galbraith, John, jun., 22 Wellmeadow
 Gibson, Andrew, & Son, 98 High street
 Gilmour, Allan, & Son, 144 George
 street
 Hamilton & Thomson, 18 Broomlands
 Hamilton, Mrs. Robert, 55 Causeyside
 Harper, Alexander, 43 Caledonia street
 Holmes, Alexander, 24 Causeyside
 Hutton, W., 5 Moss street
 Kelly, James Y., 34 High street
 Kennedy, John, 31 High street and 1
 Crossflat terrace
 Laing, John, 5 George street
 Lockhart, Mrs. Alexander, 25 Gordon's
 lane
 Millar, Alex. F., 70 Love street
 Mitchell, Alex. Harvey, 89 Causeyside
 Morton, George, 73 Love street
 Munro, H., 6 Silk street
 M'George, John, 105 George street
 M'Ghee, William, 47 High street
 M'Kean, John, 8 Carriagehill
 M'Kean, Robert, 52 Caledonia street
 M'Kean, William, 4 Old Smithhills
 M'Millan, J. G., 56 Causeyside street
 M'Millan, John, 29 Canal street
 M'Millan, Thomas, 103 Causeyside
 Paisley Provident Co-Operative Bakery,
 139 George street
 Patrick, W. N., 69 Broomlands
 Richmond, James, 13 St. James place
 Simpson, James, 3 Great Hamilton st.
 Sinclair, Daniel, 3 Garthland street and
 11 Kiluside road
 Smith, Alexander, 41 Broomlands and
 10 North Croft
 Smith, William, 79 Broomlands

Steven, Mrs. William, 82 Canal street
 Stewart, Jos., 7 Old Sneddon
 Swan, J. & M., 78 Causeyside
 Wilson, David W., 6 Bank street
 Wilson, Robert, 111 George street

Bankers.

Dickson, Wm., Royal Bank, St. Mirren street
 Murray, John E., Union Bank, 3 Gilmour street
 Aucott, David D., British Linen Coy. Bank, 17 Gilmour street
 M'Gown, A. B., Savings Bank of Paisley, 107 High street
 Macleau, Donald, National Bank, 5 High street
 Ross, James, Commercial Bank of Scotland, 102 High street
 Russell, Robert, Clydesdale Bank, 7 High street
 Veitch, George Seton, Bank of Scotland, St. Mirren street

Bath Makers.

Doulton & Co., Hawkhead read

Beamer.

Beaton, William, 18 Neilston road

Bill Posters.

Woolley, G. & A., 2 Old Smithhills

Bird Dealers.

Bryson, James, 6 New street
 M'Barron, Joseph, 2 Storie street
 Patrick, Wm., 66 Broomlands
 Young, David, 59 Storie street

Blacking and Polishing Paste Manufacturers.

Macpherson & Co., Marshall's lane
 Steen, J., & Co., 84 Causeyside

Bleachers, Shawl Washers, Scourers, &c.

Bell & Son, A., Stanley Dye Works
 Fulton, William, & Sons Ltd., Glenfield
 Hamilton, Adam, & Sons, Blackland Mill
 Hamilton, Edward, 9 South Bridge st.

Hindle & Crawford, Barterholm works
 Hutchison, Wm., jun., & Co., George pl.
 Leggat, David, & Co., Colinslee
 M'Lardie, James, & Sons, Meikleriggs
 Pollock & Cochran, Thrusbrcraig
 Seedhill Finishing Co., Seedhill road
 Walker, Drybrough, & Co., Arkleston

Boilermakers:

Bow, M'Lachlan, & Co., Thistle works, Abbotsinch
 Campbell & Calderwood, Murray st.
 Craig, A. F., & Co., Ltd., Caledonia works, Macdowall st., and Snawdown works, 55 Back Sneddon
 Fleming & Ferguson, Ltd., Inchinnan road
 Fullerton, Hodgart, & Barclay (Limited), Vulcan Works, Renfrew road
 Hanna, Donald, & Wilson, 23 New Sneddon

Bookbinders.

Carswell, David, & Son, 35 Storie st.
 Carswell, J., & Co, 14 Causeyside st.
 Hay, R., & Son, 10 High street
 Parlane, J. & R., 97 High street
 Wilson, William, 18 Gilmour street
 Wotherspoon, R., & Son, 8 High street

Booksellers and Stationers.

Adam, Miss A., 2 Gauze street
 Baird, H., 19 Wellmeadow
 Ballantyne, John, & Son, 28 High street
 Barr, John, 81 High street
 Begg, Thomas, 24 Cotton street
 Black, Alexander, 21 Causeyside
 Brown, Mrs. A., 4 Storie street
 Burns, James, 6 Williamsburgh
 Beckett, James, 33 Gauze street
 Brown, Ralph (Wholesale), Weir st.
 Brown, William, 3 Moss street
 Caldwell, J., 2 Gilmour street
 Caldwell, John, 74 Love street
 Cochran, William, 24 Wellmeadow and 25 Moss street
 Colquhoun, Alex., 15 George street
 Craig, Daniel, 10 Lawn street
 Davis, John, 1 Springbank road
 Eccles, Miss A., 74 Broomlands
 Ferguson, John, 64 Broomlands
 Findlay, P., 12 Old Sneddon
 Fulton, Wm., 6 Silk street

Gardner, Alexander, 7 Gilmour street
 Gardner, Matthew, 4 Garthland street
 Goudie, James, 24 High street
 Glover, Thomas, 11 Moss street
 Gray, Mrs., 51 High street
 Greenlees, Miss J., 10 Old Sneddon
 Hay, Robert, & Son, 10 High street
 Hayes, Mrs, William, 8 St. James place
 Holmes, Robert, 28 Wellmeadow
 Houston, Mrs., 20 Glen street
 Kelly, J., 18 Neilston road
 Leitch, John, 10 Gauze street
 Menzies, Matthew, 1 Wellmeadow (old and new books)
 Mitchell, A., 6 Bank street
 Moore, Matthew, 43 Moss street
 M'Comely, W., 30 Causeyside
 M'Dougal, Allan, 20 High street
 M'Dougal Brothers, 4 Moss street and 106 Causeyside
 M'Gregor, James, 68 Causeyside
 M'Kinnon, Donald, 15 Neilston road
 M'Vey, William, 44 Causeyside
 Orr, Miss, 29 Canal street
 Park, Robert, 1 Bute place
 Parlane, J. & R., 97 High street
 Paterson, John, 24 Maxwellton street
 Paton, James, jun., 92 High street
 Paton, Mrs. John, 8 Moncrieff street
 Reid, James, 6 Moss street and 33 Gauze street
 Reid, William, 13 Underwood road
 Robson, William, 82 Broomlands
 Sinclair, A. 5 Neilston road
 Small, William, 63 Causeyside
 Stevenson, John, 24 Broomlands
 Thomson, Elizabeth, 24 New street
 Urquhart, Mrs., 1 Johnston street
 Walls, Davina, 1 Wellmeadow
 Weir, Jeanie, 3 Seedhill road
 Wilkie, Andrew, jun., 99 Causeyside
 Wilson, Walter L., 12 Smithhills

Boot and Shoemakers.

Beaton, Samuel, 4 Storie street
 Bruce, Mrs. Alexander, 75 Love street
 Bruce, Andrew, 20 St. James street
 Cairnie, James, 100 Causeyside
 Cameron, John, 70 Broomlands
 Campbell, Robert (clogmaker), 4 Causeyside
 Carnochan, James, 58 George street
 Caskie, James, 98½ George street

Coats, Hamilton, 5 Cotton street
 Cochran, J. M. (slipper - maker), 1 Alexandria place
 Cochran, John, 24 New Smithhills
 Co-operative (Provident) Society, Shoe-shops, 14 Causeyside and 48 Broomlands
 Crawford, Gavin, 97 High street
 Crawford, John, 6 Greenhill road
 Dick, James, & Sons (wholesale), 166 George street
 Dick, R. & J., 90 High street
 Dobbie, William, 10 Gauze street
 Dougan, C., 35½ Broomlands
 Downie, Wm., 54 Storie street
 Drennan, Robert, 5 Old Sneddon
 Duffy, Francis, 126 George street
 Duffy, Francis, jun., 16 Storie street
 Dunlop, David, 24 Wellmeadow
 Dunlop, Thomas, 2 Broomlands
 Equitable Co-operative Boot Shop, 37 Great Hamilton street
 Forsyth, George, 53 High street
 Forsyth, William, 11 West Buchanan street
 Frodingoun, Edward, 58 Causeyside
 Garven, John, 4 Lawn street
 Gibson, David, 109 Causeyside
 Glasgow & Govan Boot Repairing Co., 11 Gauze street, 8 Broomlands, 9 Old Sneddon, 151 George street, 16 Neilston road, 30 Causeyside, and 26 Williamsburgh — Thomson Totten, manager
 Greenlees, James, & Sons, 21 High street
 Hair, Robert, 26 Storie street
 Hill, John, 3 Garthland street
 Houston, Mrs. John, 15 Old Smithhills
 Hume, David J., 14 Underwood road
 Hutchison, Robert, 36 High street
 Irvine, T., 1 Albert street
 Jamieson, James, 6 Lylesland
 Kennedy, Archibald, 88 Canal street
 Kennedy, David, 19 Gauze street
 Kennedy, George, 6 West Croft
 Kernohan, John, 109 George street and 16 Wellmeadow
 Lappan, Thomas, 4 New street
 Lochhead, James C., 3 Love street
 Lockhart, George, 32 Wellmeadow
 Morris, Noble, 36 Great Hamilton street
 M'Ausland, John, 5 New Smithhills
 M'Ausland, William, 14 High street
 M'Donald, Allan, 6 Neilston street

M'Donald, James, 37 Moss street
 M'Farlane, Alexander, 1 George street
 M'Garrity, Charles, 5 St. James street
 M'Intyre Thomas, 13 Underwood rd.
 M'Kendrick, William, 14 Newton st.
 M'Lean, John, 46 Well street
 M'Lellan, Archibald, 21 Glen street
 M'Naught, J., 7 Orchard street
 M'Nish, Alex., 95 High street
 M'Nish, William, 5 County place and
 41 Moss street
 MacNish, William, 2 Gauze street
 Nicolson, John, 3 Springbank road
 Niven, Robert, 4 Barr street
 Oakes, Robert, 5 Wellmeadow
 O'Riley, William, 29 Canal street
 Reid, Wm., 33 Canal street
 Rilly, M., 51 Broomlands
 Rogers, Samuel B., 131 George street
 Sandilands, John, 13 Causeyside
 Sorbie, John, 18 Neilston road
 Stead & Simpson, Ltd., 8 Moss street
 and 91 High street
 Stewart, James, 19 Broomlands
 Tyler, H. P., 90 High street
 Watson, A. & T., 18 Wellmeadow
 Watson, John, 32 Causeyside
 Wilson, Mrs., 23 Maxwellton street
 Wylie, William, 33 High street
 Young, John, & Sons, 93 High street

Bottlers.

(See Aerated Water Manufacturers)

Bowling-Green Bowl Makers.

(See Wood Turners.)

Boxmakers (Fancy).

Davidson & Ritchie, Well street

Boxmakers (Wood).

Clark, John, & Co., Wallneuk Saw Mills
 Hawson & Hannah, Springbank Saw
 Mills
 Highgate, John, & Co., Caledonia Saw
 Mills, Murray street, and Baltic Saw
 Mills, Macdowall street
 Patou, Robert, Espedair Works, Cau-
 seyside
 Ritchie, George, 36 Gordon's lane
 Young, John, & Co., Burgh Saw Mills

Brassfounders.

Birrell, James, & Son, Springbank
 works, Springbank road
 Brown, Robert, 10 Espedair street
 Cochran & M'Gechan, 22 New Smithhills
 Doulton & Co., Hawkhead road
 Morrison, John, & Sons, Dyers' wynd
 and Murray street
 Todd, George, sen., 13 High street
 Young, J. & J., Nethercommon

Brewers.

Sacell Brewery Co., 8 Saucel

Brickmakers and Brickbuilders.

Bell & M'Lachlan, 2 Glen lane
 Galt, John, & Son—works Nethercom-
 mou
 Hillcoat, Gavin, Nethercommon
 Hillcoat, William, 3 Russell street
 Morton, Robert, Weir street, and
 (postal address) Edelweiss, Glasgow
 road
 M'Kaig, Thomas, Victoria Brickworks,
 28 Love street
 Pollock, Wm., Willesdene, Greenock rd.
 Primrose, George, Underwood lane
 Robertson, George, & Co., 3 County place
 The Ralston Brick-Making Co., Ltd.,
 Hillington & Seedhill

Brokers and General Dealers.

Barr, John, 24 Old Sneddon
 Blair, Mrs. Agnes, 3 Broomlands
 Brown, John, 11 Broomlands
 Brown, Ralph, 12 New Smithhills
 Coyle, Edward, 26 Cotton street
 Cunningham, James, 2 Neilston street
 Deichon, Lawrence, 29 New Smithhills
 Deviney, Patrick, 3 Cotton street
 Green, Mrs., 67 George street
 Holt, James, 3 Underwood lane
 Kane, Mrs. Edward, 11 Storie street
 Keating, Mrs. John, 6 Old Sneddon
 Mitchell, Alex., 15 Maxwellton street
 and 1 Neil street
 M'Aulay, John, 5 Queen street
 Macauley, Mrs., 1 Garthland street
 M'Ghee, A., 32 Old Sneddon
 M'Grath, Mrs., 69 Back Sneddon street
 M'Intosh, John, 28 St. James street
 M'Lachie, James, 6 New Smithhills
 M'Lerie, Thomas, 1 Ferguslie walk
 M'Lellan, Hugh, 28 Castle street

M'Naught, Margaret, 38 New street
 M'Revey, Mrs., 7 New Smithhills
 Paterson, David, 17 Broomlands
 Paul, William, 13 New Smithhills
 Pollock, William, 69 High street, and at
 Glasgow
 Simpson, Mrs., 32 Wellmeadow
 Sproul, Daniel, 53 Broomlands
 Sweeney, John, 28 New Smithhills
 Wallace, Mrs. Ann, 15 Cotton street

Broom and Brush Makers.

Bentley, John W., 32 High street
 Boyle, John, 13 and 51 Storie street
 Harris, H., 26 Causeyside
 M'Gown, Adam, & Son, Williamsburgh
 Works
 M'Kim Bros., Hawkhead road
 Wilson & Boyd, 36 New street

Brush, Basket, Comb, Toy, and Fancy Goods Warehouses.

Algie, J., 16 George street
 Andrew, A. G., 42 Moss street
 Brannan, Misses, 18 Gauze street
 Burnie, Alexander, 90 George street
 Byzantium Toy Warehouse, 51 Old
 Sneddon
 Craig, Francis, 7 Storie street
 Duff, William, 25 George street
 Erskine, Miss, 30 High street
 Hamilton, Miss M., 93 Causeyside
 Henderson, Mrs., 12 Gauze street
 Houston, Matthew, 19 George street
 Jaap, John, 15 Wellmeadow
 Lauder, Jessie, 98 Causeyside
 Melvin, Charles, 1 Broomlands
 M'Gregor, James, 68 Causeyside street
 M'Millan, Mary, 31 Cotton street
 Park, Robert, 1 Bute place
 Paton, Mrs. John, 8 Moncrieff street
 Sproul, Daniel, 4 and 53 Broomlands
 Thomson, R., 5 Neilson road
 Thomson, Mrs. John, 94 High street
 Walls, Davina, 1 Wellmeadow street
 Wilson, Walter L., 25 Old Sneddon

Builders.

(See Masons and Builders.)

Butter, Egg, and Provision Merchants.

Allison, Joseph, & Co., 20 Sandholes
 and 29 Williamsburgh

Burnet & Hamilton, 8 and 9 Well street
 Black, M. G., 29 Wellmeadow
 Charles, W. J., 12 Barr street
 Coats, W. & A. 68 Broomlands
 Cochran, Thomas, 2 Sir Michael st.
 Lipton Limited, 98 High street
 Ferguson, William, 42 Moss street
 Gillespie, Donald, 15 Moss street
 Maypole Dairy Co., 8 High street
 M'Donald, Robert, 18 George street
 Nicol, H. A., 21 Gauze street
 Noble, Henry, & Son, 7 Cotton street
 Pinkerton, James, 40 New street
 Proud, James, 35 Wellmeadow
 Spence, John, & Sons, 62 Storie street
 Watt, William, 1 Casile street

Cabinetmakers and Uphol- sterers.

Auld, George, 48 and 51 High street
 Auld, M. F., & Co, 30 Orchard street
 Bain, Robert J., 41 Wellmeadow
 Baird, James, 24 High street
 Cameron, Alexander, 40 High street
 Cassidy, Edward, jun., 84 High street
 Cochran, Robert & Sons, 26 and 27 New
 Smithhills
 Comrie, John, & Sons, 90 George
 street
 Cowan & Stewart, 6 Wellmeadow
 Erskine, Andrew, 2 Lady lane
 Gibson, W. H., 49 High street
 Hannah, William, & Sons, 80 High
 street
 Henderson, Matthew S., 37 Wellmeadow
 Jebb, Alex., & Sons, 13 High street
 Marshall, Allan, 33 Wellmeadow
 Murphy, Mitchell, & Co. (Bedding
 Manufacturers), 8 Causeyside
 M'Geachy, Jas., & Son, 49 Moss street
 Paterson, John & Co., 4 West brae
 Paterson, Joseph, 94 Causeyside, and
 42 Gordon's lane
 Pearson, James, 110 Causeyside
 Pollock, William, 69 High street
 Pratt, David, 30 Gauze street
 Reid, Petet, & Son, 9 Orchard street
 Spence, James, 4 Wellmeadow
 Stevens, David, 9 New street

Calenderers and Finishers.

Cunningham, Alexander, 16 Causeyside
 Fulton, William, & Sons, Ltd., Glenfield

Hamilton, Adam, & Son, Blackland Mill
(finishers)

Hindle & Crawford, Barterholm works
Hutchison, Wm., jun., & Co., George
place

Law, William, 113 Causeyside

M'Lardie, James, & Sons, Meikleriggs
Pollock & Cochrane, Thrushcraig

Phillips, William, 105 Causeyside

Robertson, David, Marshall's lane

Robertson, David, & Sons, 2 Water brae
(burgh)

Robertson, John, & Sons, Marshall's
lane and Cartside

Seedhill Finishing Co., Seedhill road

Candle Makers.

Dobie, George, & Son, Greenhill Works,
Clark street

Ferguson, Shaw, & Co., Blackhall

Robin & Houston, 61 New Sneddon

Cardboard Manufacturers.

Macintyre, William, jun., & Co., Black-
hall Mill

Carpet Beaters.

Carpet Beating Factory, 42 Gordon's
lane

Gibson & Reid, Lacy st. and 84 High
street

Carpet Manufacturers.

(See Manufacturers—Textile.)

Carters and Contractors.

Barclay, Andrew, 9 Barclay street

Bauchop, David, 1 Great Hamilton st.

Beaton, Neil, 31 Springbank road

Black, T., & Co., St. James place

Borland, James, 1 Lylesland

Caledonian Railway Company, Railway
Station, Greenlaw—D. Orr, agent

Campbell, Daniel, 45 Well street

Cowan & Co., for N. B. Ry. Co.—Canal
Goods Station—Wm. E. James, agent

Craig, David, 6 Murray street

Craig, Thomas, 5 Murray street

Craig, William, Murray street

Cumming, Mrs. John, 22 Newton st.

Cumming, Robert, 22 Newton street

Cumming, William, 22 Well street

Duncan, Archibald, 1 Gladstone terrace

Fairlie, Alexander, 8 Castle street

Finlayson, Alexander, Carriagehill

Gibb, Matthew, Stirling street

Gilmour, James, 3 Cameron street

Goudie, Humphrey, 3 King street (west)

Grierson, R., & Co., G. & P. Joint Line,

Greenlaw—Allan Bowie, agent

Henderson, George, 21 Oakshaw

Hogg, William, Harbour lane

Ingram, James, 9 Newton street

Kirkwood, William, 133 George street

Love, John, 40 Storie street

Mitchell, Thomas, Thornley

Montgomery, Henry, 23 Carriagehill

Morton, Robert, Weir street

M'Coll, James, 15 Abbey close

M'Dougall, Finlay, Marshall's lane

M'Fadyen, Angus, Neilston road

M'Gee, John, 32 King street

M'Minigle, Henry, 6 Canal street

M'Pherson, Duncan, King street (west)

Orr, James, George place

Robertson, George, & Co., 3 County pl.

Rutherford, James, 5 Bank street

Scollan, G., 38 Moss street

Stevenson, Matthew, Greenlaw Nursery

Stewart, John, 42 Back Sneddon

Taylor, John, Moss-side

Terrie, William, 3 Newton street

Thomson, Robert, 24 Neilston road

Tramway Co., 11 Ince street

Tyre, James, 39 George street

Warnock, James, jun., 13 Abercorn
street

Waters & Co., Back Sneddon

Watkins, C. R., 16 Weir street

White, William, 134 George street

Wilson, J., & Co., Colinslee

Young, William, 2 County place

Cartwrights.

Browning, Alex., jun., 10 West Buchanan
street

Crawford, P. & A., Thistle Works,
South Croft

Dunsmore, Henry, Moss cottage,
Greenock road

Smith, David, 22 Glen street

Carvers and Gilders.

Gilbert, J., 4 Neilston street

M'Whinnie, John, 82 High street

Neilson, M. & Co., 85 High street

Sawers, J., 40 High street

Waddell, A. L., 43 Wellmeadow

Cement Merchants.

(See Lime and Cement Merchants.)

Chemical Manufacturers.

Caldwell & Co., W., Murray street
 Cartvale Chemical Co. (Ltd.), 59 New
 Sueddon street
 Colinslee Chemical Co., Colinslee
 Forrest, William, & Son, Burnbank,
 Chain road
 Handasyde, C. H., & Co., Abercorn Oil
 Works, Macfarlane street, Racecourse
 road
 Highgate, Hugh, & Co., Greenhill
 Oil and Chemical Works, Murray st.
 Ingram & Co., Clark street
 Macdougall, A. M., 12 Causeyside
 Mackellar, J. D., Anchor Chemical Works,
 1 Abbey street
 Mechanical, The, Retorts Co., Murray
 street
 M'Farlane, J. & G., Brediland Chemical
 Works
 Smith's, Richard, Executors (Ltd.).
 Craigielea Chemical Works, Clark
 street, off Greenock road

Chemists.

(See Druggists and Chemists.)

Chimney Sweeps.

Adam, Alexander, 14 Smithhills
 Blane, David, 56 Storie street
 Eaglesim, Archibald, 41 Ferguslie
 Scott, James, 5 Garthland lane
 Wilson, Robert, 23 West street

China and Crystal Merchants.

Allan, William, 4 Espedair
 Anderson, George, & Co., 47 Moss st.
 Boag, R., 11 Cotton street
 Caulfield & Co., 41 High street
 Crawford, Elizabeth O., 16 Gilmour st.
 Crawford, John, 5 George street
 Emerson, Mrs. Agnes, 2 Cotton street
 Hood, William, 10 Broomlands
 Kay, James, 24 George street
 Lees, A., 4 Neilston road
 Logan, J., 4 Gauze street
 Muir, John, 136 and 137 George street
 M'Atear, John, 34 Wellmeadow
 M'Kim, Mrs. Eliza., 28 Causeyside

Speirs, John, 19 Cotton street
 Speirs, William, 81 Broomlands
 Sproul, Daniel, 4 and 53 Broomlands
 Stevenson, Robert, 22 Broomlands
 Storie, J. & W., 37 High street and 1
 Storie street
 Waters, Wm., 11 Springbank road
 Wright, Mrs. Robina, 1 Ferguslie

Chiropodist.

Drum, James, 23 Lady laue

Church Officers—(See Appendix.)**Clergymen and Missionaries.**

Anderson, Robert Sangster, M.A., Camp-
 hill cottage
 Burns, A. Fyfe, M.A., 7 Garthland pl.
 Cables, James, M.A., Oakshaw Free
 manse
 Caird, J. Renny, M.A., Free Middle-
 manse, Calside
 Campbell, John, 44 Oakshaw
 Chisholm, H. C., R.C., 2 East Buchanan
 street
 Crawford, Mrs. Sarah (Bible woman),
 12 Gauze street
 Crozier, William, 11 Greenlaw avenue
 Dalgety, J. B., Abbey Church
 Dickson, W. James, Congregational
 manse, Glasgow road
 Dunlop, Robert, Ardgowan cottage,
 Blackhall
 Elder, Andrew, The Grange, Meikleriggs
 Fleming, Andrew G., Gowanlea, Castle-
 head
 Gentles, Thomas, D.D., Abbey Manse
 Glendening, R. E., 2 Lylesland terrace
 Graw, Caspar, 2 East Buchanan street
 Hall, David, 9 Buchanan terrace
 Henderson Alex. C., M.A., B.D., 4
 Greenlaw terrace
 Henderson, Andrew, LL.D., F.R.A.S.,
 Ashgrove, Castlehead
 Horgan, William, 73 George street
 Hutton, Principal George C., D.D.,
 Mount Pleasant
 Johnstone, David, Glenview, Potterhill
 Lang, A. Montgomerie, B. Sc., High
 Church Manse
 Lee, Walter Edward, M.A., Arkleston
 road

Metcalf, William M., D.D., South manse, Castlehead
 Mills, W. F., 60 Love street
 Murray, James, 28 George street
 Mursell, Walter, 11 Greenlaw avenue
 M'Coll, John, Bushes
 M'Connachie, P., 2 East Buchanan st.
 M'Donald, John, 73 George street
 Macmillan, Alexander, Free Martyrs' manse, Castlehead
 M'Pherson, William, Free Gaelic manse
 Neil, Miss Margaret (Bible woman), 92 New Sneddon
 Nelson, Adam, 44 Calside
 Park, George, 2 Garthland place
 Paterson, John, M.A., F. S. manse, Calside
 Porteous, John, B.D., Arkleston villa, Arkleston road
 Risk, Robert, 10 Glenview. Barterholm
 Robertson, William, 81 Seedhill road
 Sturrock, James B., M.A., 29 Oakshaw street
 Tait, Gavin J., M.A., Free St. George's manse, Blackhall
 Taylor, Miss E. (Bible woman), 34 George street
 Thomson, James, B.D., Martyrs' manse, Castlehead
 Tracey, Peter, 73 George street
 Walton, W. Ainslie, St. James' manse, Castlehead
 Wilson, Alexander, 48 Causeyside
 Wood, William, 28 Ferguslie
 Young, James, B.D., North manse, Inchinnan road
 Young, James, 7 Greenlaw avenue

Clog Makers.

(See Boot and Shoemakers).

Clothiers.

(See Tailors and Clothiers.)

Coach and Van Builders.

Browning, Alexander, jun., 10 West Buchanan street
 Crawford, P. & A., 5 South Croft
 Glasgow, Chas., & Co., 22 New Smithhills
 Green, J. & C., 3 Bridge street (north)
 Lawrie, Robert, 77 New Sneddon
 Lee, Robert, 12 St. James street
 M'Geoch, David, & Son, 4 Mill street
 M'Geoch, James, 3 and 4 Mill street

M'Nair, John, & Co., 46 High street
 Roxburgh, Robert, & Sons, 4 Garthland lane

Coach Hirers.

Aitken, James, & Co., 16 Thread street
 Borland, James, 1 Lylesland
 Goudie, George, 47 Mill street
 Goudie, Humphrey, 3 King street
 King & Bell, 2 County place—stables 2 Smithhills
 Mathieson, Peter, house, 3 Back Sneddon—stables 22 Back Sneddon
 Paisley Tramway Coy., 11 Inche street
 Paterson, Robert (bus proprietor), 7 Clark street
 Stevenson, Charles, 5 New street
 Young, William, 2 County place—stables 43 Gordon's lane—branch Canal station

Coal Merchants.

Barr, George, 8 Orr street
 Berry, Mrs. Thomas, 45 Calside
 Black, Joseph, Canal station
 Blackston Mineral Co., Blackston
 Caldwell, David, Underwood depot and 23 Canal street
 Caldwell, John, 23 Canal street
 Carkeet, Z., 38 Storie street
 Coats Brothers, Underwood depot and Canal station
 Co-Operative Coal Society, Underwood and Potterhill depots
 Craig & Gardiner, Underwood depot
 Dougall, Samuel, Underwood depot
 Ferguson & Sons, D., Potterhill depot
 Fulton, C. & Co., 23 Old Sneddon
 Innes, William, 26 Springbank road
 Logan, David, & Son, Canal, Underwood, Saucel, Potterhill, and Ferguslie depots
 Longmuir, Bryce, Western depot, King street
 Lyon, John, Underwood depot and 38 Gordon's lane
 Mitchell, James, 32 Newton street
 More, Robert, Underwood depot
 M'Ewan, Archibald, 20 North Croft
 M'Farlane, David, 27 Stock street
 M'Gallan, James S., 10 Hillview
 M'Gee, John, 32 King street (west)
 M'Gill, E., Greenlaw station
 M'Minige, Henry, 6 Canal street

Paisley Coal and Briquette Co., Abercorn station
 Robertson, J., & Sons, Underwood depot
 Speirs & Gibb, Underwood, Canal street, Ferguslie, Saucel, and Potterhill depots
 Stevenson, Thomas, 41 Clark street and Underwood depot
 Thomson, R., Potterhill
 Underwood Co - Operative Society, Underwood and Potterhill depots
 Warnock, James, jun., 13 Abercorn st.
 Watson, Neil, 26 Springbank road
 Whitehead, J. & D., Underwood and Stoney brae depots—office 16 Moss st.
 Wood, James, & Co., Underwood, Canal street, Ferguslie, Saucel, and Potterhill depots
 Young & Kelly, Underwood depot

Coffee Houses and Temperance Hotels.

British Workman Public House, 20 Wellmeadow
 British Workman Public House, 8 St. James place
 Dickie, Archd., 5 Seedhill
 George Temperance Hotel, 2 Old Smith-hills
 Hutton, W., 5 Moss street
 Royal Oak Restaurant, (R. Yielder & Co.) 45 Moss street
 Simpson, John, 2 Forbes place
 St. Mirren Temperance Hotel (Wm. Curr), 6 Moss street
 Yielder, R., & Co., coffee palace, 105 and 9 High street, and 45 Moss street

Confectioners and Fruiterers.

Adam, Alex., 32 George street
 Adam, Miss E., 60 Causeyside
 Adams, Mrs., 23 Neilston road
 Adie, Alexr., 22 Gauze street
 Alexander, Mrs. John, 5 Love street
 Allison, Mrs., 22 Causeyside
 Allison, Richard, 66 Broomlands
 Arneil, David, 77 High street
 Barr, Miss S., 8 St. James place
 Barr, Mrs., 18 Carriagehill
 Beacom, Arthur, 17 George street
 Bisland, James, 17 Gauze street
 Borland, Janet, 5 St. James street
 Boyd, Daniel, 39 Causeyside

Boyd, James, 27 Gauze street
 Brankin, Mrs. Patrick, 29 Newton street
 Brannan, Michael, 2 Silk street
 Brock, George, 32 Storie street
 Brown, George, 8 Ferguslie
 Brown, Mrs. Agnes, 27 New Sneddon
 Brown, Mrs. Robert, 49 Storie street
 Brown, T., 8 Rosebery place
 Bryson, Andrew, 25 Orchard street
 Buchanan, J., 5 Castle street
 Cairns, Mrs., 23 Cotton street
 Cairns, R., & Co., 100 High street (wholesale)
 Cameron, Robert, 67 Canal street
 Campbell, Adam, 69 George street
 Carmichael, Angus, 2 Renfrew street
 Cassidy, Mrs., 1 Crossflat terrace
 Cashmore, John, 100 High street
 Chapman, Mrs., 39 Well street
 Clelland, Mrs., 3 Neilston street
 Colquhoun, Henry, 18 Lawn street
 Cooney, Francis, 30 Thread street
 Cooperwhite, Robert, Greenhill road
 Craig, John, 52 Storie street
 Craig, Robert, 5 Canal street
 Cumming, Mrs., 87 New Sneddon
 Cunningham, Francis, 7 Old Sneddon
 Cunningham, M. C., 16 Abercorn street
 Currie, Mrs. M., 1 West brae
 Day, Mrs., 4 Springbank road
 Dongall, A., 17 Ferguslie
 Eadie, Mrs., 21 Underwood road
 Emmerson, J., 25 High street
 Farmer, Robert, 6 Clark street
 Farnin, Patrick, 3 Broomlands
 Ferguson, Mrs. Martha, 15 Kilnside rd.
 Ferguson, Wm., 56 George street
 Fernie, Mrs., 108 George street
 Feron, Mrs. C., 13 Broomlands
 Ferrie, Miss S., 4 Broomlands
 Fields, Mrs. Jane, 6 Lawn street
 Filshill, James W., 6 Macdowall street (wholesale)
 Findlay, Mary, 3 Russell street
 Fisher, Miss, 53 George street
 Floyd, Mrs. David, 13 Caledonia street
 Fontana, Ginseppe, 30 New Smithhills and 2 Old Sneddon
 Fraser, James, 66 Canal street
 Fraser, William, 10 Silk street and 11 Abercorn street
 Fulton, John, 52 Broomlands
 Garven, Miss, 1 East Croft
 Gibson, Andrew & Son, 98 High street
 Gibson, Mrs., 24 Great Hamilton st.

- Gibson, Wm., 43 Old Sneddon
 Gilmour, Jane, 64 Broomlands
 Gilroy, Janet, 9 Lylesland
 Glasgow, Mrs., 6 West Croft
 Glen, Mrs. R., 81 Causeyside
 Graham, Thomas, 6 Storie street
 Graham, William, 33 Well street
 Greenlees, Jane, 10 Old Sneddon
 Gregg, J., 28 Causeyside
 Hall, Mrs Hugh, 21 Wallace street
 Hamilton, J. M., 32 Canal street
 Hamilton, Mrs., 71 Canal street
 Henderson, John, 1 Old Smithhills and
 78 Causeyside
 Henderson, J., 29 Caledonia street
 Henderson, Mrs., 5 Mill street
 Henderson, Mrs., 12 Gauze street
 Hollis, Miss Maggie, 92 Old Sneddon
 Holmes, R., 73 Canal street
 Holt, H., 30 High street
 Hood, Miss Maggie, 19 Sandholes
 Hood, Mrs., 17 Sandholes
 Hopkins, Mrs. E., 21 Moss street
 Hussey, Mary B., 65 Broomlands
 Jackson, Andrew, 45 George street
 Jamieson, John, 69 Love street
 Jamieson, William, 23 Well street
 Johnston, John, 27 Love street
 Johnston, J., 4 Bridge street
 Kelly, Mrs. Margt., 9 Moncrieff street
 Kelso, Archd., 118 George street
 Kelso, James, 66 Causeyside
 Kennedy, Jeanie, 18 Springbank road
 Kennedy, Wm., 14 Underwood road
 Kerr, Francis, 84 Causeyside
 Kerr, A., 19 Wellmeadow
 Kirk, Mrs. A., 16 Old Sneddon
 Laird, Robert, 14 Gauze street
 Leitch, John, 10 Gauze street
 Lennox, James, 36 High street
 Lochhead, Mrs. Alex., 11 Old Smithhills
 Love, Mrs., 46 Calside
 Mackie, Miss, 2 Smithhills
 Marshall, Walter, 20 Cotton street
 Mathers, Mary, 22 Broomlands
 Maxwell, Robert, 23 Gauze street
 Miles, Jas., 53 High st., 34 Moss street,
 and 1 Old Smithhills
 Millar, James, Old Tollhouse, Stonefield
 Mitchell, Miss, 53 Broomlands
 Monroe, J. S., 38 New Street
 Montague, Hugh, 12 Broomlands
 Morrison, John, 92 Causeyside
 Moscardina, P., 17 Neilstou road
 Mulhall, John, 8 Lawn street
 Murdoch, Mrs. James, 21 Lawn street
 Myles, H., 3 County place
 M'Aulay, D., 11 Saucel
 M'Dermid, 32 Storie street
 M'Donald, James, 5 Well street
 M'Donald, Miss, 24 New Smithhills
 M'Dongall, Donald, 3 Lylesland
 Macfarlane, Mary, 13 Gauze street
 M'Farlane, Mary, 24 Wellmeadow
 M'George, John, 105 George street
 M'Innes, Mary, 57 Causeyside
 M'Kechnie, Hugh, 52 Caledonia street
 M'Kechnie, James, 20 Great Hamilton st.
 M'Lachlan, Mrs., 14 Carriagehill
 M'Laren, Janet, 29 New street
 M'Menemy, Mrs., 6 Glen street
 M'Millan, John, 35 Wellmeadow
 M'Naughton, Angus, 28 Seedhill road
 M'Phail, Hugh, 37 Storie street
 Nairn, Mary, 47 High street
 Nardi, M., 38 High street
 O'Donnell, Mrs. James, 12 Dyers' wynd
 Palmer, James, 20 Wallace street
 Paterson, Jane, 24 Maxwellton street
 Paterson, Miss J., 10 Moss street
 Paton, Samuel, 31 George street
 Patrick, W. N., 69 Broomlands
 Peebles, Mrs. M., 39 Maxwellton
 Ribbons & Co., 91 High street
 Robertsou, John, 13 Wellmeadow
 Robertson, James, Thrushgrove works
 (wholesale)
 Robertson, Mrs., 32 Carriagehill
 Robin, John, 9 Johnston street
 Rodgers, Mrs. Janet, 7 Broomlands
 Ronald, John, 55 Caledonia street
 Rowan, William, 27 Storie street
 Rowe, Thomas, 7 Mill street
 Russell, Francis, 10 Cotton street
 Russell, Mrs. J., 68 Love street
 Scott, Hugh, 6 Love street
 Scott, John, 81 New Sneddon
 Sim, Robert, 50 Mill street (wholesale)
 Smith, Marion, 29 George street
 Smith, Mrs., 28 Glen street
 Smith, Wm., 4 Springbank road
 Steen, John, 1 Douglas terrace
 Stevenson, E., 1 Lawn street
 Stewart, Alex., 1 Springbank road
 Stewart, Archibald, 9 Lawn street
 Stewart, Mrs. Jeanie, 5 Lawn street
 Sweeney, Miss E., 13 Stock street
 Taylor, T., 97 Causeyside
 Thomson, Mrs. A., 90 High street
 Urquhart, John, 88 Causeyside

Urquhart, Mrs., 2 Canal street
 Urquhart, Wm., 35½ Broomlands and
 81½ High street
 Urquhart, Wm., 30 Canal street
 Votosi, Carlo, 16 Causeyside
 Vottesi, Donato, 2 Old Smithhills
 Walker, Stewart, 9 Back Sneddon
 Walker, Thomas, 2 Bridge street
 Walker, Ursula, 69 Love street
 Wallace, James, 58 Causeyside
 Waters, J., 6 Orchard street
 Waters, Wm., 11 Springbank road
 Watson, George, 15 Ince street
 Watson, Mrs. J., 26 Williamsburgh
 Weir, Mrs., 4 George street
 Whiteford, Mrs. James, 53 Causeyside
 Wills, George, 57 George street
 Wilson, J., 59 Storie street
 Wilson, Mrs., 6 Ince street
 Wilson, Mrs., 20 Lawn street
 Wilson, T., 9 George street
 Wishart, John, 43 Broomlands
 Wylie, David, 29 Orchard street
 Wylie, Richard, 23 Carriagehill
 Young, Alex., 6 Bank street
 Young, Arthur, 151 George street

Coopers.

Goudie, James, & Son, 48 High street
 Hunter, Clark, Park buildings, Under-
 wood lane
 Kennedy, Wm., 2 Winifred place
 M'Kay, John, 56 Storie street
 M'Naughton, Henry, Hawkhead rd.
 Wardrop, James, Braid's road

Corkcutters.

Lewis, John, 63 Storie street
 M'Millan, William, 32 High street
 Ralston, John, 30 Orchard street

Corn Flour Manufacturers.

(See under Starch Manufacturers).

Cowfeeders and Dairymen.

Alexander, Miss, 15 Williamsburgh
 Allan, Wm., Wester Crossflat
 Andrew, Mrs. J., 3 Neilston street
 Baillie, Daniel, Lylesland dairy
 Barr, James H., 18 Sandholes
 Barr, Mrs., 2 George street
 Barr, Robert, 39 Lady lane
 Bowie, Mrs. Walter, 60 Canal street
 Bowie, Walter, 26 Love street
 Boyd, J., 8 Neilston street

Brewster, Thomas, 19 Cotton street
 Cochran, Alexander, Burnfoot, Thornlie
 Craig, John, 18 Great Hamilton street
 Crossey, Hugh, 42 Back Sneddon
 Cumming, Mrs. William, 22 Well street
 Duncan, Andrew, 28 Orchard street
 Easdale, John, 17 Queen street
 Feeley, T., 61 George street
 Ferguson, Peter, 80 Canal street
 Ferguson, W., Brediland gardens
 Fulton, W., 29 Canal street
 Gemmell, Matthew, 13 Cotton street
 Gibb, Matthew, Stirling street
 Gillespie, William, Whitehaugh farm
 Graham, Angus, 19 New Smithhills
 Hamilton, Alex., Alton, Glasgow road
 Hamilton, James, 58 Causeyside
 Hamilton, Geo., Glenview Dairy, 15
 Neilston road
 Holms, William, 15 Back Sneddon
 Jarvie, James, 21 Underwood road
 King, James, 19 Sandholes
 Kyle, Robert, Laighpark
 Laird, Joseph, 12 Gauze street
 Laird, Annie, 3 Garthland street
 Lang, Archd., 15 Kiluside road
 Lang, Mrs., 1 Johnston street
 Lee, Jane, 37 Ferguslie
 Livingstone, Daniel, 20 Gauze street
 Love, John, 40 Storie street
 Lyle, John, 25 Lawn street
 Malcolm, John, 7 Canal street
 Marshall, David, 149 George street
 Miller, Mrs., 18 Williamsburgh
 Morrison, William J., 7 Greenhill road
 Muir, John, 2 Moncrieff street
 Muir, William, 2 Crossflat terrace
 Myles, Robert, 35 Thread street
 M'Dermid, Charles, 8 North Croft
 M'Dermott, B., 33 Causeyside
 Macdougall, Mrs., 13 Ince street
 M'Evoy, Bernard, 3 New Sneddon
 M'Indoe, Mrs., 7 Galloway street
 M'Intyre, Duncan, 39 Ferguslie
 M'Kie, James, 2 Maxwellton street
 M'Kie, William, 13 Ferguslie
 M'Leod, Jas., 4 Silk street
 M'Millan, Dougal, 6 Caledonia street
 M'Pherson, Duncan, Gibbie's Bush,
 King street
 Provan, William, 18 Springbank road
 Provident Co-operative Society, Ltd.,
 138 George street, 54 Broomlands, 7
 Lawn street, and Springbank road
 Reid, Mrs John, 7 Neil street

Ronald, John, 3 Howie street
 Ronald, Marion, West Gockston cottage,
 Goudie street
 Russell, Mrs., 78 George street
 Simpson, William, 12 Storie street
 Smith, Andrew, 19 Lady lane
 Smith, Mrs., 44 Well street
 Speirs, Gilbert, 14 High street
 Stevenson, James, 26 New street
 Stevenson, Mrs. Margt., 73 Canal st.
 Stevenson, Miss Maggie, 13 Carriage-
 hill and Mossvale farm
 Stewart, John, 22 Newton street
 Strachan, James, 7 Carriagehill
 Tullis, Mrs., 61 Storie street
 Tyre, James, 39 George street
 Walker, Alexander, 32 Castle street
 Walker, Alexander, 18 Gauze street
 Walker, John, 21 Abbey street
 Watson, William, 10 Gateside
 Wells, John, 1 Neilston road
 Wright, Mrs., 23 Calside
 Young, William, 11 Broomlands

Crucible Manufacturers.

Brown, Robert, & Son, Crown Plumbago
 Crucible Works—office, Millarston

Cutlers and Gunmakers.

Muir, John, 137 George street
 Tannahill, Andrew, 1 Smithhills

Cycle Makers and Agents.

Duff, William, & Co., 82 High street
 Galletley, David, 108 Causeyside
 Howard & Reid, 46 Old Sneddon
 Jaap, John, 15 Wellmeadow
 Leitch & Harrison, 41 Lady lane
 Stevenson & Son, 99 Causeyside
 Marshall, James, 16 Causeyside

Designers.

(See Pattern Drawers).

Distillers.

Foulds, Wm. & Co., Glenfyne Distillery,
 Ardrishaig—office School wynd
 Glenpatrick Distillery, Glenpatrick by
 Elderslie
 Saucel Distillery Company, King street
 (Saucel)
 Stewart, James, & Co., King street
 (Saucel)

Drainage Pipe and Tile Manu- facturers.

Brown, Robert, & Son, Millarston
 Speirs, Gibb, & Co., Greenock road

Drapers and Silk Mercers.

Aitken, David, 44 New street
 Allan, Mrs. John, 24 St. James street
 Anderson, Robert, 8 Broomlands
 Asquith, K., 13 Wardrop street
 Bisland, William, 15 High street
 Bowie, T. & J., 109 High street
 Bryce, Misses, 2 Old Smithhills
 Budge, A., 90 High street
 Burgess, Miss L. B., 41 High street
 Caldwell, Maggie M., 3 Gauze street
 Cashmore, James, 13 Gauze street
 Cochran, Robert, & Sons, 26 and 27
 New Smithhills
 Collius, Mrs. Mary, 19 Broomlands
 Cramer, Mrs., 26 Broomlands
 Cumming, A., 4 Old Smithhills
 Davidson, D., 20 Sandholes
 Davidson, Mrs., 45 Broomlands
 Drennan, James, 17 Moss street
 Fernie, Archd., 60 George street
 Gemmill, Peter, 80 Broomlands
 Gibb, John, & Son, 26 High street
 Gilchrist, Mrs. Robert, 5 Moss street
 Glassford, J. E., 98 Causeyside
 Glen, James, 9 Broomlands
 Gourley, John, 11 Cotton street
 Guthrie, E., 67 Broomlands
 Hamilton, Alexander, 16 Wellmeadow
 Hill, Sarah, 100 George street
 King, Alexander, & Son, 4 Gilmour
 street
 Knight & Dundas, 110 Causeyside
 Lauder, T., 30 Well street
 Lawrie, E. & M. A., 12 St. James place
 Lawson, Agnes, 3 Lawn street
 Lawson, Thomas, 20 Moss street
 Lees, Robert M., 38 Moss street
 Love, Mrs., 46 Calside
 Lyburn, Jas., & Son, 16 High street
 Maguire, Chas., 16 Storie street
 Maxwell, Mrs., 26 Caledonia street
 Mitchell, Mrs., 29 Ferguslie
 Morton, Andrew, 24 Causeyside
 Morton, J. H. & Co., 9 George street
 M'Donald, D., 21 Lawn street
 M'Donald, James, 21 Lawn street
 M'Gibbon, John, 47 High street

M'Glashan, James, 13 Causeyside
 M'Kay, A., 3 Moss street
 M'Naught, Alex., 86 Causeyside
 M'Rory, John, 15 Neilston road
 Naismith & Scott, 86 High street
 Orr Bros., 31 Causeyside
 Paisley Co-operative Manufacturing
 Society, Ltd., 114 Causeyside, 15
 Broomlands, 10 Neilston road, and
 11 Kilnside road
 Parlane & Kerr, 10 High street
 Patterson, Samuel, 3 Silk street
 Phillips, Francis P., 73 Broomlands
 Prentice, W. F. & Co, 99 High street.
 Robertson, Jane, 2 Queen street
 Ross, P. F., 15 Wellmeadow
 Rowand, John, 34 High street
 Scott & Brown, Misses, 14 Gauze st.
 Smith, G. D., 2 Johnston street, 109
 High street, and 67 Causeyside street
 Taylor, Robert, 17 Broomlands
 Thomson, R., 24 Neilston road
 Walker, Robert, 69 Canal street
 Wallace & Co., 15 High street
 Watton, Wm. (Remnants), 11 Spring-
 bank road
 Welsh, jun., G., 101 High street
 Whitelaw, John, Bon Marché, 14 Well-
 meadow
 Winning, Mrs. Mary, 49 Broomlands
 Young, John, & Son, 7 Orr square

Dressmakers and Milliners.

* Milliners only. † Dressmakers only.

† Adam, Agnes, 2 New Smithhills
 Aitken, D., 44 New street
 Aitken, J. & M., 13 Lawn street
 † Allan, Miss, 4 Greenlaw avenue
 † Allan, Miss, 14 Barclay street
 † Allan, Miss, 77 Causeyside
 † Anderson, Mrs., 29 St. James street
 † Barr, Miss Mary, 6 Lonend
 † Bartholomew, Agnes, 11 Lady lane
 * Beckett, J. & M., 55 Causeyside
 † Bell, Mrs., 5 Stow street
 † Bell & Brown, 62 George street
 † Black, A. C., 82 High street
 † Black, Miss Mary, 12 Abbey street
 † Blackley, Miss, 23 Broomlands
 Bowie, T. & J., 109 High street
 † Bowie, Miss Maggie, 24 Underwood rd.
 † Bowie, Misses, 31 Causeyside
 † Boyd, M., 6 Abbey terrace
 Britton, Miss, 1 Unstead place

† Brown, Mrs., 30 Canal street
 * Bryce, Misses, 2 Old Smithhills
 † Buchanan, M., 59 George street
 Burgess, Miss L. B., 41 High street
 Campbell, Miss, 16 Neilston road
 † Carswell, Miss, 1 Camphill
 Cassels, Miss, 6 Bank street
 † Cassidy, Misses, 26 High street
 * Clark, Miss E., 9 Glen street
 † Clark, Mrs., 35 Wellmeadow
 * Clelland, Christina, 20 Wellmeadow
 Cochran, Robert, & Sons, 26 and
 27 New Smithhills
 Craig, Miss, 7 Greenlaw
 Craig, Miss, 77 High street
 † Craig, Mrs., 44 George street
 † Crawford, Jane, 9 Argyle street
 † Duffy, Mrs., 8 Whitehead street
 Duncan, Marion, 3 Camphill place
 Esdaile, W. S., & Co. (mantle makers),
 93 High street
 † Fechny, Mrs., 7 Phillips street
 † Finlay, E. F., 27 Gauze street
 † Finn, Miss, 97 High street
 † Fitzpatrick, Mrs., 15 Broomlands
 Fleck, Miss, 46 Broomlands
 † Fleming, Miss, 24 Orchard street
 † Fraser, M. & H., 6 Wellmeadow
 Fraser, Mrs. (ladies outfitter), 9 Orr
 square
 † Freebairn, M. & J., 16 Wellmeadow
 † French, Mrs., 32 Cotton street
 † Fyfe, Miss, 2 St. James street
 Gatherer, Miss Annie, 26 Glen street
 Gibson, Miss, 82 Seedhill road
 * Glover, M. & M., 44 Moss street
 † Goodwin, Bella, 3 Whitehead street
 Govan, Misses, 16 Gilmour street
 † Halden, Miss, 109 Causeyside
 * Holt, H., 30 High street
 Horne, Mrs., 9 Orr square
 † Houston, Miss, 10 St. Mirren street
 Houston Miss, 57 Canal street
 † Howie, Misses, 61 Storie street
 † Hownam, Misses, 3 William street
 Hughes, Mrs. T., 41 Mill street
 * Inglis, Miss, 4 George street
 † Jardine, Miss, 7 Gauze street
 † Jarvie, Misses, 77 High street
 † Johnston, Miss, 4 Gauze street
 † Kelso, Misses, 49 High street
 Kerr, Miss J., 39 Wellmeadow
 * Kerr, Janet, 21 Causeyside
 † Kilpatrick, Janet, 7 West Croft
 † Kilpatrick, Mrs., 7 M'Kerrel street.

†Knox, Miss Jeanie, 8 West Croft
 †Lambie, Marion, 8 George street
 †Laird, Miss, 5 Greenlaw avenue
 †Lamont, Miss, 82 Causeyside
 †Legg, Miss, Alice place
 †Leitch, M., 18 Sandholes
 †Lochhead, Miss, 36 Canal street
 Lymburn, James, & Son, 16 High st.
 *Lyons & M'Neillage, 75 Love street
 Mairs, Miss, 18 Moss street
 †Masson, Miss, 12 High street
 †Mathieson, Mrs., 2 Springbank road
 †Matthewson, Mrs. Joan, 31 Carriage-
 hill
 Mellen, Miss, 18 Gauze street
 Macarthur, Mrs. (boys' suits), 36
 Causeyside
 M'Callum, Janet, 50 Storie street
 †M'Cowan, Mrs., 5 County place
 †Macedougall, Misses, 30 High street
 †M'Donald, Misses, 12 Hillview place
 M'Gregor & Young, 23 Wellmeadow
 M'Guire, Mrs. 34 Wellmeadow
 M'Kay, Elizabeth, 4 Sandholes
 †M'Kenzie, Miss, 98 George street
 M'Kinlay, M., 29 High street
 M'Lauchlan, M. & J., 63 George
 street
 †M'Lean, Mrs., 38 Underwood
 †M'Lean, Mrs. Finlay, 28 Causeyside
 †M'Millan, Mrs., 15 Lawn street
 †M'Murchie, Miss B., 1 Storie street
 M'Pherson, Miss Agnes, 50 Love st.
 †Neil, Mrs., 31 Carriagehill
 †Newby, Mrs., 37 Wellmeadow street
 Parlane & Kerr, 10 High street
 †Pinkerton, Miss J., 40 High street
 Pitt, Miss Elizabeth, 54 George st.
 †Pollock, Elizabeth, 35 George street
 †Porter, Agnes, 29 Wellmeadow
 *Purdon, E., 32 Causeyside
 Ramsay, Bella C., 50 Love street
 †Raeside, Miss, 118 George street
 Reid, Catherine, 7 Johnston street
 †Richmond, Miss, 39 New street
 †Ritchie, E., 95 High street
 †Robb, Miss E., 17 Argyle street
 †Ronald, Mrs., 11 Argyle street
 Ross, Miss Jeanie, 4 Craigelea
 buildings
 *Sawers & Warden, 36 High street
 †Scott, Miss M., 55 Broomlands
 †Scott, Miss M., 162 George street
 *Selway, Mrs., 15 Old Smithhills
 †Short, Mrs., 11 Argyle street

Smith, Mrs. (boys' suits), 10 M'Ker-
 rell street
 †Stewart, Maggie, 13 Argyle street
 Stockmann, Martha, 8 Seedhill
 *Strachan, Miss, 31 Gauze street
 †Taylor, Miss Eliza, 43 George street
 Telfer, Mrs., 93 George street
 Thomson, Miss J., 4 Wellmeadow
 †Thomson, Lizzie, 126 George street
 †Thomson, Mary, 57 Canal street
 *Thomson, Misses, 29 New Smithhills
 Turnbull, Christina, 16 Moss street
 †Waddell, Miss E., 2 Johnston street
 Weddell, Misses, 23 Broomlands
 *Walker, J., 69 Causeyside
 †Walker, Mrs. A., 69 Love street
 †Walker, Jessie, 25 Gauze street
 Wallace & Co., 15 High street
 Watson, Miss, 3 Park terrace
 White, Mrs., 1 Phillips street
 *Williams, Mrs., 100 Causeyside
 †Wilson, Miss, 2 Johnston street
 †Wilson, Jessie L., 1 Gordon place

Druggists and Chemists.

Brownridge, Robt., 17 Neilston road
 Buchanan, Mrs., (drug store), 7 Broom-
 lands street
 Cockburn & Co., Ltd., 12 St. Mirren st.
 Croll, David W. 9 Broomlands
 Cullen, Thomas, 12 St. James place
 Donald, Dr. Archd., Medical Hall, 6
 Gauze street
 Donald, Dr. Hugh C., Medical Hall, 6
 Gauze street
 Duncan, James, 23 Causeyside and
 1 Crossflat terrace
 Fraser, Alex., 100 High street
 Galbreath Brothers, 92 Causeyside
 Hannah, Henry, 44 Moss street
 Horne, Thos., 18 Gilmour street
 Holms, John, 21 Wellmeadow and 2
 Causeyside
 Hunter, John B., 3 Smithhills
 Hunter, T. K., 21 Old Sneddon
 Medical (The) Hall, 9 St. James place
 Murray, J., 19 George street
 M'Cowan, R. T., 8 High street, 23 Gauze
 street, and 9 Broomlands
 Russell, Dr., 15 Broomlands and 2
 Cotton street
 Stevenson, Dr., 55 Causeyside and 29
 Wellmeadow
 Stewart, Hawthorn, 81 High street

Wilson, William H., 13 Broomlands
Wilson, Thomas, & Son, 36 Ferguslie

Drysalters.

(See also Chemical Manufacturers.)

Balfour, Chas., & Co., 23 Old Sneddon
Caldwell, W., & Co., Murray street
Dalziel, R. F., 4 Causeyside
Macfee, H. M., & Co., 9 New street

Dyers.

Bell, Archibald, & Sons, Stanley dye-works—shop 6 Gilmour street
Caldwell, Peter, & Co., Macdowall st.
Cunningham, Wm., & Co., 15 Abbey st.
Fulton, William, & Sons, Ltd., Glenfield
Gibson & Reid, Paisley Dyeworks, Seedhill road
Hamilton, Adam, & Sons, Blackland Mill
Hamilton, William, 2 North Bridge st.
Hay, M. B. (hat cleaner), 22 High st.
Hindle & Crawford, Barterholm works
Leckie & Macgregor, Lonend dyeworks
Lyle, W. S., 18 Abbey street
M'Callum, J. & J., Laighpark dyeworks
Macfarlane, D., & Sons, Underwood rd. dyeworks
M'Lardie, James, & Sons, Meikleriggs
Pollock & Cochrane, Thrushcraig
Reid, Alexander, & Brother, Ladyburn dyeworks
Scoular, Miss, (feathers) 76 High street
Stewart & Wallace, 8 St. James street
Walker, Drybrough, & Co., Arkleston

Eating-house Keepers.

Clarke, Joseph, 4 and 6 St. Mary's ter.
Cochran, Mrs., Star Restaurant, 8 Old Sneddon street
Cormie, Christina, 14 Old Smithhills
Crawford, William, 11 Caledonia street
Dickie, A., 5 Seedhill
Dreunan, Andrew, 50 Old Sneddon
Forsyth, John, 13 Newton street
Gardner, J., 20 Wellmeadow street
Hamilton, Eliza, 32 Broomlands
Hunter, James, 8 St. James place
Jack, Mrs., Rosebery place
Jamison, Matthew, George Temperance Hotel, 2 Old Smithhills
Johnston, Andrew, Abercorn bridge
Johnstone, James Reid, 63 Broomlands
Legget, George, 12 Ferguslie

M'Gill, Mrs. Alexander, 8 Old Smithhills
M'Goff, Robert, Thistle dining-rooms, 2 Douglas terrace
Philip, Andrew, 103 George street
Renfrew, Alex., 23 New street
Scoular, Adam, 13 Old Smithhills
Sim, Mary, 83 Causeyside street
Smith, John, 21 Thread street
Yielder, R., & Co., 9 & 105 High street and 45 Moss street

Electrical Engineers.

Campbell & Alison, 84 Causeyside
Fulton, T. Crichton, 12 Abbey street
Kerr, W., 21 Seedhill road
Kilpatrick, James, & Son, 109 High st.
Paterson, Cooper, & Co., Thistle Works, Abbotsinch
Robertson, George, jun., 9 Old Sneddon

Engineers and Machine-Makers

Bow, M'Lachlan, & Co., Thistle Works, Abbotsinch
Bryce, John S., 10 Hunter street
Campbell & Calderwood, Soho Engine Works, Murray street
Christie, William, & Sons, Underwood Iron works
Craig, A. F., & Co., Limited, Caledonia Engine Works, Macdowall street
Doulton & Co., Hawkhead road (sanitary engineers)
Eadie Brothers, & Co., Victoria Works, Seedhill road
Fisher & Co., St. Mirren Works, Macdowall street
Fleming & Ferguson, Ltd., Phoenix Works, Inchinnan road
Fullerton, Hodgart, & Barclay (Ltd.), Vulcan Foundry and Engine Works, Renfrew road
Gregorson, Wm., & Co. (spindle and flyer), 51 High street
Hanna, Donald, & Wilson, Abbey works, 23 New Sneddon, and Atlas works, 17 Back Sneddon
Hollis, John, 3 Wallace street
Jaap, John, (machine merchant), 15 Wellmeadow
Lamont & Co., Hawkhead Works
Milne, George (wringers and mangles), 2 Gauze street
Murphy, Mitchell, & Co. (machine merchants), 8 Causeyside

M'Gee, Walter, & Son, Albion Works,
Stoney brae
M'Glashan, Duncan, Underwood lane
Pollock, S., & Sons, Pacific Engine
Works, Williamsburgh
Reid, Thomas, & Sons, Thread street
Singer Manufacturing Co., 10 St. Mir-
ren street
Sproul, Andrew, & Sons, Barterholm
Wallace, Connell, & Co. (sanitary), 8
Gilmour street
White, Thomas, & Sons, Laighpark

Engravers.

Brown, Robert, 10 Espedair street
Eadie, John, 4 Moss street
Faulkner, B. G., 10 St. James street
Ferguson, Andrew, 39 Well street
Getty, Moore, 11 Carriagebill
Graham, T. & R., 4 Bridge street
Hay, R., & Son, 10 High street

Farmers.

Adam, John, East Walkinshaw
Allison, William, South Arkleston
Andrew, James, Bushes
Arneil, Robert, Corsebar
Bowie, Jas, Foxbar
Bowie, John, West Dykebar
Bowie, Walter, Dykebarhill
Bryce, David, Abbotsinch, Inchinnan rd.
Buchanan, James, Hunterhill, Paisley
Carswell, James, Durrochstock
Cowan, J., Rosshall
Chapman, Mrs. Robt., North Arkleston,
Glasgow road
Cochrane, John, North Brediland
Crawford, Wm., Craigenfeoch, Elderslie
Eadie, John, West Fulton, by Johnstone
Fleck, John, Lounsdales
Fleming, Thomas, South Gallowhill
Fleming, William, Fulwood, by Linwood
Fraser, Wm., Boghead Farm
Gardner, James, South Hillington, off
Glasgow road, by Crookston
Garven, John, Little Crossford, by How-
wood
Gilmour, Mrs James, Fulbar
Gray, Thomas, Oldbar
Hendry, James, Thornly
Houston, Archibald, West Walkinshaw,
Greenock road, by Linwood

Kerr, Jas., The Green, by Linwood
Kerr, William, Linclive, by Linwood
Kerr, Robert, East Fulton, by Johnstone
Keter, William, Bogside, Renfrew
Kyle, Andrew, Muirhead, Elderslie
Kyle, Robert, Laighpark, Paisley
Kyle, Matthew, Selvieland, by Paisley
Lang, Arthur, Garneyland, by Inch-
innan, Renfrew
Lawrie, William, Loanhead, Inchinnan
road
Lyle, Mrs. John, Middleton, by Linwood
Mathie, Angus, Merksworth
Moffat, John, Turneyland, Greenock rd
M'Coll, J., Mid Walkinshaw by Renfrew
M'Donald, John, Porterfield, Renfrew
road, Renfrew
M'Intyre, Mrs. Neil, South Candren, by
Linwood
M'Murich, Robert, Gockston
M'Nair, Hugh, Meikleriggs
Park, Alex., Turningshaw, by Johnstone
Paterson, James, 19 Williamsburgh
Pollock, Robert, Amochrie
Rainey, Jas., Newlands Craigie, Elderslie
Renfrew, James, Blackstoun
Retson, Andrew, Moorhouse, Meikle-
riggs
Riddell, David, Blackhall
Ritchie, John, Broomward, Elderslie
Rowand, John, Candren, by Linwood
Russell, John, Potterhill
Rutherford, Thos., Muirhead, Linwood
Scott, Alexander, North Mains, by
Johnstone
Sibbald, John, The Knowes, by Lin-
wood
Smith, James, New Mains, Inchinnan,
by Renfrew
Stevenson, Peter, Bardrain, by Elderslie
Stewart, John, Thornlypark, Paisley
Stirrat, Robt., Home Farm, Blackstoun
Strang, Christopher, Whiteford farm
Thom, John, Hallhill, Howwood
Walker, Robert, Brounsfield, Inchinnan
Watson, Christopher, Fulwood, by
Johnstone
Weir, James, Barskiven
White, John, Nether Craighends, by
Johnstone
White, William, Hairshaw, Bishopton
Young, R. C., Netherfield and Fulwood,
by Johnstone
Young, David, Old Hall and Alton farm,
Glasgow road

Fire-Clay Manufacturers.

Brown, Robert, & Son, Ferguslie Fire-Clay works
Speirs, Gibb, & Co., Caledonia Fire-Clay works, Greenock road

Fishmongers and Poulterers.

Blair, Robert, 53 George street
Cunningham, John, 66 Causeyside
Deans, William, 9 St. James place
Ferrie, A., 72 Broomlands
Glen, Miss Agnes, 34 Gauze street
Green, Jno. H., 18 Lawn street
Guthrie, David, 17 Inche street
Hardcastle, John, 26 Causeyside
Logan, James, 20 Wellmeadow
Maitland, Wm., jun., 54 Caledonia st.
Muldoon, J., 20 Causeyside
M'Donald, Donald, Unstead place
M'Intyre, J. R., 44 Caledonia street
M'Taggart, Jane, 13 Kilnside road
M'Taggart, John, 149 George street
M'Taggart, J., 79 Broomlands
M'Taggart, L., 2 Neilston street and 62 Causeyside
O'Donnell, Charles, 69 Love street
Risk, George, 24 Gauze street
Risk, William, 34 High street
Robertson, Mrs., 101 Causeyside
Steel, James, 47 Moss street
Weir, James, 15 Neilston road
Woodrow, William, 66 Canal street

Fleshers.

Allison, James, 34 High street
Anderson Bros., 35 High street
Armour, W. & R., 53 Broomlands
Arnott, William, 21 Gauze street
Arthur, Samuel, 17 George street and
and 14 Underwood road
Ayton, J., 8 Cotton street
Barr, Andrew, 11 Gauze street
Barton, John, 14 Broomlands
Boag, David, 22 Neilston road
Brown, Miss, 61 Causeyside
Cauning, A. N., 7 Springbank road
Cameron, James, 102 George street and
10 Broomlands
Carse, William, 50 Love street
Co-operative (Equitable) Society, 38
Great Hamilton st. & 17 Carriagehill

Co-operative Provident Society —
138 George street
7 Love street
91 Causeyside
48 Broomlands
1 Cotton street
21 Underwood road
4 Seedhill road
Craig, David, & Son, 24 Wellmeadow
Craig, James, 26 Gauze street
Darroch, Gilbert, 11 Springbank road
Fleming, Mary, 29 George street
Gilmour, Thos., 11½ New Smithhills
Gibson, Alex., 15 Old Sneddon
Glen, Thomas, 36 Broomlands
Hamilton, George, 16 Neilston road
Holmes, William, 21 Sandholes
King, A., 5 Broomlands
Lang, John, 55 Caledonia street
Leitch, William, & Son, 31 Causeyside
and 3 Old Smithhills
Millar, Peter, 74 Love street
Morrison, Alexander, & Shaw, 19 Neilston road
Morrison, James, & Son, 104 George street
Morrison, James L., 2 St. James street
Muir, Mrs. James, 20 George street
Murray, George, 2 Lawn street
M'Creath, Wm. 97 Causeyside
M'Donald Hugh, 78 Broomlands
M'Dowall, James, 41 Ferguslie
M'Intyre, John, 107 George street
M'Intyre, Robert, 30 Canal street
M'Luskie, Peter, 5 St. James street
M'Nee, John B., 41 Caledonia street
Nelson, J., & Sons, Ltd., 6 Moss street
Rennie, Alexander, 18 Wellmeadow
Rennie, John, 68 Causeyside and 9 Canal street
Ronald, Mrs. Thomas, 4 Mossvale street
Russell, James, 2 Crossflat terrace
Rutherford, Alex. H., 14 Gauze street
Scarlett, James, 54 Causeyside and 23 Neilston road
Shaw, Smith, 20 Causeyside
Smith, James, West End Cross
Taylor Mrs. Allan, 6 Maxwell street
Tweeddale, Wm., 70 Love street
Waddell, R. D., 96 High street (pork)
Wallace, James, 8 Love street
Watson, William, 27 High street
Watson, A. & W., 25 Causeyside and 11 Kilnside road
Wilson, Charles, 22 Sandholes

Florists.

(See under Nurserymen and Florists.)

French Polishers.Auld, George, 48 and 51 High street
Storrie, Mrs J. 19 Greenhill road**Funeral Undertakers.**Anderson, James, 131 George street
Auld, M. F., & Co., 30 Orchard street
Begg, John, 24 Cotton street
Glasgow Tramway Co., Limited, 109
High streetKilpatrick, John, & Son, 16 Abbey
street and 42 New street

King & Bell, 2 County place

Knox, Walter, 53 Storie street

M'Ilwam, James, 75 High street

Scott, Alexander, 93 High street

Stevenson, Charles, 5 New street

Young, William, 2 County place and 43
Gordon's lane**Furnishers.**Beckett, J. & M., 55 Causeyside
Brannan, Misses, 18 Gauze street
Burgess, A., 4 Lylesland
Burgess, Miss L. B., 41 High street
Cowan, Mrs. Janet, 11 Cochran street
Erskine, Rachel, 30 High street
Gibb, John, & Son, 26 High street
Glencross, A., 9 Lady lane
Hamil, Wm., 117 George street
Henderson & Agnew, 102 Causeyside
Hill, Sarah, 100 George street
Holmes, Mrs., 97 High street
Lang, Mrs., 18 George street
Lyons & M'Neilage, 75 Love street
M'Lachlan, M. and J., 63 George st.
M'Lauchlan, Christina, 46 Calside
Park, Robert, 1 Bute place
Renfrew, Miss, 79 High street
Rowe, Thomas, 7 Mill street**Furriers.**Lemay, Mrs., 5 Camphill place
M'Millan, Mrs, 21 Sandholes**Gardeners.***Jobbing.*Baxter, Mat., 4 M'Kerrell street
Cameron, George, 4 M'Kerrell street
Davidson, David, 142 George streetDavidson, Francis, 46 Moss street
Duncan, Archibald, 1 Gladstone terrace
Forrest, John, 10 Gateside
Macanlay, John, 41 George street
M'Connachie, Peter, 3 Caledonia st.
M'Donald, Thomas, 14 Glen street
M'Kay, Thomas, 5 Stock street
M'Lauchlan, J., Wellington cottage
Ramsay, William, 50 Love street
Reid, James, 7 Lylesland
Robertson, John, 9 Lady lane
Spiers, Richard, 7 Sandholes
Stevenson, M., Greenlaw gardens*Market.*Allan, Charles, Moss-side
M'Dermid, D., Williamsburgh Nursery
Provan, Andrew, 13 Wellmeadow
Stevenson, M., Greenlaw Nursery
Stobo, John, Westmarch cottage
Stobo, Mrs. Alex., Kelburn cottage,
Race-course road
Watson, Jas., Bellfield Nursery
Wills, James, Whitehaugh gardens*Gardeners to Private Gentlemen, &c.*Blackley, William, Stanley lodge
Cameron, Wm., gardener to Sir Thomas
Glen-Coats, Bart., Ferguslie park
Cathie, A., gardener to J. M. Symington,
Oakshaw house
Eccles, George, gardener to John Pol-
son, Westmount
Keir, D., gardener to J. Boyd, The
Cottage
Mair, John, gardener to Wm. Wilson,
Brabloch
Maxwell, James, gardener to Mrs. James
Arthur, Barshaw
Morton, Andrew, gardener to K. M. and
Norman Clark, Netherhill
M'Donald, Duncan, gardener to James
Coats, jun., Ferguslie
M'Hardy, R., gardener to Mrs. Kerr,
Gallowhill
M'Lachlan, A., gardener to Stewart
Clark, Kilside
Reid, Robert, superintendent of Paisley
Cemetery
Reilly, Alfred, gardener to J. Clark,
Chapel House
Stewart, A. M., gardener to William
Wotherspoon, Maxwellton
Strang, Matthew, gardener to James
Murray, Castlehead

Walker, James, superintendent of Hawkhead Cemetery
Walker, Wm., gardener to J. B. Lamb, Underwood cottage

Glaziers.

Adam, James, & Son, 19 Moss street
Berry, John C., 35 High street
Boyd, James, & Sons, Macdowall street
Kerr & Young, 47 Old Sneddon
Kirk, George G., 6 and 7 New Smithhills
Kirk, John, 27 Wellmeadow
Wood, J. & G., 73 Broomlands and 15 Causeyside

Grain Merchants.

Bowie, Allan J., 3 Brown's lane
Ewing, William, 87 Causeyside
Hill, R. & J., 44 Well street
Hill, Thos., 102 George street
Lang, Robert, 4 Glen lane
M'Gee, Walter, 8 Bridge street
M'Gill, John, 12 Old Sneddon
Ramsay, J. & R., Hawkhead and Seedhill Mills
Snodgrass, James, Saucel mills

Greengrocers.

Anderson, Mrs., 7 Neilston road
Bisland, James, 17 Gauze street
Burt, Maggie, 32 Causeyside
Buchanan, George, 6 Mossvale street
Hamilton, George, 29 Castle street
Henderson, James, 1 Neilston street
Mathieson, Mrs., 21 Neilston road
M'Allister, Wm., 9 Stock street
M'Dongal, Donald, 10 Whitehead st.
M'Dongall, Duncan, 67 Broomlands
M'Kaig, A., 12 Gleu street
Noble, A., 36 Underwood
Orr, Robert, 3 Lawn street
Sawers, T., 98½ George street
Smith, Mrs., 8 Cotton street
Stewart, T., 6 Greenhill road
Taylor, Thomas, 4 St. Mary's terrace
Waters, James, 6 Orchard street
Weir, Jeanie, 3 Seedhill road
Welsh, Mrs., 111 George street

Grocers and Provision Merchants.

Those marked (*) are also Spirit Dealers.

*Adam, John, 9 Williamsburgh
Adam, Mrs., 4 Seedhill
Aitken, Mrs., 18 Mossvale street

Allison, John, 86 Causeyside
Allison, Joseph, & Co., 20 Sandholes
Allison, Joseph, 29 Williamsburgh
Anderson, Mrs. Wm, 16 Lawn street
Andrew, Thomas, 2 Potterhill
Andrew, Wm., 9 Wardrop street
Arnott, John, 20 Broomlands
Arnott, Samuel, 53 Caledonia street
*Balfour, M. B., 10 Store street
Barr, Alexander, 58 Storie street
Beith, Alexander, 1 Phillips street
Black, M. G., 29 Wellmeadow
*Boyd, J. M., 82 Canal street
Boyd, Sarah, 25 Queen street
Brough, Mrs., 46 Millarston
Brown, John, 27 Springbank road
Brown, William, 37 High street
Buchanan, Mary, 21 Wellmeadow
Burt, Peter, 1 Saucel
Cairns, R. & Co., 100 High street
Campbell, Miss Jane, 11 Greenhill road
*Carlile, James S., 4 Thread street
Clark, William, 5 Incle street
Coats, W. & A., 68 Broomlands
Cooper & Co., 10 St. Mirren street and 78 Broomlands
Co-operative (Equitable) Store, 38 Great Hamilton street—branch shops, 9 Neilston street, 17 Carriagehill, and 90 Causeyside
Co-operative (Paisley Provident) Stores 139 and 168 George street, 68 Love street, 48 Broomlands, 20 Lawn street, 10 Springbank road, 24 Underwood road, 78 Broomlands, 7 Mill street, 110 George street, 51 Caledonia street, 2 Crossflat terrace, 4 Seedhill road, and 15 Abercorn street
Cooperwhite, Benjamin, 15 Mossvale street
Courtney, J., 69 Broomlands
*Creedon, John, 40 Wellmeadow
Cunningham, Agnes, 6 Barclay street
Currie, John (wholesale), 10 Shuttle street
Davie, Catherine, 2 Lawu street
Dewar, Hugh, 16 Well street
Douglas, R., 50 Love street
*Downs, John, 23 Stock street
Duncan, William, 18 Laignpark
Eadie, Mrs., 21 Underwood road
Erskine, John, 10 Williamsburgh
Ewing, William, 87 Causeyside
Ferguson, James, 24 New street

- Ferguson, Thomas, 82 Broomlands
 Ferguson, William, 42 Moss street
 *Ferrie, Andrew, 136 George street
 Finlayson, William, 6 Smith street
 Fleming, John, 113 George street
 Frew, A., 10 Glen street
 Galbraith & Co., 2 George place, 22 Sandholes, 28 Causeyside, 27 Gauze street, 14 Broomlands, 30 Canal st., 9 Kilnside road, 31 Carriagehill, and 51 Broomlands
 Gallagher, John, 96 New Sneddon
 *Gardner, William, 5 Mouncrieff street
 Gemmell, Peter, 75 Broomlands
 Gibb, George Y., 53 High street
 Gibson, Mrs. Robert, 22 Causeyside
 Gillespie, Donald, 15 Moss street
 Gilmour, James, 67 Causeyside
 Gold, Mrs. Kenneth, 14 Storie street
 Graham, James, 70 Love street
 *Hamilton, Robert, 5 Carriagehill
 Hannah, William, 16 Thread street
 Hannan, J. R., 101 Causeyside
 *Hart, Thomas, 6 George street
 *Hendrie, R., 50 Caledonia street
 Herd, A. H., 5 George street
 Herd, Robert, 18 Stock street
 Hill, John, 102 George street
 Hill, Robert, 11 Gauze street
 Hood, Ann, 1 East Buchanan street
 Howat, Robert, 31 Storie street
 Hunter, Arthur, 11 Gt. Hamilton st.
 *Hunter, Mrs. Thomas, 22 Great Hamilton street
 Inglis, Mrs. John, 5 Mossvale street
 Irvine, James, 9 Moss street and 23 Gauze street
 *Jack, James, & Son, 107 and 108 High street (Cross)
 Kelly, E., 22 Lawn street
 Kelly, William, 14 Underwood road
 Lambie, Hugh (wholesale), 5 Silk street
 Langmuir, Walter, 19 New Sneddon
 *Langmuir, Walter, 19 Lawn street
 London & Glasgow Tea Co., 18 Moss st.
 Love, Malcolm, 52 Caledonia street
 Lyll, William, 9 West Campbell st.
 Main, Alexander, 29 High street
 *Main, Alexander, 107 George street
 Marshall, Thomas, 21 Sandholes
 Martin, Robert, 38 Well street
 Mitchell, James, 32 Newton street
 *Muir, J. & J., 13 Neilston road
 *M'Connachie, William, 71 Love street
 *M'Cracken, James, 17 Gauze street
 M'Donald, Mary, 3 Williamsburgh
 M'Donald, Robert, 18 George street
 Macfarlane, Robert, 17 Cotton street
 M'Ghee, Bernard, 88 New Sneddon
 M'Gregor, Mrs., 1A Laighpark
 M'Hutchison, David, 52 Broomlands
 M'Intyre, P., 99 Canseyside
 M'Kay, William, 30 Carriagehill
 *M'Kellar, Archibald, 84 Causeyside
 M'Kellar, Daniel, 28 George street
 M'Kellar, Daniel, 35 High street
 *M'Kellar, Daniel, 12 Broomlands
 M'Lachlan, Robert, 2 Broomlands
 M'Lean, James, 14 Wellmeadow
 M'Lean, John, 38 Underwood road and 75 Love street
 M'Nair, Duncan, 12 St. James place and 50 George street; wholesale, 4 St. James street
 M'Nair, W., 63 George street
 *Newton, William, 34 Glen street
 Nicol, Hamilton A., 21 Gauze street
 *Nicol, Mrs. William, 3 Maxwell street
 Nicol, Robert, 5 Old Sneddon
 *O'Neill, Charles, 51 George street
 Orchardson, Robt., 62 Causeyside
 Orr, William, 29 Glen street
 Park, Alex. H. & Co., 111 Causeyside (wholesale)
 Paterson, Andrew, 2 St. Mary's terrace
 Pattison, David D., 1 Cottou st.
 Paul, William, 33 George street
 Percy, Jane, 34 Canal street
 Pinkerton, John, 151 George street
 Pope, Martin, 5 North Croft
 Ralston, David, 16 Ferguslie
 Reid, John, 12 New Sneddon
 *Reid, Thomas, 4 Renfrew street
 Ribbons & Co., 91 High street
 Ritchie, Robert D., 25 Gauze street
 Robertson, D., 10 Seedhill road
 Rodger, William, 19 Well street
 Ross, Mrs., 3 Gordon place
 Sim, William (wholesale), 3 Causeyside
 Smith, Alex., 4 Neilston road
 Smith, David, 21 Seedhill road
 Steen, John, 1 Douglas terrace
 Stevenson, T., 41 Clark street
 *Stevenson, James, 13 Abbey street
 Stevenson, James, 42 Broomlands
 *Stevenson, Thomas, 8 Gauze street
 Sutherland, William, 23 Wellmeadow
 Towart, R., 10 Broomlands
 Travers, Alice, 150 George street

Ure, J. & D., 22 High street
 Ure, Thomas, 97 Causeyside
 Walker, Mrs., 19 Springbank road
 Watt, Robert, 58 George street
 Weir, James, 10 Old Smithhills
 *Whitehead, A., 44 Broomlands
 Wills, James, 54 Causeyside
 Winning, Mrs., 27 New Sneddon
 Wright, J., 15 Gauze street
 Wright, J. & J., 6 Springbank road
 Wright, M., 22 Abbey street

Hair (Curled) Manufacturer.

Drew, M., & Sons, Colinslee

Hairdressers.

Adams, Alex., 45 New street
 Adams, Andrew, 4 Silk street
 Arneil, James, 4 Causeyside
 Baird, James, 2 Gauze street and 16
 George street
 Burns, George, Terrace buildings
 Burns, James, & Son, 54 Broomlands
 Campbell, Robert, 31 New Smithhills
 Campbell, R. S., 2 Lawn street
 Docherty, P., 52 George street
 Fenino, Felix, 23 School wyud
 Fitch, John, 11 Old Sneddon
 Gibb, Joseph, 16 Old Sneddon street
 Herron, J. R., 45 High street
 Keir, Robert, 32 Wellmeadow
 Kilpatrick, William, 104 Causeyside
 Mairs, Joseph, 19 Moss street
 Mallinson, C., 103 High street
 Meiklejohn, Adam, 95 Causeyside
 Millar, John, 29 Maxwellton street
 Milton, Stephen, 25 Causeyside
 M'Cafferty, Hugh, 63 Storie street
 M'Cahill, Peter, 1 Old Sneddon
 M'Dade, W., 35 Castle street
 M'Gallan, John G., 5 Old Sneddon
 M'Intyre, Peter, 8 St. James place
 Quin, Peter, 6 Silk street
 Smith, Hugh C., junr., 72 Broomlands
 Sorbie, William, 16 Neilston road
 Taylor, G., 70 High street
 Toole, J. & A., 82 Broomlands
 Wallace, John, 6 Brown's lane
 Welch, W., 4 County place
 Wilson, Thomas, 24 New street

Hamcurers.

Allison, Joseph, & Co., 20 Sandholes
 and 29 Williamsburgh
 Arnott, John, 20 Broomlands
 Burnet & Hamilton, 8 and 9 Well st.

Charles. W. J., 12 Barr street
 Coats, James W., Marshall's lane
 Coats, W. & A., 68 Broomlands
 Cochran, Thomas, 2 Sir Michael street
 Lipton Limited, 98 High street
 Nicol, H. A., 21 Gauze street
 Pinkerton, James, 40 New street
 Spence, John, & Sons, 62 Storie street

Hardware Merchants.

(See under Ironmongers.)

Hatters.

(See Hosiers and Hatters)

Heddle Makers.

Graham, Mrs. W., 10 Wardrop street
 Millar, P. K., 32 High street

Hosiers and Hatters.

Adam, Jno., 9 High street
 Allan, Peter, 107 High street
 Brannan, Misses, 18 Gauze street
 Brown, M., 4 Moss street
 Carnduff, John, 2 Neilston street
 Cassells, Annie, 6 Bank street
 Cochran, R., & Sons, 26 and 27 New
 Smithhills
 Cramer, Mrs., 26 Broomlands
 Erskine, Miss, 30 High street
 Fenino, Madame, shirt maker, 46 Moss
 street
 Forrester, William, 23 High street and
 1 Broomlands
 Harper, Henry, 52 High street
 Henderson & Agnew, 102 Causeyside
 Holt H., 30 High street (ladies' hatter)
 Home Knitting Co., 2 Causeyside
 Hosiery Manufacturing Co., 18 Moss st.
 Inglis, John, 31 High street
 Leitch, W. R., 99 High street
 Mellen, Miss, 18 Gauze street
 More, James, 7 Moss street
 M'Lean, Mrs., 28 Causeyside
 Paterson, A., 11 Moss street
 Reid, R. M., 11 Old Smithhills
 Reutfrew, Miss, 79 High street
 Robertson & Son, 48 Moss street
 Scott & Brown, Misses, 14 Gauze street
 Scotch Wool and Hosiery Stores, 10
 St. Mirren street
 Smith, Robert, 95 High street
 Welsh, J. & G., 101 High street
 Wilson, John, jun., 25 High street
 Winning, Mrs. Mary, 49 Broomlands
 Wood, Mrs., 28 Wellmeadow

Hotels.

(See Inns and Hotels.)

Hothouse Builders.

Boyd, James, & Sons, Macdowall street
Wood, J. & G., 73 Broomlands and 15
Causeyside

House Factors.

Begg, R. C., 15 Gilmour street
Biggar, William, 8 Gilmour street
Hamilton, Andrew, 93 High street
Hamilton, Robert, 43 Lady lane
Jackson & Abercrombie, 5 County pl.
Kay, Angus, & Allison, 98 High street
Kirkwood & Goudie, 23 Moss street
Lanchlan, R., 16 Moss street
Murray, Archibald, 8 St. Mirren street
Tweeddale, John, 30 Canal street
Wilson, J. D., 12 St. Mirren street
Winning & Fulton, Terrace buildings,
109 High street

**India-Rubber and Waterproof
Manufacturers.**

Barbour, Mrs. James, 12 High street
Lang, James, 31 High street

Inn and Hotel Keepers.

Blair, Mrs. John, Hay Weighs Inn, 3
King street
George Hotel (Temperance) M. Jamison
Mitchell, John, Commercial Hotel, 11
High street
Robb, T., Globe Hotel, 92 High st.
Stevenson, Charles, Bull Inn, 5 New st.
Thomson, Mrs. A., County Hotel,
County place

Iron Founders.

Abercorn Foundry Company (Hanna,
Donald, & Wilson), North Croft
Bow, M'Lachlan, & Co., Thistle Works,
Abbotsinch
Craig, A. F., & Co. (Ltd.), Caledonia
Works, Macdowall street, and Snaw-
doun Works, 55 Back Sneddon
Doulton & Co., Hawkhead road
Fullerton, Hodgart, & Barclay (Ltd.),
Vulcan Foundry, Renfrew road
Henry & Galt, Sneddon Foundry
Marshall, John, & Co., Macdowall street
Foundry
Murdoch, Robert, & Co., 10 West Croft
M'Leish & M'Taggart, Victoria Foundry,
M'Gown street

Ironmongers.

Algie, Jas., 16 George street
Clark, James, 47 George street
Coghill, George, 49 and 50 Old Sneddon
Co-operative Provident Society (Lmtd.)
14 Causeyside street
Drennan, James, 46 Moss street
Eadie, Robert, & Co., 12 High street
Gamble, Matthias, 8 Broomlands
Glover, William, 19 High street
Kelly, Mrs. M., 9 moncrieff street
Kerr, Peter, 15 Lawn street
Ketchen & Carnduff, 17 High st.
Melvin, Charles, 1 Broomlands
Muir, John, 136 and 137 George street
Muir, Mrs. D., 20 Williamsburgh
Murdoch, R. & Co., 10 West Croft
M'Culloch, Donald, 79 Broomlands
M'Lean, Angus, 32 and 33 Moss street
Neilson, A. & Co., 109 High street
Pinkerton, R., 67 Back Sneddon
Ritchie & Kirkwood, 47 Moss street
Sinclair, James, 10 Wellmeadow
Tannahill, Andrew, 1 Old Smithhills
Thomson, Joseph, Masonic hall build-
ings, 96 High street
Trench, Thomas, & Co., 93 Causeyside

Ladies' Outfitters.

Adam, J., 16 High street
Cochran, Robert, & Sons, 26 and 27
New Smithhills

Ladies' Nurses.

Leitch, Mrs., 45 High street
Munro, Miss, 6 Abbey terrace
Maginty, Mrs., 27 Gauze street
Paterson, Nurse, 17 Seedhill road
Spooner, Mrs. (trained nurse), 23 Abbey
street
Taylor, Mrs., 41 Well street
Widenham, Nurse, 25 Gauze street

Lathsplitters.

Allan, James, 19 Sandholes
Lang, Hugh (merchant), 36 Mill street
Rome, William, 34 Canal street

Laundries.

Bain, Mrs. M. R., Blythswood drive
Barclay, Mrs., 1 Unstead place
Bell, Archibald, & Son, Gleniffer Laun-
dry, Lylesland—orders received at
47 Causeyside and 6 Gilmour street

Day, Mrs. (mangling), 4 Springbank rd.
 Edmonds, William, Craigielea Laundry,
 35 Well street
 Flanagan, Mrs., 30 Cameron street
 House of Refuge, Victoria pl., Lady lane
 Kerr, Mrs. John, 3 Gauze st. (mangler)
 Leggat, David, & Co., Colinslee
 Mair, E. (mangler), 70 Broomlands
 Martin, Mrs. R. (clothes mangler), 19
 Wallace street
 Muir, Archibald K., Shortroods
 M'Leod, Ann (mangler), 6 Love street
 M'Neish, Mrs. Eliza, 54 Broemlands
 Robertson, William P., Stonefield
 Laundry, Colinslee
 Rough, Mrs. Matthew, 3 Newton st.
 Spence, Mrs. W. (mangler), 33 Lady la.
 Taylor, Mrs. Thos., Tannahill Laundry
 21 Castle street
 Templeton, J., & Co., Jenny's Well

Leather Merchants.

Dick, R. & J., 90 High street
 Lang, James, 31 High street
 Lang, W. J. & W., Seedhill (wholesale)
 M'Intosh, A. S., 12 Newton street

Lime and Cement Merchants.

Allan & M'Farlane, 3 Bank street
 Caldwell, David, 23 Canal street
 Gillespie, Wm., & Son, 82 New Sneddon
 Hill, Alex., 135 George street
 Hutchison, D. T., 6 Wellmeadow
 Kilpatrick, Thomas, 40 Canal street
 Wilson & Co, 19 Sandholes

Lithographers and Engravers.

Adam, Bros., 7 Old Sneddon
 Carswell, John, & Co., 14 Causeyside
 Eadie, John (engraver), 4 Moss street
 Farr & Co., 4 and 5 Forbes place
 Ferguson, Andrew, 39 Well street
 Graham, T. & R., 4 Bridge street
 Hay, Robert, & Son, 10 High street

Loom Card Cutters.

(See Weavers' Furnishers)

Manufacturers (Textile).

Begg, Alex., & Co., 112 Causeyside
 Bryce, D. & J. F., 110 Causeyside
 Campbell, Archibald, 10 Causeyside

Campbell, William, 2 Causeyside
 Coates Bros. (Ltd.), Stonefield works
 Cochran, Wm., & Co., 6 and 7 Causeyside
 Co-operative Manufacturing Society
 (Limited), 114 and 115 Causeyside,
 Colinslee, 15 Broomlands, 10 Neilston
 road, and 11 Kiluside road
 Crawford, Hamilton, power loom fac-
 tory, Abercorn street
 Cunningham, John, 3 Mansfield place
 Dalglish, Jn. H. (nets), 30 Williamsburgh
 Forrester, John, & Co., 25 Thread st.
 Gibson Brothers, & Co., 153 George st.
 Glover & Hardie, 109 Causeyside
 Greenlees, Matthew, & Son, 167 George
 street
 Guthrie, Robt., & Co., 2 Causeyside
 Halden, Alexander, 109 Causeyside
 Johnston, Wm., & Co., 4 Shuttle st.
 Kerr, R. & J. P., Underwood mills
 Kirkwood, Baird, & Co., Blackhall works
 Lang & Co., 6 Causeyside
 Lang, Robert, 8 Forbes place and Mar-
 shall's lane (skirtings)
 Logan & Gardner, 5 Forbes place
 Murray, John, Adelphi factory, New
 Sneddon
 M'Glashan, James, 13 Causeyside
 M'Lennan, T. B., 113 Causeyside
 M'Nair, Duncan, Annfield place
 Nixon, Simon, 24 Canal street
 Porter, H. G., & Co., Abercorn mills,
 Abercorn street
 Rodger, Robert, & Co., Cumberland mills
 Ronald, Jack, & Co. (carpet and rug),
 Nethercommon
 Shand, Peter, 4 Cumberland court
 Smith, Brothers, & Co., 9, 10, and 11
 Forbes place, and Marshall's lane
 Storie, John, 110 Causeyside
 Tytler, William, Cumberland court
 Walkers & Co., 113 Causeyside
 Walsh, Wm., 110 Causeyside
 Waters, Cook, & Co., 22 Thread street
 Whitehill, M., & Co., 8 and 9 Causeyside
 Wilson, George, & Co., 147 George st.
 Woollen Manufacturing Co., 32 High st.

Masons and Builders.

Barclay, James, Christie street
 Barr, Alexander, Bellena cottage, Hawk-
 head road
 Barr, Hugh, Espedair street
 Barr & M'Caig, 11 Shuttle street
 Barr, James, 45 and 46 Causeyside

Barr, William, 1 Stirling street
 Beveridge, William, 7 Seedhill road
 Blackwell, R. & Co., Crossflat
 Bowes, John, 27 Underwood road
 Brunton, William, 55 Causeyside
 Bryce, John, & Co., 14 Lady lane
 Buchanan, George, 7 Buchanan terrace
 Currie, William, 23 Broomlands
 Gillespie, J. & T., 84 New Sneddon
 Robertson & Gillespie, 74 Canal street
 Henderson, George, 21 Oakshaw street
 M'Ghee, William, 17 Well street
 M'Gibbon, William, 4 Calside
 M'Lean, Charles, East Buchanan street
 M'Vey, Daniel, 21 West street
 Orr, James, George place
 Slaven, J. & T., Thornley house
 Taylor, William, Janetta cottage, Arkle-
 ston road
 Trail, John, 2 Winnifred place
 Urie, Matthew, Laighpark
 Wilson, Robert, 20 Greenhill road
 Wilson, Thomas, & Son, 14 Abbey close

Measurers.

Dunlop, Mattw., Union Bank buildings
 Lamb, James B., 12 High street
 Ross, Alexander, 33 Seedhill road

Medical Practitioners.

Adam, John, M.B., C.M., 2 New Smith-
 hills
 Amy, Joseph, L.R.C.S., L.R.C.P., L.M.
 (Edinburgh), George place
 Brownridge, Robert, M.B., 17 Neilston
 rd.—house the Cottage, 7 Neilston st.
 Bruce, James, M.B., C.M., 8 High st.,
 9 Broomlands—house 28 Gauze street
 Bruce, Robert, M.B., C.M., 28 Gauze st.
 Cluckie, N. Gordon (oculist). Royal Vic-
 toria Eye Infirmary, 1 Forbes place
 and 1 Smithhills
 Donald, Archibald, M.B., C.M., 5 Gauze
 street
 Donald, Hugh Colligan, M.B., C.M.,
 F.R.C.S.E., 5 Gauze street
 Duncan, James, M.D., 23 Causeyside
 and 1 Crossflat terrace—house Church-
 hill house
 Eider, James S., St. Ninian's, Meikle-
 riggs.
 Ferguson, Joshua, M.A., M.B., C.M., 4
 Greenlaw terrace
 Fraser, Donald, M.D., 3 Orr square

Gardner, David, M.B., C.M., 84 High
 street
 Gibson, J. R., M.D., D.Ph., F.F.P.S.
 (Glas.), 20 Storie street
 Gibb, William F., M.D., 54 High st.
 Graham, John A., M.B., C.M., 3 Garth-
 land place
 Graham, Thos., M.D., 3 Garthland place
 Holms, John, M.D., 21 Wellmeadow
 and 2 Causeyside—house 50 High st.
 Hood, Alexander Buchanan, L.R.C.P.,
 L.R.C.S.Ed., at Riccarsbar Asylum.
 Hunter, John B., M.D., C.M., 3 Smith-
 hills—house 31 St. James street
 Kay, Janet, 100 High street
 Livingstone, Wm., M.B.C.M., 44 Moss
 street—house Garthland house
 Macarthur, John N., M.B., 81 High st.
 —house 34 High street
 Nairn, John, M.B., 97 Causeyside
 Penman, R. S., M.B., C.M., 12 St. James
 place
 Richmond, Andrew, M.B., C.M., 9 St.
 James place—house 57 Love street
 Robb, J. J., 85 High street
 Russell, William, M.B., C.M., 15 Broom-
 lands, 2 Cotton street—house 52 High
 street
 Shearar, Frank, M.B., C.M., 7 St.
 James place
 Stevenson, John, M.D., C.M., 29 Well-
 meadow and 55 Causeyside—ho. Stow
 cottage, Stow brae
 Watt, Thomas, M.A., M.B., C.M., 44
 High street

Midwives.

M'Ginty, Mrs., 27 Gauze street
 Paterson, Nurse, 17 Seedhill road
 Roberts, Mrs., 35 Wellmeadow
 Roxburgh, Mrs., 5 Old Sneddon
 Sloan, Mrs. N., 3 George street

Mill Furnishers.

Macdougall, A. M., 12 Causeyside
 Robertson & Co., 9 Old Sneddon
 Snodgrass & Brown, 36 Old Sneddon

Millers.

M'Gee, Walter, 8 Bridge street
 Ramsay, J. & R., Hawkhead and Seed-
 hill mills
 Snodgrass, James, Saucel mills

Mop Manufacturers.

Boyle, John, 13 and 51 Storie street
M Kim Brothers, Hawkhead road

Music Sellers.

Ballantyne, John, & Son, 28 High st.
Parlane, J. & R., 97 High street
Paterson, Sons, & Co., Terrace buildings
Wood, J. Muir, & Co., 49 High street

Mustard Manufacturers.

Polson, Wm., & Co., Imperial Starch
works, Abercorn street

Name-Plate Maker.

Brown, Robert, 10 Espedair street

News Agents.

(See under Booksellers and Stationers).

Nurserymen and Florists.

Anderson, Robert, 40 High street
Arndale, Hugh, Stonefield
Campbell, John, Nethercommon
Creelman, John, Marchfield
Davidson, Francis, Carriagehill nursery
Emmerson, J., 25 High street
M'Diarmid, Duncan, Ladyburn nursery
M'Leirie, Thomas, 1 Ferguslie walk
Stevenson, M., Greenlaw nurseries
Watson, James, Bellfield, Cartvale,
Love street

**Oil Merchants, Manufacturers,
and Refiners.**

Balfour, Charles, & Co., 23 Old Sneddon
Ferguson, Shaw, & Sons, Lonend
Handasyde, C. H., & Co., Abercorn Oil
Works, Macfarlane street, Racecourse
road
Highgate, Hugh, & Co., Greenhill Oil
Works, Murray street
Ingram & Co., Caledonia Oil Works,
Clark street
Macdougall, A. M., 12 Causeyside
Macfee, H. M., & Co., 9 New street

Opticians.

Duncan, J., 9 High street
Hardie, M. N., 26 Causeyside
Love, R. & Co., 103 High street
(Cross)

Painters and Paperhangers.

Alexander, James, 5 George street
Bett, David, 41 Wellmeadow street
Bowie, C. T., Fisher, & Co. 15 Gilmour
street
Christie, James, & Co., 36 Moss st.
Cowan & Stewart, 6 Wellmeadow
Drennan, Robert, 164 George street
Fernie, Archibald, 48 Old Sneddon
Gardner, James, 1 Wallueuk
Glasgow, Charles, & Co., 22 New Smith-
hills
Hunter, J. K., 30 Wellmeadow
Kerr, Robert, 24 Gauze street
Kilpatrick, Hugh, 6 St. James place
Kirk, George G., 6 New Smithhills
Martin, Robert S., 19 Wallace street
Mitchell, George, 1 Neilston street
MacFedries, Wm. B., 32 High street
M'Luskie, James, 66 Broomlands
Osborne, William, 23 Wellmeadow st.
Sandilands, J., 102 Causeyside
Thomson, Robert, 1 Bridge st. (South)
Thomson, James K., 40 Causeyside
Wallace, John, 1 Johnston street
Wilkie, John, & Sons, 39 High street
Wilson, Walter, 59 Storie street

Pattern Drawers.

Archer, Sidney C., 8 Gateside
Graham, J., 11 Ferguslie
Melville, Daniel, 110 Causeyside
M'Lean, Andrew, 15 Gauze street

Pawnbrokers.

Cochran, James, & Son, 81 Broomlands
and 2 Sandholes
Ferguson, John, 35 High street and 90
Canal street
Lochhead, G. F., & Co., 32 Causeyside,
42 Great Hamilton street, and 1
Gordon's lane
Mackay, John, & Co., 32 Gauze street,
1 Queen street, 7 Broomlands, 8 Back
Sneddon, 12 Old Sneddon, and 9
Abbey street
Nisbet, Mrs. Margaret, 24 Gauze street
Paisley Loan Co., 4 Gordon's lane and
30 Causeyside
Smith, James H., 108 George street
Todd, William, 106 George street
Walker, Martin, 17 Storie street

Photographers.

Brannan, Misses (Photographic printers), Arkleston road
 Brown, William, 9 Gilmour street
 Cook, Joseph, 32 High street
 Dunbar, Thomas, 83 High street
 M'Ilwrick, William J., 98 High street
 M'Kenzie, M. K., Greenlaw avenue
 Pearlman, M., & Co., 44 Causeyside
 Ritchie, J. Douglas, 5 Gilmour street
 Renschling, Louise, 24 Causeyside
 Smith, Hugh C., 27 Whitehead street
 Whiteford, J. H., 25 Storie street
 Wilson, William R., 33 Glen street

Pianoforte Tuners.

M'Lachlan, John, 21 St. James street
 M'Nab, George C., 48 Causeyside
 Paterson, Sons, & Co., Terrace buildings
 Wood, J. Muir, & Co., 49 High street

Plasterers.

Collins, John, & Co., 84 New Sneddon
 Collins, James & Son, 3 Bridge st.
 Davidson, Alexander, 45 Broomlands
 Fraser, John, & Co., 84 New Sneddon
 Hutchison, David T., 6 Wellmeadow
 and 245 St. Vincent street, Glasgow
 Hutcheson, William, 11 Glen lane
 Maxwell, Alexander, 24 Gordon's lane
 Millar, William, 38 Causeyside
 Mitchell, Thomas, 11 Sir Michael street
 Speirs, William, 35 Glen street

**Plumbers, Tinsmiths, and
Coppersmiths.**

Allison, William, 39 New street
 Barr & Colquhoun, 2 Bank street
 Barr & Provan, 11 Johnston street
 Birrell, James, & Sons, 15 Springbank
 road
 Dalrymple, James, & Son, 8 Old Sneddon
 Drennan, James, 4 Old Sneddon
 Elliot, Andrew, 28 Causeyside
 Fleming, James, 5½ North Bridge street
 Forsyth, Alex., & Son, 46 Broomlands
 street
 Gibson, Andrew, 11 Nethercommon
 Glover, William, 19 High street
 Getty, Moore, 11 Carriagehill
 Haran, N. G., & Sons, 15 Causeyside st.

Hunter & Goudie, 6 Causeyside street
 Herd, John, 4 Cotton street
 Herd & Buchanan, 36 Old Sneddon
 Kelly, Alexander, 16 Causeyside
 Kilpatrick, James, & Son, Dyers' wynd
 Lauchlan, Robert, 17 Sandholes
 Lyall, John, 19 Sandholes
 Martin, Alexander, 10 Lawn street
 Martin, R., 131 George street
 Meiklejohn, John, 134 George street
 Melville, Alexander, 82 Causeyside
 Miller, W. & A., 10 St. Mirren st.
 Morrison, John, & Sons, Dyers' wynd
 and Murray street
 M'Alpine, John, 23 New Smithhills
 Pinkerton, Robert, 67 Back Sneddon
 Robertson, Archibald, 9 Broomlands
 Robertson, George, & Sons, 4 New
 Sneddon
 Stewart & Hendry, 22 Glen street
 Thomson, Joseph, Masonic Hall build-
 ings, 96 High street
 Wallace, Connel, & Co., 8 Gilmour st.
 Wallace, Charles, 28 Williamsburgh

Potato Merchants.

Caldwell, W. A. G., 3 Hunter street
 Findlay, David, Abercorn station
 Langmuir, Robert, 28 Causeyside
 Ramsay, W., 14 Barclay street
 Walker, John, 23 Abbey street

**Power - Loom Cloth Manufac-
turers.**

(See Manufacturers—Textile)

Preserve Manufacturers.

Cairns, Alexander, & Sons, St. George
 Preserve works, Clark street
 Lilla & Edwards, (British India Chutney
 Sauce works), Clark street
 Drennan, Mrs. D., 6 George street
 Robertson, James, Thrushgrove works,
 Stevenson street

Printers (Letterpress).

Adam Bros., 7 Old Sneddon
 Cook, J. & J., 94 High street
 Gardner, Alexander, 7 Gilmour street
 Glover, Thomas, 11 Moss street
 Hay, Robert, & Son, 10 High street
 Kirk, Alexander, 27 Wellmeadow

Lochhead, W. A., 12 Causeyside
 M'Dougal Bros., 4 Moss street
 Parlane, J. & R. 97 High street
 Paterson, John, 24 Maxwellton street
 Paton, James, jun., 25 High street
 Reid, John, 5 Causeyside
 Welsh & Graham, 33 Gauze street
 Wotherspoon, Robert, & Son, 8 High st.

Provision Merchants.

(See Grocers and Provision Merchants.)

Purveyors.

Alexander, Mrs. John, 5 Love street
 Curr, William, 6 Moss street
 Gibson, Andrew & Son, 98 High street
 Hutton, W., 5 Moss street
 Jamison, M., 2 Old Smithhills
 Mitchell, J., 11 High street
 Munro, H., 6 Silk street
 M'Ghee, William, 47 High street
 Patrick, W. N., 69 Broomlands
 Robb, T., 92 High street
 Sinclair, D., 3 Garthland street
 Thomson, Mrs. A, Cennty Hotel
 Wood, Alexander, 6 High street
 Yelder & Co., 105 High street and 45 Moss street

Restaurauteurs.

Cochran, Mrs. 8 Old Sneddon
 Duncan, Andrew, 44 Old Sneddon
 O'Hara, Hugh, 92 Old Sneddon

Ropespinners.

Kerr, Peter, & Son (Heddle twine),
 New Street Mills
 M'Gregor & Kerr, Greenhill road
 Forsyth, John, 12 Newton street
 Paton, David, & Co., Carriagehill house
 Peacock, W., 85 High street
 Picken, James, Clark street
 Southwell, Peter, & Son, Laighpark ropeworks
 Watson, Robert, 32 High street—works Shortroods

Saddlers and Harness Makers.

Baird, William, 79 High street
 Calderwood, James, 32 High street
 Leitch, John, 21 Whitehead street
 Manwell, John, 8 Castle street

M'Creery, John, & Son, 2 County place
 and 25 High street
 M'Pherson, Alexander, 35 Causeyside
 Shepherd, D., 50 Storie street

Salt Merchants

Niven, Mrs. Wm., 66 George street
 Young, A., 11 Sandholes

Sand Merchants.

Warnock, James, sen., 16 Niddy street
 White, John, 92 New Sneddon street

Sanitary & Plumbers' Earthenware Manufacturers.

Brown, Robert, & Son, Paisley Sanitary Earthenware Works, Ferguslie
 Doulton & Co., Hawkhead road
 Spiers, Gibb & Co., Greenock road

Saw Millers.

Allison, Wm., Victoria Saw Mills, 23 Love street
 Clark, John, & Co., Wallneuk Saw Mills
 Hawson & Hannah, Shortroods Saw Mills, Springbank road
 Highgate, John, & Co., Caledonia Saw Mills, Murray street, and Baltic Saw Mills, Macdowall street
 Young, John, & Co., Burgh Saw Mills, Caledonia street

Scourers—(See Bleachers).

Sculptors.

Currie, William, 23 Broomlands
 Robin & Sweenie, Johnston street
 Robin, Robert, Hawkhead road

Seed Merchants.

Anderson, Robert, 40 High street
 Bryson, J., 6 New street
 Campbell, Robert, 43 Well street
 Macfee, John, 3 Moss street

Sewing Machine Makers.

M'Glashan, Duncan, Underwood lane
 Singer Company, 10 St. Mirren street

Sheriff Officers.

Johnston, Charles H., 23 School wynd
 Hendry, W. D., 4 Moss street
 Sale & Scott, 12 Hunter street

Shipbuilders.

Abercorn Shipbuilding Coy. (Hanna, Donald, & Wilson), Abercorn street
 Fleming & Ferguson (Ltd.), Phoenix Works, Inchinnan road
 Fullerton, John, & Co., Merksworth, Inchinnan road
 M'Arthur, J., & Co., Abbotsinch

Shipping Agents.

(See Agents.)

Shop Fitters and Glass Show-Case Makers.

Wood, J. & G., 73 Broomlands and 15 Causeyside

Slaters.

Allan & M'Farlane, 3 Bank street
 Blane, David, 56 Storie street
 Davidson, Alexander, 45 Broomlands
 Elliott, Richard, 15 Broomlands street
 Ferguson, David, 2 North street
 Gillespie, Wm., & Son, 82 New Sneddon
 Hill, Alexander, 135 George street
 Hutchison & Co., 6 Wellmeadow and 245 St. Vincent street, Glasgow
 Jeffrey, James, & Co., 84 New Sneddon
 Kilpatrick, Alexander H., 40 Canal street
 Mitchell, Andrew, 88 Causeyside
 Murdoch, Thomas, 52 Causeyside
 M'Ghee, John, 38 Storie street
 M'Intyre, James, jun., 33 Glen street
 M'Lintock, George, 13 Johnston st.
 M'Lintock, John, 36 Gordon's lane
 Robertson, Walter, 15 Abbey close
 Shaw & Stewart, 51 High street
 Wallace, Charles, 28 Williamsburgh
 Wallace, Charles, 23 New Smithhills
 Williamson, James, 4 Laignpark
 Wilson, Robert, 23 West street
 Wilson & Co., 19 Sandholes

Soot Merchants.

Adam, Alexander, 14 Smithhills
 Wallace, Charles, 28 Williamsburgh

Soap Manufacturers.

Ferguson, Shaw, & Sons, Blackhall Soap works
 Gleniffer (The) Soap Co., 3 and 4 Lonend
 Isdale & M'Callum, Caledonia Soap works, Rowan street
 Robin & Houston Ltd., 61 New Sneddon

Smiths.

Brown, John, 4 Cotton street
 Browning, Alexander, jun., 10 West Buchanan street
 Cassels, James, 4 Glen lane
 Cassels, Robert, 19 St. James street
 Christie, William, & Sons, Underwood Iron works
 Duncanson, William, 34 Gordon's lane
 Flanigan, James, 5 Maxwellton street
 Garrott, John, 51 High street
 Gleghorn, Andrew, 11 New Smithhills
 Lee, Robert, 12 St. James street—branch 32 Carriagehill
 Marshall, Jas., 16 Causeyside
 M'Fadzean, John, & Son, 8 Caledonia st.
 M'Geoch, David, & Son, 4 Mill street
 Noble, James, 90 George street
 Pottie, A. & M., St. James place
 Pottie, A. & Sons, 64 Love street
 Richardson, Charles, 13 Abbey close
 Sprull, Andrew, & Sons, 10 Lylesland
 Spruell, Andrew, 8 Christie street
 Trench, Thomas, & Co., 93 Causeyside

Starch Manufacturers.

Brown & Polson, Royal Works, Carriagehill
 Johnston, J. & G., 28 Causeyside (merchants)
 MacKean, William, Ltd., St. Mirren's Works, Caledonia street
 Mackenzie Brothers, Abercorn Works, Renfrew road, and Caledonia Works, Murray street
 Polson, William, & Co., Imperial Starch Works, Abercorn street
 Wilson, Robert, & Co., Adelphi Starch Works, New Sneddon
 Wotherspoon, William, Glenfield Works, Maxwellton

Stationers.

(See Booksellers.)

Stay Maker.

M'Clure, Miss, 11 Sancel

Stockbrokers.

Mackay, R. E., & Co., 13 Moss street
 Matheson, A., 93 High street

Surgeons.

(See Medical Practitioners.)

Surgeon-Dentists, &c.

Campbell, A. Laurie, 93 High street
 Cullen, Thomas, 12 St. James place
 Dallachy, James W., L.D.S., 82 High st.
 Fenton, L. J. (artificial teeth), 41 Well-
 meadow
 Taylor, Thos. Henry, L.D.S., 1 Gauze
 street, and Blyth-Holm, Symington,
 Biggar
 Walker, John, 44 New street
 Wallace, James, L.D.S., 94 High st.

Tailors and Clothiers.

Adam, James, 4 Smithhills
 Balfour, William, 14 High street
 Bell, Archd., 6 Moss street
 Brown, R., 31 Gauze st. and 46 High st.
 Caldwell, Robert, 38 Causeyside
 Chapman, George, 104 Causeyside st.
 Coats, Matthew, 128 George street
 Co-operative Manufacturing Society,
 115 Causeyside
 Dnncan, Matthew, 2 West street
 Fleming, J. & J., 57 George street
 Findlay, E. A., 3 Well street
 Fulton, David, 54 Causeyside
 Galletly, David, 5 Causeyside
 Gardner, John S., & Son, 4 Wellmeadow
 Gibson, William, 24 Lady lane
 Glen, Allau, sen., 6 George street
 Glen, Allan, 138 George street
 Goldie, John, 83 High street
 Graham, John, 18 Moss street
 Hamilton, Alexander, 3 George street
 Hamilton & Co., 80 High street
 Harper, Henry, 52 High street
 Hatchard & Gibson, 18 Moss street
 Henry, John, 11 Broomlands street
 Hepworth, Joseph, & Son, Ltd., 90 High
 street
 Hunter, Thomas, 52 Broomlands
 Kelly, Alexander, 18 Moss street
 King, Alex., & Son, 4 Gilmour street
 Lees, David, 82 Causeyside
 Lees, Robt. M., 38 Moss street
 Love, Matthew, 11 Carbrook street
 Mair, William C., 5 Gilmour street
 Mathieson, John, 18 Gilmour street
 Mathieson, Robert, 9 High street
 Mitchell, Robert 131 George street

Macallum, William, 10 Wellmeadow
 M'Arthur, J. & J., 8 Causeyside
 M'Glashan, Alex., 109 Causeyside
 M'Guire, Wm., 99 High street
 M'Kay, John, jun., 3 Old Sneddon
 M'Kay, Alexander, 25 Orchard street
 M'Kenzie, Hugh, 88 Causeyside
 M'Lean, James, 33 High street
 M'Lean, William, 7 Well street
 M'Taggart, Daniel, 8 Orr square
 M'Stravick, Wm., 4 Albion street
 Paisley Clothing Company, 94 High
 street
 Peattie, William, 2 Gilmour street
 Reid, R. L., jun., 75 Love street
 Shaw, Smith, 45 New street
 Smart & Rolland, 94 High street
 Smith, Robert, 15 Sir Michael street
 Thomson, William C., 16 Gilmour st.
 Towns, Archibald, 16 High street
 Victoria Clothing Co., 17 Moss street
 Wallace, George, 3 Moss street
 Whiriskey, James, 10 Causeyside
 Young, John, & Son, 7 Orr square

Tanners.

Lang, W. J. & W., 1 and 2 Seedhill

Tea Merchants.

(See Grocers and Provision Merchants.)

Teachers.

Bain, J. (shorthand, typewriting, &c.),
 8 High street
 Boog, Miss, ladies' school, Caversbank
 house
 Cunningham, Misses, seminary, So. park
 Graham, Misses, ladies' sch'l, 3 Royal ter.
 Hamilton, Hugh, 4 Bank street
 Hunter, R. M. (Spanish), 31 St. James st.
 Roxburgh, A. P., F.S.L.A., F.E.I.S.
 (Elocution), 5 Greenlaw terrace

**Teachers in Educational
Institutions.**

(See Appendix.)

Teachers of Dancing.

Dutch, Mrs., 8 Forbes place
 Dutch, D. M., 8 Forbes place
 Primrose, W. M., 4 Smithhills

Teachers of Drawing.

Anderson, James, Boleruo cottage,
Bishopston
Hayes, Charles, at School of Art—ho.
25 St. James' street

Teachers of Music.

Agate, Wm., Mus. B., Oxon., F.R.C.O.,
Hilden, Castlehead
Anderson, Miss E. J., 25 Oakshaw street
Anderson, Miss, 53 High street
Ballantyne, Eva S., 54 Causeyside
Barratt, John, Mus. Bac., Oxon., 97
High street
Bell, Allan, jun., 1 Royal terrace
Brown, Anna D., 8 Janefield place
Fraser, J. Roy, 49 High street
Gibson, Mrs. W. H., 12 Abbey street
Gilmour, Miss, 98 High street
Holroyd, A., 31 Ganze street
Keith, Miss, 66 Love street
Mackenzie, M. K., 2 M'Kerrell street
M'Ewen, John, jun., 4 Garthland street
Mackellar, James D., 11 M'Kerrell st.
M'Nab, J. Orr, 2 East Croft
Notman, Miss, Nether park, Calside
Notman, Mrs. W. J., 16 Underwood
road
Pattinson, James, Mus. Bac., Cantab.,
1 Greenlaw avenue
Reid, R. L., 7 Berlin terrace, 38 Leven
street, Pollokshields
Semple, James F., 3 Townhead ter.
Steel, William, 3 Stirling street
Stephens, Alfred, 3 M'Kerrell street
Stephens, B. W., 3 M'Kerrell street
Stevenson, J. L., Annfield place
Wylie, Kate S., Wellborne, Meikleriggs

Thread Manufacturers.

Clark & Co. (Ltd.), Anchor Thread
Works, Seedhill
Clark, J. & J. & Co., Anchor Thread
Works, Seedhill
Coats, J. & P., Limited, Ferguslie
Kerr & Co. (Ltd.), Underwood Mills
Kerr, P., & Son, New Street Mills

Tile Layers.

Kean & Wardrop, 167 Bath street,
Glasgow

Tobacconists.

Those marked (*) are Manufacturers.
Adam, Miss A., 2 Gauze street
Baird, H., 19 Wellmeadow
Beacom, J. F., 76 High street
Black, Alex., 21 Causeyside
Boyd, James, 1 Smithhills
Brown, Wm., 3 Moss street
Burns, James, & Son, 54 Broom-
lands
Buchanan, David, 21 Broomlands
Caldwell, Mrs. John, 74 Love street
Campbell, Miss C. P., 3 St. James
street
Campbell, R. S., 2 Lawn street
Cassells, James, 41 Wellmeadow
Clark, J. K., 39 Old Sneddon
Clark, R., 11 Moss street
Cochran, William, 24 Wellmeadow
Colquhoun, Alex., 15 George street
Craig, Daniel, 10 Lawn street
Davis, J., 1 Springbank road
*Dobie, George, & Co., Greenhill works,
Clark street
Duff, William, 25 George street
Eccles, Miss A., 74 Broomlands street
Ferguson, J., 64 Broomlands street
Fernie, Elizabeth, 78 Causeyside
Findlay, Peter, 12 Old Sneddon
Fulton, Wm., 6 Silk street
Glen, Mrs. R., 81 Causeyside
Gray, Mrs., 51 High street
Hamilton, Miss, 18 Causeyside
Herron, J. R., 45 High street
Holmes, Robert, 28 Wellmeadow
Moore, Matthew, 43 Moss street
Mairs, Joseph, 19 Moss street
Mitchell, Annie, 6 Bank street
Morrison, Mrs., 1 George street
Muir, Archd., 104 High street
Mulhall, John, 8 Lawn street
M'Alpine, David, 30 Old Sneddon
M'Alpine, Thos. L., 4 Broomlands
Macallum, William, 10 Wellmeadow
M'Innes, Robert, 71 Broomlands
M'Intyre, Peter, 8 St. James place
M'Kiwanon, Donald, 15 Neilston road
M'Vey, William, 44 Causeyside
Orr, Miss, 29 Canal street
Reid, Jas., 6 Moss street
Reid, William, 13 Underwood road
Robertson, Robert, 46 Moss street
Rodger, (Trustees of) Mrs. Alex., 83
High street
Russell, M. B., 13 St. James place

Shearer, James, 24 High street
 Sinclair, A., 5 Neilston road
 Small, William, 63 Causeyside
 Stevens, W. A., 42 Moss street
 Thomson, Elizabeth, 24 New street
 Urquhart, Mrs., 1 Johnston street
 Wilson, Walter L., 12 Old Smithhills
 Yuill, William, 11 Old Smithhills

Tobacco Pipe Maker.

Davies, Alex. 30 Gauze street

Typewriter.

Shaw, Mary A., Central Typewriting
 Office, 12 Causeyside

Umbrella Manufacturers.

Barbour, Mrs., 12 High street
 Buchanan, Mrs., 24 Lawn street
 Paterson, M., & Co., 98½ George st.

Umbrella, Bag, and Waterproof Warehouses.

Barbour, Mrs. James, 12 High street
 Cochran, R., & Sons, 26 and 27 New
 Smithhills
 Lang, J., 31 High street

Upholsterers.

(See Cabinetmakers and Upholsterers.)

Valuators.

Caldwell, Peter (property), 12 High st.
 Cochran, James, & Son, 81 Broomlands
 Davidson, Charles (property), 109 High
 street
 Gillespie, James, & Sons, (property), 84
 New Sneddon
 Gillespie, John, 82 New Sneddon
 Johnston, D. L., George place
 Lamb, James B., 12 High street
 Law, Wm., 113 Causeyside
 Melvin, T. J., 1 Water brae
 Muir, John, Annfield villa, Castlehead
 Paterson, Robert, & Son, 27 Orchard st.
 Winning & Fulton (property), Terrace
 buildings

Veterinary Surgeons.

Houston, William F., 4 Glen lane,
 and 90 George street
 Millar, David, M.R.C.V.S., Wellington st

M'Geoch, Andrew, M.R.C.V.S. (Burgh
 Inspector), 1 Christie street
 M'Geoch, David, & Son, 3 and 4 Mill st.
 Pottie, A., & Sons, 64 Love street
 Pottie, J. E., M.R.C.V.S., 1 St. James pl.
 Spruel, Andrew, 8 Christie street

Wall Tile (Earthenware) Manu- facturers.

Brown, Robert, & Son, Paisley Saitary
 Earthenware Works, Millarston

Warpers.

Archibald, George, sen., 15 Barr street
 Archibald, Thomas, 1 Causeyside
 Arthur, John, 110 Causeyside
 Dreghorn, Andrew, 3 Great Hamilton st.
 Jardine, Thomas, 7 Gauze street
 Lang, Robert, 8 Forbes place and
 Marshall's lane

Waste Merchants.

Boyle, John, 13 and 51 Storie street
 Brown, Ralph, 12 New Smithhills
 Kay, James, 24 George street
 M'Gown, Adam, & Son, Williamsburgh
 Works
 M'Kim, Bros., Hawkhead road
 Purves, John, 117 George street
 Renfrew, Thomas, 41 Causeyside
 Speirs, John, 19 Cotton street
 Speirs, William, 81 Broomlands
 Wagstaff, Mrs. Matthew, 5 Orchard st.
 Wallace, B., & Co., 7 South Croft
 Wallace, Mrs. Jane, 15 Cotton street

Watch and Clock Makers and Jewellers.

Arthur, William, 70 High street
 Brown, Wm., 3 New street
 Cochran, James, & Son, 81 Broomlands
 Co-operative (Provident) Society, Ltd.,
 14 Causeyside
 Duff & Miller, 20 High street
 Duncan, James, 9 High street
 Gemmill, Malcolm, 5 Wellmeadow
 Gilmour, D., 28 Old Sneddon
 Guthrie, Mungo, 1 Old Smithhills
 Hardie, M. N., 26 Causeyside
 Harris, William, 19 High street
 King, Robert, 9 Old Smithhills
 M'Gibbon, Richard F., & Son, 4 Moss
 street

Peacock, J., 32 Wellmeadow
Prinsky, Elec, 27 High street
Warnock, James, 20 Causeyside
Wilson, Walter, 2 Wellmeadow
Wilson, Wm., 39 High street

Weavers.

Cowden, John, 75 Canal street
Harper, William, 6 Smith street

Weavers' Furnishers.

Alexander, J., 41 Gordon's lane
Brodie, Alex., 113 Causeyside
Caldwell, James, 110 Causeyside
Jardine, Thos., 7 Gauze street
Millar, P. K., 32 High street
Thomson, Peter, 8 Forbes place
Trench, Robert, 7 Orchard street

Window Cleaners.

The Scottish Window Cleaning Coy.
(Ltd.), 29 Wellmeadow

Wine and Spirit Merchants.

(See also under Grocers).

Those marked (*) are Wholesale Merchants

Adam, James B., 8 Orchard street
Adam, Matthew, 60 Causeyside
Adam, Robert, 68 George street
Anderson, Mrs. Jas., 6 Springbank road
Anderson, Mrs. Thos., 4 Caledonia st.
Andrew, William, 96 Causeyside
Armour, W. T., 3 Silk street
Arthur, J. F., 14 Old Sneddon
Barr, Allan, 19 Neilston road
Bain, J. H., 29 Gauze street
Blair, Mrs. John, Hay Weighs Inn, 3
King street
Bole, Mrs. William, 2 Renfrew street
Boyd, J., 25 New Smithhills
Brown, David, 9 Old Smithhills
Burtney, Mrs. James, 12 Back Sned-
don
Calderwood, Hugh, 94 New Sneddon
*Caldwell, James, & Son, 9 and 10 Gil-
mour street
Campbell, Andrew R., 82 Broomlands
Campbell, James, 71 Broomlands
Campbell, William, 38 High street
Cochran, James (Royalty Bar), 11
and 12 West Croft street
Cochran, James, 11 Canal street

Colquhoun, David, 17 Wellmeadow
Connell, Mary, 116 George street
Connell, Mrs., 36 Storie street
Cowan, John, 3 Love street
Craig, Wm., 20 St. James street
Craig, William, 17 Causeyside
Craig, William, 6 Union street
Cramb, James, 89 Causeyside
Crichton, Colin, 5 Williamsburgh
Cruikshanks, Arthur, 63 Broomlands
Cruikshanks, Thos., 35 Moss street
Dale, Mrs. Ellen, 13 Dyers' wynd
Daniel, William, 109 High street
Edmonds, H. S., 2 Garthland street
Fairlie, Robert, 9 Moss street
Ferguson, John, 30 Cotton street
Foulds, Andrew, 162 George street
*Foulds, Andrew, & Son, 4 and 5 Abbey
street
Foulds, Rodger, 29 Causeyside
*Foulds, William & Co. (Ltd.), School
wynd
Fraser, Walter, & Co., 5 School wynd
Galbraith, Charles, 64 and 65 George
street and 19 Maxwellton street
Gardner, Robert, 11 Williamsburgh
Gemmell, Matthew, 14 Broomlands
Gilchrist, Mrs. Jane, 10 George st.
Hamilton, Geo., 105 George street
Hart, Mrs. Archibald, 3 St. James st.
Hart, W., 52 Storie street
Hart, Robert, 1 Carriagehill
*Harvey, James, & Co. (Ltd), 15 King
street, Saucel
Harvey, Robert, jun., 23 Williamsburgh
Hendry, Robert, 12 Old Sneddon
Hood, James, 28 Back Sneddon
Holmes, Matthew, 72 Broomlands
Hood, Thomas, Todholm cottage
Hood, Thomas, 15 Lawn street
Hunter, Alex., 32 George street
Hunter, Joseph, 120 George street
Johnstone, James, 36 Ferguslie
Kelly, Adam, 2 St. James street
Kerr, Mrs., 7 Glen street
Killiu, Alex., 26 Gauze street
Kirkwood, James, 21 Broomlands
Landess, Robert, 20 George street
Lang, John, sen., 110 George street
Lang, John, sen., 78 High street
Lang, John, jun., 20 Broomlands
Laudrie, Thomas, 38 Moss street
Lawrie, Thos. H., 24 and 25 Moss st.
Lawson, Jno., 85 Causeyside
Livingston, Jas., 5 and 6 Smithhills

Lochhead, Mrs. Archibald, 7 Wallneuk
 *Logan, Alexander, 20 Old Sneddon
 Marshall, James, 47 Moss street, 80
 Broomlands, and 9 Gauze street
 Meikle, James, 27 New Sneddon
 Milne, Peter, 13 High street
 Mitchell, John, 11 High street
 Mitchell, William, 19 Carriagehill
 Moncrieff, John, 30 Ferguslie
 Monro, Adam J., 21 Moss street
 Morris, Mrs., 5 Old Sneddon
 Morrison, Alexander, 13 Moss street
 Morrison, James, 7 Love street
 Muir, Joseph, 20 Abbey street
 Munro, Alexander, 19 Wellmeadow
 M'Alpine, T., 6 New Sneddon
 M'Bride, S., 1 Silk street
 M'Colgan, Mrs. John, 16 Gauze street
 M'Crossan, F. W., 68 Canal street
 M'Crossan, Thomas, 1 Old Sneddon
 and 6 Wallace street
 *Macfarlane & Co., 29 Lady lane
 M'Ghee, James, 3 Orchard street
 M'Ghee, John, 87 Canal street and 8
 Wardrop street
 M'Ghee, Patrick, 13 Old Sneddon
 M'Glade, William, 43 Moss street
 M'Glade, Joseph, 14 Cotton street
 M'Gregor, Charles, 9 North Croft
 M'Innes, John, 37 Ferguslie
 M'Intyre, Mrs. A., 37 Causeyside
 M'Kean, James, & Son, 63 Causeyside
 and 50 Love street
 M'Kean, Agnes, 75 Broomlands
 M'Kean, William B., 100 George street
 M'Kechnie, Joseph, 10 Old Smithhills
 M'Kechnie, William, 15 Gilmour street
 MacKellar, Matthew H., 35 High street
 M'Kenna, Peter, jun., 10 Moss street
 and 25 New street
 M'Lachlan, John, 70 Broomlands
 M'Lean, John, 1 Gauze street
 M'Leod, Mrs. Mary, 14 Neilston road
 M'Leod, Robt. C., 7 Renfrew street
 M'Nab, Mrs. Agnes, 26 Carriagehill
 Neilson, Alexander, 2 New Sneddon
 Noble, Robt., 6 Cotton street
 O'May, Robert, 95 Causeyside
 O'Neill, James, 12 Saucel
 Park, Mrs., 12 St. James place
 Paterson, Alexander, 56 Broomlands
 Paterson, Mrs. H., 48 High street
 Paterson, Wm., 162 George street
 Pollock, William, 52 High street
 Risk, Mrs. James, 88 Canal street

Robb, Thomas, 92 High street
 Robertson, Peter, 1 and 2 Orchard st.
 Scott, Thomas, 23 Lawn street
 Shearer, Wm., 43 New street
 Simpson, Samuel, Tannahill's Rest, 25
 Carriagehill
 Stevenson, Allan, 5 Broomlands
 Stevenson, Charles, 5 New street
 Stevenson, Mrs., 22 New Smithhills
 Stewart, G. P., 22 Gauze street
 Stirling, Samuel, 2 Wellmeadow
 Taylor, Janet, Moss-side, Greenock
 road
 Thomson, Mrs. David, 65 Love street
 Thomson, Mrs. A., County Hotel,
 County place
 Tyre, George, 3 George street
 Virtue, John, 148 George street
 Waddell, E., 78 Canal street
 Walker, James, 16 Broomlands
 Watson, James, 19 Causeyside
 Weddell, Mrs. George, 28 Wellmeadow
 Welsh, James, 39 Stock street
 Whammond, James, 10 Caledonia st.
 Wilson, Archibald, 56 Causeyside
 Wilson, Thomas, 1 Mossvale lane
 Wood, Alexander, 6 High street
 Young, James, 19 Abbey street

Wood Merchants.

Allison, David, 49 Love street
 Allison, William, Victoria Saw Mills, 23
 Love street
 Armstrong & M'Nair, 12 and 13 St.
 James street
 Barr, James, 45 and 46 Causeyside
 Browning, Alex., jun., 10 West Buchanan
 street
 Bryce, James, & Sons, 10 Hunter street
 Clark, John, & Co., Wallneuk Saw Mills,
 12 Wallneuk
 Cochrane & Keith, 67 Love street
 Craig, Alexander, 27 Back Sneddon
 Crawford, P. & A., Thistle works,
 South Croft
 Dunlop, James, 11 Ince street
 Fairlie, Alex., 8 Castle street
 Highgate, John, & Co., Caledonia Saw
 Mills, Murray street, and Baltic Saw
 Mills, Macdowall street
 Lee, Robert, 11 and 12 St. James st.
 Moir, James, 32 High street
 M'Kay, D. A., 25 Abbey street

M'Naughton, Alex., 6 New Smithhills
Wilson, Alexander, Greenock road
Young, John, & Co., Burgh Saw Mills,
Caledonia street

Wood Turners.

Barr, John, Mossvale Works
Clark, R. G., Greenhill Works, 1 Green-
hill road
Crawford, P. & A., Thistle Works,
South Croft

Wrights and Joiners.

Aitken, Thomas, 36 Stock street
Anderson, James, 24 Glen street
Armstrong & M'Nair, 12 and 13 St.
James street
Auld, M., F., & Co., 30 Orchard st.
Baird, James, 24 High street
Barr, Hugh, Espedair street
Barr, James, 45 and 46 Causeyside
Black, John K., 33 Glen street
Boyd, James, & Sons, Macdowall
street
Browning, Alex., jun., 10 West Buchanan
street
Bryce, James, & Sons, 10 Hunter
street
Bryce, James, 3 Mansion-house road
Buchanan, George, 14 Howie street
Calderwood, James, 1 Espedair
Clark, John, & Co., Wallneuk Saw Mills,
12 Wallneuk
Cochrane & Keith, 67 Love street
Comrie, John, & Son, 90 George st.
Craig, Alexander, 27 Back Sneddon
Craig, David, 8 Garthland lane
Crawford, James, 4 Sir Michael street
Dobson, David, 3 East lane, Williams-
burgh
Dunlop, James, 11 Ince street
Eason, H., 101 Causeyside
Erskine, Andrew, 2 Lady lane
Ewing, Stewart, 20 Lawn street
Gemmill, Andrew, 2 Brown street
Girdwood, R., 28 Broomlands
Houston, G. & T., 5 Maxwellton street
Inglis, John, 51 High street
Keith, Alexander, 3 Thread street
Kilpatrick, John, & Son, 16 Abbey st.
Lang, Matthew, M'Gown street
Lee, Robert, 12 St. James street
Lithgow, J. D., 17 St. James street
Moir, James, 32 High street

M'Arthur, John, 3 West Buchanan st.
M'Culloch, James, 42 New street
M'Fadyeu, Angus, Colinslee
M'Innes, J. & W., Clavering street
Mackay, D. A., 25 Abbey street
M'Lean, Charles, East Buchanan street
M'Naughtan, Alex., 6 New Smithhills
M'Neil, George, 32 High street
Pratt, David, 30 Gauze street
Reid, James, 35 and 36 Gordon's lane
Smith, David, 22 Glen street
Stevenson, Walter, 23 Back Sneddon
Stewart, Andrew, 96 Georgæ street
Urie, Matthew, Laighpark
Wilson, Alexander, Greenock road
Wilson, Daniel, 48 High street
Wood, J. & G., 73 Broomlands and 15
Causeyside

Writers.

Adam, John, 5 County place
Allison, J. Dunn, M.A., LL.B., 97
High street
Bowie, William, 95 High street
Brown, W., jun., 97 High street
Caldwell, Ja., Muir, & Caldwell, County
Buildings, St. James street
Cunningham, J. & A., 9 High street
Dickie, Dugald D., Masonic Buildings,
96 High street
Dunn, Jas. H., Union Bank Buildings,
3a Gilmour street
Gardner, James, 3 County place
Hart, Abercrombie, & Lang, 23 Moss
street
Hay, R. Blair, B.L., 94 High street
Hogg, Jno., 13 Moss street
Johnstone, James F., 8 Gilmour street
Kerr & Finlator, 12 High street
Lang, Benjamin, 94 High street
Millar, James, 40 Oakshaw street
Morrison, David A., 97 High street
M'Allister, Alex., 48 Moss street
M'Innes, Mackenzie, & Lochhead, 7
Gilmour street
M'Nair & Crawford, 12 High street
M'Naughton, Lochhead, & M'Callum, 95
High street
M'Nish, John, 9 Moss street
MacRobert, Son, & Hutchison, County
Buildings, Love street
Pattison, John, 23 Moss street
Reid, Thomas Fulton, 12 Causeyside
Reids & Campbell, 3 County place
Russell, R. & T., 7 High street

Semple, David, & Cochran, 16 Gilmourst.
 Smith, Thornton Gow, 16 Moss street
 Stevenson, Robert, 99 High street
 Walker, Thomas, Municipal buildings
 Walker, William, Burgh Fiscal, Municipal buildings
 Young, Jas. A., Municipal buildings
 Young & Martin, Municipal buildings

**Yarn and Silk Merchants,
 and Agents.**

Barr, Stirrat, & Co., 110 Causeyside
 Brown, William, jun., & Co., 107
 Causeyside

Cochran, Robert, & Co., 15 Causeyside
 Craig, James, 21 Causeyside
 Fleming, Reid, & Co., 10 St. Mirren
 street
 Greenlees, A. & J. W., 13 Causeyside
 Millar, James, & Son, 106 Causeyside
 M'Phail, Hugh, 37 Storie street
 Pollock & Co., 6 Forbes place
 Merino Mill Yarn Store (Greenock)—
 branch 10 St. Mirren street
 Symington, J. M., 7 and 8 Forbes pl.
 Thomson, J. & J., 1 Causeyside
 Walsh, William, 110 Causeyside

ROBT HAY & SON LITHOGRAPHERS

ENGRAVERS AND

COUNTING HOUSE STATIONERY

ACCOUNT BOOKS

Manufacturing Stationers

10 HIGH STREET PAISLEY.

ROBERT HAY & SON,

10 HIGH STREET (THE CROSS)

ACCOUNT BOOKS of all kinds made to order.

DUPLICATE ORDER BOOKS of all kinds.
LETTER BOOKS.

INVOICE TOPS, NOTEHEADINGS,
MEMORANDUMS, &c.

An Excellent Assortment of COUNTING
HOUSE REQUISITES always on
hand.

TYPE WRITING PAPERS & MATERIALS
of all kinds.

Specialities.

NOTEPAPER and ENVELOPES, stamped with Crest,
Monogram, or Address, in newest styles.

VISITING CARDS, Engraved, Printed, or Embossed.

MENU CARDS, DANCE PROGRAMMES.

MEMORIAL CARDS, FUNERAL LETTERS, &c.

MOURNING STATIONERY.

. . ENGRAVING . .

Brass Name Plates of all kinds. Arms, Crests, Cyphers, &c., on
Gold and Silver Plate.

. . PRINTING . .

Circulars, Price Lists, Address Labels, Gummed Labels, &c., &c.

THE PAISLEY DIRECTORY. APPENDIX.

BURGH OF PAISLEY.

Population according to the Census of 1891, ... 66,407.
 Population according to the Census of 1881, ... 55,581.
 Increase during the past decade, 10,769. Increase during the former decade, 7,330.

Member of Parliament—Sir WILLIAM DUNN, Bart. Elected 1st June, 1891.

PARLIAMENTARY CONSTITUENCY—1897-98.

1st or Ferguslie Ward,	1066	5th or St. James' Ward,	1646
2nd or Castlehead Ward,	1292	6th or Abercorn Ward,	923
3rd or St. George's Ward,	1499	7th or Abbey Ward,	1575
4th or Oakshaw Ward,	1145	8th or Espedair Ward,	758
Total,		9934.	

MUNICIPAL CONSTITUENCY—1897-98.

Male Voters, ... 9934. — Female Voters, ... 2025. = Total, ... **11,959.**

Parliamentary Ward Boundaries.

FIRST or FERGUSLIE WARD.—All within a line drawn as follows, viz :—From a point on the east side of Chain road 30 feet or thereby to the west of North Brediland Farm steading at the junction of the Parliamentary boundaries on the south and west of the Burgh northward along the Parliamentary boundary of the Burgh to a point in the centre of Blackstoun road to the east of the southern extremity of South Candren Farm steading thence south-eastward along the centre of Blackstoun road to its junction with King street thence south-eastward and southward along King street and Queen street to a point in the centre of George street opposite the southern extremity of Queen street thence westward along the centre of George street to a point in the centre of that street where it is intersected by Maxwellton street thence southward and eastward along the centre of Maxwellton street, Maxwellton road, and Meikleriggs road to a point in Meikleriggs road where it intersects the Parliamentary boundary of the burgh thence westward along the said Parliamentary boundary to the point first described.

SECOND or CASTLEHEAD WARD.—All within a line drawn as follows viz :—From a point in the centre of Meikleriggs road where it intersects the Parliamentary boundary of the Burgh northward and westward along the centre of said road, Maxwellton road, and Maxwellton street to a point in the centre of George street where it is intersected by Maxwellton street thence eastward along the centre of George street to Ralston square thence southward along the centre of Ralston square to Canal street thence eastward along the centre of Canal street to a point in the centre of Causeyside street opposite the eastern extremity of Canal street thence southward along the centre of Causeyside street, Neilston street, Lylesland, Carriagh-hill, and Neilston road to a point where said road intersects the Parliamentary boundary of the Burgh at Potter-hill and thence north-westward along the Parliamentary boundary of the Burgh to the point first described

THIRD or ST. GEORGE'S WARD.—All within a line drawn as follows, viz :—From a point in the centre of George street opposite the southern extremity of Queen street northward along the centre of Queen street to a point in Broomlands street opposite the northern extremity of Queen street thence eastward along the centre of Broomlands street, Wellmeadow street, and High street to a point opposite the northern extremity of St. Mirren street thence southward along the centre of St. Mirren street and Causeyside street to a point in Causeyside street opposite the eastern extremity of Canal street thence westward along the centre of Canal street to Ralston square thence northward along the centre of Ralston square to George street thence westward along the centre of George street to the point first described.

FOURTH or OAKSHAW WARD.—All within a line drawn as follows, viz :—From a point in the centre of Broomlands street at its junction with King street thence north-westward along the centre of King street to a point in the centre of Blackstoun road at its junction with King street thence north-eastward along the centre of Blackstoun road to its junction with Mackenzie street thence along the centre of Mackenzie street to its junction with Greenhill road thence south-eastward along the centre of Greenhill road to its junction with Underwood road thence eastward along the centre of Underwood road and St. James street thence (crossing the junction of

Love street and St. James place) eastward along the centre of Maxwell street and Hospital lane thence (crossing New Sneddon street) eastward along the centre of Harbour lane to a point in the River Cart opposite said lane thence southward along the *medium filum* of said river to the centre of St. James bridge thence westward along the centre of High street, Wellmeadow street, and Broomlands street to the point first described.

FIFTH or ST. JAMES WARD.—All within a line drawn as follows, viz:—From a point in the centre of Blackstoun road to the east of South Candren Farm standing where said road intersects the Parliamentary boundary of the Burgh thence northward and eastward along the Parliamentary boundary of the Burgh to a point in the centre of the River Cart where it is intersected by said boundary thence southward along the *medium filum* of said river to a point opposite the eastern extremity of Harbour lane thence westward along Harbour lane thence (crossing New Sneddon street) westward along the centre of Hospital lane and Maxwell street thence (crossing the junction of Love street and St. James place) westward along the centre of St. James street and Underwood road to its junction with Greenhill road thence north westward along the centre of Greenhill road to its junction with Mackenzie street thence westward along Mackenzie street to its junction with Blackstoun road thence southward and westward along the centre of Blackstoun road to the point first described.

SIXTH or ABERCORN WARD.—All within a line drawn as follows, viz:—From a point in the centre of the River Cart immediately beneath the centre line of St. James bridge thence northward along the *medium filum* of said river to a point where it is intersected by the Parliamentary boundary of the Burgh to the south of Abbotsburn thence north-eastward and south-eastward along said boundary to a point in the centre of Glasgow road where said boundary intersects the road to the eastward of Barshaw East Lodge thence westward along the centre of said road, Williamsburgh, Garthland street, Gauze street, and Smithhills street to the point first described.

SEVENTH or ABBEY WARD.—All within a line drawn as follows, viz:—From a point in the centre of the River Cart where it is intersected by the Parliamentary boundary of the Burgh near Hawkhead Mills north-westward along the *medium filum* of said river to the centre of St. James bridge thence eastward along Smithhills street, Gauze street, Garthland street, Williamsburgh, and Glasgow road to a point in the centre of said road where it is intersected by the Parliamentary boundary of the Burgh to the eastward of Barshaw East Lodge thence south-eastward and south-westward along said boundary to the point first described.

EIGHTH or ESPEDAIR WARD.—All within a line drawn as follows, viz:—From a point in centre of Neilston road at Potterhill where said road is intersected by the Parliamentary boundary of the Burgh northward along the centre of said road, Carriagehill, Lylesland, Neilston street, Causeyside street, and St. Mirren street to a point in the centre of High street opposite the northern extremity of St. Mirren street thence eastward along the centre of High street to the centre of St. James bridge thence south-eastward along the *medium filum* of the River Cart to a point where it is intersected by the Parliamentary boundary thence south-westward along said boundary to the point first described.

MAGISTRATES AND TOWN COUNCIL.

WHO ARE ALSO
POLICE COMMISSIONERS, WATER AND GAS COMMISSIONERS, ROAD TRUSTEES,
CART NAVIGATION TRUSTEES, &c.

1897-98.

Members of Council.

FIRST WARD	— Alexander Smith,	John Goudie,	Robert Adam.
SECOND WARD	— Robert Paton.	William Souden,	James Robertson.
THIRD WARD	— John Galbraith,	David Wilson.	Andrew Erskine.
FOURTH WARD	— James Clark,	Andrew Fisher,	John Andrews.
FIFTH WARD	— Archd. Mackenzie,	David T. Hutchison,	William Brown.
SIXTH WARD	— Peter Eadie,	John Mathieson,	James Donald.
SEVENTH WARD	— Joseph Allison,	William Galbraith,	Alexander R. Pollock.
EIGHTH WARD	— John Nicolson,	William S. Leitch,	Robert K. Bell.

Magistrates.

PROVOST — ARCHIBALD MACKENZIE. TREASURER — JOHN MATHIESON.

BAILIES —	{ ROBERT K. BELL.	ALEXANDER SMITH.	ALEXANDER R. POLLOCK.
	{ JAMES ROBERTSON.	JOHN GALBRAITH.	JOHN NICOLSON.

Parks and Fountain Gardens Committee.

ROBERT PATON (*Convener*), ANDREW FISHER (*Deputy-Convener*), SIR THOMAS GLEN-COATS, Bart.,
Bailies BELL, GALBRAITH, and NICOLSON, JAMES COATS, JAMES DONALD, JOSEPH ALLISON,
and WILLIAM S. LEITCH. *Three a quorum.*

Stated Meetings of Committee on the Tuesday after the first Monday of February, and every second month thereafter.

George A. Clark Town Halls Committee.

STEWART CLARK (*Hon. Member*), JAMES CLARK (*Convener*), Bailie NICOLSON (*Deputy-Convener*),
Bailie GALBRAITH, DAVID WILSON, JOHN GOLDIE, and ANDREW FISHER.

Three a quorum.

Meetings held on the first Monday of each month.

The Provost is an *ex-officio* Member of both Committees.

Town Clerks — David Young and Francis Martin.

Town Chamberlain — Robert Thomson.

Burgh Fiscal — William Walker.

Master of Works — John W. Moncur.

Gas Manager — G. R. Hislop.

Auditor of Accounts — J. Balderston Whyte.

Electrical Engineer — Francis Teague.

Burgh Assessor — James Reith.

Inspector, under "Contagious Diseases (Animals) Act" — Andrew McGeoch.

COMMISSIONERS OF THE BURGH.

Under "The Burgh Police (Scotland) Act, 1892."

The Magistrates and Council of the Burgh. *Six a quorum.*

And "LOCAL AUTHORITY" under "The Public Health (Scotland) Act, 1867," and "The Sale of Food and Drugs Act, 1875."

[*The Members of the Police Commission are the same as those of the Town Council.*]

Standing Committees.

PAVING, NEW BUILDINGS, AND STREET IMPROVEMENTS COMMITTEE.

Councillor Allison (*Convener*), Bailie Pollock (*Sub-Convener*), Bailie Galbraith, The Burgh Treasurer, James Donald, David T. Hutchison, J. Andrews, and W. Galbraith. *Four a quorum.*

LIGHTING, WATCHING, AND FIRE ENGINES COMMITTEE.

Councillor Souden (*Convener*), Councillor Adam (*Sub-Convener*), Baidies Bell and Nicolson, and Councillors Clark, Fisher, Goudie, Donald, and Eadie. *Four a quorum.*

DRAINAGE, CLEANSING, AND SLAUGHTER-HOUSE; ALSO, PUBLIC HEALTH.

Councillor Wilson, (*Convener*), Councillor Paton (*Sub-Convener*), Baidies Bell, Robertson, Smith, Pollock, and Nicolson, The Burgh Treasurer, and Councillors Leitch, Clark, Brown, Adam, Allison, Erskine, and W. Galbraith. *Five a quorum.*

STABLE COMMITTEE.

Councillor Souden (*Convener*), Councillor Goudie (*Sub-Convener*), Bailie Smith, Councillors Leitch, Clark, and Hutchison. *Three a quorum.*

PUBLIC BATHS.

Bailie Smith (*Convener*), Bailie Nicolson (*Sub-Convener*), Bailie Galbraith, and Councillors Fisher, Wilson, and Erskine. *Three a quorum.*

FINANCE AND ASSESSMENTS.

The whole of the Commissioners, The Burgh Treasurer (*Convener*) and Councillor Clark (*Sub-Convener*). *Four a quorum.*

APPEALS.

The whole of the Commissioners, The Burgh Treasurer (*Convener*) and Councillor Clark (*Sub-Convener*). *Seven a quorum.*

Thomas Walker, *Clerk to the Commissioners and Local Authority, and Clerk and Assessor of Police and Dean of Guild Courts.*

William Walker, *Burgh Prosecutor.* John W. Moncur, *Burgh Surveyor.*

Archibald Donald, M.B., C.M., *Surgeon and Medical Officer*

Donald Sutherland, *Chief-Constable, Surveyor of paving, and Inspector of Lighting and Common Louging-Houses.*

William W. Kelso, *Sanitary Inspector, Inspector of Cleansing, and Inspector of Food and Drugs.*

Arthur McNaughtan, *Superintendent of Fire Brigade.*

John M'Luskie, *Superintendent of Slaughter-House.*

James Ferguson, *Keeper of the Public Baths.*

An Ordinary Meeting of the Commissioners to be held on the Second Monday of every Month, at Seven o'clock p.m.; and an Audited Account of Receipts and Expenditure for the year ending 15th May to be laid before the Ordinary Meeting in July, yearly.

The Rates of Assessments for the year 1897-98 are—

BURGH GENERAL ASSESSMENT.—At 7½d. per £1 when rented or valued under £3; 9½d. per £1 at £3 and under £5; and 1s. 3d. per £1 at £5 and upwards.

GENERAL IMPROVEMENT RATE.—1d. on Landlord and 1d. on Tenant.

ASSESSMENT IN LIEU OF PETTY CUSTOMS.—At 2-16ths per £1 when rented or valued under £3; at 3-16ths per £1 at £3 and under £5; and 5-16ths per £1 at £5 and upwards.

The Assessment under the Public Health Act is 1½d. per £ on Landlord and 1¼d. per £ on Tenant. When the fractional part of £1 of the assessable yearly rent or value of Lands or Premises does not amount to 10s., it is not assessed at all; and when such fractional part amounts to or exceeds 10s., it is assessed as £1.

The following Lands or Premises are assessed on one-fourth of their annual value entered in the Valuation Roll, viz:—

1. All Lands or Premises used exclusively as a Canal or Basin of a Canal, or Towing-path for the same, or as a Railway constructed under the powers of any Act of Parliament for public conveyance, excepting the Stations, Depots, and Buildings, which are assessable to the same extent as other Lands and Premises within the Police Bounds.

2. All the Underground Gas and Water Pipes or Underground Works of any Gas or Water Company.

3. All Woodland, Arable, Meadow, or Pasture Ground, or other Ground used for Agricultural purposes.

CART NAVIGATION TRUSTEES.

Andrew Fisher, *Chairman*.
James Fullerton, *Dep.-C'rman*.
Baillie Pollock.

Robert Paton.
John Andrews.
William Galbraith.

Joseph Allison.
Robert Adam.
James H. Young.

Finance Committee.

The whole of the Trustees.

Andrew Fisher, *Convener*. *Three a quorum.*

Works Committee.

The whole of the Trustees.

Andrew Fisher, *Convener*. James Fullerton, *Dep.-Convener*.

Three a quorum.

Meetings of Trustees held on the second Wednesday of every Month, at Five o'clock p.m.

Fire Brigade.

Fire Engine Station—5 Moss STREET (after November Term, JOHNSTON STREET).

Arthur M'Naughtan, *Superintendent*, 4 Moss street.

James Wilson, *Assistant-Superintendent*, 3 Moss street.

Thos. M'Lean, *Engineer*, 7 West Croft.

David Rollo, *Engineer*, 7 West Croft.

Hugh Peebles, *Branchman*, 2 School wynd.

Robert Kelso, *Branchman*, 3 Moss street.

James Mair, *Branchman*, 6 Moss street.

Donald Currie, *Fireman*, 3 Moss street.

John Hunter, *Fireman*, 7 Storie street.

Robert Docherty, *Fireman*, 6 Moss street.

Archibald M'Millan, *Fireman*, 3 Moss street.

Alexander Todd, 3 Moss street.

John Bell, 10 Orchard street.

James M'Naughtan, 4 Moss street.

JUSTICES OF THE PEACE.—PAISLEY DISTRICT.

Baird, William, manufacturer.
Balderston, A. W., Belgrave lodge, Rishopton.

Balderston, R., Blackhall, Paisley

Brodie, John

Brown, Andrew, Renfrew.

Brown, John A., Moredun.

Brown, Geo H., 7 Hughenden

terrace, Kelvinside, Glasgow.

Cairns, Alex. Glencairn, Paisley

Clark, James, Chapel house

Clark, Stewart, Kilside.

Coats, James, New York.

Cochrane, John, Barrhead.

Cowan, James, Ross Hall.

Craig, A. F., Dykebar, Paisley.

Cross, David, Ingleston, Bishop-

ton

Dobie, George, Castlehead

Donald, James F., Johnstone.

Donaldson, Jas., Almond villa,

Renfrew.

Drybrough, James, Arkleston,

Paisley

Dunlop, H. B., Arthurlie.

Dunlop, R., of Kerse, Arthurlie.

Dunn, William, M.P., London

The Sheriff-Depute and Sheriff-

Eadie, P., Wakefield, Paisley.

Finlayson, A. W., Kilbarchan.

Flemin, W. Y., Engineer.

Paisley.

Fullarton, Alex., Fordbank.

Millikenpark.

Fullerton, John, Garthland

place Paisley

Glen-Coats, Sir Thomas, Bart.,

of Ferguslie Park.

Hamilton, Geo., of Blackland.

Heys, Z. H., Barrhead.

Heys, Z. John, Barrhead.

Hodgart, John, Linsburn, Pais-

ley.

Houstoun, Jas., Kinning Park.

Johnston, J., Beauchamp house.

King, R. Levernholm, Hurler.

Lang, jun., John, Springfield,

Johnstone

Logan, John, Calside.

Malloch, J., The Glen, Elderslie.

Masson, George, Glenbank cot-

tage, Rothesay.

Millar, John, Eastknowe.

Mure, Wm., of Caldwell

Myles, James, Renfrew.

M'Callum, J. M., soap manu-

facturer.

Macgregor, J. R., Lonend.

MacKean, James A., Calside.

MacKean, Wm. Muir, Milton

house, Paisley.

M'Kenzie, Arch., Millikenpark.

M'Kenzie, Daniel, Murray st.,

Paisley.

M'Nab, John, Howwood.

Orr, Robt., Crofthead, Neilston

Pollok, William, Barrhead.

Polson, John, of Thornly.

Renshaw, C.B., M.P. Glenpatrick

Richardson, G. W., of Ralston.

Shanks, William, Johnstone.

Smiley, H. H., Gallowhill,

Paisley

Speirs, A. A., of Elderslie.

Veitch, George Seton, banker.

Watson, Robert, Newfield

house, Johnstone

Wilson, David, Castlehead.

Wilson, Robert, Manswraes.

Wright, Daniel, Renfrew.

The Sheriff-Depute and Sheriff-Substitutes of Renfrewshire, and the Provost and Magistrates of Paisley, for the time being.

Commissary Court.

Sheriff Court-house, St. James street.

Held every Thursday at Eleven o'Clock Forenoon.

Commissary—Sir John Cheyne, Q.C. *Commissary-Depute*—A. E. Henderson.

Clerk—J. M. Lochhead, *Sheriff Clerk*.

Sheriff Clerk Deputes—W. Brown, James Gardner, and T. Gow Smith.

Office—Sheriff Court House.

Ordinary Sheriff Court.

SHERIFF COURT HOUSE, ST. JAMES STREET. Sits every Tuesday during Session.

Sheriff—Sir John Cheyne, Q.C. *Sheriff-Substitute*—A. E. Henderson.

Sheriff-Clerk—Joseph M. Lochhead.

Depute Sheriff-Clerks—William Brown, James Gardner, and T. Gow Smith.

Auditor of Accounts—William Brown.

Certain Debts Recovery Court and Sheriff Small Debt Court.

SHERIFF COURT HOUSE, ST. JAMES STREET.

Held every Thursday at Eleven o'clock during Session.

Sheriff-Clerk—Joseph M'Leod Lochhead.

Depute-Clerks—Wm. Brown, Jas. Gardner, and T. Gow Smith. *Bar Officer*—Alex. M'Kechnie.

Justice of the Peace Court.

Court House, County buildings Love street. Held every Friday at Eleven o'clock forenoon.

Justice of Peace Clerk—John P. Fyfe. *Depute-Clerk*—Thomas MacRobert, jun.

Fiscal—John Abercrombie. *Depute-Fiscal*—John M. Lang. *Bar Officer*—C. H. Johnston.

Court of Quarter Sessions.

Quarterly Meetings are held in the Town Hall, Renfrew, on the first Tuesdays of March, May, and August, and the last Tuesday of October.

LICENSING MEETINGS held third Tuesday of April and last Tuesday of October.

Sheriff Officers.

C. H. Johnston, 23 School wynd, interim Bar Officer of the Sheriff Court.

W. Douglas Hendry, 4 Moss street; also a messenger-at-arms.

Henry Sale, 12 Hunter street. William Scott, 12 Hunter street.

Justice of Peace Constables.

Charles H. Johnston, 23 School wynd. W. D. Hendry, 4 Moss street.

William Bulloch, 7 Sneddon. William Scott, 12 Hunter street. Henry Sale, 12 Hunter street.

Burgh, Dean of Guild, and Police Courts.

A Police Court is held every lawful day, at Ten o'Clock Forenoon; a Dean of Guild Court is held on the first and third Wednesdays of each month, at Twelve o'Clock Noon; and Burgh Court is held when necessary.

Clerks to the Burgh Court—David Young and Francis Martin.

Clerk to the Police and Dean of Guild Courts—Thomas Walker.

Procurator Fiscal—William Walker

Town Council Officer.

Alexander Goudie, Municipal Buildings.

Inspectors of Weights and Measures.

COUNTY OF RENFREW—William Clark, 40 Old Sneddon.

BURGH OF PAISLEY—William T. Fisher, Municipal Buildings.

POST OFFICE, COUNTY SQUARE.

Postmaster, J. MACMASTER. Chief Clerk, J. COPLAND.

General Staff:—2 Clerks, 16 Sorting Clerks and Telegraphists (including 7 Female do.), 27 Town Postmen, 19 Auxiliary Postmen, 4 Rural Postmen, 2 Telegraph Linemen and 19 Telegraph Messengers.

Office opens on week days for Post Office and Telegraph business from 7 a.m. till 9 p.m., and on Sundays from 9 a.m. till 10 a.m. and from 5 to 6 p.m. for Telegrams only, but the letter box remains open as on other days.

ARRIVAL AND DEPARTURE OF MAILS.

	DESPATCHES.	DELIVERY IN PAISLEY.
Ayr,	5.45 a.m., 2.30 p.m. 5 p.m.	7 a.m., 1.45 and 7.30 p.m.
Beith,	5.45, 10.45 a.m., 4 p.m.	7 a.m., 1.45 and 4 p.m.
Bishopton,	6.45 a.m., 1 and 4 p.m.	7 a.m., 1.45 and 7.30 p.m.
Carlisle,	5, 6, 9.45 p.m.	7 a.m., 4 and 7.30 p.m.
Dalry,	5.45, 8.35, 10.45 a.m., 4 p.m.	7 a.m., 1.45 and 7.30 p.m.
Edinburgh,	6.0 and 11 a.m., 4.10 and 8 p.m.	7 a.m., 4 and 7.30 p.m.
Glasgow,	6.0, 8.30, 10.45 a.m.; 1, 3, 4.10, 5, 6, 7.30, 8, and 10.30 p.m.	7 and 10.45 a.m., 1.45, 4, and 7.15 p.m.
Glengarnock,	5.45 a.m., 3 p.m.	7 a.m., 4 and 7.30 p.m.
Greenock and the Coast, ..	5.30, 8.30 a.m.; 1, 2, 3, 6.30, 11.15 p.m.	7 and 10.45 a.m., 1.45, 4, and 7.30 p.m.
Ireland, North and South, ..	5 and 9.45 p.m.	7 and 10.45 a.m., 7.30 p.m.
Johnstone,	4, 5.45 a.m.; 1, 4, & 6.30 p.m.	7 a.m.; 1.45, 4, and 7.30 p.m.
Kilmarnock,	10.45 a.m.; 5.15 and 8 p.m.	7 a.m., 1.45 and 7.30 p.m.
Kilbirnie,	5.45 a.m., 3 p.m.	7 a.m., 4 and 7.30 p.m.
Linwood,	6.45 a.m., 3.45 p.m.	1.45 and 7.30 p.m.
Lochwinnoch,	5.45 a.m.; 1 and 4 p.m.	7 a.m., 1.45 and 7.30 p.m.
London and Foreign,	5, 6, and 9.45 p.m.	7 and 10.45 a.m., 4 and 7.30 p.m.
North of England,	4, 6, 8, and 9 p.m.	7 a.m., 4 and 7.30 p.m.
North of Scotland,	10.45 a.m., 7.30 and 8.45 p.m.	7 a.m., 1.45 and 7.30 p.m.
Port-Glasgow,	12.15, 3, and 6.15 p.m.	7 a.m., 1.45 and 7.30 p.m.
Renfrew,	5.45, 10.45 a.m.; 3 p.m.	7 a.m., 4 and 7.30 p.m.
South of England,	5, 6, 8, and 9.45 p.m.	7 and 10.45 a.m., 4 and 7.30 p.m.
South of Scotland,	10.45 a.m.; 3, 6, 8, and 9.45 p.m.	7 and 10.45 a.m., 4 and 7.30 p.m.
West Highlands,	8.30 a.m., 11.15 p.m.	10.45 a.m., and 1.45 & 7.30 p.m.

Sunday Mails.

Despatch of letters, &c., for London, England, Foreign Countries, Glasgow, Edinburgh, Ireland, Greenock, Port-Glasgow, Ayrshire, &c., 5 p.m.

Delivery of letters to callers (from London, England, Foreign Countries, Glasgow, Edinburgh, Greenock, Port-Glasgow, &c.) from 9 a.m. till 10 a.m. at the Office.

No deliveries by letter-carriers on Sundays. On Public Holiday one delivery only, at 7 a.m. Office opens on Sundays from 9 a.m. till 10 a.m.; and for Telegrams only, from 5 till 6 p.m.

Receiving Offices and Pillar Boxes.

Letters are collected from the Receiving Offices and Pillar Boxes at 5 a.m., 9.30 a.m., 12, 3, 4, 6, 7, and 9 p.m. No collection on Sundays.

Delivery of Letters.

TOWN—6.45 a.m., 10.45 a.m., 1.45 p.m., 4 p.m., 7.20 p.m. Sunday, at Office, from 9 to 10 a.m.
RURAL—Linwood, 7 a.m., 4 p.m.; Foxbar, 6 a.m., 4 p.m.; Ralston, 7 a.m., 4 p.m.

Money Order Office.

Open from 8 a.m. to 8 p.m. Money Orders issued and paid, and Savings Bank business transacted, at the Receiving Offices, from 8 a.m. to 8 p.m.

Postal Order business, 7 a.m. to 9 p.m.

Parcel Post.

Parcels are despatched to Glasgow, North & South of Scotland, at 8.30 and 10.30 a.m., 12.30 p.m., 4 p.m., 5.50 p.m., and 8 and 9 p.m.; Greenock and the Coast, 2 p.m., 5.50 p.m., and 9 p.m.; England, all parts, 5.50 and 9 p.m.; London, 5.50 and 9 p.m. Deliveries same as letters.

Rates of Postage.

ON INLAND LETTERS—Not exceeding 4oz., One Penny; and for each additional 2oz., One Halfpenny.

No Inland Letter must exceed 18 inches in length, 9 inches in breadth, and 6 inches in depth.

Parcel Post.

1. In order that a packet may go by Parcel Post, it must be tendered at a Post Office for transmission as a parcel. The words "Parcel Post" should be written or printed on the left hand side, immediately above the address.

2. The Rates of Postage for Parcels addressed to any part of the United Kingdom are:—

For a Parcel not exceeding 1 lb. in weight,.....	3 l
„ „ exceeding 1 lb., but not exceeding 2 lbs.....	4 l
„ „ „ 2 lbs., „ „ 3 lb.....	5d
„ „ „ 3 lbs., „ „ 4 lbs.....	6d
„ „ „ 4 lbs., „ „ 5 lbs.....	7d
„ „ „ 5 lbs. „ „ 6 lbs.....	8d
„ „ „ 6 lbs., „ „ 7 lbs.....	9d
„ „ „ 7 lbs., „ „ 8 lbs.....	10d
„ „ „ 8 lbs., „ „ 9 lbs.....	11d
„ „ „ 9 lbs., „ „ 11 lbs.....	1s

3. The dimensions allowed for an Inland Postal Parcel are—Greatest length, 3 ft. 6 in.; greatest length and girth combined, 6 ft. For example—A Parcel measuring 3 ft. 6 in. in length may measure as much as 2 ft. 6 in. in girth. A shorter Parcel may be thicker; thus, if it measure no more than 3 ft. in length, it may measure as much as 3 ft. in girth—*i.e.* round its thickest part.

4. The full postage must be *prepaid*, by means of ordinary postage stamps, which must be affixed by the sender.

5. Parcels must not be posted in a letter-box, but must be handed over the counter of a Post Office to the proper officer, by whom the size, weight, and postage of each parcel will be tested before it is accepted. Any packet or parcel marked "Parcel Post," and posted contrary to this regulation, will, unless admissible and fully prepaid at the letter or book post rate, be charged on delivery with a fine of 1d. in addition to any deficient postage at the parcel rate.

Prohibited Parcels.

6. Parcels bearing or containing writing or marks of an offensive or indecent character; or containing gunpowder, cartridges, lucifer matches, or other combustible material, live animals, offensive or filthy matter, or any substance likely to cause injury to other parcels, or to the Officers of the Post Office, may not be sent through the post.

7. Parcels may not contain any letter or packet intended for delivery at an address other than that borne by the parcel itself.

Parcels requiring Special Precautions.

8. Parcels containing ripe fruit or eggs, fish, meat, or other animal matter; or knives and other sharp instruments; can only be sent if so packed as to prevent all risk of injury to other parcels. Liquid matter must be sent in bottles, cases, or cans securely stoppered, and bottles and other glass articles must be so packed as to be secure from breakage.

Parcels addressed to a Post Office to be called for.

9. Parcels may be addressed to and obtained at Post Offices under the same regulations generally, as letters.

10. Parcels addressed to a Post Office to be called for will be kept (unless containing perishable articles) for three weeks. After they have remained in the office one clear day, they will be charged 1d. a day for demurrage until called for.

*Regulations as to Inland Registration, and as to Compensation for the Loss or Damage of Inland Registered Postal Packets (including Parcels) and Inland Parcels.***COMPENSATION FOR THE LOSS OR DAMAGE OF INLAND PARCELS.**

1. The Postmaster General is not legally liable to make good any claim arising out of the conveyance of a parcel sent by post, but he will accept liability under certain conditions.

2. If the parcel is registered, compensation will be given under the rules and regulations contained in full under the heading of "Registration and Compensation."

3. If the parcel is not registered, the Postmaster General will accept liability up to £2, without payment of any fee beyond the postage, provided that—

(1.) The parcel is posted in the manner prescribed for the posting of parcels by the regulations for the time being, and the postage prepaid.

(2.) A certificate of posting is obtained from the officer receiving the parcel. This certificate must be filled up by the sender, and handed to the officer of the Post Office, who will sign and return it to him.

(3.) The contents of the parcel are securely packed, and enclosed in a reasonably strong case, wrapper, or cover, securely fastened, and of a nature calculated to preserve them from loss or damage in the post.

4. No compensation either for loss or damage will be given in respect of—

(1.) A parcel containing anything which, according to the regulations for the time being, may not be sent by the Inland Parcel Post.

(2.) A parcel containing money.

(3.) A parcel containing a watch or jewellery, unless registered by the sender.

5. No compensation will be given in respect of damage to—

- (1.) A parcel containing eggs, soft fruit, or any liquid or semi-liquid.
- (2.) A parcel containing any article of exceptionally fragile character, or any other article which, from its nature, cannot with reasonable safety be sent by post.
- (3.) A parcel containing any perishable article, where the damage arises from natural decay, and the parcel is delivered without undue delay.

But in all such cases compensation will be given in respect of the loss of the parcel, or of any article contained therein.

6. In other respects the general conditions and regulations contained in paragraphs 10 to 23 under the heading of "Registration and Compensation" apply also to compensation in the case of ordinary inland parcels.

7. The new system of compensation up to £2 for ordinary inland parcels does not apply to foreign and colonial parcels. The rules as regards compensation for loss or damage of these parcels, which are set forth on pages 376-77 of the Post Office Guide, remain unaltered.

INLAND REGISTRATION.

1. The fee for registering any Postal Packet (parcels included) passing by post between any two places in the United Kingdom is twopence, and this registration fee and the postage must be prepaid, by means of postage stamps upon the cover, except on official letters for Government Offices in London, Dublin, or Edinburgh, which may be registered on prepayment, in stamps, of the registration fee only.

2. No article addressed to initials or to a fictitious name can be registered, unless it be addressed to the care of a person or firm.

3. Every article presented for registration must be enclosed in a strong cover, securely fastened.

4. Every article to be registered must be given to an agent of the Post Office, and a receipt obtained for it; and it must on no account be dropped into a letter-box. If, contrary to this rule, an article marked "Registered" be dropped into a letter-box it will, *if directed to any place in the United Kingdom*, be liable to a registration fee of 8d. (less any amount prepaid for registration), instead of the ordinary fee of 2d.

5. Every article presented for registration should be marked "Registered," and with the amount of the fee proper to the value up to which the sender desires to secure compensation, thus: "Registered, 2d.; Registered, 3d." (see regulations as to Registration and Compensation).

6. The latest time for posting registered articles on payment of the ordinary fee is usually half-an-hour before the closing of the letter-box, or, in the case of parcels, half-an-hour before the latest time for posting ordinary parcels; but at all Provincial Head Offices and at the Chief Offices in Edinburgh and Dublin, articles bearing a late fee of 4d., in addition to the ordinary registration fee, may be registered at any time within the half-hour referred to, if the office is open to the public.

7. When several postal packets are sent by the same person for registration, they should be accompanied with a list (in duplicate) of the addresses; one list to be retained at the Post Office, and the other, when signed to be returned to the bearer.

8. The loss of a registered article (as it can be traced through its whole course) is a rare occurrence. Nevertheless, large sums of money or other articles of great value should not be sent through the post, even if registered; as the machinery of the Department is not arranged with a view to such transmission. If sent *unregistered*, valuable articles are exposed to risk; consequently, inland postal packets which contain coin, watches, or jewellery, and also all inland postal packets on the cover of which the word "Registered," or any word or phrase to that effect, is written or impressed, if posted without registration, are subjected to compulsory registration, and are charged on delivery with a fee of eightpence in addition to the ordinary postage. If they cannot be registered in time to be forwarded by the mail for which they are posted, they are detained for the next despatch.

9. The compulsory registration referred to in paragraphs 4 and 8 gives no title to compensation (see regulations as to Registration and Compensation).

10. No Town Postman is allowed to take a postal packet to be registered; but Rural Postmen will take postal packets for registration on their outward and inward walks, whenever it is practicable for them to do so.

ACKNOWLEDGMENT OF DELIVERY OF REGISTERED POSTAL PACKETS.

11. The sender of an inland registered letter, parcel, or other registered postal packet, may obtain an acknowledgment of its due delivery to the addressee by paying in advance, at the time of posting, a fee of 2d in addition to the postage and registration fee. The sender must enter in the form provided for the purpose both his own name and address and the name and address of the person to whom the packet is sent, and he must also affix a stamp of the value of 2d. in payment of the fee.

12. If an application for this form is made at a small office at which the forms are not kept in stock, or to a Rural Postman, the fee of 2d. should be paid in money or stamps, and a memorandum furnished giving the name and address of the sender of the packet. The proper form will then be subsequently made out by an officer of the Department, and forwarded with the packet to its destination.

Registration and Compensation.

1. The Postmaster General will (not in consequence of any legal liability, but voluntarily, and as an act of grace), subject to the rules hereinafter mentioned, give compensation up to a maximum limit of £25 for the loss and damage of Inland Registered Postal Packets of all kinds upon prepayment of a fee in addition to the postage. This fee either consists of or includes in each case the ordinary registration fee of 2d.; and the scale of fees and the respective limits of compensation are as follow:—

Fee.	Limit of Compensation.	Fee.	Limit of Compensation.
2d. £5	9d. £70
3d. £10	10d. £80
4d. £20	11d. £90
5d. £30	1s. 0d. £100
6d. £40	1s. 1d. £110
7d. £50	1s. 2d. £120
8d. £60		

RULES.*Posting and Packing.*

2. The postal packet must be posted in accordance with the rules for the time being in force with respect to the posting of inland registered postal packets, and a certificate of posting, bearing thereon an acknowledgment that the fee for registration and compensation has been paid, must be obtained. This certificate will be filled up and signed by the officer of the post office receiving the postal packet.

3. The contents of the postal packet must be securely packed and enclosed in a reasonably strong case, wrapper, or cover, securely fastened, and of a nature calculated to preserve the contents from loss or damage in the post, and if it be desired to secure compensation for damage to a postal packet (other than a parcel), such postal packet must bear the words, "Fragile, with Care." These words should appear on the face of the cover above the address.

4. The packet must be marked "Registered," and with the amount of the fee proper to the value up to which the sender desires to secure compensation, thus:—

Registered, 2d.; Registered, 3d.; and so on.

5. The registered Parcel Post will be available for watches and jewellery, which it has hitherto been necessary to exclude from compensation if sent by the Parcel Post. Money may also be sent in a registered parcel, but no compensation will be given in respect of the loss or damage of such parcel or of any of its contents.

Book Postage.

Printed Books, Pamphlets, Magazines, Reviews, &c., whether British, Foreign, or Colonial, may be forwarded by post between places in the United Kingdom (made up in the same manner as newspapers), if prepaid in stamps, at the following rates:—

Under 2 oz., $\frac{3}{4}$ d.; under 4 oz., 1d.; under 8 oz., 2d.; and $\frac{3}{4}$ d. for every additional 2 oz. No parcel to exceed 18 inches any way, but may contain any number of separate Books, Maps, or Prints, and any quantity of Paper, Vellum, or Parchment, and may be either printed, written, or plain.

Books, if prepaid in stamps, are also forwarded by packet, if unwritten on inside or in the cover, at the rate of $\frac{3}{4}$ d. for every 2 oz., to Canada, United States of America, and the Continent.

RECEIVING OFFICES.

29 Wellmeadow.	Neilston road.
77 Causeyside.	Broomlands street.
19 Glen street.	21 Ganze street.
15 Williamsburgh.	Glasgow road.

"Telegraph Business" (for transmission of Messages only) transacted at Wellmeadow street, Caledonia street, and Stock street.

PILLAR AND WALL BOXES.

The Cross.	Ralston square.
Barracks.	Station.
Blackhall.	Storie street.
Love street.	Craw road.
Niddry street.	Potterhill.
Gateside.	Seedhill road
Mossvale.	St. James street.
George street.	Meiklerigg.
Brodie Park.	Canal Station.
William street.	Oakshaw.
Dixon street.	Castlehead.
Abbey street.	Millarston.

Money Orders.

For sums not exceeding £1,.....	2d.
" " £3,.....	3d.
" " £10,.....	4d.
Above which sum no orders are granted	

Postal Orders.

Postal Orders for certain fixed sums, from 1s. up to £1, are issued at all Post Offices in the United Kingdom at which Money Order business is transacted, and at Malta and Gibraltar.

The following are the Amounts for which Postal Orders are issued, and the Poundage payable on each Order:—

<i>Amount of Order.</i>		<i>Poundage.</i>
1s., 1s. 6d.,		One Halfpenny.
2s., 2s. 6d., 3s., 3s. 6d., 4s., 4s. 6d., 5s., 7s. 6d., 10s., 10s. 6d.,		One Penny.
15s., 20s.,		One Penny Halfpenny.

Broken Amounts, not exceeding 5d. in value, may be made up by affixing Postage Stamps to the back of any one Postal Order.

Money Orders are granted and paid from 8 a.m. till 8 p.m. Savings Bank and Government Life Insurance Annuity business transacted during same hours. On Sundays and Public Holidays no business of this description is done.

Telegraph Money Orders.

RATE OF COMMISSION, viz:—

For sums not exceeding £3,	4d.
" " £10,	6d.

In addition there is a charge for the Telegram of Advice, the minimum being 9d.

Foreign and Colonial Money Orders.

RATES OF COMMISSION—

For sums not exceeding £2	0s. 6d.
" " £6,	1s. 0d.
" " £10,	1s. 6d.

PUBLIC OFFICES, &c.

Burgh Electrical Engineer—Francis Teague, M.I.E.E.

Chamberlain's Office, Municipal buildings—Robert Thomson, chamberlain.

Clerk of County Council for Renfrewshire—Ja. Caldwell, writer, County Buildings, St. James st.

County Treasurer—

Do.

do.

do.

Collector of County Assessments—

Do.

do.

do.

Fire Brigade Office, 5 Moss street—Arthur McNaughtan, firemaster.

Gas Commissioners, Municipal buildings—Robert Thomson, treasurer.

Harbourmaster—A. G. Dunn, Carlisle quay.

Inland Revenue, 8 St. Mirren street—Geo. C. Suttie, supervisor.

Inspector of Factories—R. E. Graves, 121 West Regent street, Glasgow.

Justice of Peace, County Buildings, Love street—J. P. Fyfe, clerk; Thomas MacRobert, jun., deputy-clerk at Paisley.

Local Authority of the County of Renfrew—Ja. Caldwell, writer, County Buildings, St. James street, clerk

Master of Works' Office, Municipal buildings—John W. Moncur.

Medical Officer for Renfrewshire—Dr. A. Campbell Munro, County Buildings, St. James street;

Parish Office, New Sneddon street—J. M. Campbell, inspector of poor.

Police Office (Burgh), Municipal buildings—Donald Sutherland, chief constable.

Police Office (County) County Buildings, Love street—Charles Harding, chief constable.

Post Office, County square—J. Macmaster, postmaster.

Procurator-Fiscal (Burgh), Municipal buildings—Wm. Walker.

Procurator-Fiscal (County), Court Buildings, St. James Street—George Hart.

Procurator-Fiscal (J.P.), County Buildings, Love street—John Abercrombie.

Registrar's Office, 14 Gilmour street—Hugh Allison, registrar

4th Battalion A. & S. Highlanders, Barracks, Williamsburgh—Adjutant, Captain A. Foster.

Sanitary Inspector's Office, Municipal buildings—William W. Kelso.

Sanitary Inspectors for Renfrewshire—First or Upper Ward, James I. Little; Second or Lower Ward, James Murray—County buildings, St. James street.

School Board—Thomas MacRobert, jun., and William Hutchison, joint-clerks.

School Board Treasurer's Office, 5 County place—Jackson and Abercrombie.

School Board Inspector's Office, 5 County place—James H. Taylor.

Sheriff Court-Houses, St. James street—Sheriff-Substitute, A. E. Henderson; Joseph McLeod

Lochhead, Sheriff-clerk; Wm. Brown, James Gardner, and T. Gow Smith, deputy-clerks.

Stamps—John O. Alexander, 4 Causeyside, and at the Post Office.

Taxes—Burgh Poor, "Express" Buildings, 12 Causeyside—John Robertson, collector.

" Police, Municipal buildings—Robert Thomson, treasurer and collector.

" Water, Municipal buildings—Robert Thomson, treasurer and collector.

" Road, Municipal buildings—Robert Thomson, treasurer and collector.

" Income—James Reith, surveyor, 8 St. Mirren street.

" Income—John O. Alexander, sub-collector, 4 Causeyside.

Town Clerks' Office, Municipal buildings—David Young and Francis Martin, joint clerks

Tramways and Omnibus Traffic.**PAISLEY TRAMWAYS.**

Fares—East End to Storie street, Id.; Greenlaw drive to Castle street, Id.; Moss street to Thomas street, Id.; Full Journey, 2d.
 Cars leave East Toll at 8.22, 8.37, 8.52, 9.7 a.m., and every 15 minutes till 10.22 p.m.
 „ Cross for West End at 8.20, 8.35, 8.50, 9.5, 9.20 a.m., and every 15 minutes till 10.35 p.m.
 „ West End at 8.37, 8.52, 9.7, 9.22, 9.37 a.m., and every 15 minutes till 10.52 p.m.
 „ Cross for East End at 8.50, 9.5, 9.20, 9.35, 9.50 a.m., and every 15 minutes till 11.5 p.m.
 Saturdays—Last car leaves East End at 10.52, and West End at 11.22.

COLINSLEE 'BUS—FARE, Id.

Leaves County Square at 8.10, 8.30 a.m.; and every 30 minutes thereafter till 8 p.m., and at 9 and 10 p.m.
 Leaves Colinslee Toll at 8.40, 9, 9.40, 10 a.m., and every 30 minutes thereafter till 8.30 p.m., and at 9.30 and 10.15 p.m.
 On Saturdays every quarter of an hour from 2 p.m. till 11 p.m. to and from Colinslee.

MEIKLERIGGS 'BUS—FARE, Id.

Leaves Railway Station at 8.20, 9 a.m., 1, 2, 3, 4, 5, 6, 7, and 8 p.m., and on Saturdays 9, 10, and 10.40 p.m.
 Leaves Meikleriggs at 8.40, 9.40 a.m., 1.45, 2.45, 3.30, 4.30, 5.30, 6.30, 7.30, and 8.30 p.m., and on Saturdays 9.30 and 10.20 p.m.
 Paisley and Glasgow (on Sundays only), at short intervals from 9.30 a.m. till 9.30 p.m.
 Renfrew and Govan (on Sundays only).—From Paisley, 10.15 a.m. and 5.0 p.m.; from Govan, 11.45 a.m. and 6.30 p.m.
 Barrhead (Daily except Sundays).—Leaves Gilmour Street at 10 a.m., 12.30, 3, 5, and 7 p.m., leaves Barrhead at 9, 11.15 a.m., 2, 4, and 6 p.m. (with additional service on Saturdays).
 Johnstone (Daily except Sundays).—Leaves Moss Street at 9.15 a.m., and 15 minutes past each hour thereafter till 8.15 p.m.; leaves Johnstone at 10.15 a.m., and 15 minutes past each hour thereafter till 9.15 p.m.

Caledonian Railway.

<i>Chairman—</i>	<i>Secretary—</i> John Blackburn.
<i>General Manager—</i> Sir James Thompson.	<i>Stationmaster—</i> Stewart M'Cowatt.
<i>General Goods Manager—</i> Archibald Hillhouse.	<i>Carting Agents—</i> Caledonian Co.—D. Orr.
<i>Goods Superintendent at Greenlaw Station—</i> R. Young.	
<i>Goods Superintendent at St James Station—</i> William Noble.	
<i>Mineral Superintendent at Underwood Depot—</i> William Noble.	

Glasgow and Paisley Joint Lines.**COUNTY PLACE.**

<i>Manager and Secretary—</i> R. G. Waddell.	<i>Stationmaster—</i> Stewart M'Cowatt.
<i>Goods Superintendent—</i> R. Young.	<i>Carting Agents—</i> R. Grierson & Co.

Paisley and Renfrew Railway.

<i>Station—</i> Renfrew Road.	<i>Stationmaster—</i> Archibald Wilkie.
-------------------------------	---

Abercorn Station.

Goods Agent— Archibald Wilkie.

Glasgow and South-Western Railway.

<i>General Manager—</i> D. Cooper.	<i>Goods Supt. at Greenlaw Station, Paisley—</i> R. Young.
<i>Goods Manager—</i> Henry Evans.	<i>Stationmaster—</i> Stewart M'Cowatt.
<i>General Superintendent of Line—</i> C. E. Cockburn.	
<i>Carting Agents—</i> G. & S.-W. Railway Co.	

Canal Line.

<i>General Manager—</i> David Cooper.	
<i>Goods Manager—</i> Henry Evans.	<i>Secretary—</i> F. H. Gillies.
<i>Superintendent of the Line—</i> Chas. E. Cockburn.	<i>Goods Agent—</i> William Auchterlonie.
<i>Engineer—</i> William Melville, C.F.	<i>Passenger Agent—</i> George Hay.
<i>Carting Agents—</i> G. & S.-W. Railway Co.	

North British Railway.

<i>Chairman—</i> Marquis of Tweedale.	<i>Goods Supt. at Paisley—</i> Andrew Whitehead.
<i>General Manager—</i> John Conacher.	<i>Carting Agents—</i> Cowan and Co., Canal Station and 1 Wes Croft street.
<i>General Goods Manager—</i> Alex Rutherford.	
<i>Secretary—</i> John Cathels.	

CARRIERS' QUARTERS.

ALL PARTS OF THE WORLD,...	Cowan & Co., Canal Goods Station—Wm. E. James, agent for Paisley.
Do.	Caledonian Railway Co., Daniel Orr, agent, Greenlaw; William Noble, agent, St. James Station and Underwood Depot; Stewart McCowatt, Gilmour street.
Do.	Glasgow and South-Western Railway Co., Greenlaw Station—R. Young, agent for Paisley; Canai Station—W. Auchterlonie, agent for Paisley; Abercorn Station—Robert Sharp, agent for Paisley; Stewart McCowatt, Gilmour street.
Do.	North British Railway Co.—Andrew Whitehead, superintendent at Paisley.
GLASGOW,.....	Andrew Duncan, at 28 Orchard st.—Daily, about 9 and 11 a.m.
Do.,	John Brown, 2 Williamsburgh; place of call, Weir street—Daily, at 11 a.m. and 12 noon.
Do.,	Robert Lockie, 91 Causeyside—Daily, about 8 a.m.
Do.,	George Macadam, jun., 31 King street—Daily, about 9 a.m.
Do.,	M'Nair & Co., 13 Thread st.—Daily, 9, 11, and 12 a.m.; Sat., 9 only.
Do.,	J. McDonald, East Buchanan street, calls at G. Anderson's, 47 Moss street. Daily, about 11 a.m.
BARRHEAD AND NEILSTON,.....	George Hamilton, 91 Causeyside—Tuesdays, Thursdays, and Saturdays, about 8 p.m.
JOHNSTONE,	William Currie, 91 Causeyside—Daily, at 4.30 p.m., calls at G. Anderson's, 47 Moss street.
HOWWOOD AND BEITH,.....	Robert Gray, 91 Causeyside—Wednesdays and Fridays at 2 o'clock.
KILBARCHAN,	John Currie, 91 Causeyside—Calls at William Craig's, 17 Causeyside, daily (except Saturdays), about 6 p.m.
LOCHWINNOCH,.....	Thomas Craig, at James Jack's, grocer, Cross—Wednesdays and Saturdays, about 2 p.m.
NITSHILL, BARRHEAD, AND } NEILSTON,..... }	George Hamilton, 91 Causeyside, also at E. O. Crawford's, 16 Gilmour street—Tuesdays, Thursdays, and Saturdays, at 12 noon.

The Club, 102 High Street.

COMMITTEE, 1898-99.

<i>Chairman</i> —George Hart.	<i>Treasurer</i> —John M. Lang.	<i>Secretary</i> —J. Edward Campbell.
John Hodgart.	T. G. Wotherspoon.	D. M. Polson.
George Davies.	James H. Dunn.	P. M. Coats.
James J. Barelay.	Walter King.	Alexander Fullerton.

Clubmaster—Jas. Hogarth.

Meetings of Committee held on the Second Tuesday of each Month.

The New Club, Forbes Place.

COMMITTEE, 1-98-99.

<i>Chairman</i> —Andrew Alice.	<i>Treasurer</i> —A. R. Mackenzie.	<i>Secretary</i> —D. A. Morrison.
James R. Brownlie.	Alex. M'Allister.	Benjamin Lang.
Walter M'Gee.	Hugh Allison.	R. S. Penman.
R. S. Wallace.	Alex. M'Naughtan.	Edward Cook.

Meetings of Committee held on the second Tuesday of each month.

Paisley "Thirteen" Club.

Instituted October, 1896.

<i>Chairman</i> —Mr. Alex. Macfarlane.	<i>Vice-Chairman</i> —Mr. John Young.
<i>Treasurer</i> —Mr. H. S. Edmond.	<i>Secretary</i> —Mr. James Ferguson, Stirie street.

Paisley Burns Club.

Instituted 1805.

<i>Chairman</i> —George H. Cockburn.	<i>Vice-Chairman</i> —Dr. Frank Sheerar.
<i>Treasurer and Secretary</i> —James E. Campbell, County place.	
Office-bearers elected first Thursday in February annually.	

Paisley Gleniffer Burns Club.

<i>President</i> —James Wallace, Braehead.	<i>Treasurer</i> —Wm. Bell, Newhall Villa, Glenfield.
<i>Secretary</i> —Alex. R. Pollock, Garthland House.	
Club meets monthly during winter months.	

Paisley Tannahill Club.

<i>Chairman</i> —Charles J. Gregg.	<i>Vice-Chairman</i> —Ex-Baillie Andrews
<i>Secretary</i> —Alex. R. Pollock.	<i>Treasurer</i> —Wm. Baird, Gleaview
Election of Office-bearers 3rd of June, annually.	

Tannahill-Macdonald Club.

Instituted 1874.

<i>President</i> —William M'Innes.	<i>Vice-President</i> —R. Lauchlan
<i>Treasurer</i> —George Henderson.	<i>Secretary</i> —Wm. Berry, 8 Kilnside road.
Club meets quarterly.	

PAISLEY PARISH COUNCIL.

PARISH OFFICE—NEW SNEDDON, PAISLEY. COLLECTOR'S OFFICE—12 CAUSEYSIDE STREET.

MEMBERS OF COUNCIL.

Chairman—David Wilson, Tullicallan, Castlehead.

Miss Adam.	Andrew Fisher.	Alex. Murdoch.
Miss Airlie.	John Galbraith.	Malcolm M'Farlane
Stewart Armour.	Allan Glen.	Patrick M'Ghee.
Hugh Barr.	John Goudie.	D. G. Macgregor.
John Gemmell.	John T. Hellyer.	Henry Noble.
Dr. Bruce.	Robert Henderson.	Francis Percy.
John Caldwell.	John Holmes.	G. orge Rankin.
Thomas Daly.	James Jack.	Henry K. Robertson.
John Downie.	Isaac Kirkwood.	James Scarlett
James Ferguson.	Robert Moorhead.	William Wallace.

LIST OF PARISHES

With the Streets embraced in each (alphabetically arranged), and the Names and Addresses of the Session Clerks, who take in Proclamations of Marriage for their respective Parishes.

Abbey Parish,

WITHIN THE BURGH,

Includes—

Abbey street	Crofts (north, south, east, & west)	Lairghpark
Abbey terrace	Crow road (south side only)	Lonend
Abbey close	Calside road (west side, to Haircraigs cot.)	Mill street (to Seedhills)
Abercorn street	Garthland place	Millar street
Ardgowan street (Blackhall)	Garthland lane	Netherhill
Blackhall	Garthland street	New Smithhills
Blackhall buildings	Gateside	Niddry street
Bridge street (north)	Gallowhill	Renfrew street
Buchanan street (east)	Gauze street	Renfrew road (to Potter-row or village)
Cart street	George street (Blackhall)	Sandyford
Cameron street	Glebe street	Silk street.
Christle street	Hawthorn buildings	Saucel
Chapelhill	Incle street	Smithhills
Cochran street	King street (Saucel)	Thread street
Cotton street	Lawn street	

OUTLINE OF THE LANDWARD PART OF THE ABBEY PARISH.

From Howford Bridge on the Cart to South Lodge, Hawkhead, and from thence along the Barrnhead Road to Crosstobs, from thence to Brownside, Stanley Muir, and from thence to Bens Bridge, Bentston, and Hartfield, from thence to Glenpatrick Burn, along the east side of that burn to the Distillery, from thence to Foxbar and Loundsdale, and on to a point on Chain road where the Canal Railway crosses said road; then along the south side of the Railway to Crow road, along the centre of this road to Calside road, from thence to Haircraigs cottage, and from thence in a line south of Falside place to Thornly Park, then to Barterholm bridge, to Hunterhill, Chapelhill, Blackhall, to Saucel and to Espedair Burn bridge, corner of Gordon's lane.

Then again starting from G & P. J. R. Bridge on the Rylees road in a line by the Arklestons to Sandyford, to Abbot's Burn, to Moss toll bar, from thence to Moss plantation, from thence in a line to Blackstone house, from thence to East Candren, to Craigeilea.

All Proclamations to be left with William Watt, 11 Lawn street.

Session Clerk—George Beveridge 2 Mansfield place.

High Parish*Includes—*

Argyle street	Castle street (east side)	New street (No. 45)
Barclay street	Churchhill (west side)	Oakshaw (Nos. 12 15)
Barr street	George street (Nos. 10—50, and 117—162)	Orr square (east side)
Calside (west of Maryfield villa)	High street (Nos. 28—55, and 81—86)	Sir Michael street
Camphill	Lady lane	Storie street
Canal street (Nos. 11—83)		Townhead terrace
Castlehead		West Buchanan street
		Wellmeadow street (Nos. 1—25)

Session Clerk—J. G. Thomson (of John Neilson Institution)—house, Strattonville, Meikleriggs. Proclamations may also be left with Robert Arthur, Church-Officer, 13 Oakshaw street, entrance by 14.

Middle Parish*Includes—*

Caledonia street (Nos. 1 to 25 and 51 to 56)	Hunter street	Pattison street
Churchhill (east side only)	Love street (Nos. 1 to 7 and 71 to 75 inclusive)	Quay lane (south side only)
Clark street	Macdowall street	Race course and roads
County square and place	Macfarlane street	St. James place
Craigielea buildings	Mackenzie street	St. James street (Nos. 1 to 8 and 20 to 37 inclusive)
Dyers' wynd	Maxwell street	School wynd
Galloway street	Meeting-house lane	Back Sneddon (Nos. 1 to 12 and 60 to 69 inclusive)
Gilmour street	Middle lane (Nos. 1 to 7 inclusive)	New Sneddon (Nos. 1 to 10 and 89 to 97 inclusive)
Glen lane	Moncrieff street (Nos. 6 to 10 inclusive)	Old Sneddon
Glen st. (Nos. 1 to 17 inclusive)	Moss street	Stoney brae (east side only)
Greenhill road	Murray street	Underwood road (north side only)
Greenock road (to the Toll, west side only)	Oakshaw street (from School wynd to Stoney brae)	Westmarch.
High street (Nos. 5 to 27 and 87 to 109 inclusive)		

Session Clerk—William Peattie, 2 Gilmour street—house, Dunedin, Meikleriggs**Low Parish (St. George's)***Includes—*

Bladda	Forbes place	Seedhill
Bladda lane (north side)	Espedair street (east side)	Seedhill road (to Nursery gate)
Bridge street (west of Abbey bridge)	George street (Nos. 1 to 8 and 166 to 170)	Shuttle street
Brown's lane	George place	South Campbell street (east of Espedair street)
Burn row	Gordon's lane	Stevenson street
Calside (west side)	High street (Nos. 1 to 4)	Stirling street
Calside place (east of and including Mayfield villa)	Johnston street	Stow street
Canal street (Nos. 1 to 10 and 84 to 91)	Laird Kirk lane	Stow place (east side, 1 to 4)
Causeyside (except Nos. 56, 57, 58, 59)	Marshall's lane	St. Mirren street (except National Bank)
	New street (No. 45 excepted)	Wardrop street
	Orchard street	Water brae.
	Prussia street	

Session Clerk—Alexander Murdoch, B.A., Neilson Institution—house, Gallowlea, Meikleriggs**Martyrs' Parish***Includes—*

Arthur street	Ferguslie walk	Millarston
Broomlands	George street (Nos. 50 to 116)	Neil street
Campbell street (west)	Hannay street	Newton street
Carbrook street	John street	Queen street
Castle street (Nos. 20 to 35)	King street	Kalston square
Chain road (east side as far as Canal Railway bridge)	Knox street	Sandholes
Clavering stree	Lonewells (Nos. 1 to 23)	Thomas street
Douglas street	Maxwellton	West lane (Ferguslie)
East lane (Ferguslie)	Maxwellton street	West street
Ferguslie	Mid lane (Ferguslie)	William street

Session Clerk—John C. Wilson, 3 Stirling street.**South Parish***Includes—*

Annfield place	Falside	Neilston street
Bartherholm	Gladstone terrace	Neilston road
Bute place	Glendale place	Orr street
Calside (east side only)	Glenview	Potterhill
Carriagehill	Glenview terrace	Prospect Hill
56, 57, 58, and 59 Causeyside	Great Hamilton street	Richmond place
Carriagehill drive	Greenside	Rosebery place
Carriagehill Village	Hillview	Rowan street
Colinslee	Harcraigs Cottage	Smith street
Colinslee place	Janefield place	South Campbell street
Dove-land	Kilneroft lane	South park
Duke street	Lylesland	Stock street
Earl Grey place	Lylesland terrace	Stonefield
Espedair st. (ex. east side from Causeyside to So. Campbell st.)	Mansfield place	Sunnyside
Fairhill	Mary street	Thruschraig
	Neilson street	Union street

Session Clerk—Hugh M'Kenzie, 88 Causeyside street.

St. Columba Parish*Includes—*

Brown place	Oakshaw (from Stoney brae and Orr square westward)	Stoney brae (west side only)
Brown street	Orr square (west side only)	Underwood road (so. side only)
High street (Nos. 56 to 80)	St. James street (Nos. 9 to 19)	Wellmeadow street (27 to 43).
Well street (east side only)		West brae

*Session Clerk—*Hugh McKay, 6 Barclay street.**North Parish***Includes—*

Abingdon place	Greenock road (north side only) to the Toll	North street
Albert street	Love street (Nos. 8 to 70 inclusive)	Quay lane (Nos. 1 and 2 north side)
Albion street	Lowndes's lane	Russell street
Bellfield place	Moncrieff street (Nos. 1 to 4 inclusive)	Springbank road
Blacklaw lane	Middle lane (Nos. 9 to 12 inclusive)	Smith's lane
Blythswood d iver	Mossvale street	Sneddon, New (Nos. 11 to 83 inclusive)
Caledonia street (east side—all north of Glen street)	Mossvale lane	Sneddon, Back (Nos. 13 to 59 inclusive)
Carlile place and lane	Nethercommon and Inchinnan road to March burn	Victoria street
Cart lane		Wallace street
Glen street (Nos. 19 to 35 inclusive)		

*Session Clerk—*Daniel McAllister, 29 Glen street.**Greenlaw Parish**

is bounded on the east by Rylees road on the north side of Glasgow road, and by Ralston house and grounds on south side of Glasgow road; on the west by an imaginary line between Royal terrace and Garthland place, and by the Abbey manse glebe lands; on the north by the Railway; and on the south by the Canal Line. It includes the following streets, &c.:—

Arkleston road	Greenlaw avenue	Phillips street
Auchentorrie	Greenlaw drive	Ralston street
Crossflat crescent	Greenlaw terrace	Royal terrace
Crossflat terrace and Crossflat	Hawkhead road	Seedhill road
Dixon street	Kilnside road	Unstead place
East lane, Williamsburgh	Lacey street	Whitehead street
Glasgow road	Mansion-house road	Williamsburgh
	McKerrell street	

Proclamations of marriage are received by William Watt, 11 Lawn street.

Registrar of Births, Marriages, and Deaths.

District of Paisley — Hugh Allison, Registrar, 14 Gilmour street.

Office Hours—10 till 3 and 6 till 8 Daily, unless Saturday, when the Office closes at 4 o'clock.

Fee for Certificate of Birth, Marriage, or Death—if ordered at Registration, 2s. 1d.; if afterwards, 3s. 1d. Fee for a Particular Search, 1s.; General Search, 2s. Fee for Extract of Death, under the Friendly Society Act—if form filled up by Applicant, 1s.; if filled up by Registrar, 1s. 3d.

A Birth must be Registered within Twenty-One Days.

A Marriage within Three Days after solemnization.

A Death within Eight Days, but previous to interment.

The Fee for Publication of Marriage is 2s. 6d. for Parties residing within the Registration District. Eight Clear Days' Notice must be given previous to the date of marriage.

FEEES FOR PROCLAMATION OF BANNS.

PARISH CHURCHES.

For Two or Three Sundays, 2s 6d | For One Sunday only, 10s 6d
Where the Parties reside in any two of the Parishes within the Registration District of Paisley, only One Fee is charged for one day proclamations.

BANKS

Bank of Scotland.

Instituted 1695.

ST. MIRREN STREET.

Open from 10 till 3, and on Saturday from 10 till 12.

Agent—George Seton Veitch.

The Bank negotiates Bills and grants Letters of Credit on all the principal towns in Scotland, England, and Ireland. Draws on its branch in London; Smith, Payne, & Smiths; Coutts & Co.; and the Bank of England; and on the Colonies and Foreign Countries; also issues Circular Notes of £5, £10, and £20 each, free of charge, for the use of travellers and others in all parts of the world.

Head Office—BANK STREET, EDINBURGH.*London Office*—19 BISHOPSGATE STREET, E.C.**Royal Bank of Scotland.**

Incorporated by Royal Charter, 1727.

ST. MIRREN STREET.

Agent—Wm. Dickson.

Accountant—T. D. Allan. *Teller*—Peter Dick.
Clerks—Hugh K. Wilson, C. Sidney Robertson,
James Slater, and William Paton.

Draws on their branch in London; also on the Bank of England, and Messrs. Coutts & Co., London; and all the principal towns in Scotland, England, and Ireland. The Royal Bank of Scotland negotiates Bills on every place where there is a Bank, and effects payments in the United States, British America, Australia, New Zealand, and other British Colonies, and also in the East Indies. Circular Notes, for the use of travellers on the Continent, are issued by the Bank.

Head Office—ST. ANDREW SQUARE, EDINBURGH.*London Office*—123 BISHOPSGATE ST., WITHIN.**British Linen Company Bank.**

Incorporated by Royal Charter, 1746.

17 GILMOUR STREET.

Agent—David D. Aucott.*Teller*—R. D. Caldwell.

Clerks—John Burnett, John Fraser, A. G. Taylor, and A. P. Mitchell.

The Company issue Drafts on their own Offices, the Bank of England, and on the principal towns in Scotland, England, and Ireland. They grant Letters of Credit on the Colonies and other Foreign Countries, and negotiate Bills payable in any place where there is a Banker. They also issue Circular Notes, free of charge, for the use of travellers on the Continent of Europe and elsewhere abroad.

Head Office—ST. ANDREW SQUARE, EDINBURGH.*London Office*—41 LOMBARD STREET, E.C.**Commercial Bank of Scotland Limited.**

Instituted 1810, and Incorporated by Royal Charter.

102 HIGH STREET (CROSS).

Agent—James Ross.*Accountant*—Walter S. Nicol.*Teller*—W. S. Macadie.

Clerks—R. Ross Napier, Thomas J. Robertson, and James T. D. Sutherland.

Draws on London Branch, 62 Lombard Street; London and Westminster Bank (Limited), and Coutts & Co., London. Negotiates Bills on every place in Great Britain and Ireland where there is a Bank or Banker. Issues Circular Notes; grants Drafts or Letters of Credit on all the principal towns in England, Scotland, Ireland, the Colonies, and elsewhere abroad.

Head Office—GEORGE STREET, EDINBURGH.*London Office*—62 LOMBARD STREET, E.C.**National Bank of Scotland Limited.**

Instituted 21st March, 1825, and Incorporated by Royal Charter.

CORNER OF HIGH STREET AND ST. MIRREN STREET.

Agent—Donald Maclean.*Accountant*—William Smith.*Teller*—W. B. Dalgety.

Clerks—James Renfrew, John Keir, William M. McLean, and Alexander Taylor.

Draws on London Office, and on Glyn, Mills, & Co., Coutts & Co., and the Union Bank of London; Brown Bros. & Co., New York; and all the principal towns in Scotland, England, Ireland, and the Colonies. The National Bank of Scotland issues Foreign Credits and Circular Notes, available in all parts of the world, and negotiates Bills in every place in Scotland, England, Ireland, and abroad, where there is a Bank or Banker.

Head Office—42 St. Andrew's Sq., Edinburgh.*London Office*—37 Nicholas Lane, E.C.*Governor*—The Most Honourable the Marquis of Lothian, K.T.**Union Bank of Scotland Limited.**

Instituted 1829, and Incorporated under Act of Parliament.

3 GILMOUR STREET.

Agent—John Elliot Murray.*Accountant*—H. Lumsden.*Tellers*—Robt. Pitblado and Wm. R. Walker.

Clerks—Wm. Riddle, Robt. Johnston, and Robert D. Graham.

Draws on their London Office, also on the Bank of England, Messrs. Glyn & Co., and Coutts & Co., London; and on all the principal towns in Scotland, England, and Ireland. Grants Drafts payable in Australia, New Zealand, Canada, and New York. Negotiates Bills on all towns in Great Britain and Ireland where there is a Bank.

Head Offices—INGRAM STREET, GLASGOW, and

GEORGE STREET, EDINBURGH.

London Office—62 CORNHILL.

The Clydesdale Bank Limited.

Instituted 1838.

7 HIGH STREET (CROSS).

Open from 10 till 3, and on Saturdays from 10 till 12.

Agent—Robert Russell.*Sub-Agent*—J. B. Veitch Smith.*Teller*—James Carrick.*Clerks*—James C. Mackay, James Hamilton, and James Scott.

Draws on their own Branch in London, and on the London and Westminster Bank, London; and negotiates Bills and grants Letters of Credit on the principal towns in Scotland, England, and Ireland; the Merchants' Bank of Canada, Montreal, and their Branches; on the Bank of British North America, Canada, Nova Scotia, New Brunswick, and Vancouver Island; also on the Union Bank of Australia, Melbourne, Sydney, Auckland, and other branches.

The Savings Bank of Paisley.

Instituted May, 1838.

Certified under the Act of 1863.

Office—107 High Street.

Chairman—James Gartner. *Deputy-Chairman*—James Clark.*Actuary*—Alex. B. McGown. *Auditor*—Matthew Muir.*Committee of Management.*

John Polson.
Stewart Clark.
Thomas Rowat.
John Logan.
Hugh H. Smiley.
James Caldwell.
John Fullerton.
George Dobie.

William Lang.
Francis Martin.
James Parlanc.
William Bow.
Robt. A. Ronald.
Wm. Shanks, Johnstone.
Peter Jack.
John Wilson.

James Murray, manu-
facturer.
George H. Coats.
Alex. Gardner, publisher.
Robert Hutchison, scourer.
James Robertson, preserve
manufacturer.
James Barr, Johnstone.

The Bank is open for receiving and paying every lawful day from 10 till 3 o'clock, and on Saturday evenings from 6 till 9 for receiving only.

Bank Holidays.

New Year's Day, Good Friday, Christmas, first Monday in May, and first Monday in August.

Bills falling due on Good Friday and Christmas are payable the day before, those on New Year's Day and first Mondays of May and August are payable on the next day, if not a Sunday.

Upon Fast Days and Local Holidays, other than the above, the Bank offices are open only between 9 and 10.30 a.m. Bills due on any such days are payable then, but may be paid the previous day.

Annual Holidays in lieu of Fast Days.

Third Monday of April and third Friday of September.

Fairs.

Third Thursday of February and May, and second Thursday of August and November.
Markets—Every Thursday.

PAISLEY RACE COMMITTEE.*Chairman*—Baillie Smith.

Robert Henderson, Baillie Andrews, Baillie Goudie, James Giffen, and George Fisher.

Secretary and Treasurer—George Fisher, 4 Mansfield place.

STEWARDS AND OFFICIALS FOR 1898.

Stewards.

His Grace the Duke of Montrose, K.T.
Sir Michael R. Shaw-Stewart, Bart., Lord
Lieutenant of Renfrewshire
Right Hon. Lord Blythswood
M. Hugh Shaw-Stewart, Esq. M.P., of Carnock
Sir William Dunn, Bart., M.P.
William Stevenson, Esq. of Hawkhead
John Craig, Esq., Edinburgh
James Wallace, Esq. of Braehead

Ex-Baillie James Caldwell, of Craigielea
Alexander Moffat, Esq., Edinburgh.
Frank Wotherspoon, Esq., Maxwellton house
Andrew Coats, Esq., Ferguslie
Richard McFarlane, Esq., Port-Dundas
George MacLachlan, Esq., Glasgow.
Charles J. Cunningham, Esq., Kelso
Peter Buchanan, Esq., Glasgow
D. Robertson Aikman, Esq., Hamilton

*Officials.**Handicapper*—Mr. Thos. P'Anson, Epsom. *Clerk of Scales*—Mr. J. W. Atkinson, Malton*Judge*—Mr. Robert P'Anson, Ewell.*Clerk of the Course and Stakeholder*—Mr. Miles P'Anson, Malton, Yorkshire.*Starter*—Mr. William M. P'Anson, Malton.*Auctioneer*—Mr. Wm. Law, Paisley.

PAISLEY INFIRMARY.*Directors.*

President—G. H. Coats. *Vice-President*—William Lang.
Hon. Treasurer—Alexander Paterson. *Secretary*—John Abercrombie.
Assistant Treasurer—J. Balderston Whyte, 94 High street.
 Stewart Clark. George Hart. John Millar.
 Thomas Rowat. John Gillespie. R. K. Bell.
 Peter Coats. Peter Jack. William Brown.
 John A. Brown. George Coats. John M'Intyre.
 George Dobie. John Hodgart. Robert Balderston
House Surgeon—J. D. Holmes. *Assistant House Surgeon*—E. F. D. Walker.
Matron—Miss Alexander.

Medical Board.

Surgeons—Drs. Graham, Gibb, and Amy. *Physicians*—Drs. Fraser, Shearar, and Watt.
Dispensary Practitioners—Drs. Russell and Brownridge.

The Dispensary is open every day from 2 p.m. till 3 p.m. for advice; and from 2 p.m. till 3 p.m., and from 5 till 6 p.m. for Dispensing Medicine. Friends of Patients admitted Tuesdays, Thursdays, and Saturdays, from 3 to 4 p.m., and on Sundays from 4.30 to 5.30 p.m.
 Medical and Surgical Cases require Two Tickets, and are admitted from 8 a.m. till 6 p.m.
 Accident Cases admitted at all hours without Tickets.

PAISLEY ROYAL VICTORIA EYE INFIRMARY, 1 Forbes Place.**DIRECTORS.**

Stewart Clark, *Chairman*.
 William Muir MacKean, *Vice-Chairman*.
 Sir William Dunn, Bart., M.P. Hugh Smith.
 C. B. Renshaw, M.P. Hugh Highgate.
 Robert Balderston. David P. Donald.
 Duncan S. Boyd. John Hodgart.
 Daniel M'Farlane. W. B. Flockhart.
Ex-officio, President, Vice-President, and Treasurer of the Paisley Infirmary.
Secretary and Treasurer—J. D. Wilson, National Bank building.
Ophthalmic Surgeon—N. Gordon Cluckie, M.B., L.F.P.S.G.
Assistant Ophthalmic Surgeon—Dr. Archd. Donald.
Matron—Miss Birch.

Association for Improving the Condition of the Poor.

President—Sir Thomas Glen-Coats, Baronet.
Vice-Presidents—Stewart Clark, Peter Jack, and J. Ross Macgregor.
Hon. Treasurers—William R. Finlator, 12 High street, and William Brown, Ing'leside.
Hon. Secretaries—Peter Eadie, Wakefield, and J. Balderston Whyte, C.A., 94 High street.
Superintendent—James Murray, 28 George street.
 Office-bearers elected yearly in the month of December.
 Office of the Association—112 Cause side. Fire Lighter Factory—MacKean street.

Miss Kibble's Reformatory Institution, Greenock Road.

Opened 1st August, 1859.
Chairman—James Clark.
Trustees and Managers—The Sheriff of Renfrewshire; The Sheriff-Substitute at Paisley; The Provost of Paisley; The Minister of the First Charge of the Abbey Parish of Paisley; The Minister of the High Church Parish of Paisley; all for the time being. And Messrs. Francis Martin, James Clark, Thos. Rowat, and Daniel MacKenzie.
Joint Secretaries and Treasurers—Alexander Mackenzie and J. M. Lochhead.
Governor—James Love. *Matron*—Mrs. Love.

The Paisley Society for Treatment of Diseases considered Incurable.

The object for which the Society is established is to maintain a Home for Paisley and neighbourhood fitted for the reception of such cases as are considered Incurable, and unsuited for treatment in an ordinary Infirmary, or in the homes of the Patients.

GLENIFFER HOME, CORSEBAR ROAD.

COMMITTEE OF MANAGEMENT FOR 1898.

President—Archibald Coats of Woodside
Vice-President—Thomas Greenlees, Castlehead
 C. Bine Renshaw, M.P. John E. Murray Rev. George Park
 Stewart Clark John Armour Brown George Coats, Staneley
 H. H. Smiley Francis Martin Rev. G. J. Tait
 Rev. Alex. Macmillan Rev. John. Porteous. George H. Coats
Hon. Medical Officer—Donald Fraser, M.D.
Hon. Secretary and Treasurer—James H. Dunn, writer. *Matron*—Miss Craig.

Industrial School.*President*—Stewart Clark.*Secretaries*—Young and Martin, Municipal Buildings.*Treasurer*—John E. Murray.*Superintendent*—Thomas Smith. *Matron*—Mrs. Smith.*Acting Committee.*

Provost MacKenzie.
Baillie Robertson.
Stewart Clark.
James Parlanc.
A. F. Craig.
Allan Coats.
Duncan S. Boyd.
John E. Murray.

Hugh Harper.
W. Muir MacKean.
George H. Coats.
James A. Young.
Alexander Lang.
Isaac Kirkwood.
John Wilson.
George Dobie.

John Andrews.
John M'Lachlan.
John Logan
James C ark.
Rodger W. Muir.
Rev. Dr. Henderson.
Rev. Dr. Gentles.
Rev. John Paterson.

Paisley Female Refuge.*President*—George Dobie, Edgemont, Castlehead.*Treasurer*—John Macalaster, Muirholm. *Secretary*—T Fulton Reid, writer, 12 Causeyside street*Matron*—Miss Blue.

With an Acting Committee of Seventeen Members.

Paisley Convalescent Home, West Kilbride.

BOARD OF DIRECTORS.

President—Stewart Clark. *Vice-President*—Allan Coats.*Treasurer*—George S. Veitch. *Secretary*—Francis Martin.

James Coats, James Arthur, Peter Jack, Peter Coats, J. Stewart Clark, John Gillespie, Robert Balderston, John A. Brown, P. H. Coats, Alexander Pater-on, Robert Pat on, and George H. Coats.*

*President for the time being of Paisley Infirmary.

Ladies' Committee—Mrs. Arthur, Mrs. Kerr, Mrs. Stewart Clark,

Mrs. Wm. MacKean, Miss Barelay, Miss Purves.

Medical Officer—Dr. W. F. Gibb. *Visiting Medical Officer*—Dr. Richard More.*Matron*—Mrs. Laidlaw.**PAISLEY MISSION TO THE DEAF AND DUMB.**

Established 1880.

Objects:—

1. To provide extended Religious and Secular Instruction among the Deaf and Dumb in Paisley and the surrounding district, after they have quitted school.
2. To visit the Sick, Unemployed, and other Deaf and Dumb persons at their homes.
3. To assist the Deaf and Dumb who have good characters in obtaining employment.
4. To provide an Interpreter where necessary.
5. To grant relief in cases found to be really deserving.

President—Provost MacKenzie.*Vice-President*—Stewart Clark.*Hon. Treasurer*—Thomas Russell, Clydesdale Bank.*Missionary*—John Henderson, Institute for Deaf and Dumb, West Regent street, Glasgow.*Secretary*—Robert Semple, 17 Maxwellton street, Paisley.*Collector*—William Wright, Institute for Deaf and Dumb, West Regent street, Glasgow.

Mission Hall, 109 Causeyside.

BURYING GROUNDS, GRAVE DIGGERS, &c.

ABBEY CHURCH.—Sergt. Adams, superintendent of Abbey Burying Ground, 11 Abbey close.

ABBEY CLOSE UNITED PRESBYTERIAN CHURCH.—James Grant, 23 Abbey street

CANAL STREET UNITED PRESBYTERIAN CHURCH.—John Muir, 10 Lady lane, superintendent of Burying Ground.

CEMETERY, 58 BROOMLANDS.—Robert Reid, superintendent of Paisley Cemetery Burying Grounds, 58 Broomlands.

GAELIC CHURCH.

HAWKHEAD CEMETERY, HAWKHEAD ROAD.—Superintendent — James Walker, Cemetery lodge.

HIGH CHURCH.—Robert Arthur, 14 Oakshaw street.

MARTYRS' CHURCH, 50 BROOMLANDS.—Now united to Cemetery Grounds. Apply to Robert Reid, superintendent, 58 Broomlands.

OAKSHAW STREET UNITED PRESBYTERIAN CHURCH.—William Arnot, 5 Meeting-house lane.

OAKSHAW STREET FREE (LATE R.P.) CHURCH.—Robert Cochran, Express buildings, Causeyside st

THREAD STREET UNITED PRESBYTERIAN CHURCH.—James Dalziel, superintendent of Burying Ground, U.P. Hall, 8 Thread street.

SOUTH CHURCH.—Alexander Weatherston, 2 Alexandria place, Calside.

Paisley Cemetery Company (Limited).**BOARD OF MANAGEMENT.**James Gardner, *Governor.***DIRECTORS.**D. S. Semple.
John Fullerton.
Thomas Rowat.James Caldwell.
T. G. Abercrombie.J. R. Cunningham.
William Walker.Young & Martin, *Secretaries and Treasurers.*Robert Reid, *Superintendent.***The Paisley Heritable Property Investment Society.**

Incorporated under "The Building Societies Act, 1874." Established 1853.

President—Daniel Black, mill manager, Greenlaw.*Board of Directors*—The President, Secretary, and Treasurer; A. Craig Muir, commission agent; Robert Russell, banker; Robert Edmonds, banker; Bailie Paton; William Brown, warehouseman; J. B. Wotherspoon, card-board manufacturer; William Muir MacKean, starch manufacturer; Alex. B. McGown, actuary Savings Bank; and Joseph Whitehead, coal merchant.*Secretary and Law Agent*—D. S. Semple, writer, 16 Gilmour Street.*Treasurers*—Jackson & Abercrombie, accountants, 5 County place.*Surveyor*—John Gillespie, licensed valuator, 82 New Sneddon Street.*Auditors*—John Muir, accountant, 23 Moss Street; and J. Balderston Whyte, C.A., 94 High Street.*Bankers*—The Clydesdale Bank, Limited; and The National Bank of Scotland, Limited.**"Economic" Building Societies.***Directors, First Society*—George F. Lochhead, James Barclay, Bailie Fisher, David Christie, George Knox, Bailie Wilson, James Barclay, Frank Irvine.*Second Society*—Ex-Bailie Smith, Bailie Fisher, A. Gardiner, jun., John Christie, Andrew Watt, Peter Davidson, George G. Kirk, John J. Robertson.*Secretaries*—Winning & Fulton, Terrace buildings.*Solicitors*—McNaughton & Lochhead. *Surveyor*—Peter Caldwell, architect.*Bankers*—National and Royal Banks, Paisley.*Auditor*—Alexander Matheson, accountant.**Paisley Property Protection Association.**

The object of this Association is to protect Proprietors against all unjust burdens &c., imposed upon their property.

President—Ex-Provost Clark.*Vice-President*—Robert Kirk.*Secretary and Treasurer*—John Adam, writer, 5 County place.**Building Trades Federation for Paisley and District,**

AFFILIATED TO THE SCOTTISH BUILDING TRADES FEDERATION.

President—John Bryce, builder, 14 Lady lane.*Vice-Presidents*—James Barclay, builder, Christie street, and Provost Thomson, slater and plasterer, Johnstone.*Secretary and Treasurer*—T. Fulton Reid, writer, 12 Causeyside street, Paisley.

With a committee consisting of the office-bearers and twenty-one other members.

The Renfrewshire Association for the Promotion of Trade.*President*—William Shanks, of Messrs. Shanks & Co., sanitary engineers, Barrhead.*Vice-President*—W. Y. Fleming, of Messrs. Fleming & Ferguson Ltd., engineers and ship-builders, Paisley.*Committee of Management*—Robert Brown, A. W. Finlayson, Alexander Fullerton, James Paton, C. Bine Renshaw, M.P., William Shanks, William Watson, and George Williamson.*Secretary and Treasurer*—Benjamin Lang, solicitor, Paisley.**Cowfeeders' and Dairymen's Association.***Convener*—Charles Ashe.*Vice-Convener*—Daniel Livingstone*Collector*—Robert M. Murrich, Gockston.*Directors*—John Love, Walter Bowie, John Easdale, Robert Myles, John Russell, John Craig, William Provan, Daniel Baillie, Alex. Walker, and Wm. Holmes.*Clerk and Law Agent*—Benjamin Lang, solicitor, Paisley.

Office-bearers elected November of each year.

Juridical Society.

Instituted 3rd June 1885.

OFFICE-BEARERS.

President—John M. Lang, M.A., LL.B., writer *Vice-President*—John Abercrombie, writer.
Secretary and Treasurer—William Hutchison, writer, County buildings, Paisley.
Board of Directors—The Hon. President, the President, the Vice-President, the Secretary, Alex. M'Allister, William Bowie, W. R. Finlator.

Paisley Naturalists' Society.

President—R. S. Houston. *Vice-Presidents*—A. M. Stewart and William Peattie
Hon. Secretary—James Finnie, 5 Hannay street. *Hon. Treasurer*—Thomas T. Smith.
Recording Secretaries—Botany—Alex. Wallace; Geology—Andrew Brown, M.A.
 Zoology—John Dunsmore.
Curator and Librarian—Thomas H. Semple.

Paisley Photographic Society.

Rooms—9 Gauze street.

Hon.-Presidents—H. H. Smiley and Stewart Clark.*Hon. Vice Presidents*—Robert Harris, James Donald, jun., James Barr, and A. F. M'Callum.*President*—Robert Ferrier. *Vice-President*—Thos. Reid, jun.*Treasurer*—Andrew Morris.*Secretary*—Robert Milne, 21 Glenview terrace.*Convener of Lantern Section*—David B. Jack.*Council*—Thos. Rastall, Charles Glasford, James Arthur, John S. Bryce,

H. A. Tulloch, Robert Easton, and G. A. L. Blair.

Meetings are held monthly in the Rooms from September till March. Annual meeting held in April. Outdoor Excursions with the Camera every alternate Saturday from May till September.

Paisley Shorthand Writers' Association.

Headquarters—George Temperance Hotel.

Office-Bearers for 1898-99.

Patrons—Sir Thomas Glen-Coats, Bart., and Sir William Dunn, Bart., M.P.*Hon. President*—John A. Brown.*Hon. Vice-Presidents*—Provost M Kenzie, James Parlane, and A. B. Carswell.*Hon. Members*—John M. Drennan, Archibald Killin, John Falconer, James D. Waidrop, Wm. Hamiltou, and W. C. M'Kean.*President*—John Semple. *Vice-President*—P. Cunningham.

Secretary and Librarian—James G. Gordon, 28 Ferguslie. *Treasurer*—James Cormie Spiers.
 Session, October to March.

Paisley and District Ayrshire Association.

Constituted 11th February, 1895.

Patrons—His Grace the Duke of Portland, Sir Claud Alexander, Bart., Hon. Thomas Cochrane, M.P., Eugene Wason, M.P., and Matthew Arthur.*Hon. Presidents*—Sir William Arrol, James Robertson, and ex-Bailie J. Goudie.*President*—Alex. Murdoch, B.A. *Vice-Presidents*—Alexander Borland and W. W. Kelso.*Directors*—Dr. Andrew Richmond, Peter Andrews, W. M'Dowall, Alex. Killin, C. J. Gregg, A. Stewart, D. Bone, John Pollock, William Brown.*Treasurer*—James Irvine, 9 Moss street. *Secretary*—**Paisley Highlanders' Association.***President*—John Matheson,*Vice-President*—Charles Cameron.*Secretary*—J. M'Swan, 9 Phillips street.*Treasurer*—John Cameron, 18 Cotton street

The Directors meet on the first Thursday of the Month, at 8 o'clock p.m., in Yelder's Hall, Cross. The Annual General Meeting is held on the first Thursday of February. Office-Bearers elected at Annual General Meeting.

Paisley Pipers' Club.

CLUB ROOMS—92 HIGH STREET.

Hon. President—Lieut. Col. Millar. *President*—A. J. Monro.*Vice-President*—D. M'Pherson.*Treasurer*—John Brown, 1 Macdowall street.*Secretary*—Claud Johnstone, 5 Phillips street. *Pipe Major*—Alex. Campbell.**Paisley Gaelic Club.***Hon. President*—Colonel Surgeon-Major MacGregor, London.*President*—Hugh Cameron.*Treasurer*—Alexr. Stewart.*Secretary*—Alexander M'Aulay, 9 Galloway street.

Meets first Thursday of each month in Yelder's Hall at 8 o'clock. Election first Thursday in May.

MASONIC LODGES.
Provincial Grand Lodge of Renfrewshire (East).
Grand Master—Lord Blythswood, L.L.D., Blythswood, Renfrew.

D.M.—F. W. Allan. *S.M.*—A. A. Speirs of Houston and Elderslie.

S.W.—Wm. Scott, Mount Florida, (617). *J.W.*—J. D. Ramsay, Rutherglen (116).

Chaplain—Rev. Robt. M'Clelland, Inchinnan (426).

Secretary—George Glen, Clydebank cottage, Yoker (426).

Treasurer—William Mackie, Partick (592). *Senior Deacon*—Alexr. Brown (592).

Junior Deacon—Wm. Boyd, Johnstone (791). *Architect*—John Mair, Paisley (129).

Jeweller—J. S. Murray, Renfrew (426). *Bible Bearer*—Jas. Leckie, Linwood (156).

Director of Ceremonies—Thomas Ballantine (347). *Sword Bearer*—Thos. Whyte, Renfrew (426).

Director of Music—R. M'Nally, Thornliebank (512). *Marshal*—Jas. Hunter, Renfrew (426).

Assistant-Marshal—Robt. Gardner (153). *Standard Bearer*—P. Lamb, Mount Florida (617).

Senior Steward—Boyd Park (242). *Junior Steward*—Alan Struthers (307).

Inner Guard—Liv. Chalmers (370). *Tyler*—Robert Clews (129).

Janitor—Robert Clews, 1 Victoria street.

Office-bearers elected Saturday before first Thursday in February, annually.

St. Mirrin Lodge, No. 129.

Instituted 1749.

Wm. Robin, R.W.M. T. Kilpatrick, I.P.M. John Robertson, D.M.

Robt. Risk, S.M. Geo. Hamilton, S.W. Wm. Haldane, J.W. J. Macdonald, Treasurer.

George Smith, 2 Silk street, Secretary.

Rev. W. F. Mills, Chaplain.

Robt. Fisher, S.D. Moses Graham, J.D. Thos. M'Bride, Architect.

R. Caldwell, Jeweller. J. A. Barnett, Bible Bearer.

Jas. Pattinson, Mus. Bac., Cantab., Director of Music.

Andrew Moffat, S.S.B. Robt. Allison, J.S.B. John Paul, S.S. John M'Glashan, J.S.

Geo. Smith, I.G. Robert Clews, Tyler.

Place of Meeting—Masonic Hall, 96 High street.

Regular meetings of the Lodge are held on the first and third Mondays of the Winter months and on the first Monday of May, June, July, and August, at 7.30 p.m.

Renfrew County Kilwinning Lodge, No. 370.

Jno. Adam, R.W.M. Livingstone Chalmers, I.P.M. David Isaac, D.M. Robt. L. Smith, S.M.

Robt. Hamilton, S.W. Edward Mallinson, J.W. James Baker, Secretary, 8 M'Kerrell street.

William Laing, Treasurer. Rev. A. M. Lang, B.Sc., Senior Chaplain.

Rev. Archibald Macintyre, M.A., Junior Chaplain. William Allison, S.D. Daniel Wilson, J.D.

P. Caldwell, Architect. Wm. McGeoch, Jeweller. Samuel Stirling, Bible Bearer.

Wm. Andrew, Director of Music. Hugh Glover, Organist.

Wm. Terrell, Senior Standard Bearer. Thomas Leggat, Junior Standard Bearer.

Andrew Maxwell, Senior Steward. Charles M'Laren, Junior Steward.

Wm. M. Niven, Inner Guard. Robert Clews, Tyler.

Meets in Masonic Hall, 96 High Street, Paisley, on the first and third Thursday evenings in each Month, except June, July, and August, when it meets on first Thursday only.

Election of Office-Bearers on the third Thursday of November, 1898.

Paisley Abbey Royal Arch Chap., No. 76.

James Cramb, 1st Pr. L. Chalmers, 2nd Pr.

H. Grunewald, S.E. J. Baker, M.W. — Alexander, Treasurer.

— M'Donald, 1st Soj. — M'Glashan, 2nd Soj. Arthur Parkinson, 3rd Soj.

R. Clews, Janitor.

Meets in Masonic Hall, Paisley, second Tuesday of each month.

ODDFELLOWS.
Alexander Wilson Lodge of Oddfellows, M.U., No. 2480.

Instituted 16th October, 1840. Registered under the New Act, 23rd Sept., 1878.

Alexr. Renfrew, G.M. Malcolm Gillies, N.G. Alex. Callander, V.G. John Pollock, E.S.

James Pollock, Warden. J. H. Shepherd, Tyler.

Joseph Amy, Surgeon. Wm. Allan, Officer and Lecture Master.

John Baillie, Degree Master. Wm. Young, Treasurer, 8 Thistle street, Meiklerigg's.

James Jamieson, Alfred M'Naughton, and John Storie, Trustees.

William Walsh, Secretary, 3 Lylesland Terrace.

Meets every alternate Tuesday at Eight o'clock p.m., in the Royal Oak Hall, Moss street.

Wm. Walsh, District C.S. John Arthur, District Treasurer.

James Jamieson, District G.M.

Secretaryship and Treasurership are permanent, other Office-bearers re-elected half-yearly in June and December.

ANCIENT ORDER OF FORESTERS.**Court St. John, No. 5222, A.O.F.**

Wm. P. Cochrane, C.R. John Brodie, S.C.R.
 Robt. Lochhead and John Campbell, Woodward's. John Darroch and Robt. Allison, Beadies.
 Wm. Berry, C.B.K. Thomas Raeside, Assistant Secretary.
 William Hamilton, 6 Rosebery place, Secretary.
 Thomas M. Cairnie, Newhall terrace, Glenfield, Treasurer.
 T. Fulton Reid, Hugh Harper, and James Thomson, Trustees.
 Dr. John Hohns, and Dr. Watt, Court Surgeons.
 Election of Office-bearers in June and December.
 Meets every alternate Wednesday evening, in the Good Templar Hall, Dyers' wynd, at 8 o'clock.

Paisley District Ancient Order of Foresters.

John C. Shaw, D.C.R. Wm. Berry, D.S.C.R. Alexander Eccles, D.T.
 James Buchanan, D.S., 10 Ewing street, Kilbarchan.
 Jos. Culbert, Robert Brown, and John Cowan, Trustees.
 Alex. Eccles, 80 Broomlands, Relieving Officer.
 Election of Office-bearers in October.

Court King George, No. 5763, A.O.F.

David Watt, C.R. Wm. Eglesham, S.C.R.
 John Scott, 24 Caledonia street, Treasurer. Alex. Eccles, 80 Broomlands, Secretary.
 P. McBarron and A. McMinigle, Woodward's. Joseph Scott and Wm. Eaglesom, Beadies.
 John Holms, M.D., Court Surgeon.
 Joseph Culbert, James Clark, and John Gildawie, Trustees.
 Meets every alternate Wednesday evening, in the Templar Hall, Dyers' wynd, at 8 o'clock.
 Election of Office-bearers in June and December.

Loyal Order of Ancient Shepherds, A.U.

PAISLEY DISTRICT.

Arthur Baird, P.C.S. Andrew McLelland, P.D.C.S. Charles J. Gregg, P.P.C.S.
District Treasurer—James Baillie.
District Secretary—John Hawley, 1 Park terrace, Underwood road, Paisley.
 Meets on the last Saturday of January, April, July, and October.

HEATHER BELL LODGE, No. 1533.

James Rodger, W.M. John Dick, D.M.
Secretary—John Graham, 105 Causeyside. *Treasurer*—Hugh McKenzie.
Lodge Surgeon—Andrew Richmond, M.B., C.M.
 Meets in I.L.P. Hall, 110 Causeyside street, every alternate Monday, at 7 30 p.m.
 Election of Office-bearers last meetings in June and December.

ARDGOWAN LODGE, No. 2198.

Gabriel Orr, W.M. James Eglinton, D.M.
Secretary—John Hawley, 1 Park Terrace, Underwood road. *Treasurer*—Thomas Watson.
Lodge Surgeon—Andrew Richmond, M.B., C.M.
 Meets in Yelder's Hall, 9 High street, every alternate Monday, at 8 p.m.
 Election of Office-bearers last meetings in June and December.

GLENIFFER LODGE, No. 2224.

Geo. Pope, W.M. W. Renwick, D.M.
Secretary—Thomas S. N. Sharp, 9 Lady lane. *Treasurer*—Alexander Murdoch.
Lodge Surgeon—Dr Robert Brownridge.
 Meets in the Mission Hall, Great Hamilton street, every alternate Monday, at 8 p.m.
 Election of Office-bearers last meetings in June and December.

MOSS-SIDE LODGE, No. 2331.

Duncan H. Ritchie, W.M. Alex. Hutchison, D.M.
Secretary—Matthew Mutrie, 2 Camphill place *Treasurer*—Robert Knox.
Lodge Surgeon—Dr. James Bruce, 12 Gauze street.

Meets in Mc Nicol's Hall, 5 Moss street, every alternate Tuesday.
 Election of Office-bearers last meetings in June and December.

FERGUSLIE LODGE, No. 2467.

John Kennedy, W.M. James Millar, D.M.
Secretary—Robert Crawford, 25 Whitehead street. *Lodge Surgeon*—John Stevenson.

Meets in Hall, 103 George street, every alternate Tuesday, at 8 p.m.
 Election of Office-bearers last meetings in June and December.

The Order of Druids Friendly Society—Glasgow Central Equalised District.

PATRICK BREWSTER LODGE, No. 1918.

Meets every alternate Tuesday, at 8 p.m., in the Tannahill Hall, Moss street.
Surgeon—Dr. J. J. Robb. *Secretary*—Robert Adam, 10 Kilnside road.

Sir Wm. Wallace Lodge, No. 22, St. Andrew Order Ancient Free Gardeners.

Meets in Yelder's Hall, 9 High street (Cross), every alternate Wednesday evening,
 at 8 o'clock.

Office-bearers for 1898.

R. W.M.—David Laird. *D.M.*—James Fletcher.

Sick Stewards—William Millar and Robert Duncan.

Treasurer—James Small, 78 Broomlands.

Secretary—Thomas Davison, 15 Sir Michael street.

Surgeon—Jas. J. Robb, M.D.—House Address, 85 High street; Dispensary, 74 Love street.
 Election of Office-bearers first meeting in January.

Wild Rose Lodge, No. 112, British Order Ancient Free Gardeners.

Instituted 1882. Registered under the Friendly Societies Acts.

W.M.—Charles Dixon, 2 Rosebery place. *D.M.*—John Urquhart.

Surgeon—John Stevenson, M.D. *Treasurer*—Walter Kirk.

Secretary—Robert Weir, 7 Clavering Street.

Meets in West Good Templar Hall, Dyer's Wynd, every alternate Monday, at 8 p.m.
 Office-bearers elected at the annual meeting in December.

Bonnie Heather Lodge, No. 227, British Order Ancient Free Gardeners.

Instituted 1890.

Meets in Free Gardeners Hall, Queen street, every alternate Monday evening at 8 o'clock.

W.M.—James Watson, 30 Maxwellton.

D.M.—James Thomson. *P.M.*—Robert Rait.

Treasurer—John Tolmie, Woodside lodge. *Secretary*—Thomas Auld, 51 Broomlands.

Trustees—John Campbell, jun., Archibald Neil, Walter McFarlane.

Lodge Surgeon—John R. Gibson, M.D.

Consulting Room—23 Broomlands street. House—20 Storie street.

Election of Office-bearers takes place in December.

Paisley Hawthorn Lodge British Order Ancient Free Gardeners, No. 284.

Instituted November, 1892.

Meets in Independent Labour Halls, Causeyside street, every alternate Wednesday.

W.M.—George Taylor, 7 Clavering street.

Treasurer—John Thomson, 9 Cochran street. *Secretary*—Robert Shaw, 1 Mc Intyre place.

Lodge Surgeon—Dr. William Russell, M.B., C.M., 15 Broomlands and 2 Colton street.
 House—82 High street.

Next Election of Office-Bearers, 21st Dec., 1895.

GOOD TEMPLAR LODGES.**DISTRICT LODGE MIDDLE WARD OF RENFREWSHIRE, No. 50.**

D.D., James Hair, 26 Storie street. D. C. T., J. G. McKerracher, 15 Seedhill road.
 D.S.J.T., Dan'el Adam, 13 Well street.
 D.E.S., D. C. Gribben, 10 Lady lane. D. Coun., A. G. Hutton, Johnstone.
 D.V.T., Annie Walker, Milliken street, Houston.
 P.D.C.T., R. Hamilton, Clippens. D. Treasurer, William Fleming, 13 Alice place.
 D. Secretary, D. McLenic, 3 Knox street. D. Chap., Adam Morning, Johnstone.
 D.M., James Caldwell. D.G., Robert Speirs. D. Sent., Alex. Fraser. D.D.M., M. Rae.
 Executive meets in Good Templar Halls every Second Monday of each month.
 Annual Meeting held last Saturday in August.

GLENIFFER LODGE, No. 14.

Meets every Thursday evening at 5 Storie street.
 Lodge Deputy—William Fleming, 13 Alice place.

STANLEY LODGE, No. 26.

Meets every Wednesday evening in the East Lesser Good Templar Hall.
 Lodge Deputy—Andrew Caskie, 48 George street.

JOHN DUNLOP LODGE, No. 28.

Meets every Tuesday evening in the Good Templar Hall (West Hall).
 Lodge Deputy—Wm. Cochrane, 21 High street.

ROBERT TANNAHILL LODGE, No. 38.

Meets every Thursday evening in the Good Templar Hall (West Hall).
 Lodge Deputy—Thomas Rowand, 18 Sandholes.

CHRISTOPHER NORTH LODGE, No. 875.

Meets every Thursday evening in the Lesser Good Templar Hall.
 Lodge Deputy—Robert Paterson, 2 Allison place.

WALLNEUK LODGE, No. 928.

Meets every Tuesday evening in the Lesser Good Templar Hall.
 Lodge Deputy—Daniel Adam, 13 Well street.

LILY LODGE, No. 272.

Meets every Saturday evening in the Wilson Hall, 40 High street.
 Lodge Deputy—Robert Gordon, 2 Silk street.

Sons of Temperance Friendly Society.

Rock of Safety Division, No. 316.

W.P., James Mackerracher, 15 Seedhill road.

Treasurer, Robert Adam, 3 Wardrop street. *P. Scribe*, David Leishman, Cotton street.
 Meets every alternate Friday evening in Terrace hall, Good Templar buildings, at 8 o'clock.

Cadets of Temperance.

Rock of Safety Section, No. 430.

W.P.—Edward Cassidy, 35 High street.

Meets every alternate Friday evening in Terrace hall, Good Templar buildings, at 7.30 o'clock.

Independent Order of Rechabites.

"GEORGE A. CLARK" TENT, No. 1787.

C.R.—Robert Crawford, 2 Waterbrae. *Treasurer*—Gilbert McLachlan, 13 Clavering street.
Secretary—Gavin Torrance, 19 Kilaside road.

Meets every alternate Tuesday Evening in Yields's Hall, 9 High street.
 Office-bearers are elected at the last Meetings in June and December.

Paisley United Abstainers' Club.

Meets every Saturday evening in the Royal Oak, Moss street, at 7.30 p.m.

Secretary—Francis Muir, 6 Buchanan terrace.

Women's Christian and Abstinence Association.

Honorary President—Mrs. Stewart Clark, Kilnside.

Honorary Vice-President—Mrs. Arthur, Barshaw. *President*—

Vice-Presidents—Mrs. T. W. McAlpine, Mrs. A. Coats, Mrs. F. Martin, Mrs. J. Weir,
 Mrs. Harper, Mrs. Winning, Mrs. Reid, Mrs. Robert Kerr.

Treasurer—Miss Carswell, Oakshawhead. *Secretary*—Miss Coats, Hayfield, Castlehead.

Office-bearers are elected in May.

Total Abstinence Society.

OFFICE-BEARERS.

President—Andrew Erskine. *Secretary*—W. M. Stevenson, 15 Thistle street, Meikleriggs.
Treasurer—Robert Houston, 16 Thread street. *Collector*—Thomas Hodgson.

Honorary Vice-Presidents.

Rev. Principal Hutton.	Rev. W. A. Walton.	Archd. Fairlie.
Dr. Henderson, LL.D.	Alex. M. Millan.	Alex. Murdoch.
Robert Dunlop.	Ex-Provost Clark.	John Reid.
John Porteous.	James Johnston.	Gavin Couper.
W. F. Mills.	H. H. Smiley.	Peter Eadie, J.P.
	Henry Noble.	

Vice-Presidents.

James Winning, Matthew Slater, and James Paton.

Committee.

Alex. Browning, sen.	John Carlile	Alex. Browning, jun.
James Small.	James Hamilton.	Robert Campbell.
William Thomson.	David Buchanan.	Joseph Trushell.
Arthur Penman.	Edward Cook.	James Walker.
Wm. L. Mitchell.	John Stevenson.	

Office-bearers elected in October, annually.

Sharon Hall Mission—168 GEORGE STREET.

President—James G. Dalziel, Glencairn, Glasgow road.

Treasurer—James M. Stewart, 138 George street.

Office-bearers elected annually in October.

INCORPORATED SOCIETIES.

OLD WEAVERS' SOCIETY.

Instituted 1702.

Boxmaster—George H. Coats. *Collector*—John Millar.

Old Boxmaster—George Wylie. *Clerk*—Robt. Russell. *Officer*—Jas. Osborne.

Managers—James H. Young, Robert M. Paterson, James E. Campbell, John Hodgart, Alex. M'William, James Balderston, William Dickson, James B. Lamb, William Gardner, Robert Allison, and James Begg.

INCORPORATION OF MERCHANTS.

Established 1722. Incorporated 1725.

Convener—Thoma Walker. *Collector*—Robert Allison.

New Master—Alex. M'William.

Old Masters—James Hamilton Dunn, Alexander Millar, John Fullerton, James Caldwell, Alex. Paterson, John Hodgart, and James B. Lamb.

Clerk—John Abercrombie, 23 Moss street. *Officer*—James Osborne.

Election of Office-bearers in October.

MALTMEN'S SOCIETY.

Instituted 1703.

Boxmaster—James Brown Richardson (James Harvey & Co. Ltd.), 2 King street, Paisley.

Collector—Archibald Forrest Graham, Saucel, Paisley.

Clerk—Thomas Walker, writer, Municipal buildings.

HAMMERMEN SOCIETY.

Instituted 1760.

Deacon—Dr. Thomas Graham. *Collector*—James H. Young.

Clerk—James Edward Campbell, County place. *Officer*—James Osborne.

Directors—J. R. Macgregor, James B. Lamb, John M'Gechan, Wm. Gardner, Alexander Fullerton, Robert H. Donald, George Wylie, James Balderston, and R. K. Bell.

GROCERS' COMPANY OF PAISLEY.

Preses—George Dobie. *Treasurer*—John Goudie.

Clerk—Jas. H. Dunn, 3A Gilmour street. *Officer*—David Allison.

Directors—James Houston, George H. Coats, Dr. Graham, James Jack, James O'Neil, James Hamilton, James Robertson, Robert Macfarlane, William Lang, jun., John E. Murray.

CO-OPERATIVE AND FRIENDLY SOCIETIES.**Provident Co-Operative Society (Limited).**

Established 1860.

President—Gavin Couper, 8 Anchor Buildings.*Vice-President*—Edward Jeffreys, 12 Lady lane.*Secretary*—James Wood, 2 Phillips street

Registered Office—140 George street.

Book-keeper—John Lauchlan—house, The Limes, East Greenlaw, Williamsburgh.

Treasurer and Factor—Peter Lyall Shannon, 28 Carriagehill.

Grocery and Provision Departments—

Central Store—139 George street—James Rowand, salesman.

Branches—

No. 1.—168 George street—Andrew Reid, salesman.

No. 2.—68 Love street—James Pollock, salesman

No. 3.—48 Broomlands—J. K. Hamilton, salesman.

No. 4.—20 Lawn street—Richard Sutherland, salesman.

No. 5.—5 Cleopatra buildings, Springbank road—John Henderson, salesman

No. 6.—24 Underwood road—J. M. Stewart, salesman.

No. 7.—78 Broomlands—Andrew Hunter, salesman.

No. 8.—7 Mill street—Robert White, salesman.

No. 9.—110 George street—John Lauchlan, salesman.

No. 11.—51 Caledonia street—David Peacock, salesman.

No. 12.—4 Seedhill road—Alex. Callander, salesman.

No. 13.—1 M'Kerrell street—Thomas Sunter, salesman.

No. 14.—15 Abercorn street—Wm. Strachan, salesman.

Reserve Store—139 George street—John Davidson, jun.

Steam Bakery—140 George street—James M'Ilvride, manager.

FLESHING DEPARTMENT.

Central.—138 George street—Alex. Towns, salesman.

Branches—

No. 1.—91 Causeyside—Colin K. M'Phail, salesman.

No. 2.—7 Love street—Samuel Rae, salesman.

No. 3.—48 Broomlands—Wm. M'Luskie, salesman.

No. 4.—1 Cotton street—James Maxwell, salesman.

No. 6.—21 Underwood—James Ritchie, salesman.

No. 12.—4 Kilnside road—John Jamieson salesman.

Jewellery and Hardware—14 Causeyside—John Sunter, salesman.

Boot and Shoe Shops—

14 Causeyside—William Gray, salesman; and 48 Broomlands—Miss Hart, saleswoman.

Bread Shop—139 George street—Miss Janet Glover, saleswoman.

Three or four members retire from the Committee each quarter, after having served for twelve months, but are eligible for re-election.

Equitable Co-Operative Society (Limited), 37 and 38 Great Hamilton Street.

Instituted, 1858.

Registered, 14th April, 1863.

President—Robert M'Intosh, 2 Rowan street.*Secretary*—Wm. Ritchie, 17 Carriagehill.*Treasurer*—John Anderson, 17 Carriagehill.*Fourteen Members of Committee.*

Central Store—38 Great Hamilton street,—Walter Paul, salesman.

Bakery—37 Great Hamilton street,—John Harper, manager.

Butcher's Shop—38 Great Hamilton street,—John Gilmour, salesman.

Butcher Shop No. 2—17 Carriagehill,—James Semple, salesman.

Bread Shop—37 Great Hamilton street,—Miss Wylie, saleswoman.

Boot and Shoe Shop, 37 Great Hamilton street—Wm. Hall, salesman.

9 Neilston street,—John Christie, salesman.

17 Carriagehill,—Joseph Quin, salesman.

91 Causeyside,—Robert Tweedale, salesman.

Co-Operative Manufacturing Society (Limited).*President**—John Gemmell, 7 Abbey terrace.*Secretary**—John Paton, 30 Whitehead street.*Manager*—J. Stewart Barr, 6 Whitehaugh terrace*Cashier*—John Muir, Thorn, Johnstone.*Book-keeper*—Geo. Meikle, 11 Blythwood drive.* Term of Office, Eighteen Months—elected alternately,
Office, 114 Causeyside.

Livingstone Co-Operative Building Society.

President—Robert Turner. *Treasurer*—John Lauchlan, The Limes, East Greenlaw.
Secretary—Robert Thomson, 2 Park terrace, Underwood road.
 Six of Committee. Offices, 139 George street.
 Treasurer elected in June; President and Secretary in December.

Paisley Equitable Friendly Society.

Instituted 1825.

President—David Shaw, 6 East Croft. *Treasurer*—William Watt.
Secretary—John Arthur, 39 High street. *Auditors*—Alex. Morrison and William Robertson
Officer—John M'Kutcheson, 8 West Campbell street.

Elections of Office-bearers take place half-yearly, on second Monday of June and December respectively.

Scotch Girls' Friendly Society.

Paisley Branch—3 Forbes place.

Hon. President—The Lady Gertrude Cochrane.
President—Mrs. Coats, Woodside. *Vice-Presidents*—Mrs. Arthur, Barshaw; Mrs. Clark, Kilinside.
Lodge Superintendent—Mrs. Gentles, Abbey manse *Hon. Secretary*—Miss Dunn, Woodend
Hon. Treasurer—Miss Reid, 2 Garthland place
Matrons—Miss J. Ross and Miss Watt.

Evergreen Equitable Friendly Society.

Instituted 1833.

President—George Martin. *Vice-President*—John Houston.

Treasurer—Robert Lauchlan, 13 Moss street.
Collector—William L. Clark, 4 West Buchanan street.
Secretary—Matthew Hector, 17 Well street.

Registered Office—17 Well street.

Committee elected last Monday in January and July.

Paisley Friendly Equitable Funeral Society.

Registered Office—6 Seedhill road.

President—Robert Deans, 6 Philip street.
Treasurer—Duncan M'Nair, Annfield place.
Secretary—Robert Urquhart, 6 Seedhill road. *Officer*—George Wallace, 38 Lady lane.
 Poll Meetings held on the fourth Mondays of June and December.

The Scottish Life and Health Friendly Society.

Instituted 1802.

Registered Office, 12 Causeyside street.

President—Robert Balderston. *Treasurer*—Archibald Nairn.
Secretary—T. F. Reid, Writer, 12 Causeyside street.
Trustees—Robert Balderston, John Robertson, John M'Whirr, and William Scott.
Physician—Thomas Graham, M.D., 3 Garthland place.
Law Agent—T. F. Reid.
Officer and Collector—William Arnott, 5 Meeting-house lane.

Paisley and Suburbs Engine-Keepers' and Firemen's Friendly Society.

Registered Office — 20 Laighpark.

President—James Stewart, 5 Neil street.
Treasurer—John Anderson, 17 West Campbell street.
Secretary — Robert Scoullar, 20 Laighpark.

Paisley Working Men's Independent Funeral Society.

Instituted in 1858.

President—A. Cowan, 30 Canal Street. *Treasurer*—Wm. Kirkwood, 3 Russell street.
Secretary—A. Colquhoun, Ferguslie buildings.
Collector—John Wylie, 32 Argyle street.

Registered Office: 8 Ferguslie buildings.

Election of Office-bearers about 12th February annually.

Paisley Free Public Library and Museum.

COMMITTEE OF MANAGEMENT.

Messrs. George Masson and John Fullerton, *Honorary Members.*

Baillie Robertson, *Convener.*
 James Clark, *Sub-Convener.*
 William Souden.
 Robert Paton.
 John Andrews.
 William Brown.
 Robert Adam.
 Andrew Erskine.
 Peter Eadie.
 James Donald.

Rev. W. M. Metcalfe, D.D.
 Rev. J. B. Sturrock.
 Archibald Coats.
 P. M. Coats.
 George R. Hislop.
 James Hay.
 Peter McNeillage.
 James Mure.
 William Peattie.
 James Winning.

Three a Quorum.

Stated Meetings of Committee on the third Thursdays of February, May, August, and November
 SUB-COMMITTEES.

Library.—Dr. Metcalfe, *Convener*; Rev. J. B. Sturrock, *Sub-Convener*; Messrs. Robert Paton, James Clark, John Andrews, James Donald, James Hay, Peter McNeillage, William Peattie, and James Winning.

Museum.—Mr. William Peattie, *Convener*; Mr. James Mure, *Sub-Convener*; Rev. W. M. Metcalfe, William Souden, Andrew Erskine, James Clark, William Brown, Geo. R. Hislop, Peter Eadie, Robert Adam, and James Hay.

Picture and Sculpture Galleries.—Mr. G. R. Hislop, *Convener*; Mr. James Mure, *Sub-Convener*; Rev. J. B. Sturrock, Messrs. P. M. Coats, James Hay, James Donald, and James Winning.

Property.—Mr. Robert Adam, *Convener*; James Donald, *Sub-Convener*; Messrs. James Hay, John Andrews, P. M. Coats, Peter Eadie, William Brown, William Souden, and Andrew Erskine.

Lecture Hall Committee.—Robert Adam and William Peattie.

Curator of Library Department—John Renfrew.

Curator of Museum Department—J. M. B. Taylor.

Janitors—Messrs. Charles Robertson and David Beveridge.

Young & Martin, Clerks.

LIBRARY.

READING ROOM.

Open daily from 10 a.m. till 10 p.m. (Sunday excepted).

LENDING DEPARTMENT.

Open daily (except Wednesday) from 12 noon till 4 p.m., and 6 p.m. till 9 p.m. Wednesdays closed all day.

REFERENCE DEPARTMENT.

Open (to ticket-holders only) daily, except Wednesdays, from 12 noon till 4 p.m., and 6 p.m. till 9.45 p.m. Wednesdays closed all day.

MUSEUM.

Mondays,	-	-	11 o'clock a.m. till 5 p.m.
Tuesdays,	-	-	11 o'clock a.m. till 5 p.m., and from 7 till 9 p.m.
Wednesdays,	-	-	11 o'clock a.m. till 5 p.m.
Thursdays,	-	-	11 o'clock a.m. till 5 p.m., and from 7 till 9 p.m.
Fridays,	-	-	11 o'clock a.m. till 5 p.m.
Saturdays,	-	-	11 o'clock a.m. till 10 p.m.

PICTURE GALLERY.

Mondays,	-	-	11 till 5.
Tuesdays,	-	-	11 till 5 and 7 till 9.
Wednesdays,	-	-	11 till 5.
Thursdays,	-	-	11 till 5 and 7 till 9.
Fridays,	-	-	11 till 5.
Saturdays,	-	-	11 till 10.

Philosophical Institution.

Instituted, 1808.

Honorary President—James Coats, jun.

President—Rev. A. Henderson, LL.D., F.R.A.S.

Vice-Presidents—James Caldwell, F.S.A.S., and William Peattie.

Secretary—James Gardner, solicitor, 3 County Place.

Treasurer—John Woodrow, John Neilson Institution.

Council—W. F. Gibb, M.D.; G. R. Hislop, F.C.S.; Alex. Pottie, James Hay, F. Shearar, M.D.; James B. Stewart, William Walker, A. C. Cameron, LL.D.; John Millar, Robert Russell, Rev. George Park, and James Parlane.

Lecture and Work Committee—President, Secretary, Treasurer, Mr. Walker, Mr. Stewart, Mr. Peattie, Mr. Hislop, Dr. Gibb, and Dr. Cameron.

Museum Committee—President, Secretary, Treasurer, Mr. Hislop (convener), Dr. Shearar, Mr. Peattie, Mr. Pottie, and Mr. Millar.

Reference Library Committee—President, Secretary, Treasurer, Mr. Caldwell, Dr. Gibson, Mr. Walker, Mr. Hay (convener), Rev. Mr. Park, and Mr. Russell.

Observatory Committee—President, Secretary, Treasurer, Mr. Stewart, Dr. Cameron, Dr. Shearar, Mr. Hay, Mr. Pottie, Rev. Mr. Park, Mr. Parlane—Rev. Dr. Henderson and Mr. Woodrow, joint-conveners.

CONVENERS OF DEPARTMENTS.

Literature and Philosophy—Mr. Walker. *Astronomy and Meteorology*—Mr. Stewart. *Geology and Mineralogy*—Mr. Peattie. *Chemistry and Physics*—Mr. Hislop. *Natural History and Botany*—Dr. Gibb.

The Coats Observatory.

OAKSHAW.

Trustees—The Council of the Paisley Philosophical Institution.*Committee of Management.*Rev. Dr. Henderson.
Mr. J. B. Stewart.
Dr. Cameron.Messrs. James Gardner.
Alex. Pottie.
Dr. Shearar.
Mr. James Hay.Mr. John Woodrow.
Rev. Mr. Park.
Mr. James Parlane.*Secretary*—James Gardner, Solicitor, 3 County Place.*Treasurer*—John Woodrow, John Neilson Institution.*Joint-Conveners*—Rev. Dr. Henderson, and Mr Woodrow.*Curator*—Donald Maclean.

Open to Members and Associates of Philosophical Institution every lawful day from 7 p.m. (or dusk if earlier than 7) to 11 p.m.; on Tuesdays, Thursdays, Fridays, and Saturdays, from 11 a.m. to 3 p.m., and on Mondays from 12 noon till 3 p.m.

Open to Public, on Payment of Fee of 2d., on Mondays and Thursdays from 7 to 9 p.m.

Paisley Art Institute.*Hon. President*—John Polson. *Hon. Vice-President*—Arch. Coats.*Honorary Committee.*Lord Blythswood.
Sir William Dunn, Bart., M.P.
Sir Thomas Glen-Coats, Bart.
Sir William Arrol, M.P.Ex-Provost Clark.
James Caldwell.
Stewart Clark, ex-M.P.
H. H. Smiley.William Stewart.
John Fullerton.
C. Bine Renshaw, M.P.*Hon. Secretary*—John A. Rennison, 15 Gilmour street.*Chairman*—John Millar.*Vice-Chairman*—Robt. Cochran.*Managing Committee.*Charles Hayes.
George Pirie.
W. B. M'Lennan.
A. C. Holmes, R.S.W.James Anderson.
H. Macdougall.
Robert Cairns.
James Mure.A. B. M'Kechnie.
James E. Christie.
John Robertson.
Dr. Gardner.
Arch. Kay, R.S.W.*Secretary and Treasurer*—Benjamin Lang, solicitor, Paisley.

Annual Exhibition of Pictures from about 25th December till end of January.

Office-bearers elected May of each year.

Paisley Art Union.

Sanctioned by the Board of Trade, under the Act 9 a 10 Vict., cap. 48.

Committee of Management—James Adam, Sir Thomas Glen-Coats, Bart., John Fullerton, Robert Smith, William B. M'Lennan, Alexander Fullerton, Robert Cairns, John Millar, W. Snodgrass Bryce.*Treasurer and Secretary*—Benjamin Lang, solicitor, Paisley.**Paisley Choral Union.**

Meets for practice in Geo. A. Clark (Minor) Town Hall, on Thursday evenings, from September till March at 8 o'clock.

The Council consists of twenty Members—comprising 14 officials and six ordinary members of Council.

President—T. B. M'Lennan.*Vice-Presidents*—Hugh Brown and John Eadie.*Choir-Master*—James Barr*Vice-Choir-Master*—R. Greenlees*Honorary Secretary*—John Barr, 51 High street.*Assistant Secretaries*—Thomas Reid and Neil M'Callum.*Treasurer*—David Bryce, Meikleriggs.*Assistant Treasurer*—James Cunningham.*Librarian*—William Adam.*Assistant Librarians*—Thomas Barr, James K. Steel, and R. H. Cochran.*Ordinary Members of Council*—Thomas Thomson, John A. Reid, A. Morris, John Calton, A. C. Miller, and John Wilson.

Next Election of Office-bearers in or about the months of May or June, 1899.

Paisley Philharmonic Society.

For the Study and Practice of Orchestral Music.

Hon. President—Sir William Dunn, Bart., M.P.*President*—A. M. Macdougall. *Vice-Presidents*—Jas. S. M'Gallan and Jas. W. Erskine.*Hon. Secretary*—John Goudie. *Hon. Treasurer*—Andrew Erskine, jun.*Hon. Librarian*—Robert M'Nab *Assistant Librarian*—Barr Turner, jun.*Members of Committee*—George Dick, W. Baird, J. P.; Alexander Kelly, F. Irvine, Adam Parlane, D. Anderson, and J. Barr.*Conductor of Junior Section*—J. Orr M'Nab.*Conductor of the Society*—James Pattinson, Mus. Bac., Cantab.

The Paisley Tramways Company (Limited).

DIRECTORS.

Chairman—Alexander Fall, 52 Robertson street, Glasgow.
 John Gilchrist Stewart, West Highland Carrying Company, Glasgow. | John Forbes Baird, Greenock road, Paisley.
Auditor—Alexander Matheson, accountant, Paisley.
Treasurer and Secretary—Alexander MacKenzie, writer, 7 Gilmour street, Paisley
Solicitors—M'Innes, MacKenzie, & Lochhead, Paisley.
Bankers—The British Linen Company's Bank.
Manager—James C. Magee, Ince street.
Registered Office of the Company—7 Gilmour street, Paisley.
Traffic Office and Stables—Ince street, Paisley.

Paisley Coffee Room Buildings.

COMMITTEE OF PROPRIETORS.

Convener—Thomas Rowat. | *Treasurer*—James Caldwell.
Secretary—James Gardner, Writer, 3 County place.
 James Caldwell. | James Jack.
 Thomas Rowat. | John Fullerton.
 Francis Martin. | William Hutchison.
 James Gardner.

Election of Office-Bearers on 1st of June annually.

Good Templar Hall Trust.

Hall, Dyers' Wynd, Paisley.

Office-Bearers for 1897-98.

Chairman—Henry Harper. | *Vice-Chairman*—Robert Paton.
Secretary and Treasurer—Roger W. Muir, 23 Moss street.
Hallkeeper and Letter—Robert Martin, 20 Sandholes.

Trustees—

Stewart Clark.	John Brown.	Alexander Murdoch.
John Polson.	John Reid.	Allan Coats.
James Clark.	James Winning.	Alexander Lang.
Wm. Muir MacKean.	John A. Brown.	Robert Paton.
Roger W. Muir.	Peter Coats.	Thomas F. Reid.
John Muir.	Jas. G. Mackerracher.	William Rolland.
James Inglis.	Henry Harper.	Archibald Fairlie.

The Duncan Wright Endowment.

TRUSTEES (Officers).

A. E. Henderson, Esq., Sheriff-Substitute.	Treas. Mathieson.
Provost Mackenzie.	F. Martin.
Baillies Bell.	Minister First Charge Abbey Parish.
Robertson.	Minister Second Charge Abbey Parish.
Smith.	Revs. A. M. Lang.
Galbraith.	Gavin J. Tait.
Pollock.	John Porteous.
Nicolson.	Geo. Wylie, Boxmaster Old Weavers' Society.
	Thos. Walker, Convener Merchants' Society.

LIFE TRUSTEES.

Hugh Wright, of Aitcity, and all ex-Provosts of the Burgh.
Treasurer and Clerk—Robert Thomson, Town Chamberlain.

The Peter Brough Bequest Fund.

Trustees.

Sheriff Henderson.	P. M. Brough.
Provost M'Kenzie.	G. S. Veitch, J.P.
Rev. T. Gentles, D.D.	John Logan, J.P.
Rev. J. Porteous, B.D.	R. K. Bell, J.P.
Rev. J. B. Sturrock, M.A.	James Gardner.

Secretary, Treasurer, and Law Agent—James Gardner, Solicitor, 3 County place.

Ladies Committee in connection with the Nursing Branch:—Mrs. Arthur, Mrs. Cowar, Mrs. Gentles, Mrs. MacKean, Mrs. Allan Coats, Mrs. Allison, Miss Barclay (*Secretary*), Miss H. Millar, Miss Mackinlay, Miss Jessie Macgregor, Miss Purvis.
House Committee—Mrs. Arthur, Mrs. Allison, Miss H. Millar, Mrs. Gentles (*Convener*).
Alimentary Work—Mrs. Cowan, Miss Purves, Miss Mackinlay, Miss Barclay (*Convener*).
Superintendent of Nurses—Miss Watson, 41 Oakshaw street.

Home—42 Oakshaw street, in affiliation with Queen Victoria's Jubilee Institute for Nurses.

Sabbath School Union.

OFFICE-BEARERS FOR 1898-99.

President—James Parlane. *Vice-Presidents*—John Glover and Archd. Fairlie.*Treasurer*—David Buchanan, 6 Forbes place.*Secretaries*—George L. Muir, Helena villa, Greenock road, and George G. Kirk, 1a Laighpark.*Directors.*John M'Dougal.
Allan Coats.
John Taylor.
John Mackay.
A. Craig Muir.Alex. Gardiner.
John Harvey.
John Macalaster.
Alex. Lang.
Wm. Rolland.
J. G. Morton.Alexander Murdoch.
Roger W. Muir.
Hugh Harper.
J. T. Hellyer.
D. M'Allister.

SABBATH SCHOOL SOCIETIES.

Baptist George Street.
" Victoria Place.
" Thomas Coats
Memorial.
Congregational.
Episcopal, Trinity.
Established Abbey.
" Greenlaw
" High.
" Martyrs'.
" Middle.Established North.
" South.
" St. George's.
Evangelical Union.
Free Gaelic.
" High.
" Martyrs'.
" Middle.
" Oakshaw (R.P.).
" Sherwood.
" South.Free St. George's,
Methodist.
U.P. Abbey Close.
" Canal Street.
" George Street.
" Lylesland.
" Mossvale.
" Oakshaw Street.
" St. James'.
" Thread Street.
Country School, Inkermann.

Election of Office-bearers takes place annually in March.

Paisley and District Christian Endeavour Union.

OFFICE-BEARERS.

Hon.-President—Rev. Gordon Lawrence, M.A.*Hon. Vice-Presidents*—

Rev. A. M'Millan.

Rev. W. Westwood, M.A.

Rev. W. A. Walton, B.D.

Rev. John Russell, M.A.

Rev. A. Halliday.

President—Robert Gladstone. *Vice-Presidents*—Thomas M'Millan and Miss Maggie Brodie.*Treasurer*—Miss Grace S. Wason, South Park house.*Recording Secretary*—Robert Howie, 61 Storie street.*Corresponding Secretary*—John Ferguson, jun., 26 Well street.**Free Breakfast Mission.**

OFFICE-BEARERS, 1896-97.

Hon. President—Stewart Clark, Kilnside. *President*—Mrs. James Reid, 2 Royal Terrace.*Chairman*—Hugh Hamilton, 4 Bank street.*Treasurer*—Miss Agnes Barclay, Deanville, Greenlaw drive.*Joint Secretaries*—Miss Jane Bell, 2 New Smithhills, and Hugh F. Hamilton, 4 Bank street.*Mission Hall*—109 Causeyside.*Janitor*—Sergt. David Macausland, 4 Blackhall.

Meetings :—Breakfast to poor children every Sabbath morning from October till end of May at 9.15; Children's Church Service at 9.45; Sabbath School at 5.15 p.m.

Paisley Christian Benevolent Society.

Instituted in 1840.

Office-Bearers for 1898-99.

President—Ex-Provost Clark.*Vice-Presidents*—Francis Martin, Writer, and L. Mackinnon.*Treasurer*—W. Pollock, 10 Hillview place.*Secretary*—John Glover, 7 Buchanan terrace.

Young Men's Christian Association.

The objects of the Association are:—

- 1st, The influence of the Members in the sphere of their daily calling by character and testimony.
- 2nd, The Instituting of Classes for Literary and Educational purposes.
- 3rd, The carrying on of Mission Work.
- 4th, The formation and maintenance of Branches meeting on Sabbath morning for Prayer and Religious Improvement.

The different Branches meet in the following places on Sabbath mornings at Ten o'Clock:—

Free Oakshaw Branch, in Oakshaw Free Church Hall.
 Free South Branch, in the Free South Church Hall.
 Free High Branch, in the Brough Memorial Hall.
 Canal Street Branch, in Canal Street U.P. Church Hall.
 St. James' Branch, in St. James' U.P. Church Hall.
 Wallneuk Branch, in Wallneuk Mission Hall.
 Mossvale Branch, in Mossvale U.P. Church Hall.
 Victoria Place Baptist Branch, in Victoria place Hall.
 Free St. George's Branch, in the Free St. George's Hall.
 Thread Street U.P. Branch, in Church Committee Room.
 Sherwood Free Church, in Sherwood Hall.
 Free Middle Branch, in Free Middle Hall.
 Middle Parish Branch, in Middle Parish Session House.
 Central Branch, in Central Y.M.C.A. Rooms.
 Evangelical Union Branch, in Liberal Club Hall.

John M. McCallum's and William Crawford's Class meets in Y.M.C.A. Rooms, at 5 p m.
 Central Rooms, "Express" Buildings, 12 Causeyside. Janitor—Mr. Robert Cochrane.

OFFICE-BEARERS.

Hon.-President—Sir Thomas Glen-Coats, Bart.

Hon.-Vice-Presidents—

Sir Wm. Dunn, Bart., M.P.
 Stewart Clark.
 Peter Coats.
 Geo. H. Coats.
 J. M. McCallum.

Francis Martin.
 Roger W. Muir.
 Samuel Dougall
 Peter Eadie.
 George Ross.

J. F. Baird.
 J. T. Hellyer.
 Wm. Rolland.
 James Jack.
 John McAllister.

And all Ministers of Christian denominations.

President—James Renfrew, Helena villa.

Vice-Presidents—Robert Gladstone and William D. Hendry.

Recording Secretary—James Burrell, 3 Gladstone terrace.

Corresponding Secretary—Robert McIntosh, 4 Gladstone terrace.

Treasurer—David Rowand, 4 Mc Kerrell street.

Representative to Scottish National Council—Robert Y. Howie.

Statistical Secretary—Norman C. Woodfin, 1 Buchanan terrace.

Conveners of Committees.

Branch Extension—John Gladstone, jun. *Mission and Temperance*—George Wallace.

Finance—David Rowand. *Educational and Lecture*—William C. Ferguson.

Recreation—Thomas B. Hendry. *Rooms*—James Renfrew.

Office-Bearers elected on second Tuesday of March.

Paisley Council, Church of Scotland Young Men's Guild.

President—Rev. Wm. Sawers.

Vice-President—Rev. J. Scott Morrison.

Secretaries—John Ewing, 3 Hamilton street, and David Thow, 10 Clavering street.

Treasurer—Alex. G. Whitelaw, Blackhall buildings.

Committee—Rev. C.W. Hutcheson, Paisley; George Adam, Barrhead; John Pollock, jr., Howwood. and office-bearers.

Office-Bearers are elected at the Annual Meeting held on the second Friday in May.

	MINISTERS.	PRECENTORS.
<i>Church of Scotland.</i> Abbey Church, Abbey close.	Thomas Gentles, D.D. (1st Charge), Abbey manse. J. B. Dalgety (2nd Charge), 1 Mansion-house road	J. Barratt, Mus. Bac. Oxon., organist & choirmr., Sunnyside.
Gaelic (St. Columba), Oakshaw street.	David Johnstone, Glenview, Potterhill.	Thomas Gray.
Greenlaw Church	Walter Edward Lee, M.A., Arkleston road.	A. M'Fee.
High Church, Church- hill.	A. M. Lang, B.Sc., High Church manse, 45 Oakshaw street.	John S. Allan.
Martyrs' Church, Broomlands.	James Thomson, B.D., Martyrs' manse, Castlehead.	James Waddell.
Middle Church, Churchhill.	George Park, 2 Garthland place.	J. Roy Fraser, organist and choirmaster
North Church, Love street.	James Young, B.D., North manse, Inchinnan road.	Andw. Kelly, organist.
St. George's Church, George street.	A. Fyfe Burns, M.A., 7 Garth- land place.	W. B. Dalgety, or- ganist.
South Church, Neilston street.	W. M. Metcalfe, D.D., South manse, Castlehead.	John Easton, har- moniumist.
<i>Free Church.</i> Free Oakshaw-street, 93 Oakshaw street.	James A. Cables, M.A.	A. C. Miller.
Free Gaelic Church, Shuttle street.	William M'Pherson, Free Gaelic manse, Calside.	Malcolm Gillies.
Free High Church, Orr square.	James B. Sturrock, M.A., manse, 29 Oakshaw street.	James Lyall.
Free Martyrs' Church 77 Broomlands.	Alexander Macmillan, manse, Castlehead.	William H. Gibson.
Free Middle Church, School wynd.	James Rennie Caird, M.A., manse, Calside.	Allan Craig.
Free St. George's, 36 New street.	Gavin J. Tait, M.A., manse, Blackhall.	Albert Holroyd, A.R.C.O., organist and choirmaster.
Sherwood Free Church Glasgow road.	Robert Sangster Anderson, M. A., Camphill cottage	Harry Turner, organ- ist and choirmaster.
Free South Church, 75 Causeyside.	John Paterson, M.A., manse, Calside.	A. M. Macdougall.
<i>U.P. Church.</i> Abbey Close U.P., 16 Abbey close.	A. Henderson, LL.D., F.R.A.S., Ashgrove, Castlehead.	Wm. Alexander, or- ganist
Canal Street U.P., Canal street.	George Clark Hutton, D.D., Mount Pleasant.	James R. Taylor (vol.)
George street, 21 George street	Andrew Elder, The Grange, Meiklerigg.	William Pattison.
Oakshaw street, 50 Oakshaw street.	John Porteous, B.D., Arkleston villa, Arkleston road	Alexander Macdonald, harmoniumist.

¹ Treasurer of Session — Alex. M'Kechnie, Court Buildings.

² Clerk to Trustees — John C. Wilson, 3 Stirling street.

DENOMINATIONS.

CHURCH OFFICERS.	SECRETARY OF SESSION - CLERK.	TREASURER.	When Built.	Number of Sittings.
Jas Adams, 11 Abbey close.	George Beveridge, 2 Mansfield place	George Beveridge, 5 Mansfield place	1160	965
Mrs. Robertson, 14 Oakshaw street	Angus M'Kinnon, 6 Bank street	Charles Cameron, 5 Maxwell street.	1793	1143
James Anderson, 19 Seedhill road.	John R. M'Lean, 10 Whitehaugh terrace	R. Ross Napier, Commercial Bank.	1889	520
Robert Arthur, 13 Oakshaw street.	J. G. Thomson, Strattonville, Meikleriggs	John Noble, 3 Park terrace. ¹	1754 completed	1300
John Ritchie, 4 East lane, Ferguslie	John C. Wilson, 3 Stirling street. ²	Robert Reid, Cemetery lodge	1835 Ren1895	964
Andrew Tannahill, 17 Moss street.	William Peattie, 2 Gilmour street.	William Peattie, 2 Gilmour street.	1781 Ren1885	924
Andrew Tannahill, 29 Glen street.	Daniel M'Allister, 29 Glen street. ³	Robt. P. Bennet, 4 Phillips street.	1834 Reb1888	725
James Osborne, 7 George street.	A. Murdoch, Gallowlea, Meikleriggs. ⁴	A. Murdoch, Gallowlea, Meikleriggs.	1820 Ren1894	1300
Alex. Weatherstone, 2 Alexandria place.	Hugh M'Kenzie, 88 Causeyside.	Alex. Tagg, Glenfruin villa, Calside ave.	1836	832
Robert Cochrane, 12 Causeyside.	Thomas Scott, 86 High street	A. Gardner, Gilmourst. Wm. Pollock, 10 Hillview place.	1810	650
Duncan M'Kellar, 11 West Buchanan st.	Archd. Smith, 63 George street.	Donald M'Kellar, 19 Greenhill road.	1844	450
David Livingstone, 3 John street.	John Kent, 12 Seedhill road.	John Cunningham, 13 Alice place	1845	1016
James Lang, 9 Sandholes.	D. Hamilton, Bellevue, Meikleriggs. ⁶	William Watt, jun., 1 Castle street	1847	640
George Macfarlane, 2 George place	Lachlan M'Kinnon, 3 Whitehaugh ter.	Matthew Muir, 2 Janefield place	1844 Reb1863	1050
James Carruth, 38 New street.	A. F. Graham and J. W. Pollock. ⁷	John Boyd, Park Ho., Oakshaw.	1844	836
George Carruth, 1 Williamsburgh	Wm. Brown, Burnetta cottage ⁹	R. D. Caldwell, 9 Glen lane.	1891	720
John Flett, 3 Thomas street.	James Robertson, Marionfield. ⁸	Hamilton Crawford, 1 Royal terrace.	1846	782
James Grant, 23 Abbey street	William Campbell, Burnbank, Calside.	John A. Brown, More-dun, Stanley road.	1827	800
John Muir, 10 Lady lane.	John Wilson, Brownheath, Craw road.	John M. Drennan, 38 Broomlands.	1781	800
John Sweeney, 2 Barr street.	Daniel B. MacColl, 10 Whitehead st.	Daniel B. MacColl, 10 Whitehead st.	1822	750
Wm. Arnot, 5 Meeting-House lane.	John Ritchie, 25 George street	Wm. Renfrew, Ferguslie farm.	1824	580

³ Secy. to Trustees—Daniel M'Allister, 29 Glen street. ⁴ Secy. and Treasurer to Trustees, —James Hay, 10 High street. ⁵ Clerk to Deacons' Court—James F Hamilton, 81 Broomlands.

⁶ Clerk to Deacons' Court—John King, 2 William street. ⁷ Clerk to Deacons' Court—Thomas Kerr, Camnethan villa. ⁸ Clerk to Deacons' Court—James Copland, 4 Mansfield place.

	MINISTERS.	PRECENTORS.
<i>U. P. Church—con.</i> St. James' Church, Underwood road.	W. Ainslie Walton, B.D., St. James manse, Castlehead	Wm. Agate, organist and choirmaster.
Thread Street, 9 Thread street.	Andrew G. Fleming, Gowanlea, Castlehead.	James Pattinson, Mus. Bac., Cantab, organist.
Mossvale Church, Greenock road.	David Hall, 9 Buchanan terrace.	Daniel M'Farlane.
Lylesland Church, Stock street.	John M'Coll, M.A., Bushes	William Lawrie, jun.
<i>Reformed Presbyterian Church, Storie st.</i>	Robert Dunlop, Ardgowan cot- tage, Blackhall.	John Barr (voluntary).
<i>Original Secession, 3 Wellmeadow.</i>	Rev. James Young, 7 Green- law avenue.	Voluntary.
<i>George Street Baptist Chapel, 154 George street.</i>	William Crozier, 11 Greenlaw avenue.	James Miller.
<i>Thomas Coats Memo- rial Baptist Church, High street.</i>	Walter Mursell, 11 Greenlaw avenue.	Montague Smith, organ- ist and choirmaster.
<i>Victoria Place Baptist Chapel, Lady lane.</i>	R. E. Glendening, 2 Lylesland terrace.	William Coats, jun., (voluntary).
<i>Congregational Church School wynd.</i>	W. James Dickson, The Manse, Glasgow road.	James Spence, har- moniumist (volun.).
<i>Evangelical Union Con- gregational Chapel, 21 New street.</i>	Alexander Wilson, 1 Stanley place, Causeyside.	Harry Sutcliffe.
<i>Evangelical Union, Liberal Club Hall.</i>	J. Thurburn Conn.	Andrew Kelly (vol.)
<i>Primitive Methodist Church, St. James street.</i>	Joseph Ritson, manse, St. James street	Jas. Monaghan (volun.).
<i>St. Mirin's R.C. Chapel, 3 East Bu- chanan street.</i>	Hugh Canon Chisholm, 2 East Buchanan street.	—
<i>St. Mary's R.C. Chapel, George st.</i>	J. M'Donald, 73 George st., Wm. Horgan, Peter Tracey.	W. Brennan, conductor Miss A. M'Ewan, organ.
<i>Trinity Episcopal Church, St. James pl.</i>	W. F. Mills, manse, 60 Love street.	Allan Bell.
<i>New Jerusalem Church George street.</i>	Louis G. Hoeck, Newtonville, Hawkhead road.	B. E. Cadman, org'st.
<i>St. Barnabas Episcopal Church, Castle st.</i>	W. Foster Smith, Cross road, Meiklerigg.	Vacant.
<i>Wesleyan Methodist Society, Storie st.</i>	Sydney S. Baker.	Hy. Watson, organist (vol.)
<i>Free Christian Church, G. A. Clark North Minor Hall.</i>	Rev. Alex. C. Henderson, M.A., B.D.	H. Brown, sr., choirm'r. H. Brown, jr., organ'st.

CHURCH OFFICERS.	SECRETARY OF SESSION-CLERK.	TREASURER.	When Built.	Number of Sittings.
David Allison, 5 Underwood road.	Jas. Robertson, Salisbury lo., Meikleriggs. ¹	John Adam, Norwell, Castlehead	1884	1050
Jas. Dalziel, 8 Thread street.	Daniel Black, 3 Greenlaw terrace	J. B. Wotherspoon, Sunnyside.	1808	1000
Thomas Riddell, 16 Mossvale street.	Wm. Reid, 2 Caledonia street. ²	James M'Naughton, 1 Caledonia street	1884	642
James Galletly, 2 South Orr street	Alexander Watson, 4 Gladstone terr. ³	Andrew F. Lochhead, Harmony cottage, Falside.	1885	600
—	John Barr, 2 Gordon pl., King st. (west).	John Davidson, Carriagehill house.	1868	350
Andrew Howe, 3 Johnston street.	Francis Davidson, 46 Moss street. ⁴	Alex. Hamilton, 16 Wellmeadow st.	1892	500
J. Ginn, 13 Lady lane.	Thomas Turner, 31 Calside.	John Miller, 13 Lady lane.	1860	450
J. Crawford, 30 Oakshaw street	Neil M'Callum, 8 Blackhall buildgs.	George H. Coats, Castlehead, and George Barr, 8 Orr st.	1894	800
George Wallace, 38 Lady lane.	Alexander Lyle, 1 Ferguslie buildings.	Allan Coats, Hayfield, Castlehead.	1867	600
William M'Killop, 22 Argyle street.	J. T. Hellyer, Croftdene, Hawkhead rd.	Hugh Harper, Oakshawhead house.	1886	459
Peter Reid, 38 New street.	Peter Allan, The Cross.	Andrew Moffat, Meikleriggs.	1737	650
—	Edward Frondigoun, 2 Alice place. Peter Burt, jun., 15 M'Kerrell st., sec.	George Stubbs, jun.	—	—
Wm. Stevenson, 13 Barr street.	John Cashmore, 100 High street.	F. M'Creery, 4 Cross-flat crescent.	1820 Ren1887	650
—	—	—	1808	1000
—	—	—	1891	900
M. Magrath, 108 George street	Edward Russell, 3 Galloway street.	B. Faulkner, 10 St. James street.	1833	600
James Moran, 1 Johnston street	James Murray, The Mound, Castlehead.	W. Caldwell, Elton villa, Calside.	1831	320
T. Alexander, 12 George street.	Sergt.-Major Toole, 20 Argyle street.	Sergt.-Major Toole, 20 Argyle street.	1895	325
G. Kelly, 26 Castle street.	John Hawley, 1 Park terrace.	Hy. Mellor, 5 Greenlaw terrace	—	—
—	T. H. Taylor, L.D.S., 1 Gauze st., sec.	Adam Paterson, 94 Causeyside.	—	—

¹ Clerk to Managers—W. R. Finlator, 12 High street. ² Clerk to Managers—George Lochrie, 66 Back Sneddon street. ³ Secretary to Managers—W. Brown, Braehead cottage, Meikleriggs. ⁴ Congregational Clerk—S. Dougall, 32 Calside.

SCHOOL BOARD.

Members for Triennial Period 1897-1900.

John A. Brown.
A. C. Cameron, LL.D.
Very Rev. Canon Chisholm.

Daniel Mackenzie, *Chairman*.
Alexander Macfarlane.
James O'Neill.
James Clark.
Dr. Andrew Richmond.

Robert Tweedale.
Rev. James Young, B.D.
Patrick Gallagher.

OFFICIALS.*Clerks*—MacRobert & Hutchison.*Treasurers*—Jackson & Abercrombie.*Principal Inspecting Officer*—James H. Taylor.

The ordinary meetings of the Board are held on the last Thursday of each month, and the Standing Committees hold their ordinary meetings on the preceding Tuesday at 4 P.M.

STANDING COMMITTEES OF THE BOARD.*Board in Committee*—All the Members of the Board. Daniel Mackenzie, *Convener*.*Education*—All the Members of the Board. James Clark, *Convener*.*School Attendance*—All the Members of the Board. A. C. Cameron, LL.D., *Convener*.*Finance*—All the Members of the Board. John A. Brown, *Convener*.*Property*—All the Members of the Board. Robert Tweedale, *Convener*.*Grammar School and Academy*—All the Members of the Board. Rev. James Young, B.D., *Convener*.*Science and Art and Evening Classes*—All the Members of the Board. James O'Neill, *Convener*.*Temperance and Good Manners*—All the Members of the Board. James Clark, *Convener*.*Religious Instruction*—Rev. James Young, B.D., *Convener*.The Chairman is *ex officio* a Member of all Committees.

The Industrial and Domestic Economy Departments of the Schools are supervised and reported on by Mrs. Arthur, assisted by a Sub-Committee of Ladies.

PUBLIC SCHOOLS AND TEACHERS.**SCHOOLS UNDER THE PAISLEY SCHOOL BOARD.****Grammar School and Wm. B. Barbour Academy.****TEACHERS.***Rector*—James Stirling, M.A.Classical Department—*Head Master*—The Rector.*Assistants*—Julian Irvine, M.A., and Thomas D. Robb, M.A.English Department—*Head Master*—D. T. Holmes, B.A. (London).*Assistants*—Thos. D. Robb, M.A., and Miss Maggie Hart, LL.A.Mathematical and Science Departments—*Head Master*—John Hardie, M.A.*Assistants*—J. Pentland Smith, M.A., B.Sc., and G. Guthrie Roger, M.A., B.Sc.

Modern Languages Department—Jacques Kohn, B.ès L.

Assistant—Julian Irvine, M.A.*Junior School.*Miss Elizabeth L. Jack (First Class Certificate). *Assistant*—Miss Mina Hart.

Writing, Book-keeping, and Shorthand—George Dick.

Needlework—Miss Annie M. MacKenzie.

Singing—R. L. Reid, G. & L. T.S.C.

Dancing—Millar Thomson.

Drawing and Painting—Charles Hayes,

Janitor, Drill Instructor, and Teacher of Gymnastics, &c.—Peter Cameron.**PUBLIC ELEMENTARY SCHOOLS.****1. — Camphill Public School.**

Inaugurated 16th April, 1888.

Head Master—John Taylor, M.A., F.E.I.S.Sixth Department.—*Master*—John Taylor, M.A.*Assistants*—John C. Sanderson, B.Sc. and Alex. Rodger, M.A.

William Taylor and James Adam, Art Teachers.

Fifth Department.—*Master*—George Beveridge.Fourth Department.—*Master*—Hugh A. Tulloch.Third Department.—*Master*—Hugh A. Brown.Second Department.—*Mistress*—Miss Jeanie S. Airlie.First Department.—*Mistress*—Miss Mary J. Weir.Industrial Department.—*Mistress*—Miss Janet Ann Allan.*Janitors*—William M'Ginnigle, 17 Wardrop street, and William Thomson, 44 Canal street.**CAMPHILL SCHOOL FOR DEAF MUTES.***Mistress*—Miss Jenny Davidson.*Assistant*—Miss Robina Gilmour.

2.—Williamsburgh Public School.

Opened September, 1893.

Head Master—W. Brownridge, C.T., F.E.I.S.*Infant Mistress*—Miss E. F. Mackenzie, C.T. *Second Master*—J. Cullen, C.T., T.C.L., A. Mus.*Assistant Masters*—R. Spruell, C.T., James Black, C.T., D. Ferguson, M.A., C.T., and Charles Stewart, C.T.*Assistant Mistresses*—Misses Anderson, Robinson, J. Currie, B. Currie, Graham, Hogarth, Girdwood, Henderson, Leishman, Erskine, Robertson, Patrick, McIntyre.*Pupil Teachers*.—M. McKellar, F. Shannon, J. Hamilton, M. Donald, M. Russell, I. Taylor, J. Morrison, and J. Cuthbertson.*Teacher of Cookery*—M. Stewart.*Drill and Gymnastic Instructor*—Alex. Stewart. *Manual Instruction*—A. Adam and R. Spruell.**3.—Ferguslie Public School.**

Opened 4th September, 1882.

Head Master—Wm. Stewart. *Second Master*—James R. Taylor.*Infant Department*:—*Head Mistress*—Janet C. Allison. *Assistant*—Mary Todd.*Janitor and Drill Instructor*—John Kennedy.**4.—North Public School.**

Opened 4th September, 1876.

Head Master—Archibald Fairlie, C.T., F.E.I.S.*Senior Department*—*Master*—Archibald Fairlie, C.T., F.E.I.S.*Junior Department*—*Master*—John T. Pollock, C.T.*Initiatory Department*—*Mistress*—Miss Annie A. Robertson, C.T.*Industrial Department*—Miss Jessie Alexander, C.T.*Janitor, Drill Instructor, and Teacher of Gymnastics*—William Rodger.**5.—South Public School.***Head Master*—William Taylor, M.A., C.T.*Junior Master*—Alexander Andrew, M.A., C.T.*Initiatory Department*—*Mistress*—Miss Kate Mc'Nair, C.T.*Industrial Department*—*Mistress*—Miss Elizabeth Scott, C.T.*Drawing Master*—Archibald Allison, C.T.*Janitor, Drill Instructor, and Teacher of Gymnastics*—George Pope, 6 Glenview terrace.**6.—East Public School.***Head Master*—Alex. Tagg, C.T., F.E.I.S.*Senior Department*—*Master*—Alex. Tagg, C.T., F.E.I.S.*Junior Department*—*Master*—James Brown, C.T.*Initiatory Department*—*Head Mistress*—Miss Annabella M. Morton.*Industrial Department*—*Mistress*—Miss Julia Mc'Andrew.*Janitor, Drill Instructor, and Teacher of Gymnastics, &c.*—John Mc'Taggart, 16 Cotton street.**7.—West Public School.***Head Master*—George Dick, C.T., F.E.I.S.*Senior Department*—*Master*—Geo. Dick, C.T., F.E.I.S.

James A. Wilson, C.T.; James Finnie, C.T.

Junior Department—*Master*—John Noble, C.T.*Initiatory Department*—*Mistress*—Miss Janet Smith, C.T.*Industrial Department*—*Mistress*—Miss Mary Janet Dickie, C.T.*Janitor, Drill Instructor, and Teacher of Gymnastics, &c.*—John Munro, 2 Ferguslie.**8.—Central Public School.**

(GEORGE STREET.)

Head Master—George H. Cockburn, F.E.I.S., C.M. *Infant Mistress*—Miss Flora C. Weir, C.M.*Senior Assistant*—Miss Ina Weir, C.M. *Junior Assistant*—Miss Robina Wylie.*Janitress*—Mrs. White, 8 Sir Michael street.**9.—Stevenson Street Public School.***Senior Department*—*Master*—Robert Ferguson, C.T.*Junior Department*—*Mistress*—Miss Mary Allan, C.T.*Infant Department*—*Mistress*—Miss Jane Dalziel.*Janitor*—Robt. Clark.**10.—Carbrook Street Public School.***Head Master*—George Beveridge. *Second Master*—James M. Rankin.*Mistress*—Miss Jessie Waterston.*Janitress*—Mrs. M'Kendrick, 3 Carbrook street.

11. — Stow Public School.*Mistress*—Miss Jane Dalziel, C.T.*Janitor*—Robert Clark.**Ferguslie (Half-Time) School.**

Inaugurated 10th January, 1887.

Directors—J. & P. Coats Limited, Paisley. *Chairman*—Peter Coats.
Government Year ends 31st October.**TEACHERS.***Head Mistress*—Miss Mary Anderson. *Assistant Teachers*—Miss M. M. Mackenzie, Miss Margaret B. M'Nee, and Miss Mary Coats.
Industrial Department—Miss Annie Leishman.
Janitor—James Christie, 54 George street.**St. Mary's Roman Catholic School, 21 Queen Street.***Head Teacher*—Miss Eliz. Mitchell.*Janitress*—Mrs. M'Grath, 109 George Street.**St. Mirin's Roman Catholic School, 18 School Wynd.***Master*—John J. Donnelly.*Janitress*—Mrs. M. Hallsworth, 5 East Buchanan street.**St. Catherine's Roman Catholic School, 10 Stow Street.**

The Sisters "Faithful Companions of Jesus,"—residence, St. Margaret's Convent, East Buchanan street.

Head Mistress—Miss Kate Phelan.*Janitress*—Mrs. Kirkwood.**THE JOHN NEILSON INSTITUTION.**

Opened 2nd April, 1852.

Directors—Thomas Hodge, John A. Brown, Robert Paton, the Very Rev. Canon Chisholm, Rev. W. M. Metcalfe, G. S. Veitch, and Rev. Principal Hutton.*Secretary and Treasurer*—James Gardner, Writer, 3 County place.*Head Master*—John G. Thomson, F.E.I.S.

First Department—Miss Ross and Miss Scott and Assistants.

Second Department—Miss Malcolm and Assistants.

Third Department—David Hamilton, *Master*; and A. D. Murdoch and Assistants.Fourth Department—Alex. Murdoch, B.A. (Lond.), F.E.I.S., *Master*; William Gillan, and Assistants.Fifth Department—John G. Thomson, F.E.I.S., *Master*; John Woodrow, Thomas Reid, M.A., Miss Moir, and Assistants.Classical and Mathematical Department—James Souden, M.A., *Master*, and Assistants.

French and German—Miss Addison, L.L.A.

Sewing, Knitting, and Cookery—Misses Macdonald and Scott.

Drawing—C. Hayes.

Drill Instructor and Teacher of Gymnastics—Sergeant-Instructor J. H. Symcox.*Janitor*—Armourer-Sergeant J. F. Beacom—house, Neilson lodge.**Paisley Technical School.***Governors*—Sheriff Henderson, Provost Mackenzie, Rev. Dr. Gentles, Rev. J. B. Sturrock, M.A., Rev. John Porteous, B.D., G. S. Veitch, J.P., John Logan, J.P., James Caldwell, Robert Smith, James Clark, Robert Paton, Rev. Dr. Henderson, James Robertson, Peter Coats, Sir Thomas Glen-Coats, Bart., A. F. Craig, John Hodgart, D. S. Boyd, John A. Brown, R. K. Bell, J.P.*Secretary, Treasurer, and Law Agent*—James Gardner, writer, Paisley.**THE PAISLEY EDUCATIONAL TRUST.**

Instituted, 1889.

Governors.Sheriff Henderson.
Thomas Hodge.
John A. Brown.
Provost Mackenzie.
Robert Paton.James Robertson.
David Wilson.
Dr. Matthew H. Taylor.
Rev. W. M. Metcalfe, D.D.
Rev. Principal Hutton, D.D.James Clark.
Very Rev. Canon H. Chisholm
Daniel Mackenzie, J.P.
G. S. Veitch, J.P.*Clerk and Treasurer*—James Gardner, writer, 3 County place.**Government School of Science and Art, Gilmour Street.***President*—James Caldwell.*Vice-President*—Robert Smith.*Treasurer*—John A. Brown.*Ordinary Directors*—Sir Thomas Glen-Coats, Bart., Bailie Bell, Messrs. James Do-ald, Robert Paton, Hugh H. Smiley, Archibald Coats, John Robertson, and James A. Young.*Masters*—Charles Hayes and William Shedden.*Secretaries*—Young and Martin.

POLITICAL CLUBS AND ASSOCIATIONS.**Paisley Liberal Club.**

1897-98.

Hon. Vice-Presidents—Sir Thomas G. Glen-Coats, Bart., Sir William Dunn, Bart., M.P.
 Rev. Principal Hutton, D.D. John A. Brown.
 James Coats, jun. John M. McCalum.
 George H. Brown. James Barr.
 John Millar (Castlehead). William Welsh.
 John Polson. James Wallace (Bracehead).

*Committee of Management.**President* — Mr. Robert Macfee.*Vice-Presidents*—Messrs. James Donald and Andrew Fisher.*Secretary*—Thomas Kerr.*Treasurer*—William Brown, jun.

Dr. Gardner.
 Alfred McNaughton.
 Richard Yelder,
 Joseph Black, jun.
 Matthew S. Dunlop.
 James Weir.
 Peter McNeilage.
 John Millar (Garthland St.).

Alexander Borland.
 James Eglinton.
 Andrew Provan.
 Richard Ripley.
 William G. Smith.
 William Davidson.
 Alexander Reekie.

*(Seven a Quorum).**Club Master*—John McLerie.**Paisley Liberal Association.***Honorary President*—Sir William Dunn, Bart., M.P.*President*—Sir Thomas Glen-Coats, Bart.

Vice-Presidents—Rev. Principal Hutton, Provost Mackenzie, ex-Bailie Wilson, ex-Bailie McKellar, ex-Bailie Masson, Bailie Smith, John M. McCalum, John Millar, John A. Brown, George H. Brown, R. M. Paterson, John Adam, Allan Coats, Peter Eadie, Campbell Houston, John Nicol, R. Macfee, Treasurer Mathieson, Councillor Erskine.

Secretary—Alfred M Naughton, writer, 95 High street.*Treasurer*—James Carrick, 8 Whitehaugh terrace.

And an Executive Committee of about 40 members.

West Renfrewshire Liberal Association.*President*—Sir T. G. Glen-Coats, Bart., Ferguslie Park, Paisley.

Vice-Presidents—James Finlayson, D.L., Merchiston, Johnstone; D. M. Hannay, Langhouse, Inverkip; Z. H. Heys, J.P., Rockmount, Barrhead; Joseph Russell, J.P., Bogston; Provost Steel, Gourcock, and Bailie Cochrane, Barrhead.

Treasurer—Joseph Johnstone, J.P., Calder House, Lochwinnoch.*Secretary*—T. Fulton Reid, writer, 12 Causeyside street, Paisley.**Paisley Liberal Unionist Association.**

Office-bearers for 1898.

President—Stewart Clark, of Kilnside.*Vice-Presidents*—

Archibald Coats, of Woodside.
 John Polson, of Westmount.
 W. A. Coats, Skelmorlie Castle.
 Hugh H. Smiley, of Gallowhill.
 John Fullerton, of Merksworth.
 Peter Coats, jun., Garthland place.
 Donald Fraser, M.D.
 John Logan, Westerfield.

Rev. Andrew Elder, Meikleriggs.
 Ex-Provost Clark, of Chapel.
 Ex-Bailie Dobie, Castlehead.
 Peter Jack, Castlehead.
 William Muir MacKean, Milton house.
 Ex-Bailie Cochrane, Greenlaw.
 George H. Coats, Castlehead.
 James Barclay, Greenlaw drive.

Chairman—Archibald Coats, of Woodside.*Secretary and Treasurer*—William Walker, Writer, Municipal buildings.

Half-yearly meeting held in April.

Annual meeting, at which office-bearers are elected, held in October.

Women's Liberal Association.

PAISLEY AND DISTRICT.

Hon. President—Lady Dunn.*President* — Lady Glen-Coats.*Vice-Presidents*—Mrs. Wolherispoon, Maxwellton; Mrs. Young, Priory Park.

Executive—Mrs. Allan Coats, *Chairwoman*; Mrs. Millar, *Vice-Chairwoman*; Mrs. Stirling Underwood House, *Hon. Treasurer*; Miss Henderson, Castlehead, and Miss Wilson, Tulliallan, *Joint Secretaries*; and a *Committee*

Office-bearers elected in March

Paisley Conservative Association.

Instituted March, 1878.

OFFICE-BEARERS.

Honorary Presidents—His Grace the Duke of Abercorn, K.G.; The Lord Ernest W. Hamilton Sir Michael R. Shaw-Stewart, Bart.; Lord Blythswood; C. Bine Renshaw, M.P. F.G.S., Sir C. W. Cayzer, M.P., and R. Mure M'Kerrell.

Honorary Vice-Presidents—P. M. Coats, of Woodside; George Hamilton, J.P., of Blackland ex-Councillor W. Y. Fleming; J. B. Richardson, Saucel; F. W. Wotherspoon, Maxwellton; James Cowan, of Rosshall.

President—William Bow, Dunscore

Vice-Presidents—Henry Doulton; ex-Baillie Caldwell, F.S.A.; Colonel Millar, Garthland place; John Swan, Causeyside; William Abercrombie, Craigmuir; Thomas Graham, M.D., Garthland place; George Hamilton, jun.; William Wilson, Brabloch; Alexander M'William; T. G. Abercrombie, Redholme; W. F. Dobie, Edgmont; Stewart Ewing; Alexander Fullerton, Milliken Park; ex-Baillie Goudie, High street; James Marshall of Mavisbank; P. K. Millar; William Paterson, Royal terrace; James Pattinson, Royal terrace; William Worthington, Ingleside; James Ross, Castlehead.

Secretaries—Alexander Macfarlane, 5 South Orr street, and Thomas MacRobert, Calside terrace.

Treasurer—Andrew Alice, Gartmore, East Greenlaw

The Beaconsfield Club.

stituted July, 1880

A Political Club in connection with the Unionist party, and designed to promote its objects
Honorary Patrons—Duke of Argyll, K.G., K.T.; Duke of Abercorn, K.G.; Duke of Montrose, K.T.; Marquis of Bute, K.T.; Marquis of Lorne, K.T., M.P.; Earl of Home.

Honorary President—Lord Blythswood of Blythswood.

Honorary Vice-Presidents—William Abercrombie, Alex. Moffatt, P. M. Coats, and Kenneth M. Clark.

Honorary Life Members—R. Mure M'Kerrell; William Bow, Dunscore; John MacLachlan, Saucelbank; G. Ludovic Houston, of Johnstone Castle; J. C. Cuninghame, of Craighends Alex. Moffatt.

President—John Shirley.

Vice-Presidents—Andrew Alice and D. M. Wilson.

Hon. Treasurer—William Bowie, Buchanan terrace.

Hon. Secretary—Alex. Macfarlane, 5 South Orr street.

Directors—Stewart Ewing, A. C. M. Ingram, H. M. Downing, David Young, W. D. Johnston, Julian Irvine, and Dr. Robb.

West Renfrewshire Conservative Association.

President—Sir M. R. Shaw Stewart, Bart., Ardgowan.

Vice-Presidents—Lord Blythswood of Blythswood; Col. Robert King, Levernholme, Hurlet Robert Binnie, Gourrock; Henry Macdowall, Garthland, Lochwinnoch.

Executive—Convener, Thomas Dunlop, Waterside, Langbank; *Sub-Convener*, Dr. H. F. Mudie, Meadowbank, Kilbarchan.

Hon. Treasurer, James Williamson, Wellswood, Gourrock

Secretary—Robert Stevenson, Writer, 99 High street, Paisley.

Primrose League.

ABERCORN HABITATION, No. 666.

OFFICE-BEARERS.

Ruling Councillor—Miss M'Kean.

Treasurer—Miss Cunningham, Glasgow road.

Chief Secretary—Mrs. Graham, 3 Garthland place.

Auditors—Miss Johnstone, of Glenpatrick, and Miss Houston, of Johnstone Castle.

First Ward.

Warden—Mrs Hardie, Glasgow road.

Sub-Warden—Miss Macmaster, Newtonville, Hawkhead road.

Secretary—Miss Agnes M'Kean, Castlehead.

Second Ward.

Warden—Mrs. Hamilton, Blackland.

Sub-Warden—Miss Braid, 9 Orr square.

Secretary—Miss H. C. Graham, 3 Garthland place.

Third Ward

Warden—Mrs. Burns, 7 Garthland place. *Sub-Warden*—Mrs Taylor, Holyrood place.

Secretary—

Fourth Ward.

Warden—Mrs. R. F. Craig, Caversbank.

Sub-Warden—Miss E. Cunningham, Glasgow road.

Secretary—Mrs. Paterson, The Beeches, Mansion-house road.

Fifth Ward.

Warden—Mrs. A. Gardner, Castlehead.

Sub-Warden—Miss Hamilton, Carnassarie villa.

Secretary—Miss E. J. Graham, 3 Garthland place.

Office-bearers are elected at the Annual General Meeting held in March.

Paisley Eastern Unionist Association.

Formed 6th June, 1894.

Office-Bearers—1897-8.

Hon. Presidents—A. A. Speirs, Peter Coats *President*—Jas. A. D. Mackean.*Vice-Presidents*—Alex. Moffatt, James Clark, Archd Coats, Matthew Arthur, Robt. Macfarlane, G. P. Stewart, Wm. Wilson, Jas. Marshall, F. W. Wotherspoon, Chas. J. Gregg, Alex. Macfarlane.*Treasurer*—Alex. Keith, 53 Caledonia street.*Secretary*—George Boles, 7 Barr street.**Central Unionist Association.**

42 Old Sneddon Street.

Hon. Presidents—Archibald Coats, Stewart Clark, William Bow, C. B. Renshaw, M.P., W. A. Coats, John Polson, Peter Coats, J. Stewart Clark, Alexander Moffatt, ex-Provost Clark, J. B. Richardson, and John M'Lachlan.*President*—Archibald Fairlie. *Vice-Presidents*—Stewart M'Cowatt, William M'Crossan.*Hon. Treasurer*—William Walker. *Treasurer*—W. B. Flockhart. *Secretary*—J. M. Hunter, 7 Glen street.*Committee*—Thomas MacRobert, Alexander Kerr, Robert M'Vicar, Robert Mack, John Muir, James Brown, Samuel Forbes, Archibald Robertson, David Bruce, Alex. H. Sturrock, Samuel Love, George Anderson.*Janitor*—Andrew Shannon.**TRADE SOCIETIES.****PAISLEY TRADES' COUNCIL.***President*—Wm. Wylie.*Vice-President*—Robert Easton.*Treasurer*—John Young.*Secretary*—Thos. Loudon, 31 Well street.

Meets every alternate Tuesday in Painters' Hall, 109 Causeyside street.

Office-bearers elected half-yearly in May and November.

SCOTTISH CLERKS' ASSOCIATION—PAISLEY AGENCY.

Meets on the First Wednesday of each month in the Royal Oak, Moss street, at 8 p.m.

Chairman of Committee—H. Macpherson, jun., 30 Oakshaw street.*Agent*—James Pinkerton, 40 High street.**PAISLEY TYPOGRAPHICAL SOCIETY.***President*—William Duncan.*Vice-President*—Thomas Davidson.*Treasurer*—John Kent, 2 Ralston terrace*Secretary*—Wm. M'Gilvray, 139 George street.

Office-bearers elected annually in January.

CARTERS' FRIENDLY SOCIETY.*President*—Samuel Steel.*Vice-President*—Alex. M'Aulay.*Treasurer*—John Howie, Underwood lane.*Secretary*—Robt. Hamilton, 43 Lady lane.*Committee Rooms*—43 Lady lane.

Weekly Meetings every Saturday.

Annual election of Office-bearers in March.

OPERATIVE BRICKLAYERS' OF SCOTLAND SOCIETY (PAISLEY BRANCH).*Collector and Treasurer*—Mr. Kerr, 14 Kilnside road.**MOULDERS' ASSOCIATION—PAISLEY BRANCH.***President*—Alexander Martin, 14 Mossvale lane.*Treasurer*—Robert P. Bennett, 4 Phillip street.*Steward*—Charles Anderson, 17 Well street*Secretary*—James Smelie, 5 M'Kerrell street.

Election of Office-bearers takes place annually in June.

OPERATIVE BAKERS' FRIENDLY AND PROTECTIVE SOCIETY.*President*—John Dickie, 9 Whitehaugh terrace, Glasgow road.*Secretary*—Hugh Kennedy, 5 Neilston street.*Treasurer*—James Kerr, 15 Glen street.*House of Call*—13 High street.

Office-bearers elected in May and November.

PAISLEY AND RENFREW WINE, SPIRIT, AND BEER TRADE ASSOCIATION

Instituted 1871.

President—Robert Adam.*Vice-President*—John Lang.*Treasurer*—James Cochran, Royalty Bar.*Secretary*—W. R. Finlator, writer, 12 High street.

Office-bearers elected at meeting in June.

PAISLEY UNITED FLESHERS' SOCIETY.*President*—James Craig.*Vice-President*—Allan C. Watson.*Treasurer*—Alexander Rennie, Wellmeadow.*Secretary*—James Scarlett, 54 Causeyside street.*Law Agent*—Alexander M'Allister, writer, 48 Moss street.

Office-bearers elected annually in December.

ORNITHOLOGICAL ASSOCIATIONS.

Paisley Ornithological Association.

Hon. President—Sir William Dunn, Bart., M.P.

President—James M'Lelland, 5 St. James street. *Vice-President*—David Todd, 32 Glen street.

Secretary—M. Coats, 123 George street.

Treasurer—Matthew Robertson, 12 Ailee place.

Collector—James Carruth, 33 New street.

Committee.

James Raeside.
Robert Milton.
John Milton.
John Retson.

Thomas Love.
Alexander Lee.
James Paton.
Alexander M'Nair.

John Kennedy.
William Court.
George Reid.
James Annan.

Paisley and Renfrewshire Poultry and Pigeon Association.

Honorary President—Lord Blythswood, Blythswood.

Honorary Vice-President—Malcolm Colquhoun Thomson, Park House, Inchinnan.

President—Michael Pottie *Vice-President*—Hugh Walker.

Treasurer—James Paton, 23 Glen street, Paisley.

Secretary—George Archibald, jun., 11 Argyle street, Paisley. *Collector*—George M'Farlane.

COMMITTEE.

Poultry Section—James M'Indoe, John Retson, John E. Pottie, James Raeside, Hugh Arndle.

Pigeon Section—Archibald Eaglesim, Allan Arthur, A. B. M'Nair, Chas. Dougan, Thomas Love.

District Committee—Mrs. Burnside, Elderslie; M. L. Frame, George Hamilton, Neilston; Andrew Brodie, Inchinnan Bridge; R. M. Blair, Andrew Carnuff, Barrhead; James Dickie, Yoker; Davie Ross, Howwood; William Speir, Lochwinnoch; John Taylor, Dr. Orr, Johnstone; John Ritchie, Kilbarehan; H. M. Watson, J. H. Halliday, William Crawford, Greenock; James Templeton, Inchinnan; R. D. Hunter, Erskine ferry; G. O. Buchanan, jun., Barskiven.

Next Election of Office-bearers, middle of January, 1899. Annual Exhibition and Competition confined to Renfrewshire, takes place on the second Saturday of November.

HORTICULTURAL SOCIETIES.

Paisley Horticultural Society.

OFFICE-BEARERS.

Honorary President—H. H. Smiley, Gallowhill.

President—Alexander Carnochan, Fountain Gardens.

Vice-President—R. M'Hardy, Gallowhill.

Secretary and Treasurer—Robert Macfee, 3 Moss street.

Collector—David Allison, 3 Underwood road.

DIRECTORS.

Gardeners.

William Cameron, Ferguslie park.
Duncan Macdonald, Ferguslie.
John MacAnlay, 41 George street.
J. MacDougal, Abbey Cemetery.
Alex. Stewart, Chapel House.
Duncan Keir, The Cottage.

George Watson, Walkinshaw.
Alex. Beech, Raiston.
Robert Reid, Woodside Cemetery.
John Turner, Speirsfield.
Adam Turner, Moredun

Amateurs.

Charles Wilson, 40 Broomlands.
John M'Naughton, 13 Seedhill road
John Fleck, Quarrelton.
Alex. Welsh, 13 Cochran street.

William Brough, Millarston.
Robert Greenlees, Park place.
Andrew Wylie, St. Mary's terrace.
John Leitch, Linwood.

Nurserymen.

Robert Anderson, 39 High st eet.
D. MacDiarmid, Greenlaw.

James Watson, Bellfield,
Francis Davidson, Carriagehill

Paisley Florist Society.

Instituted 1782

Honorary President—J. Stewart Clark, Esq., Kilnside.

President—Andrew Wylie, 5 St. Mary's terrace.

Vice-President—Duncan Keir, 2 Millarston.

Treasurer—Alex. Welsh, 13 Cochran street. *Secretary*—Andrew Weir, 4 Seedhill road.

General Meeting and Election of Office-bearers on 10th November.

Paisley West End Amateur Florists' Society.

Honorary President—James Boyd, Esq.
President—Charles Wilson. *Vice-President*—Hector Fraser
Financial Secretary—R. Maxwell, 11 Neilson street (Al ce place).
Secretary—Robert Heggie, 50 Broomlands.

Ralston Gardens Association (Limited).

Registered under the Industrial and Provident Societies Act, 1876.)

Registered Office—29 Seedhill road.

Honorary Presidents—Sir William Dunn, Bart., M.P.; Sir C. W. Cayzer, M.P., Ralston; Stewart Clark, Kilnside; P. M. Coats, Woodside; and John Mathie, N.S.A.

President—Matthew Slater. *Vice-President*—D. B. M'Coll.

Treasurer—Jas. Sillars, 12 Kilnside road. *Secretary*—Charles Sloan, 2 Seedhill road.

Ground Inspectors—J. Thomson and A. Welsh.

Election of Office-bearers last week of February.

CURLING CLUBS.**Iceland Curling Club.**

Instituted 1841.

President—R. S. Wallace. *Vice-President*—Andrew Alice.

Treasurer and Secretary—Thomas Graham, M.D., Garthland place.

Representative Members—John Thomson and Robert Harris. *Chaplain*—Rev. J. B. Dalgety

Boreas Curling Club.

Instituted 1852.

Patron—Alex. A. Speirs, of Elderslie. *Patroness*—Lady Anne Speirs, of Elderslie.

President—A. C. M. Ingram. *Vice-President*—Alexander M'Allister.

Treasurer—Andrew Paterson, 10 Bridge street. *Secretary*—J. D. Wilson, 12 St. Mirren street.

Representative Members—Jas. Riddell and Baillie Goudie. *Chaplain*—Rev. Thos. Gentles, M.A.

General Meeting in September annually.

12th Province Royal Caledonian Curling Club.

Patrons—Sir Michael R. S. Stewart, Bart., of Greenock; Lord Blythswood of Blythswood; J. W. Shand-Harvey, of Castlesemple; Henry Macdowall, of Garthland; A. A. Speirs of Elderslie; Colonel King, of Levernholm; C. B. Renshaw, of Barochan, M.P.

President—C. Lodder, Largs. *Vice-President*—Major Shanks, Johnstone.

Secretary and Treasurer—Wm. Logan, writer, Lochwinnoch.

Committee of Management—John Wilson, Erskine; Dr. Graham, Paisley; William Logan, Lochwinnoch; John Keanie, Lochwinnoch; C. Lodder, Largs; John Kirk, Greenock; Major Shanks, Johnstone; William Fleming, Howwood.

Office-bearers elected annually in November.

Renfrewshire Curling Club.

Instituted 1856.

Patron—C. Bine Renshaw, M.P., Barochan. *Patroness*—Mrs. Renshaw.

President—Daniel Campbell. *Vice-President*—John Lyle.

Representative Members—John M'Lachlan and John Rowand.

Chaplain—Rev. A. M. Lang.

Treasurer—Walter Bowie. *Secretary*—John M'Lachlan.

St. Mirren Curling Club.

Patron—Lord Blythswood.

President—D. M. Polson. *Vice-President*—George Davies.

Secretary—William Gardner, 5 Forbes place. *Treasurer*—Wm. Dickson, Royal Bank.

Representative Members—Wm. Gardner, Jas. H. Dunn, and R. Drummond.

Committee—R. K. Bell, A. Fullerton, James Coats, jun., J. P. Slater.

BOWLING CLUBS.**Priorscroft Bowling Club.**

Instituted 1839.

President, John M'Gechan. *Vice-President*, John Barratt.
Treasurer, John Murray, jun. *Secretary*, James Thomson, jun., 1 Causeyside.
Committee—John Murray, ex-Bailie Donald, John Noble, Robert Hutchison.
Green-Keeper, Peter M'Donald, 4 Neilston street.

Office-bearers elected third week in March annually.

Abercorn Bowling Club.

Instituted 1860—New Greens (off Garthland lane) opened May 21st, 1898.

Hon. President—Sir William Dunn, Bart., M.P.
President, Robert Balderston. *Vice-President*, Archd. Nairn.
Secretary, Wm. Paul, 11 Whitehaugh terrace. *Treasurer*, James Deans.
Directors, E. Cochran, W. Taylor, J. Semple, J. Allander, T. Henry, D. Leishman, A. Pattison.
Green-Keeper, Sam Waddell, 2 Crossflat crescent.

Victoria Bowling Club.*Hon. President*—James Boyd, Esq.

President—James Cramb. *Vice-President*—Matthew Coats.
Treasurer—John Arthur. *Secretary*—William Strachan, 1 Gordon place, King street.
Directors—Wm. Smith, Ed. H. Milton, George Archibald, jun., Andrew Philp, Hill Jephson, jun.,
 John Provan, Robert Hamilton.
Green-Keeper—James Nicol, 12 Well street.

Wellmeadow Bowling Club.

President, Bailie Smith. *Vice-President*, Jas. Allan. *Treasurer*, Robt. Allison, 3 Woodside place.
Secretary, Peter Andrews, 16 West Campbell street.
Green-Keeper, Andrew Provan, 5 Broomlands. *Green*, 13 Wellmeadow.

The Office-bearers are re-elected on second Tuesday in March.

Caledonia Bowling Club.

Instituted 1873.

Patron—John Ross Macgregor.
President, J. A. D. MacKean. *Vice-President*, John W. Robertson.
Secretary, James M'Naughtan, 1 Caledonia street.
Treasurer, William Smith, Anna villa, Greenock road.
Green-Keeper, Patrick Hayes.

Office-bearers elected second Tuesday in March annually.

Charleston Bowling Club.

Patron—Sir William Dunn, Bart., M.P. *Hon. President*—J. B. Richardson.
President—Charles Davidson. *Vice-President*—Andrew Kerr.
Treasurer—James Davidson. *Secretary*—Alex. Cunningham, Calside.
Green-Keeper, Henry Gardiner. *Greens*, Stock street.

Ferguslie Thread Works Bowling Club.

Hon. President—George Coats, Esq., Belleisle, Ayr.
President—John Walmsley, Esq., Woodbank house, Castlehead, Paisley.
Vice-President—John Alexander, 6 Ferguslie buildings.
Secretary and Treasurer—Robert Menzies, 15 Thistle terrace, Melkieriggs, Paisley.

Paisley Canine Society.

Hon. President—Kenneth W. Clark, Esq., Netherhill.
President—W. J. Hamilton. *Vice-President*—W. Millar.
Treasurer—A. W. Keith. *Secretary*—James Farquhar, 43 Mill street.

Paisley Draughts Club.

Central Unionist Rooms, 42 Old Sneddon street.
President—Joseph Keppie. *Vice-President*—A. L. Waddell.
Treasurer—Alexander Harper. *Secretary*—J. M. Hunter, 7 Glen street.

ATHLETIC CLUBS.**Caledonia Bicycle Club**

Instituted June, 1881

Season 1898¹*Patrons*—Lord Blythswood; Stewart Clark, Esq*Hon. President*—Sir William Dunn, Bart., M.P.*President*—W. C. Ferdie.*Captain*—A. B. Maxwell. *Vice-Captain*—John Burgess.*Hon. Secretary and Treasurer*—John S. Watson, 8 Orr square, Paisley.*De egute to S.C.U.*—James A. Wilson.**Victoria Bicycle Club.**

Formed 10th May, 1879.

Hon. President—C. Bine Kenshaw, M.P. of Barochan.*Hon. Vice-Presidents*—T. Robertson, R. D. F. Paul, London; T. H. Taylor, L.D.S.;

F. Wotherspoon, Maxwellton.

President—James Livingston *Vice-President*—William Shaw.*Captain*—R. Hawson. *Vice-Captain*—J. S. Bell.*Hon. Secretary and Treasurer*—*Representative to S.C.U.*—Allan M'Donald.

Annual Meeting for election of Office-Bearers held in February.

JUNIOR SECTION.

Formed 3rd July, 1891.

Hon. President—J. B. Richardson, Pitgorno House, Stirling.*Hon. Vice-Presidents*—J. Cowan, H. Munro, R. D. F. Paul, and F. Wotherspoon.*Patrons*—James Duncan, T. Robertson, James Young, John Young.*Captain*—Alex. Hawson.*Vice-Captain*—C. Hannah.*Hon. Secretary and Treasurer*—John B. Mathie, 10 Argyle street.*Representative to S.C.U.*—A. Hawson.*Delegate to Senior Section*—A. Hawson.

Annual meeting for election of office-bearers held in January.

Merchants' Cycling Club.

Instituted 1893.

Hon. President—Sir William Dunn, Bart., M.P.*President*—W. L. Kirkwood. *Vice President*—Wm. Kingsberry.*Captain*—John Nicol. *Vice-Captain*—John M'Donald.*Hon. Treasurer*—Jas. Cherry, 33 Gauze street. *Hon. Secretary*—M. Graham, 1 Broomlands.**Paisley and District Good Templars' Cycling Club.**

All members must be Good Templars.

Any further information will be given or application for membership will be received by the undersigned.

D. C. Gribben, President, 16 Barr street.

James Caskie, Secretary, 98½ George street.

Stanley Lawn Tennis Club.

GROUNDS—GREENLAW DRIVE.

President—James Robertson. *Vice-President*—John Kirkwood*Treasurer*—Wm. Brown, jun., 8 Janefield place. *Secretary*—T. Dun. Macnair, Annfield place*Match Secretary*—John H. Johnston, Beauchamp, Love street.

Office-bearers elected in October annually.

Ferguslie Lawn Tennis Club.

Grounds—Meiklerigg's.

Hon. President—George Coats, Staneley.*Hon. Vice-Presidents*—W. H. Coats and P. M. Coats.*President*—Matt. Watt. *Vice-President*—Thomas Morris.*Secretary and Treasurer*—Wm. Hogg, 38 Wellmeadow.*Committee*—M. Watt, T. Morris, D. M'Lennan, R. Erskine, W. Hutchison, Wm. Adam, Wm. Hogg.

Kelburne Cricket Club.

Instituted 1860.—Grounds, Blackhall.

Hon. President—Sir M. Shaw Stewart, Bart. *Hon. Vice-President*—Arthur Logan.*President*—J. Scott Eadie. *Vice-President*—J. K. Steel.*Captain, 1st Eleven*—James Hamilton. *Vice-Captain*—A. F. Graham.*Captain, 2nd Eleven*—Wm. Douglas, jun. *Vice-Captain*—C. J. Davidson.*Hon. Sec.*—A. F. Graham, 33 Gauze street. *Hon. Treas.*—C. J. Davidson, Terrace buildings.*Committee*—J. Hamilton, A. F. Graham, C. J. Davidson, W. Knox, W. Douglas, sen., J. Yuill, J. S. Eadie, D. Young, S. Colquhoun, and J. L. Pinkerton.*Professional*—J. Welford.**Ferguslie Cricket Club.**

Instituted 1887.—Grounds, Meiklerigg.

Patrons—J. & P. Coats, Limited.*Hon. Presidents*—Sir Thomas Glen-Coats, Bart.; W. H. Coats, P. M. Coats, P. H. Coats, E. S. Coats, Geo. Coats (Bellisle), Geo. Coats (Staneley), and O. E. Philippi.*Hon. Vice-Presidents*—J. Walmsley, W. M'Connell, J. Robertson, N. Buchanan, R. Mercer, O. Wilkinson, W. Craig, Jas. Adam, John Mair, W. Innes, A. K. Erskine, Jas. Scott.*President*—John M'Cutchion.* *Vice-President*—Allan Scott.**Captain, 1st XI.*—W. R. M'Cormick. *Captain, 2nd XI.*—Geo. Jaap.**Hon. Secretary and Treasurer*—James Michael, 11 Thistle street, Meiklerigg.*3rd XI. Secretary*—E. Robertson, Howwood.*Committee*—R. G. Clark, J. Wylie,* J. Metcalfe, A. R. Smith,* W. Bruce, S. Bell, J. Kettles, A. Walker, T. Millar, R. Fisher.**Professional*—J. O. Hirst.

Those marked * constitute Match Committee.

Abercorn Football Club.

Formed 1877.—Grounds, Underwood Park.

Patrons—Sir M. R. Shaw Stewart, Bart. of Ardgowan and Blackhall; Stewart Clark, ex-M.P.; Colonel Sir T. G. Coats, Bart.; J. Stewart Clark; Lord Blythswood; ex-Bailie Smith; Sir Wm. Dunn, Bart., M.P.; ex-Provost Johnston; Kenneth M. Clark, Esq.; Bailie A. R. Pollock; A. Campbell; J. H. Savile, Esq.*Hon.-President*, J. Stewart Clark, Kilnside house. *President*, Alex. Gorman. *Vice-President*, William Daniel. *Hon. and Financial Secretary*, D. C. Gribben, 16 Barr street. *Match Secretary*, John M'George, 105 George street. *Treasurer*, Daniel Campbell, 17 Lawn street.

Annual meeting first Friday of May.

St. Mirren Football Club.

Instituted 1877.—Grounds, Love Street.

Patrons—Lord Blythswood; Sir William Dunn, Bart., M.P.; Sir Thomas Glen-Coats, Bart.; Major R. M. M'Keirrell; D. M'Farlane, Esq.; C. Bine Renshaw, Esq., M P T Glen Arthur, Esq.; Alex. Moffat, Esq.*Hon. President*—Sir William Dunn, Bart., M.P. *President*—Adam J. Monro.*Vice-President*—Thomas M'Bride. *Hon. Treasurer*—John Scouller.*Hon. and Financial Secretary*—Alexander Morrison*Match Secretary*—David Fairlie, 9 Moss street.

Office-bearers elected in April annually.

Paisley Academical Football Club.

Grounds—Greenlaw Park

Hon. President—Sir Thomas Glen-Coats, Bart.*President*—John Pattison.*Vice-Presidents*—Dr. Archd. Donald, Captain James Cook, and J. Kilpatrick.*Secretary*—D. R. Sturrock. *Treasurer*—J. H. Johnston.*Representatives to Renfrewshire F.A.*—W. Paul**Craigielea Rugby Football Club.**

Resuscitated 1898.

Hon. President—Sir Thomas Glen-Coats. *Hon. Vice-President*—Norman M. MacKean, Esq.*President*—W. L. Coats.*Secretary*—R. D. Millar, East Knowe, Castlehead. *Treasurer*—J. D. Allison.

Office-bearers elected in September annually.

Paisley Harriers.*President*—James Pollock. *Hon. Treasurer*—Thos. Hart, jr*Hon. Secretary*—John Craig, jr., 76 George street.*Representative S.C.C.U.*—John Miller.

Cross-country runs are held on Saturdays from beginning of October to end of March.
Annual meeting in September.

Paisley Junior Harriers.*President*—Joseph Houston. *Vice-President*—J. L. Hamilton.*Captain*—William Steel. *Vice-Captain*—Allan Glen.*Secretary and Treasurer*—Robert Crilley, 7 Well street.

Cross country runs on Saturdays from beginning of October to end of March.
Annual meeting in April.

Linside Amateur Rowing Club.

Instituted 1870.

Patrons—Gentlemen of Paisley and District.

Boathouse—Kelburne, Blackhall.

Treasurer—David Wilson, jun., 20 High street. *Secretary*—James Arthur, 39 High street.

This Club is composed of qualified gentlemen amateurs of the town; has its practice on the upper stretch of the river Cart from Seedhill to Hawkhead.

Paisley Trades Amateur Rowing Club.

Formed 1885.

Patrons—Gentlemen of Paisley.*Hon. President*—Stewart Clark, Kilside. *Hon. Vice-President*—Jas. Cochran, Greenlaw avenue.*President*—W. Currie. *Vice-President*—John M'Lennan.*Secretary*—J. Dempster, 12 Stevenson street.*Financial Secretary*—J. Watson. *Treasurer*—W. Gilmour.*Captain*—A. Robertson. *Vice-Captain*—J. M'Alpine.

The Club practices on the lower stretch of the river Cart, and is the only tradesman's club in town.
Office-Bearers are elected in December.

Paisley Amateur Swimming Club.*Hon. President*—Sir William Dunn, Bart., M.P. *President*—Ex-Bailie Smith.*Vice-President*—Robert Lyle.*Secretary*—John Adam, 4 Smithhills. *Treasurer*—A. Fyfe Burns.**Paisley Skating Club.**

Instituted 1875.

Chairman—Ex-Provost Clark. *Vice-Chairman*—George H. Brown.*Treasurer*—Robert Edmonds. *Secretary*—T. Kelso, Laurel Bank, Wester Carriagehill.*Committee*—Robt. Smith, James Mure, James Barr, Alex. D. Millar.Pond, Lochfield Road. *Keeper*—James Reid, 7 Lylesland.

Annual Meeting in October.

Paisley Golf Club.*Hon. President*—Sir Thomas Glen-Coats, Bart.*Captain*—J. Stewart Clark. *Treasurer*—J. F. Johnstone.*Secretary*—R. Drummond, 2 Lylesland terrace.

Annual Meeting and Election of Office-Bearers in November.

Abercorn Angling Club.*President*—Robert Boyd. *Vice-President*—James Pollock.*Treasurer*—James M'Burnie. *Secretary*—William L. Clark, 4 West Buchanan street.
Fishings on River Gryffe.**Rowbank Angling Club.***President*—James Gilmour. *Vice-President*—Wm. M'Millan.*Hon. Treasurer*—John Lymburn, 15 High street.*Hon. Secretary*—Alexander Cochran, 16 Gilmour street.

General Meeting in October for election of Office-bearers, Committee of Management, etc.

St. Mirin Angling Club.*President*—James Lang, The Glen. *Vice-President*—R. S. Wallace, 12 High street.*Treasurer*—J. S. Eadie, Greenside. *Secretary*—Robert Cochran, Ladyburn.

COUNTY COUNCIL OF THE COUNTY OF RENFREW.

(Under the Local Government (Scotland) Act 1889.)

Division.

I.—East Renfrewshire.

1. Thornliebank—William G. Crum, The Rouken, Thornliebank
2. Eastwood—John Denholm, The Mains, Giffnock
3. Pollokshaws (North-East)—Duncan Watson, grocer, Rossendale road, Shawlands, by Glasgow
4. Pollokshaws (South-East)—James Macdougall, tailor, 125 King street, Pollokshaws
5. Pollokshaws (Central)—John Riddoch, Rose cottage, Kennishead, by Glasgow
6. Pollokshaws (West)—Donald M'Farlane, laundryman, 19 Carment drive, Shawlands
7. Busby—John Robb, Busby house
8. Mearns—William Mann, shipowner, Bankside, Giffnock
9. Eaglesham—Allan Gilmour yr. of Eaglesham, Eaglesham house, Eaglesham
10. Cathcart (East)—Henry E. Gordon, advocate, Aikenhead house, Cathcart
11. Cathcart (West)—John Morton, Cathcart house, Cathcart

II.—West Renfrewshire.

12. Hurler—Robert King, merchant, Leverholme, Hurler
13. Elderslie—Charles Bine Renshaw of Glenpatrick, M.P., Barochan, Houston
14. Paisley—James Cowan, carting contractor, Ross Hall
15. Linwood—Dugald Alexander Mactavish, writer, 52 High street, Johnstone
16. Bridge of Weir—Walter M'Laren Fleming, merchant, Dimora, Bridge of Weir
17. Kilbarchan—Patrick Barr, Low Barholm street, Kilbarchan
18. Houston (East)—Alexander Archibald Speirs of Elderslie, Elderslie house, Renfrew
19. Houston (West)—Alexander Marshall Brown, merchant, Gyrffe Castle, Bridge of Weir
20. Bishopton—David Cross, of Ingliston, Bishopton
21. Erskine and Inchinnan—Lord Blythswood of Blythswood, Renfrew
22. Renfrew—James Parker Smith, of Jordanhill, Partick, M.P.
23. Barrhead (First)—Robert Osborne, Forebrae, Grahamston, Barrhead
24. Barrhead (Second)—Rubini Alfred Rochester, 184 Cross Arthurlie street, Barrhead
25. Barrhead (Third)—Henry Barclay Dunlop, of Arthurlie, Barrhead
26. Neilston—Alexander Robertson Ferguson, writer, Neilston
27. Ouplaymuir—William Mure of Caldwell
28. Lochwinnoch (East)—Peter M'Kinnon Skeoch, Boydston, Lochwinnoch
29. Lochwinnoch (West)—George Douglas Findlay, East India merchant, Glenlora, Lochwinnoch
30. Lochwinnoch (North)—Joseph Johnstone, cabinet-maker, Viewfield works, Lochwinnoch
31. Inverkip—Sir Michael Robert Shaw Stewart, of Greenock and Blackhall, Bart., Ardgowan, Inverkip
32. Kilmalcolm (South)—Horatio Renaud Babington Peile, factor, Inverkip
33. Kilmalcolm (East)—Rev. James Murray, Kilmalcolm
34. Kilmalcolm (North)—John Fullarton, timber merchant, Thornwood, Kilmalcolm
35. Johnstone (First)—James Finlayson, jun., thread manufacturer, Merchiston, Johnstone
36. Johnstone (Second)—Stewart Armour, Johnstone
37. Johnstone (Third)—William Shanks, engineer, Bank house, Johnstone
38. Johnstone (Fourth)—John Baird Stirling, writer, Johnstone
39. Gourrock (Central)—James Ritchie, feuar, Western house, Albert road, Gourrock
40. Gourrock (East)—William Chalmers, house factor, 27 Cove road, Gourrock
41. Gourrock (West)—Robert Binnie, merchant, Ashfoi d, 54 Albert road, Gourrock

ELECTED BY THE TOWN COUNCIL OF THE BURGH OF RENFREW.

42. Daniel Wright, Town Councillor of Renfrew.
43. John Cumming, Town Councillor of Renfrew.

Convener—Sir M. R. Shaw Stewart, Bart.

Vice-Convener—Robert King.

Fiars Prices for Renfrewshire.

	Crop 1896.		Crop 1897.	
	Best.	Gen. Av'ge.	Best.	Gen. Av'ge.
	s. D.	s. D.	s. D.	s. D.
Wheat, per imp. qr.,	30 8	30 2½	30 2½	30 8
Barley, " 	27 0	—	27 0	24 2
Oats, " 	17 2½	16 1	17 0½	17 0
Beans,	No evidence.		No evidence.	
Bere,				
Pease,				
Oatmeal, per 10st. or 140lb. imp.,	14 6½	12 8	13 3½	13 3½

Prices for 1897 struck at Paisley Sheriff Court on 7th March, 1898.

COMMISSIONERS OF SUPPLY OF THE COUNTY OF RENFREW,

*Qualified to vote and act as such.**Members of the Standing Joint Committee of the County Council and Commissioners of Supply are marked thus (*).**Members of the Committee on Claims of Enrolment are marked thus (†).**Convener of Commissioners of Supply—Lord Blythswood, of Blythswood.*

- The Right Honourable Charles, Lord Blantyre
 †The Right Honourable Lord Blythswood
 The Right Honourable Lord Inverclyde, Wemyss Bay
 Sir Michael Robert Shaw Stewart, of Greenock and Blackhall, Bart.
 Sir John Maxwell Stirling-Maxwell, of Nether Pollok, Bart.
 Sir D. C. R. C. Buchanan, of Drumpellier, Coatbridge
 John Anderson, of Highholm, Port-Glasgow
 James Arbuckle, Grey place, Greenock
 Stewart Armour, merchant, Johnstone
 James Brownlie, grocer in Barrhead
 Robert Brodie, writer, Glasgow, as factor and commissioner for Robert William Rankine Wilson, of Braidbar and Lincolns Inn, London, to act and vote in his constituent's absence
 John Birkmyre, manufacturer, Port-Glasgow
 Horatius Bonar, W.S., Edinburgh, for himself and co-trustees of the deceased James Watt, of Ranfurly, to act and vote in absence of said other trustees
 William Bow, engineer, Paisley
 Nicol Cameron, residing at Pollokshaws
 Jas. White Cameron, house factor, Pollokshaws
 John Campbell, writer, Pollokshaws
 James Cochran, of Riversbank
 James Cowan, of Ross Hall
 †George Craig, of Broom, Mearns
 Wm. Craig, solicitor, 5 Hayburn crescent, Partick
 David Cross, of Ingleston, Langbank.
 John Maxwell Cunningham, Clydesdale Bank, Glasgow
 John Charles Cunningham, of Craigends
 Duncan Darroch, B.A., of Gourrock
 Alexander Darroch, factor, Island of Coll
 John Denholm, of Mains, Thornliebank
 †Henry Barclay Dunlop, of Arthurlie
 Robert Dunlop, of Wester Kerse, residing at Arthurlie, Barrhead
 Alex. Robertson Ferguson, of Luckiesfauld, writer, Neilston
 †Jas. Finlayson, Merchiston house, Johnstone
 James Finlayson, jun., flax-spinner and linen-thread manufacturer, Johnstone
 Archibald Watson Finlayson, flax-spinner and linen-thread manufacturer, Johnstone
 James Fleming, jun., of Newlandsfield, Kilmory, Skelmorlie
 †Wil iam Fleming, Fulwood, Houston
 Allan Gilmour, of Eaglesham
 Allan Gilmour, yr., of Eaglesham
 *Henry Erskine Gordon, advocate, of Aikenhead, Cathcart
 Allan Graham-Barns-Graham, of Craiggallion and Kirkhill
 †Geo. Hamilton, bleacher at Blackland, Paisley
 George Haldane, Kempock street, Gourrock
 *George Ludovic Houstoun, of Johnstone
 J. W. Shand-Harvey, of Castleemple
 Zech. John Heys, calico printer, South Arthurlie, Barrhead, for himself and co-trustees of the deceased Zech. Heys. calico printer, South Arthurlie
 James Hill, merchant, Johnstone
 Robert Kerr, manufacturer, in Glasgow and Paisley
 Wm. Logan, writer, in Lochwinnoch, as factor and commissioner for Henry Macdowall, of Garthland and Carruth, to act and vote in the absence of the said Henry Macdowall
 Archibald Mackenzie, starch manufacturer, Paisley, residing at Milliken, Johnstone
 Thomas Edward Hall Maxwell, of Dargavel, Lieut. R.N.
 Robert Macfie, of Langhouse
 Matthew Morrison, wine and spirit merchant Glasgow
 John Meikle of Lochlibo, 68 Osborne road, Newcastle-on-Tyne
 †James Barclay Murdoch, of Capelrig, Mearns
 William Mure, of Caldwell
 Henry M'Call, of Daldowie, Glasgow
 *†Henry Macdowall, of Garthland
 Thomas M'Quaker, jun., writer in Glasgow residing at No. 1 Campside crescent, Langside
 David M'Haffie, of Eastwood
 Peter M'Laurin, residing at High Cartside Johnstone
 John M'Lachlan, engineer in Paisley
 Thomas M'Lellan, merchant, Barrhead
 Dugald Alexander Mactavish, writer in Johnstone, as factor and commissioner for John Charles Cuninghame, of Craigends, to act and vote in his absence
 John F. Patrick, of Grangehill
 James Paton, manufacturer, Johnstone.
 †James Montgomerie Pearson, civil engineer, as Factor and Commissioner for John Meikle of Lochlibo, to act and vote in his absence
 James Pollok, of Titwood
 James Pollock, bank agent, Barrhead
 Wm. Pollock, bank agent, Barrhead, as factor for Allan-Graham-Barns-Graham, to act and vote in his constituent's absence
 *†William Fergusson Pollok, Pollok Castle, Mearns, as factor and Commissioner for, James Crawford Fergusson Pollok, of Upper Pollok.
 John Pollok, of Faside
 †John Polson, of Thornly, Westmount, Paisley
 H. R. B. Pelle, Inverkip, as factor for Sir M. R. Shaw Stewart, Bart., for the time being, in absence of the said Sir M. R. Shaw Stewart, Bart.
 John Ramsay, merchant, Kilbarchan
 *Charles Bine Renshaw, of Barochan, &c., M.P.
 George Wood Richardson, of Ralston
 †Alexander Archibald Speirs, of Elderstie.
 Robert Strang, of Auchengrango, Lochwinnoch
 Robert Thomas Napier Speir, of Culdees Castle
 Guy Speir, yr., of Blackstoun, Cudees Castle
 Thomas B. Seath, Sunnyoaks, Langbank

Wm. Stevenson, of Robbshill and Househill, Hurlat
 Hugh Stevenson, yr., of Househill
 Michael Hugh Shaw Stewart, of Carnock, M.P.
 James Stewart, of Williamwood
 James Parker Smith, yr., of Jordanhill, M.P.
 Alex. Stephen, of Kelly, shipbuilder, Govan
 Robert Sutherland of Southbar
 James Wallace, of Braehead, surgeon-dentist, Glasgow
 John Wallace, Ashton, Gourock
 Wm. Walker, doctor of medicine, Pollokshaws
 *†Duncan Watson, Pollokshaws
 Alexander Wilson, Overtrees, Lochwinnoch
 John Wilson, Freeland, Erskine, factor for the Right Hon. Lord Blantyre

Robert William Rankine Wilson, of Braidbar
 George Williamson, calico printer, Locherfield, Kibbarchan
 *†The Sheriff of the County
 *†The Sheriff-Substitute, Paisley
 The Sheriff-Substitute, Greenock
 The Provost of Renfrew
 The eldest Bailie of Renfrew
 The Provost of Paisley
 The Provost of Greenock
 *The Provost of Port-Glasgow
 The Provost of Pollokshaws
 The Senior Police Magistrate of Johnstone
 The Senior Police Magistrate of Gourock
 The Senior Police Magistrate of Barrhead.

Clerk of Supply—James Caldwell—Office, County buildings, Paisley.

Annual General Meeting held at Paisley, on the second Thursday of May.

The 9th Section of the Act of Parliament, 17th and 18th Vict., cap. 91, states the qualifications necessary for a Commissioner of Supply.

Renfrewshire Agricultural Society.

President—Colonel King, of Leverholme.

Vice-Presidents.

His Grace The Duke of Abercorn.
 Sir Michael Robert Shaw Stewart, Bart.
 The Right Hon. Lord Blythwood.
 The Right Hon. the Earl of Home.
 The Right Hon. Lord Blantyre.
 Sir Thomas Glen-Coats, Bart, Ferguslie Park.
 C. Bine Renshaw, M.P., of Barochan.
 Sir David Carrick Robert Carrick Buchanan.
 Robert Thomas Napier Speir, Culdees castle.
 James Coats, jun., of Ferguslie.
 John Charles Cuninghame, of Craigends.
 A. A. Speirs, of Houston and Elderslie.
 M. H. Shaw Stewart, M.P.
 Henry Macdowall, of Garthland.
 Allan Gilmour, yr., of Eaglesham.
 James Cowan, of Ross Hall.
 James Coats, Auchendrane.
 George Coats, Bellisle.
 Stewart Clark, of Kilnside, Paisley.
 Archibald Coats, of Woodside, Paisley.
 W. A. Coats, Skelmorlie Castle.

George Ludovic Houstoun, of Johnstone.
 Sir William Dunn, Bart., M.P., London.
 Peter Coats, Garthland place, Paisley
 Sir John Cheyne, Q.C., Sheriff of Renfrew and Bute.

David Cross, of Ingliston.
 W. D. Graham Menzies, of Hallyburton.
 William Wilson, Erabloch.
 Sir John Stirling Maxwell, Bart. of Pollok
 William Mure of Caldwell.
 Daniel Coats, Garrhland place.
 T. G. Arthur, Carrick House.
 Walter B. Longton, Southbar.
 F. W. Wotherspoon, of Maxwellton.
 H. H. Smiley, of Gallowhill.
 David Tod, of Hartfield.
 Kenneth M. Clark, Netherhill.
 George W. Henderson, of Park.
 George J. Kidston, of Finlaystone.
 Andrew Coats, Ferguslie House.

Ordinary Directors.

James A. Ferguson, Deanside, Renfrew.
 Walter Bowie, 26 Love street, Paisley.
 William White, Herschaw, Bishopton.
 Arthur Lang, West Kilbride, Kilmalcolm.
 William Park, Glenshinnoch, Bishopton.
 John Rowand, Candren, Paisley.
 John Whyte, Nethereraigends, Linwood.
 Wm. Howie, Finnockbog, Inverkip.
 D. A. Mactavish, writer, Johnstone.
 M. B. Thomson, Park, Renfrew.
 William Fleming, Fulwood, Houston.
 Robert Wilson, Manswraes, Bridge-of-Weir.
 H. R. B. Peile, Mansion house, Greenock.
 H. B. M'Kie, Erskine, Bishopton.
 R. C. Marshall, of Bruntshields, Caldergrove, Newton.

Walter Bowie, Dykebarhill, Paisley.
 John Pollock, jun, Springside, Howwood.
 David Blair, Gavilmoos, Lochwinnoch.
 George Gardner, Saturland, by Barrhead.
 John Adam, Walkinshaw, by Paisley.
 John Walker, Abbey street, Paisley.
 Thomas Wilson, Jaapston, Neilston.
 Robert Watson, Sheeppark, Pollokshaws.
 James Myles, Loudon bank, Rosendale road, Shawlands.
 J. Chalmers, potato merchant, Greenock.
 Wm. Taylor, Park mains, Renfrew.
 A. A. Lang, Garneyland, Inchinnan.
 Alexander Scott, North mains, Linwood.
 Alexander Love, Margaret's mill, Kilmalcolm.
 James Clark, Burnside, Newton-Mearns.

Secretary and Treasurer—Benjamin Lang, solicitor, 94 High street, Paisley.

Office-bearers elected November of each year.

4th Battalion Argyle and Sutherland Highlanders.

(Late ROYAL RENFREW MILITIA).

Colonel and Lieut.-Colonel Commanding—A. C. D. Dick, Clerkington, Haddington.*Majors and Hon. Lieut.-Colonels*—M. D. Campbell, Innischman, Argyleshire, and J. C. Cuninghame, Craighends, Renfrewshire.*Adjutant*—Captain A. Foster, Barracks, Paisley.*Quartermaster*—Captain Alexander M'Rae, Overwood, Paisley.*Medical Officer*—Dr. James Duncan, M.D., Churchill house, Paisley.

PERMANENT STAFF.

Sergeant-Major—John Mackay, Barracks.*Quartermaster-Sergeant*—Wm. Christie, Barracks.*Sergeant Instructor of Musketry*—David Muir, Barracks.*Orderly Room Clerk*—W. G. S. Maxwell, Barracks.*Sergeant Drummer*—J. R. Tait, Barracks.*Sergeant Piper*—John M'Kay, Barracks.**Renfrewshire Police.**

HEAD QUARTERS—COUNTY BUILDINGS, LOVE STREET, PAISLEY.

Chief Constable—Charles Harding.HEAD QUARTERS OR HOME DIVISION—Superintendent Gildawie in charge, assisted by the Office Sergeant. *Stations*—Paisley, Bishopton, Elderslie, Half-way House, Inchinnan, Linwood, Nethercraigs, Scotstoun, and Yoker.GREENOCK OR WESTERN DIVISION—Supt. Bremner in charge. *Stations*—Greenock, Gateside, Gourock, Inverkip, Kilmalcolm, Langbank, Wemyss Bay, and Clune Brae.KILBARCHAN OR SOUTHERN DIVISION—Inspector Gordon in charge. *Stations*—Kilbarchan, Bridge of Weir, Crosslee, Howwood, and Lochwinnoch.POLLOKSHAW OR EASTERN DIVISION—Inspector M'Diarmid in charge. *Stations*—Pollokshaws, Cathcart (New), Cathcart (Old).NEWTON-MEARN (SUB-DIVISION)—Sergeant Sinclair in charge. *Stations*—Newton-Mearns, Busby, Eaglesham, Giffnock, and Thornliebank.BARRHEAD DIVISION—Inspector Wilson in charge. *Stations*—Barrhead, Neilston, Nitshill, and Uplawmoor.PORT-GLASGOW DIVISION—Inspector Thrift in charge. *Station*—Burgh of Port-Glasgow.**Income Tax Commissioners for the Upper Ward of Renfrewshire.**

John Cheyne, Sheriff, and

A. E. Henderson, Sheriff-Substitute, *ex-officiis*.

Lord Blythwood, of Blythwood.

Allan Gilmour, of Eaglesham.

Henry Macdowall of Garthland.

John C. Cuninghame of Craighends.

H. B. Dunlop of Arthurlie.

A. G. B. Graham of Craigallion.

Henry Erskine Gordon, Aikenhead.

Clerk—Robert Stevenson, 99 High street, Paisley.*Surveyors and Assessors*—James Reith, 8 St. Mirren street, Paisley; George Davies, and Henry Eldred, 280 George street, Glasgow.

TABLE OF DISTANCES

FROM THE

Cross of Paisley to Different Places in the County.

	<i>m.</i>	<i>f.</i>	<i>p.</i>
Abercorn buildings, 22 Gauze street,	0	2	4
Abbey Kirk, 16 Smithhills,	0	1	14
Abbey Manse, 7 Garthland street—Rev. Dr. Gentles,	0	3	39
Abbotsinch,	1	5	8
Adelphi mill place—Johnstone,	4	0	19
Arden Lime Kilns—Darnley,	5	1	16
Arthurlie,	3	6	20
Arthurlie Bleachfield,	4	1	12
Arthurlie House—Barrhead,	4	3	29
Arthurlie Inn,.....	3	7	22
Auchentorlie—Alexander Cattanch,	0	7	29
Auldhouse Bleachfield,	6	2	22
Bankhouse—Johnstone,	3	5	11
Banktop Works,.....	3	6	1
Barbush,	3	6	24
Bargarren,	5	5	0
Barr Castle,.....	10	1	31
Barshaw—Mrs. James Arthur,.....	1	4	10
Barshaw Park,	1	0	32
Barskivan,	1	6	36
Barrhead—United Presbyterian Church (gate of).....	4	2	5
Beauchamp place—Provost Johnston, approach 42 Love street,.....	0	4	13
Bishopton,	6	1	0
Blackhall—Mr. David Riddell, farmer,	1	0	4
Blythswood House—Lord Blythswood of Blythswood,	3	6	30
Brabloch—William Wilson,	0	5	12
Bridge of Elliston—road to Beith, ..	6	4	13
Bridge of Weir (Cross)—Wheat Sheaf Inn,	7	0	33
Bridge of Weir Church (gate of)	6	6	12
Broadly Flax Mill,	5	3	15
Broomlands (head of West street)—Old Deer Inn,	0	5	36
Broomlands (No. 41) head of—Ferguslie East lane,	0	7	11
Broomward House (Bridge of Weir),	7	3	0
Burnbrae—R. T. N. Speirs of Culdees Castle,	3	6	1
Calderhaugh Mill,	9	7	13
Calder Park Mills, Lochwinnoch,	9	7	29
Calside (head of Stock street),.....	0	5	28
Camphill,.....	0	6	8
Carlebar,	4	2	7
Carruth,	8	7	15
Cartside Mill—Smith & M'Laurin,	4	4	36
Castlehead,	0	7	8

	<i>m.</i>	<i>f.</i>	<i>p.</i>
Causeside (foot of New street),	0	1	23
Causeside, head of (No. 59),	0	4	0
Chappel Bleachfield,	3	7	12
Chappel Works,	3	7	9
Colinslee,	1	1	17
Cochrane place—road from Paisley to Howwood,	4	5	2
Cotton street (No. 1),	0	1	30
Cross Arthurlie,	3	6	3
Cross Arthurlie Printfield,	3	7	21
Crofthead,	5	7	25
Crofthead Mill,	5	7	0
Crofthead Bleachfield, near Neilston,	6	0	28
Cowglen Coal Works,	5	0	12
Cowglen,	4	7	2
Crossflat,	0	4	35
Crosslee,	5	3	0
Crosslee House,	6	0	12
Crosslee Mills,	5	7	10
Darnley House, the ancient residence of Lord Darnley (in ruins),	4	2	13
Dunterlie Cottage,	3	6	5
Dunterlie (Barrhead),	3	5	37
Elderslie House,	3	2	32
Elderslie Cottage,	2	5	12
Elderslie Cross—Elderslie Inn,	2	2	19
Elderslie Mill,	2	4	36
Elderslie Old House (the birth-place of Sir William Wallace),	2	5	16
Eastwood Kirk,	6	3	2
Fairhill—John Hutchison,	0	7	9
Fereneze Calico Printfield,	3	5	18
Fereneze Cotton Mill,	4	3	24
Fergusly (near the site of Fergusly Castle),	1	2	36
Ferguslie Hill (Paisley),	1	2	7
Ferguslie House,	1	0	36
Floors Mill,	3	6	31
Foxbar, <i>via</i> Meikleriggs,	2	7	19
Gallowhill—H. H. Smiley,	1	2	0
Garthland Place (No. 4),	0	3	2
Gas Work, Johnstone,	3	6	38
Gateside Mill Printwork (by Chappell),	4	5	3
Glanderstone Bleachfield (south of Barrhead),	5	0	35
Glenfield Works,	2	1	16
Glenpatrick Printwork,	3	1	0
Glentyan House,	6	0	25
Grahamstone Cross—Barrhead Railway Station,	3	3	38
Greenbank Fancy Dyeworks—Pollokshaws,	6	1	32
Greenhill House,	0	5	18
Greenock,	16	3	0
Greenlaw House,	0	5	12
Gryfe Bank House—Bridge of Weir,	7	0	19
Gryfe Grove Mill—Bridge of Weir,	7	2	27
Gryfe Mills,	7	3	9

	<i>m.</i>	<i>f.</i>	<i>p.</i>
Hagg Mill, Johnstone,	4	2	6
Haugh—Hurler road, leading to Pollokshaws,	4	1	29
Hawkhead House.....	2	1	2
Hawkhead Corn, Flour, and Barley Mills—J. & R. Ramsay,	1	7	2
High street (head of Lady lane),	0	2	35
Houston Cross (by Johnstone and Crosslee),	6	7	5
Houston Free Church,	6	6	26
Houston Parish Church,	7	0	29
Houston Parish Manse,	6	3	38
Houston Bleachfield,	7	1	23
Househill House (road from Hurler to Pollokshaws),	3	7	18
Howwood—Buck's Head Inn,	5	6	32
Hurler (cross roads)—Archibald Renfrew, blacksmith,.....	3	0	32
Hurler Alum Works,.....	3	1	30
Hurler Alum and Copperas Works,	3	1	26
Inchinnan Bridge,	2	5	20
Inchinnan Kirk,	2	7	15
Inchinnan Manse,	2	7	2
Inkermann,	2	7	0
Johnstone Castle,	3	5	8
Johnstone Cross (near Black Bull Head Inn),	3	5	34
Johnstone Flax Mill—Fiuilayson, Bousfield, & Co. Ltd.,	3	6	33
Johnstone Mill—William Paton Ltd.,.....	3	6	27
Kilbarchan (Cross),	5	4	30
Kilbarchan Parish Kirk,	5	5	6
Kilbarchan Parish Manse,.....	5	2	26
Kilbarchan United Presbyterian Manse,.....	5	6	30
Kilnside House—Mr. Stewart Clark,	0	4	31
Kirktonfield,	5	3	28
Kilmaleolm,.....	11	1	0
Langbank,	10	2	0
Langside—memorable for the defeat of Queen Mary's troops, 13th May, 1568,	7	2	20
Levern Bank Inn,	5	4	3
Levern Mill,	4	4	20
Linclive,	2	4	15
Linside,	0	5	0
Linwood Cotton Works,	3	3	10
Locher Bank,	6	0	11
Lochwinnoch Cross (Black Bull Inn),	9	6	1
Lochwinnoch Parish Kirk,	9	5	25
Lochwinnoch Parish Manse,.....	10	2	39
Lochwinnoch Roadhead Inn,	8	4	24
Lochwinnoch United Presbyterian Church,	9	1	17
Lochwinnoch United Presbyterian Manse,	9	5	4
Love street (No. 50.),.....	0	3	12
Lylesland,	0	7	0
Maxwellton House,.....	0	7	8

	<i>m.</i>	<i>f.</i>	<i>p.</i>
Maxwellton street (Horse Shoe)—near this spot several persons, condemned for witchcraft, were burned in 1697,.....	0	6	0
Maxwellton (No. 1),	0	7	35
Merksworth Cottage, Inchinnan road,.....	1	1	19
Midtonfield,.....	5	5	28
Millbank,	10	7	3
Millarston (Bridge)—Candren burn,	1	4	5
Milliken,	4	4	1
Mount Pleasant (Johnstone),	3	7	2
Mount Pleasant (Paisley)—Rev. Dr. Hutton,.....	0	6	18
Neilston Cross (opposite Parish Church Gate),	5	2	28
Neilston Parish Manse,	5	5	34
Nethercommon,.....	0	6	26
Netherfield,	4	2	11
Nether Kirkton,	5	0	25
Newfield—Mr. R. Watson,	4	1	21
New Mill (Bridge of Weir),	7	0	34
New Mill (Johnstone),	3	5	36
Newton of Belltrees,	8	0	37
Nitshill Alum and Copperas Works,.....	3	7	32
Nitshill (Cross),	3	5	6
Old Mill (Bridge of Weir),	7	0	29
Old Mill (Johnstone),.....	3	6	32
Paisley Barracks,	0	5	17
Paisley East Toll Bar (late),.....	0	7	27
Paisley Gas Works—George Hislop, engineer and manager,	0	7	28
Peockland House (Johnstone),	3	3	26
Peockland Mill (Johnstone)—D. Biggart & Sons,.....	3	3	7
Pollok,	5	7	10
Pollokshaws (Cross),	6	4	0
Port-Glasgow,.....	13	7	0
Quarrelton,	3	5	8
Ralston House,	1	6	11
Renfrew Cross (Black Bull Inn),	2	7	1
Renfrew Ferry,	3	3	0
Rosebank Cottage, Johnstone,.....	3	4	18
Saint Fillan's Catholic Church, Houston,	6	6	0
Saint John the Evangelist's Church, Barrhead,.....	4	6	4
Sandyford (West),	1	2	26
Saucel Bank House,	0	6	6
Sacell Brewery,	0	3	26
Shaw Mill,	6	2	9
Shortroods,	0	6	25
South Arthurlie Printfield—Z. Heys & Sons,	3	7	28
Springbank Field—near Neilston,	5	6	17
Springfield,	4	4	1
Springfield House,	4	3	8
Springhill House,	4	1	33
St. James street (No. 20)—head of Caledonia street,	0	3	0
Storie street (No. 32) foot of,	0	3	26
Stow place,	0	4	0

	<i>m.</i>	<i>f.</i>	<i>p.</i>
Thornhill House,	3	0	26
Thorn,	3	0	0
Thornliebank House,.....	5	6	21
Thornliebank New Field—Walter Crum & Co.,	5	5	1
Thornliebank Printfield and Mill—do.,	5	7	12
Three Mile House—Glasgow road,	3	3	0
Trees,	3	4	35
Underwood Cottage—Mr. J. B. Lamb, architect and surveyor,	0	3	16
Underwood Power-loom Weaving Factory—R. & J. P. Kerr,	0	4	2
Upper Greenbank—Pollokshaws,	6	3	6
View Bank (Calside),.....	0	7	9
Wellmeadow (No. 21),	0	4	0
West Arthurlie Bleachfield,	3	7	28
West Hurlet House,	2	7	10
Woodfoot (Houston parish),	6	0	31
Woodside (once the seat of a Roman camp)—Mr. Archd. Coats,.....	0	6	14
Woodside (Kilbarchan),	5	4	13

THE
RENFREW DIRECTORY.

- ADAM, Elizabeth, spirit dealer, 32 Canal street—house do.
Aitken, John, agent Prudential Society, Union house, Pinkerton lane
Alice, A., butler, Blythswood house
Allan, Robert, wine and spirit merchant, Ferry road head, Yoker—
house 23 Yorkhill street, Glasgow
Allan, Mrs. Agnes, grocer, 45 High street—house 15 Hairst street
Anderson, Daniel, confectioner, Newton, Moorpark
Anderson, Mrs., Longcroft house, Inchinnan road
Anderson, Rev. George, B.D., minister of the Established Church,
The Manse, Alexandria drive
Anderson, Robert, Glenavon, Clyde street
Anderson, Robert, confectioner, 29 Fulbar street—ho. 46 do.
Andrews, William, hardware and china merchant, 10 Fulbar street—
house 1 Pinkerton lane
- BABCOCK & WILCOX, Ltd., patent water tube boilermakers
and engineers, South Renfrew
Bain, James, police sergeant—house 38½ Fulbar street
Bainbridge, Charles, grocer, 65 High street—house Pinkerton house,
5 Hairst street
Baird, Colin P., draper, 31 High street—house 28 Fulbar street
Baird, James, cowfeeder, 9 Queen street—house do.
Barn, Mrs., housekeeper, Blythswood house
Barr, Miss, hardware and fancy goods, 14 High street
Bennie, Robert, Blythswood lodge
Beveridge, Robert, grocer and provision merchant, 36 Hairst
street—house 34 do.
Bingham, James, boot and shoemaker, 18 Moorpark
Birrell, Harry, contractor, 70 High street
Black, John, confectioner, 19 Moorpark terrace—house 1 Porter-
field road
Blair, James, grocer, 7 Hairst street—house 9 Hairst street
Blythswood Laundry (Mrs. Philip, mistress), 61 Manse st.—ho. do.
Blythswood Restaurant, 51 Hairst street
Blythswood, the Right Hon. Lord, of Blythswood, and 2 Seamore
place, Mayfair, London
Booth, William, wine and spirit merchant, 44 High street

- British Linen Coy. Bank; Agents, John M'Laren and John Storry,
Lawrence place, Hairst street
- Briggs, John H., works manager at Babcock & Wilcox, Ltd.—ho.
Moorpark house
- Brodie, John, of M'Gregor & Brodie—house Albert cottage, Paisley
road
- Brown, Andrew, of William Simons & Co., Ltd., Castlehill
- Brown, Andrew M'N., engineer, of Wm. Simons & Co., Ltd.—
house Strathclyde, Dumbreck, Glasgow
- Brown, James, Glenfruin
- Brown, Thomas, smith and farrier, 27 Hairst street—house do.
- Brown, Walter, shipbuilder, of Wm. Simons & Co., Ltd.—house
Monkdyke
- Brown, William, of Wm. Simons & Co., Ltd., Meadowflat
- Buchanan, Archibald, registrar of births, &c., for the Parish of
Renfrew, assessor for the Burgh of Renfrew, and session clerk,
27 Queen street
- Buchanan & French, timber merchants, Albert Saw mills, Porterfield,
and 52 St. Enoch square, Glasgow
- Buchanan, J., grocer, Neil buildings, Ferry road—house 7 Clyde
street
- Buchanan, John, of Buchanan & French, Albert Saw Mills—house
Cluny
- Buchanan, Miss J., confectioner, 30 Fulbar street—house 36 do.
- Buchanan, Thomas, tailor and clothier, 5 Manse street
- Buckle, William, grocer, 12 High street—house Bennie place
- CALDER, Duncan Forbes, police sergeant—ho. 4 Bell street
- Caldwell, Hugh, slater, 50 High street—house 46 do.
- Cameron, James, confectioner, Moorpark—house do.
- Cameron, Samuel, dairyman, 6 Glebe street
- Campbell, Alexander, confectioner, 15 Ferry road—house do.
- Campbell, John, painter and decorator, 4 Laurence place, 58 Hairst
street—house Ballochmyle, Paisley road
- Campbell, Mrs. Robert, farmer, New Mains, Paisley road
- Carabbee, The Manufacturing Co. (Messrs. Thom & Hannay), 140
High street
- Carlin, Margaret, cooking depot, 25 Ferry road
- Carruth, Mrs. James, wine and spirit merchant, 1 Canal street—
house do.
- Castlehill Dining and Coffee Rooms (Charles Baptiste, proprietor),
30 Canal street—house do.
- Chester & Co., Edward, mining and electrical engineering works,
Renfrew

- Clark, John, of James Grindlay—ho. Mansefield house, High street
Clark, William, wine and spirit merchant, 69 and 71 High street
—house 4 King's lane
Colquhoun, John, ironmonger, 67 High street—house Bell street
Colquhoun, Robert, tailor and clothier, 13 Hairst street—house
9 Bell street
Co-operative Coal Depot, Fulbar street
Co-operative (Equitable) Store, 24 High street; Robert Burns, sales-
man—house Orchard street. Branch, Hairst street; David
Michie, salesman—house 60 Fulbar street. Fleshing depart-
ment, 8 Fulbar street; Archibald Mutch, salesman—house 4
Muir street. Boot Department, 26 High street; Peter Logan,
foreman—house 33 Orchard street
Connell, John, riveter, 21 Queen street
Craig, Robert, engineer manager to Lobnitz & Co. Ltd.—house
Gordon villa
Crawford, Andrew, Blythswood lodge
Crawford, John, grocer, Moorpark
Crawford, Robert, grocer, Newtown—house do.
Crosbie, Miss, fruiterer, 30 Hairst street—house 28 do.
Crosbie, William, carriage hirer, 32 Hairst street—house 28 do.
Cumming, John, flesher, Cross—house Hermitage.
Cuthbert, Alexander, & Son, boot and shoe manufacturers, 13 High st.
- DAVIDSON, John, clerk to George Wilson & Co.—ho. Moorpark
Deans, Gilbert, chief constable, Police Chambers—ho. 48 Hairst st.
Deans, Gilbert, sanitary inspector and inspector of lighting,
cleansing, &c.—house 48 Hairst street
Devine, Mrs. W., confectioner, 35 Manse street
Dickie, William, butcher, 3 High street—house 5 do.
Disher, E., fruiterer and confectioner, 25 Orchard street—house 1
Tennant street
Donald, Alexander, fruiterer, 14 Hairst street—house 40 do.
Donald, Andrew, grocer and wine merchant, 16 and 18 Canal street
—house Bon Accord villa, Paisley road
Donald, James, Glasgow, Govan, and Renfrew carrier, 40 Fulbar
street. Glasgow quarters, 84 Virginia street
Donald, Andrew G., post-office, Yoker—house Graham place
Donald, Archibald, restaurant, 29 Canal street
Donaldson, James, consulting engineer, Glasgow—house Almond
villa, Paisley road
Dougal, Charles, joiner, 4 Blythswood road
Douglas, Mrs. William, grocer, 114 High street
Drew, Alexander, dairyman, Ferry-roadhead, Yoker—house do.

- Drysdale, A., draper, 13 Canal street—house 6 Muir street
 Duncan, Robert, grocer and provision merchant, 50 Hairst street—
 house Manscroft
 Duncan, Mrs. Robert, Clydeview, Clyde street.
 Dunsmuir, Robert, M.B., C.M., Cross Apothecaries' Hall—house
 Ravenscraig, Paisley road
 Duthie, Thomas, draper, 4 Hairst street
 Dykes, Miss, milliner and dressmaker, 44 Hairst st.—ho. Fulbar st.
- EARL, Adam, confectioner, 92 High street
 Edward, C. & E., dressmakers and milliners, 26 Hairst street
 Elder, Mrs. William, 21 Queen street
 Evangelistic Hall, 9 Wilson street
 Ewing, William, manager to William Simons & Co. Ltd.—house 47
 Ferry road
- FALCONER, Mrs., greengrocer, 11½ Moorpark terrace
 Ferguson, James A., factor to Elderslie estate—house Deanside
 Ferguson, Peter, Crofttenrigh
 Findlay, Norman, grocer and provision merchant, 17 High street—
 house 15 do.
 Fisher, Pearson, manager to Edward D. Chester & Co.—house
 Amstel house
 Fleming, William, tailor, 2 Queen's place, Paisley road
 Foggo, William, gamekeeper, Blythswood
 Foggo, jun., William, under-gamekeeper, Blythswood
 French, John, of Buchanan & French—house Cluny
- GALLACHER, John, wine and spirit merchant, 27 Ferry road—
 house 46 Orchard street
 Gallacher, Mary Ann, confectioner, 32 High street—house do.
 Garven, Matthew, station master, Glasgow and South-Western
 Railway Co., Fulbar st. and Wharf, and South Renfrew—ho.
 Fulbar St. Station
 Garven, Matthew, agent for Caledonian Insurance Co., Railway
 Passenger Insurance Co., and Scottish Accident Insurance
 Co.—house Fulbar Street Station
 Gillespie, Wm., & Son, slaters and cement merchants, 62 Fulbar st.
 Glen, George, manager of distillery, Yoker—ho. Clydebank cot.
 Glen, James, druggist, 14 Canal street—house 34 Bell street
 Gold, Andrew, keeper of baths—house 12 Manse street
 Godsman, John, spirit merchant, 21 Canal st.—ho. 51 do.
 Grindlay, James, funeral undertaker and carriage hirer, 95 and 97
 High street

- HALL, Ellen, toy and china merchant, 69 Hairst street
 Hamilton, Mrs. James, Hope cottage, Paisley road
 Hardie, Mrs., grocer, Newtown, Moorpark
 Harper, Andrew R., B.L., writer, joint Town-Clerk, Municipal buildings—house The Haining
 Hendry, David, chemist, Cross Apothecaries' Hall—ho. 37 Bell st.
 Hendry, William, wine and spirit merchant, 13 Meadowside street—house Blythswood drive
 Herbison, Mrs., dressmaker, Moorpark
 Herron, William, writer, and joint Town Clerk, and agent for the Union Bank of Scotland Limited, Municipal buildings—house Argyle lodge, Paisley road
 Hill, James, M.D., 16 Hairst street—house 3 Houston terrace
 Hill, Rev. Robert, M.A., minister of Free Church—manse Renfield st.
 Hillecoat, Anthony, spirit merchant, Moorpark, Paisley road—ho do.
 Hillecoat, Daniel, joiner and builder, 7 Fulbar street—house Renfield street
 Hogarth, Rev. John, M.A., U.P. Manse, Paisley road
 Hogg, John Duncan, provision importer, Glasgow—ho. Broomcroft, Paisley road
 Hutchison, James, at A. Cuthbert & Son's, bootmakers, High street—house 8 Park place, Queen street
- IRVINE, Thomas, hair-dresser, 43 High street—ho. 43 Hairst st.
- JACK, John, Home cottage, Paisley road
 Jenkins, George, Union bank of Scotland Ltd —house Jesmond
 Johnson, Minnie, milliner and baby linen warehouse, 38 Fulbar st.
 Johnston, Thomas, millwright and teak wood flowerpot maker, 18 Fulbar street
- KENNEDY, James, tailor and clothier, 29 Hairst street—house 6 Muir street
 Kerr & Watson, architects, 10 Fulbar street
 Keter, Robert, dairyman, 27 Fulbar street
 Keter, William, farmer, Bogside
 King, John, plumber and gasfitter, 13 Bell street—house do.
 Kinniment, J., farmer, Fauldshead
 Kirk, Arthur, restaurant, 14 Moorpark terrace
 Kirk, Leslie, painter and decorator, 2 Canal street—ho. Clydebank
 Kirk, Thomas D., cashier at Babcock & Wilcox, Ltd.—house 248 Kenmure street, Pollokshields
 Knight, William, manager at George Wilson & Co.'s — house Moorpark house

- LANG, Robert, spirit merchant, 1 Manse street—house do.
 Lang, Miss M. B., 2 Houston terrace, Paisley road
 Lang, Miss Jane S., 2 Houston terrace, Paisley road
 Liddell, Archibald, grocer, 45 High street—ho. 1 Houston terrace
 Lighbody, Thomas, manager of gasworks and superintendent of Fire
 Brigade—house 47 Ferry road
 Linton, John, slater, 56 Fulbar street—house 31 do.
 Lobnitz & Co., Ltd., engineers and shipbuilders
 Lobnitz, Fred., of Lobnitz & Co., Ltd.—house Clarence house
 Logan, Peter, foreman shoemaker to Equitable Co-operative Society
 —house Orchard street
 Lorimer, Walter, ironmonger, 53 Hairst street—house Park place,
 Queen street
 Loudon, John, builder and slater, Hairst st., corner of Inchinnan rd.
 Lyon, Peter, grocer and provision merchant, 26 Fulbar street—ho.
 19 Dunlop street
- MAIN, P. S., keeper, Masonic Hall—house 11 High street
 Manson, A. & M., drapers, 6 High street—ho. Manscroft cottage
 Meikle, Robert, farmer, Fauldshead
 Methven, John, gardener, Blythswood
 Miller, Alex., janitor, Grammar School and Blythswood Testimonial
 —house Schoolhouse
 Miller, William, house, property, and insurance agent, 65 Hairst
 street—house 78 High street
 Milliken, James, grocer and flesher, 8 Hairst street—house 2 Muir
 street
 Marchant, E. W., B.Sc., electrical engineer, Blythswood Laboratory
 —house Elder Bank
 Monteith, Miss H., confectioner, 54 Fulbar street—house 22
 Manse street
 Montgomery, Rev. John, R.C. clergyman, Kilbowie road, Clydebank
 Mort, John, confectioner, 40 High street
 Morton, H. S., of H. S. Morton & Co.—house 33 Bell street
 Morton, H. S., & Co., drapers, 11 Hairst street
 Muir, Andrew H., salesman to H. L. Walker—house 282 Buchanan
 street, Glasgow
 Muir, Andrew P., auctioneer and valuator, Gowanlea villa, Paisley
 road, and 47 Sauchiehall street, Glasgow
 Munro, Thomas, grocer and provision merchant, 9 Canal street
 —house 11 do.
 Murray, Mrs. W. G., dairy, 23 Orchard street—house 1 Tennant st.
 Myles, Wm., junr., agent for Savings Bank, factor and insurance
 agent, Savings Bank—house Croft cottage

- M'ADAM, Mrs., confectioner, 2 Rankin's lane—house do.
M'Allister, Archibald, gardener to Alexander Archibald Speirs of Elderslie
M'Allister, Thomas G., agent, Caledonian Railway, Fulbar street—house 28 Inchinnan road
M'Bride, Dolty, boot and shoemaker, 34 High street
M'Burnie, Alexander, confectioner, 18 Orchard street
M'Call, William, spirit merchant, 44 Fulbar street—house 41 Bell street
Macallum, Hector, Fulbar lane
M'Clue, J. D., hatter and hosier, 15 Canal st—ho. 61 Hairst street
M'Coll, John, bookkeeper at M'Gregor & Brodie's—ho. 5 Muir st.
M'Conville, Patrick, dairyman and cattle dealer, 100 High street—house do.
M'Cormick, Hugh, spirit dealer, 103 High street—house 101 do.
Macdonald, James, fruiterer and confectioner, 7 High street—house 6 Queen street
M'Donald, James, traveller—house Mayfield, Paisley road
M'Donald, John, farmer, Porterfield
M'Dougall, Mrs., Craigielea, Paisley road
M'Evoy, Thomas, parish priest, 15 Bell street
M'Ewen, John, Renfrew and Glasgow carrier, 53 Dunlop street, Glasgow—house 19 Dunlop street
M'Ewing, John, grocer, 22 High street—house do.
M'Fadyen, Andrew, bootmaking and repairing shop, 1 Wilson st.—house 68 Fulbar street
M'Geoch, Robert, plumber, ironmonger, and cycle agent, 25 Dunlop street—house 27 do.
M'Ghee, Michael, grocer, 47 Hairst street
M'Gibbon, George, watchmaker, jeweller, and optician, 18 High st.
M'Gillp, Walter, cowfeeder, 14 Bell street
M'Ginnigle, James, wine and spirit merchant, 27 High street—ho. Fulbar street
M'Glashan, John, schoolmaster, Renfrew Grammar School—house Rowanbank, Paisley road
M'Gregor & Brodie, wholesale upholsterers and frame makers, South Renfrew
M'Gregor, Daniel, foreman boilermaker—house 31 Ferry road
M'Gregor, John, of M'Gregor & Brodie—house Strathearn cottage, Paisley road
M'Guire, Mrs., baker, 7 Moorpark terrace—house 1 do.
M'Ilroy, William, draper, 20 Canal street—house 3 Richard street
M'Intosh, John, wine and spirit merchant, Glasgow and South-Western Hotel, 7 Clyde street—house do.

- M'Intyre, Alexander, flesher, 10 Hairst street—house Glebe cottage
 M'Intyre, Mrs. James, flesher, 51 High street—house M'Farlane place, Hairst street
 M'Intyre, W. & J., fleshers, 57 Hairst street—ho. 36 Fulbar st.
 Mackay, James G., grocer and provision merchant, 5 Moorpark terrace—house 4 do.
 M'Kechnie, Robert, wright, 5 Muir street—house 3 do.
 M'Kechnie, Mrs. John, wine and spirit merchant, Ferry inn, Clyde street
 M'Keddie, Miss, confectioner, 23 Fulbar street—house Bell street
 M'Kenzie, Robert, stationer and tobacconist, 4 High street—house 6 Blythswood road
 M'Kerrell, John, tailor and clothier, 9 High street—house 48 Hairst street
 M'Laren, J., Town Chamberlain, and agent British Linen Coy. Bank, Hairst street—ho. Croft street
 M'Millan, Charles, spirit dealer, 3 Canal street
 M'Millan, John, manager of Prince of Wales Coffee Palace, 80 Fulbar street
 M'Murray, Wm. C., secretary Wm. Simons & Co., Ltd.—house 53 Ferry road
 M'Nair, John, cowfeeder, Longcroft house, Inchinnan road
 M'Neil, Daniel, carting contractor, 15 Manse street
 M'Neilage, Mrs., dairy, 26 Canal street—house 24 Bell street
 M'Whinnie, James, butcher, 12 Fulbar street—house Willow cottage, Bell street
- NAPIER, H. A., printer and stationer, 5 Canal street—house Neil buildings
 National Telephone Company Limited, Renfrew Branch, 40 Hairst street
- PARK, Mrs., spirit dealer, 26 Manse street
 Parker, John R., Inspector of Poor, collector of Poor Rates and other assessments for the Parish of Renfrew; clerk to Parish Council and Landward School Board, 76 Fulbar street
 Paton, John, farmer
 Peacock, W., confectioner, 1 Paisley road
 Pollock, John, Blythswood lodge
 Post Office, 50 Hairst street—Robert Duncan, postmaster
 Prince of Wales Coffee Palace, 80 Fulbar st.—J. M'Millan, manager
- QUIN, William, restaurant, 17 Meadowside street—house Renfield street

- RANKIN, Daniel, hairdresser, 8 Fulbar st.—house 5 Wilson st.
 Reid, R. L., Music instructor for Renfrew School Board, 7 Berlin terrace, 38 Leven street, Pollokshields
 Reid, Mrs., confectioner, Ferryroadhead, Yoker—house do.
 Renfrew Ferry; Peter Shaw, manager—house North Ferry house
 Renfrew Working Men's Investment and Building Society (Limited), 6 Blythswood road—William L. Yuill, 6 Blythswood road, secretary and treasurer—house 37 Orchard street
 Rhodes, Mrs., 4 Houston terrace
 Ritchie, James, baker, 19 High street—house 21 do.
 Robb, Colin, wine and spirit merchant, Yoker
 Robertson, Colin, hairdresser, 28 Canal street—ho. 25 Fulbar st.
 Rogers, Joseph, watchmaker, 38 Hairst street—house do.
 Russell, Thomas S., baker, 48 High street—ho. Mayfield, Paisley rd.
- SHARP, Henry S., wine and spirit merchant, 39 and 41 High st.—house 4 Bell street
 Shearer, Archibald, Rosevale cottage, Paisley road
 Shepherd, William, of Woolley & Shepherd—house 12 Hairst street
 Sheridan, Michael L., pawnbroker, 75 and 77 High street—ho. do.
 Shields, J. & J., cycle manufacturers and repairers, 59 Hairst street
 Sidey, John, grocer, 6 Fulbar street—house 28 Fulbar street
 Simons, William, & Co., Ltd., engineers, shipbuilders, and ironfounders, London works
 Sinclair, Neil, 42 Fulbar street
 Speirs, Alexander Archibald, of Elderslie—residences, Houston house and 4 Hill street, Berkeley square, London
 Speirs, Lady Anne, of Elderslie—residences, Houston house and 4 Hill street, Berkeley square, London
 Sproul, Robert, Glebe cottage, Glebe street
 Stevens, Wm. Goldie, physician and surgeon, 2 High street—house, Beechcroft villa, Paisley road
 Stevens, J. B., M.D., Moorpark surgery—house Beechcroft villa, Paisley road
 Stewart, Alexander, farmer, Mossland
 Stewart, James, cowfeeder, 35 Queen street
 Stewart & Learmont, solicitors, 2 Hairst street
 Stewart, Miss, Longcroft, Inchinnan road
 Stobo, George, M.D., Kirkfield, Paisley road
 Storry, John, agent, British Linen Coy. Bank, Hairst street
 Struthers, John, wine and spirit merchant, 25 and 27 Hairst street—house 9 Meadowsidestreet
 Surtees, Francis V., manager to Lobnitz & Co. (Limited)—house Westfield, Paisley road

- TAIT, James, boot and shoemaker, 1 High street
 Teesdale, James, grocer, 38 Bell street—house 17 do.
 Telephone Call Office, 5 Canal street
 Thode, G. W., manager with Babcock & Wilcox, Ltd.—house 3
 Drummond gardens, Jordanhill, Glasgow
 Thom & Hannay, boiler and pipe coverers, 140 High street
 Thomson, James, 23 Bell street
 Thomson, James G., blacksmith, Lawrence place—house 1 Muir
 street
 Thomson, John, draper, 2 Salisbury terrace, Inchinnan road—
 house 4 do.
 Thomson, Miss, dressmaker, 10 Bell street—house do.
 Thomson, Walter, wine and spirit merchant, Ferryroadhead, Yoker
 Thomson, William, factor for Renfrew Working Men's Investment
 and Building Society (Limited), 6 Blythwood road—house 37
 Orchard street
 Todd, James, spirit merchant, 52 Fulbar street—house Marsden,
 Croft street
 Todd, John, fruiterer and confectioner, 34½ Fulbar street
 Tripney, David, engineer—house Neil buildings, Ferry road
- UNION BANK OF SCOTLAND Ltd.—joint agents, Wm. Herron
 and George Jenkins, The Cross
- VERNAL, Dugald, joiner and ironmonger, 17 Canal street—
 house 73 High street
 Vernal, James, & Son, coal merchants, Fulbar street—house 68 do.
 Votessi, Donato, confectioner, 3 Wilson street—house do.
- WALKER, Archibald, headmaster of Moorpark Public School—
 house Hillview cottage, Yoker
 Walker, Henry L., spirit dealer, 21 Hairst street
 Waterston, Miss, wine and spirit merchant, Castlehill inn, 31
 Canal street—house do.
 Watson, Henry, saddler, 33 High street—house do.
 Watson, James, flesher, 22 Canal street—house 2 Victoria place,
 Hairst street
 Watt, John, cowfeeder, 21 Wilson street
 Watt, John, 31 Bell street
 White, Andrew, gas manager, Blythwood Gasworks — house
 Blythwood
 White, James, & Son, plumbers and gasfitters, 11 Manse street—
 house 9 do.
 Whitehill, Mrs. Robert, Bellview, Paisley road

- Whyte, Archibald, grocer, wine and spirit merchant, 55 High street—house Friarscroft
- Whyte, Mrs. J., Deneholme
- Wilson, George, & Co., muslin manufacturers, Moorpark factory
- Wires, Henry, coachman, Blythswood lodge
- Wood, James, & Co.**, coal merchants, Railway depots, Fulbar street, Renfrew. (See advt.)
- Wood, James R., cashier to Lobnitz & Co., Ltd.—house Midfaulds cottage, Paisley road
- Woolley & Shepherd, billposters, 12 Hairst street
- Wright, Daniel, St. Thomas' Croft
- Wright, Mrs. Peter, farmer, Knock farm, Paisley.
- YOUNG, J., & Son**, boot and shoemakers, 17 Hairst street
- Young, John, fishmonger, 46 Hairst street
- Young, Mrs., confectioner, 18 Manse street
- Young, William Andrew, of Lobnitz & Co., Ltd.—ho. Millburn house
- Yuill, Andrew, 21 Bell street
-

RENFREW DIRECTORY.

APPENDIX.

MEMBERS OF TOWN COUNCIL

Provost—Andrew Brown. *Bailies*—John Cumming and Peter Ferguson.
Dean of Guild—John Clark. *Treasurer*—James R. Wood.

COUNCILLORS

Daniel Wright.	James Donaldson.
William Irving.	John French.
James Milliken.	Norman Findlay.
John Brodie.	

Town Clerks—William Herron and Andrew R. Harper.

Town Chamberlain—John M'Laren.

Procurator-Fiscal—Robert Russell. *Superintendent of Police*—Gilbert Deans.

Inspector of Weights and Measures—William Miller.

Master of Works and Sanitary Inspector—Adam P. Paterson, C.E.

The management of Police is vested in the Town Council.

Burgh Court held Fortnightly on alternate Mondays.

JUSTICES OF THE PEACE

RENFREW DISTRICT

Provost, Magistrates, and Chairman of Parish Council for the time being.

Andrew Brown. | James Myles. | Daniel Wright.

Assessor under the Lands Valuation Act—Archibald Buchanan, Queen street.

Quarter Sessions held first Tuesday of March, May, and August, and last Tuesday of October. Meetings for considering License Certificates held first Tuesday of May and last Tuesday of October.

NEW ROADS AND BRIDGES ACT

Clerks—Herron & Harper. *Collector*—John M'Laren.

PARISH COUNCIL.

Chairman—John Brodie, J.P., Renfrew.

Councillors—

Charles Bainbridge.	James Gardner.	Thomas Rastall.
George Clark.	Archibald Kerr.	Robert Taylor.
James Craig.	James Morrison.	Archibald Walker.
William Douglas.	Alexander M'Gilp.	

LANDWARD COMMITTEE.

Chairman—Thomas Rastall, Abbotsinch.

Members—

George Clark, Scotstoun.	James Morrison, Scotstoun.
James Gardner, Scotstounhill.	Archibald Walker, Yoker.

Representative to District Committee of County Council—

James Gardner, Lillieslea, Scotstounhill, Glasgow.

Medical Officer—George Stobo, M.D., Kirkfield.

Registrar—Archibald Buchanan, Queen street.

Parish Council Chambers. 76 Fulbar street—John R. Parker, Inspector of Poor,
Collector of Rates, and Clerk.

SCHOOL BOARD, BURGH OF RENFREW*Chairman*—Archd. Buchanan.

Rev. Thomas M'Evoy.

Archd. Whyte.

Ailau Stewart.

Charles Bainbridge.

John Cumming.

Robert Colquhoun.

Clerk, Correspondent, and Treasurer—William Miller.*Officer*—Alexander Miller.**SCHOOL BOARD (LANDWARD), PARISH OF RENFREW***Chairman*—Rev. G. D. R. Munro.

Charles Connell. | James A. Ferguson. | David Bryce. | Rev. J. P. Hogarth, M.A.

Clerk and Correspondent—John R. Parker.*Treasurer*—William Herron. *Janitor and Officer*—Alfred Davey.**POST OFFICE, 50 HAIRST STREET***Postmaster*—Robert Duncan, Hairst street.*Deliveries*—6.20 a.m., 7 a.m., 2.15 p.m., 6.15 p.m.*Box Closes*—8.10 a.m., 11.55 a.m., 2.55 p.m., 3.55 p.m., 5.30 p.m. (except Saturdays), and 7.55 p.m. Sundays, 3.25 p.m.**PUBLIC OFFICES, & C.**Town Clerk's Office, Municipal buildings—Herron & Harper, *Town Clerks*.Chamberlain's Office, Municipal buildings—J. M'Laren, *Chamberlain*.Assessor's Office, 27 Queen street—Archibald Buchanan, *Assessor*.Sanitary (Burgh) Inspector's Office—Adam P. Paterson, *Inspector*.Collector's Office for Poor, School, and Registration Rates, 76 Fulbar street—
John R. Parker, *Collector*.Post Office, Hairst street—Robert Duncan, *Postmaster*.Police Chambers—Gilbert Deans, *Superintendent*.Registrar's Office, 27 Queen street—Archibald Buchanan, *Registrar*.Session Clerk's Office, 27 Queen street—Archibald Buchanan, *Session Clerk*.Gas, Harbour, and Public Rates Office, Municipal buildings—J. M'Laren, *Collector*.Union Bank, Municipal buildings—William Herron and George Jenkins, *Joint Agents*.British Linen Co. Bank, Hairst street—J. M'Laren and J. Storry, *Joint Agents*.**WRITERS**

Herron & Harper, Municipal buildings.

Herron, Wm., Municipal buildings.

Harper, Andrew R., B.L., Municipal buildings.

INSURANCE AGENTS

Scottish Union and National,	} William Herron, Town Clerk, Municipal buildings.
Kent Fire and Life,	
Liverpool and London and Globe,.....	William Miller, 65 Hairst street
Northern,	Alexander Torrance, Fulbar street
Accident,	John R. Parker.
Royal,	} William Herron.
Edinburgh Life Assurance Co.,	
Norwich Union Fire Insurance Co., ...	} John Storry.
Scottish Union and National,	
Kent Fire and Life,.....	} William Myles, jun.

SHIPPING AGENT

William Miller, 65 Hairst street.

SURGEONS

George Stobo, M.D., Kirkfield, Paisley road.
 W. Goldie Stevens, L.R.C.P., 2 High street—ho. Beechcroft, Paisley road.
 James Hill, M.D., 16 Hairst street—ho. 37 Bell street
 J. B. Stevens, M.B., C.M., Moorpark—ho. Beechcroft, Paisley road.
 Robert Dunsmuir, M.B., C.M., The Cross Apothecaries Hall—ho. Ravenscraig,
 Paisley road.

CHURCHES

ESTABLISHED CHURCH, CHURCH STREET.

Minister—Rev. George Anderson, B.D.
Session-Clerk—Archd. Buchanan. *Officer*—William Findlay.
 Number of Sittings, 1050.
 The Sacrament takes place on the last Sundays of January and June.

FREE CHURCH, RENFIELD STREET.

Minister—Rev. Robert Hill, M.A.
Session-Clerk—Andrew Brown, Castlehill house, Ferry road.
Convener, Seat-Letting Committee—Alexander Campbell, Ferry road
Precentor—Andrew Fleming. *Officer*—James Macdonald, 6 Queen street.
Treasurer—Robert Anderson, Glenavon.
 Hours of Service—11.15 a.m. and 1.45 p.m.
 Number of Sittings, 850.
 The Sacrament takes place on the third Sundays of March, June, September,
 and December.

U.P. CHURCH.

Minister—Rev. J. P. Hogarth, M.A.
Session Clerk—James Donaldson. *Treasurer*—William Knight, Moorpark ho.
Officer—Robert Moffat.
 Hours of Service—11.15 a.m. and 2 p.m.
 Number of Sittings, 500.
 The Sacrament takes place on the second Sundays of March, June, September,
 and December.

ST. JAMES R.C. CHURCH.

Parish Priest—Rev. Thomas M'Evoy, 15 Bell street

CLYDEBANK R.C. CHURCH.

Parish Priest—Rev. John Montgomery, Kilbowie road, Clydebank.
 Number of Sittings, 300.

SCHOOLS

GRAMMAR SCHOOL AND BLYTHSWOOD TESTIMONIAL, RENFIELD STREET.

Head Master—John M'Glashan, F.E.I.S.
Assistants—George Irving, M.A., John Adam, Thomas Mackie, John Barr,
 and Richard N. Thomson.
Head Mistress—Marion Law.
Assistants—Lizzie Miller, J. Shearer, C. Paterson, Kate M'Kenzie,
 Bessie M'Callum, Agnes Bowie, Annie Ralston, Eliz. Robertson, and Agnes Aitken.
Drawing Master—Charles Hayes. *Singing Master*—R. L. Reid.
Janitor and Drill Instructor—Alexander Miller.
French Visiting Master—Marcel Rosey.

ST. JAMES R.C. SCHOOL, FULBAR STREET.

Head Teacher—Mrs. Montgomery. *Assistant*—Miss Kerisey.

YOKER SCHOOL.

Head Master—James Barr.

Assistants—James Henry, Miss Manson, and Miss Paterson.

SCOTSTOUN SCHOOL.

Head Master—John M'Kean.

Assistants—Miss M'Leunan, Jessie Loudon, and Charles M'Master.

MOORPARK PUBLIC SCHOOL.

Head Master—Archibald Walker.

Assistants—Alex. S. Binnie and William Stewart.

Head Mistress—Miss Isa R. Stewart. *Janitor and Drill Instructor*—Robert Crawford.

SOCIETIES

RENFREW EQUITABLE CO-OPERATIVE SOCIETY.—*President*—Arch. Thomson ; *Vice-President*—Allan Stewart ; *Treasurer*—James Naismith ; *Secretary*—James Tyre. Central Store—24 and 26 High street ; No. 1 Branch—2 Laurence place, Hairst street.

RENFREW PRINCE OF WALES MASONIC LODGE, No. 426. — *R.W.M.*—J. L. Hamilton ; *S.W.*—Robert Semple ; *J.W.*—J. Surgeoner ; *Treasurer*—James Hunter ; *Secretary*—Lawrence White ; *Tyler*—Mr. Main. *Hall*—9 High street.

RENFREW WORKING MEN'S INVESTMENT AND BUILDING SOCIETY (LIMITED), 6 BLYTHSWOOD ROAD.—*President*—James L. Hamilton ; *Secretary and Treasurer*—Wm. L. Yuill, 37 Orchard st. ; *Factor*—William Thomson, 37 Orchard st.

RENFREW READING AND RECREATION CLUB (Prince of Wales' Café).—*President*—Thomas Mackie ; *Vice-President*—James G. Reid ; *Secretary*—George Appleton.

RENFREW RIFLE CORPS.—*Armoury*—35 Hairst street. *Major*—J. R. Wood ; *Lieutenant*—Walter Brown ; *Drill Sergeant*—Angus M'Donald.

RENFREW KING'S INCH CURLING CLUB.—*Patron*—A. A. Speirs, of Elderslie ; *Patroness*—Lady Anne Speirs ; *President*—Walter Shearer ; *Vice-President*—John Paton ; *Representative Member*—Wm. Dickie ; *Treasurer*—William Myles ; *Secretary*—Robert Colquhoun.

RENFREW GOLF CLUB.—*Hon. President*—A. A. Spiers, Esq., Elderslie ; *Captain*—John Thomson ; *Hon. Secretary and Treasurer*—John Storry.

RENFREW HORTICULTURAL SOCIETY.—*President*—William Herron ; *Vice-President*—John Methven ; *Treasurer*—John Miller ; *Joint-Secretaries*—Norman Findlay, 17 High street, and George Johnston, jun.

RENFREW BOWLING CLUB.—*President*—John M'Laren ; *Treasurer*—Thos. Anderson ; *Secretary*—A. F. Mutch, Muir street.

LOYAL ORDER OF ANCIENT SHEPHERDS (A.U.)—Bluebell Lodge, No. 1642.—John M'Donald, W.M. ; Sam Kenny, D.M. ; *Secretary*—William B. Lang, 36 Bell street ; *Treasurer*—James Paton. Meets in the Evangelistic Hall, Wilson street, every alternate Monday, at 8 p.m. Election of Office-Bearers last meetings of June and December.

LOYAL ORDER OF ANCIENT SHEPHERDS (A.U.) Moorpark Crook and Plaid Lodge.—A. M'Bride, W.M. ; J. Clark, D.M. ; *Secretary*—Herbert Pearse ; *Treasurer*—D. Graham. Meets in the Moorpark Mission Hall every alternate Monday, at 8 p.m. Election of Office-Bearers last meetings of June and Dec.

RENFREW MUSICAL ASSOCIATION.—*Honorary President*—Walter Douglas Campbell, Blythswood ; *President*—R. J. Todd ; *Joint Secretaries and Treasurers*—Sam Anderson, Croftvale, and A. B. M'Gregor, Bell street.

SONS OF TEMPERANCE VALE OF CLYDE DIVISION 801. — W. Knight, W.P. ; Alex. Blakeley, R.S. ; W. Knight, jun., *Treasurer*.

POPULATION OF RENFREW

CENSUS 1891.

	<i>Males.</i>	<i>Females.</i>	<i>Total.</i>
Royal,	3193	3053	6246
Without the Royalty,	259	251	510
Parliamentary, Municipal, and Police, ...	3452	3304	6756
Landward,.....	1278	1258	2536
Total Population of Parish,	4730	4562	9292

RENFREW, with Rutherglen, Dumbarton, Kilmarnock, and Port-Glasgow, returns one Member to Parliament. Kilmarnock is the Returning Burgh. Parliamentary constituency, 1014; Municipal do., 1114. John M. Denny, M.P. (*U.L.*)

FAIRS are held on the Third Tuesday of May and Last Friday of June.

MARKET DAY—SATURDAY.

CONVEYANCES.—Almost all the Glasgow Steamers call at Renfrew Wharf, both in going up and down the Clyde. Trains to Paisley and Glasgow every hour.

OMNIBUS TRAFFIC.

Renfrew to Govan (daily except Sundays).

Leaves Renfrew Cross at 11, a.m.; 1, 3, 5.30, and 7.30 p.m.

Saturdays extra—5.30 and 9.30 p.m.

Leaves Govan Cross at 10 a.m.; 12 noon; 2, 4.30, and 6.30 p.m.

Saturdays—8.30 p.m.

Paisley to Renfrew and Govan (Sundays).

Leaves Paisley, 10.15 a.m. and 5.15 p.m.; Renfrew, 10.45 a.m. and 5.45 p.m.;

Govan 11.30 a.m. and 6.15 a.m.; Renfrew, 12 Noon and 6.45 p.m.

CARRIERS' QUARTERS.

GLASGOW and RENFREW CARRIER.—John M'Ewen, 19 Dunlop street; leaves Renfrew Cross daily, about 9 a.m.; leaves 53 Dunlop street, Glasgow, daily, at 4 p.m. (Saturdays, at 2 p.m.)

END OF RENFREW DIRECTORY.

THE JOHNSTONE DIRECTORY.

- ABBEY Cemetery, Thorn—superintendent, John M'Dougall, lodge
Abbey Cemetery.
- Abbie, P. C., baker, 64 High street—house do.
- Adam, J. B., goods agent, G. & S.-W. Ry.—house Canal house
- Advertiser* Office, 10 William street—Landles & Co., publishers
- Aitken, James, tailor, 25 High street—house do.
- Aitken, Miss Maggie, dress and mantle maker, 14 Collier street
- Aitken, Mrs., cooper, 29 Grahame street—ho. 4 Buchanan st.
- Allan, James, coal merchant, Johnstone station—ho. Gleniffer view
- Allan, James, 13 William street
- Allan, John, spirit merchant, 20 William street—ho. 18 do.
- Allan, John, at T. Shanks & Co.'s—house Janefield place
- Allison, James, feuar, 19 Collier street
- Allison, William, foreman to Craig & Donald—house 33 William
street
- Almond, Miss, teacher, 21 High street
- Alexander, Eligah, at T. Stevenson's—house 24 Buchanan street
- Anderson, James, cashier, *Express* Office, Paisley—house Norwood
villa, Ulundi road
- Anderson, John, agent, Prudential Assurance Company, Bank Head
—house Bridge of Weir
- Anderson, Mrs., Thorn
- Anderson, Mrs., Hagg crescent
- Anderson, Robert, draughtsman to John M'Dowall & Sons—house
Brierley, Floor street
- Andrew, D. G., hardware and fancy goods, 50 High street—ho. do.
- Andrew, James, general merchant, 25 High street—house 27 Ran-
kine street
- Armour, Stewart, feuar, Belleview, Church street
- BARCLAY, George, of Fullerton, Hodgart, & Barclay (Limited),
Paisley—house Thornhill house
- Barnett, James, at Finlayson, Bousfield, & Co. Ltd.—residence
Lilybank house
- Barr, James, of John M'Dowall & Sons—house Westmount
- Barr, John, engineer, Overton road, Thorn
- Barr, Mrs., British Workman Public House, 69 High street—house
3 Buchanan street

- Barr, Mrs. A., tobacconist, 15 High street—house 18 Russell street
 Barrow, Joseph, of Thomas Shanks & Co.—house Disleymount,
 Pollokshields
 Baxter, James, ironmonger, 36 High street—ho. Thomson avenue
 Baxter, Robert, hairdresser, 39 High street—house do.
 Baxter, William, & Son, boot and shoemakers, 67 High st.—ho. do.
 Baxter, William, & Son, agents for principal Royal Mail steamers,
 67 High street
 Beaton, Mrs. Neil, wine and spirit merchant, 56 High street—
 house 27 Grahame street
 Beck, Robert, flesher, 65 High street, 34 Macdowall street, and
 Lochwinnoch—house 65 High street
 Bell, David, watchmaker, 26 High street
 Beveridge, Jane, milliner, 75 High street—house Thomson avenue
 Biggart, David, & Sons, cotton spinners and bleachers, Peockland
 Mills
 Biggart, David, of D. Biggart & Sons—house Roebank
 Biggart, John B., of D. Biggart & Sons—house Woodlands
 Black & Co., drapery warehouse, 8 Macdowall street
 Black, James, manager at Finlayson, Bousfield, & Co. Ltd.—house
 22 Church street
 Black, Thomas, contractor, Quarrelton road
 Blackadder, James, plumber and gasfitter, 30 High st.—ho. do.
 Blackwood, Dugald, foreman at D. Fullerton & Co.'s—house
 Thornhouse
 Blackwood, Duncan, clerk to D. Fullerton & Co.—ho. Thorn
 Blackwood, John, engineer—house 8 Quarry street
 Blackwood, J. L., flesher, 6 Grahame street—house 2 do.
 Blackwood, William, milliner and draper, 4 Houstoun sq.—ho. do.
 Blair, Robert, feuar, Thorn
 Blyth, William, grocer, 20 High street
 Borland, Mrs., grocer, 17 Church street
 Boyd, Thomas, stationer and printer, 39 High street—house Raven-
 shaw, Thomson avenue
 Boyd, William, painter, 35 High street—ho. Munnsville, Floors st.
 Boyle, J. & J., fish and fruit merchants, 23 High street
 Boyle, John, of J. & J. Boyle—house 21 High street
 Bow, C. & N., bakers, 31 High street—house do.
 Bowman, James, farmer, Auchenlodment
 Bradley, Mrs., confectioner, 38 Church street—house do.
 British Workman's Public House, 69 High street—proprietary
 Mrs. John Barr
 Broadfoot, John, coachman to George Barclay—house the Lodge,
 Thornhill

- Brown, Adam, broker, 19 Church street—house do.
 Brown, Anna D., music teacher—ho. 8 Janefield place, Paisley
 Brown, James, timekeeper at John Lang & Sons'—ho. 4 Walkinshaw street
 Brown, James, town chamberlain, Municipal Chambers, Collier street—house Ulundi road
 Brown, Mrs., broker, 41 High street
 Brown, Mrs., fish and fruit merchant, 37 High street
 Buchanan, James, flesher, 27 High street—house do.
 Budge, James, School Board officer, Abbey Parish (Landward), Craigview place, 22 Buchanan street
 Burnett, David, cashier at John M'Dowall & Sons'—house 21 High street
 Burnside, Mrs., Thornhill terrace, Thorn
- CAIRNS, John, boot and shoemaker, 7 Houstoun sq.—house do.
 Caldwell, J. & J., letterpress and lithographic printers, 12 Macdowall street—house 19 Buchanan street
 Caldwell, James, "Dawn of Day" Salve manufacturer, 19 Buchanan street—house do.
 Caldwell, James, lessee of Good Templar Hall, Mary street—house, 8 Walkinshaw street
 Caldwell, John, confectioner, 13 Collier street
 Caldwell, Miss, at John Young & Son's—house 19 Buchanan st.
 Cameron, Alexander, teacher, 23 Laigh Cartside street
 Cameron, A. Alston, solicitor, 23 Laigh Cartside street
 Cameron, David, at Thomas Shanks & Co.—house Fyfe place, Russell street
 Cameron, Dugald, hall-keeper at Johnstone Public Hall—house Cart Bank terrace, Collier street
 Cameron, James, flesher, 29 High street—house 2 Rankine street
 Cameron, James, cashier at J. Lang & Sons'—ho. Thomson avenue
 Cameron, Daniel, at Finlayson, Bousfield & Co. Ltd.—ho. Hagg crescent
 Cameron, James, music teacher, 10 Mary street
 Cameron, Robert, music teacher, 10 Mary street
 Campbell, A., tobacconist and stationer, 68 High street
 Campbell, J. M., inspector of poor, office, 25 Church street—head office 9 New Sneddon street, Paisley
 Campbell, John, police constable, Victoria place, Mary street
 Campbell, John, patternmaker and joiner, Brewery street
 Campbell, Mrs. John, proprietrix lodging-house, 12 Dimity street
 Campbell, William T., clerk at G. & S.-W. Railway Goods Department—house 26 Causeyside street, Paisley

- Carmichael, Hugh, janitor, Blythswood Club—ho. 38 High street
 Carrick, John, agent for Prudential Assurance Company, Bridge-
 end—house Lochwinnoch
 Carrigan, James, confectioner, 21 Rankine street
 Carruthers, James, brass and iron founder, Dimity street—house
 Walkinshaw house
 Carswell, Alexander, wine and spirit merchant, 2 Quarry street
 Caufield, Mrs., confectioner, 44 Grahame street
 Chalmers, John, agent for Prudential Assurance Co., North street,
 Houston
 Clark, Samuel, manager at Johnstone Mills—house Clark street
 Clunas, John, sergeant of police—house 17 Buchanan street
 Coates, John, newsagent, bookseller, and house furnisher, 21
 Rankine street—house Maryfield, Ludovic square
 Collier & Sons, boot and shoe makers, 29 High street; Commercial
 restaurant, 19 High street
 Congalton, A., tailor, 62 High street
 Commercial Restaurant, The, 19 High street
 Cooper & Co., tea merchants and grocers, 60 High street
 Co-operative Coal Company, Laigh Cartside station, Gas street—
 Thomas Hepburn, salesman—house 15 Houstoun square
 Co-operative Society's Stores, Limited, dealers in groceries, boots, &c.,
 61 High street; No. 1 branch, 9 High street; No. 2 branch, 7
 Grahame street; No. 3 branch, Elderslie; hardware and
 butchery, 6 Houstoun square; boot shop, 6 Church street;
 coal depot, Laigh Cartside station
 Core, Adam, engineer, at John M'Dowall & Sons'—ho. 32 High st.
 Core, Adam W., traveller to John M'Dowall & Sons'—house Walkin-
 shaw villa
 Cosh, William, blacksmith, railing and gate maker, Beith rd., Thorn
 Coutts, James, police constable—house Rowanlea
 Courtney's Provision Mart, 35 High street
 Craig, Alexander M., cashier at Smith & M'Laurin's—house 2
 Gladstone terrace, Paisley
 Craig & Donald, engineers, William street Works; telephone No. 15
 Craig, James, watchmaker and jeweller, 33 High street
 Crawford, George, Thorn
 Crawford, Peter, gardener to George Barclay—ho. Thornhill gardens
 Crombie, Murray B., at William Paton Ltd.—house Church street
 Crossley, C. W. B., of Crossley & Co—ho. Parkside place, Floor
 street
 Crossley & Co., machine tool makers, High street
 Cubie, George, police inspector—ho. 12 Campbell street
 Cullen, Robert, pastry baker and restaurateur, 76 High st.—ho. do.

Currie, Duncan, lithographer, Glasgow—ho. Gleniffer view, Thorn
Currie, William, carting contractor, and Johnstone and Paisley
carrier, 16 Rankine street—house do.

DALY, Michael, cooper, 30 Church street—house 12 Campbell st

Daly, William, cooper, 30 Church street

Darroch, James, dairyman, 12 Quarry street—house do.

Davidson, Rev. William, R.C. clergyman, St. Margaret's, Grahame
street

Deans, Robert L., manager, Gas works—house 7 Gas street

Dempsey, John, emporium, 54 High st.—ho. Thomson avenue

Dickson, Agnes, teacher, Mary Street Public School—house Thorn
villa

Dickson, Joseph, passenger agent, G. & S.-W. Railway Station—
house, Station house

Dickson, Maggie, saleswoman at Co-operative Society's branch No.
2 (7 Grahame street)—house Thorn villa

Dillion, Joseph, confectioner, 20 Laigh Cartside st.—house do.

Donald, David P., of Craig & Donald—house Greenbank house,
Ludovic square

Donald, J. Fyfe, of J. Fyfe Donald & Co.—house Woodbank

Donald, J. Fyfe, & Co., Donald's Foundry, High st.

Donald, John, Ludovic square

Downie, Thomas, carrier between Johnstone, Paisley, and Glasgow,
12 Macdowall street

Drummond, B., draughtsman, Thorn Iron Works—ho. 28 Church
street

Drysdale, Henry, Overton road, Thorn

EADIE, Alexander, Quarrelton road

Eadie, Alexander, farmer, Cochran mill

Eastwood, Mrs. Thomas, confectioner, 4 Collier street

Edward, George, of Geo. Edward & Co.—house Collier street

Edward, George, & Co., engineers, Gas street

Edward, Thomas, of George Edward & Co.—house 19 Collier st.

Edward, Miss, broker, 1 William street

Erskine, R., grocer, 10 Macdowall street

Erskine, Mrs., saleswoman, Co-operative Society's boot department
—house 17 Buchanan street

Evans, James, fireman at J. M'Dowall & Sons'—ho. Fife place

Ewing, Miss Flora, confectioner, 78 High street

FALVY, Miss, saleswoman at Co-operative Society's branch No. 1
—house Canal street

- Faulds, John, confectioner, 11 Mary street—house do.
- Ferguson, Dugald, blacksmith and horse-shoer, 6 Rankine street
—house Sunnyside cottage, Rankine street
- Ferguson, James, bookkeeper to Co-operative Society—house 35
High street
- Ferguson, John, stationer and general merchant, 19 Russell street
—house Strathwilliam villa, Overtoun road
- Ferguson, John, grocer, 32 Laigh Cartside street—house 19 Russell
street
- Finlayson, Archibald W., of Finlayson, Bousfield, & Co., Ltd.—
residence Spring Grove, Kilbarchan.
- Finlayson, Bousfield, & Co., Ltd., flax spinners, manufacturers of
all kinds of linen thread, for hand and machine sewing, and
shoe threads, Flax mills, High street, Lilybank and Lancefield
- Finlayson, James, of Finlayson, Bousfield, & Co., Ltd.—residence
Merchiston
- Finlayson, James, jun., of Finlayson, Bousfield, & Co., Ltd.—re-
sidence The Elms, Milliken Park
- Finlayson, William J., of Finlayson, Bousfield, & Co., Ltd.—re-
sidence The Oaks
- Fiori, L., & Co., ice cream merchants, 20 High street
- Fisher, Thomas, hairdresser, 20 High street
- Fleming, Archibald, confectioner, 6 Grahame street
- Fleming, William Gaff, postmaster, and registrar, agent for the
Royal Insurance Co., Post-Office, 12 Walkinshaw street
—house Post-office house
- Fletcher, John, inspector to Paisley Water Commissioners—house
Hamburg house, Thorn
- Flockhart, Daniel, saddler, 10 Collier street—house do.
- Forbes, Charles J., chief constable and sanitary inspector, Burgh
Police Chambers—house Thorn
- Forbes, John, police constable—house 8 Church street
- Forrest, John, tailor and clothier, 25 Russell street
- Fraser, John, traveller, Knocknarid, Beith road, Thorn
- Frazer, Mrs., grocer, 12 Mary street
- Freel, Charles, confectioner, 10 Macdowall street
- French, William, confectioner, 28 Laigh Cartside street—house
1 Fyfe place
- Fullerton, D. & Co., ironfounders, Cartside foundry, Russell st.;
telephone No. 13
- Fullerton, Duncan, of D. Fullerton & Co.—house Ulundi road
- Fyfe, Alexander, manager to Craig & Donald—ho. 12 Floors st.
- Fyfe, John, wine and spirit merchant, 22 High street and 1
Walkinshaw street—house 3 do.

Fyfe, John, cabinetmaker and funeral undertaker, 70 High street—house do.

Fyfe, John, china merchant, 70 High street—ho. do.

Fyffe, George, at Holmes, Mactavish, & Co.'s—house Ludovic sq.

Fyffe, George, writer, Ludovic square

Fyfe, William Westwood, M.B., C.M., The Medical Hall, 64 High street—house 20 Church street

GALLAGHER, Miss K., teacher, 13 Buchanan street

Gas Works, 3 Gas street—Robt. L. Deans, manager

Gaskin, Miss Jeanie, confectioner, 72 High st.—ho. 62 High st.

Gemmill, Rev. Hugh, B.D., minister of East U.P. Church—house East U.P. Manse, Thorn

Gibson, David, engineer, Laigh Cartside

Gibson, Robert, baker, 60 High street—house do.

Gillespie Brothers, fleshers, 17 High street—house 17 do.

Gilmour, Andrew, draper, Grahame street

Glasgow and South-Western Railway Station—Joseph Dickson, stationmaster

Glegg, John, factor, Milliken

Graham, George, broker, 4 Collier street

Graham, James, greengrocer and confectioner, 71 High street—house do.

Graham, Joshua, salesman, Co-operative Society's Store, 61 High street—house 1 Collier street

Graham, Robert, cartwright and coachbuilder, 27 Church street—house Burnside cottage, Quarrelton road

Gray's "Empire" Stores, 21 High street—Alexander Gray, proprietor, 47 and 49 Wesleyan street, Glasgow.

Gray, James, farmer, Barbush

Gray & M'Lachlan, potato merchants, 10 Macdowall street and 67 High street

Green, William, at Flax mills—house 26 Rankine street

Guiliani, Leopoldo, ice-cream merchant and confectioner, 27 and 73 High street

Guy, Jas. M., clothier, hatter, and hosier, 21 High st.—ho. Redcliffe

Guy, William, & Son, tailors and clothiers, 13 High street

Guy, William, of William Guy & Son—house West Lea, Ulundi rd.

Guy, William, solicitor, West Lea

HAIR, Agnes, confectioner, 5 Grahame street—house 11 do.

Halliday, Rev. Archibald, minister of Laigh Cartside Established Church—house Victoria cottage, Mary street

Harkin, Patrick, boot and shoemaker, 30 Macdowall street

- Hart, James, tobacconist, 70 High street
 Harvey, George, at Finlayson, Bousfield, & Co. Ltd.—ho. 22 Church street
 Harvey, Hugh, baker, 9 High street, and Stirling Buildings, Elderslie—ho 8 Walkinshaw street
 Harvey, Robert, station-master, G. & S.-W. Ry. station, North Johnstone—house Ben Lomond view
 Harvey, William, cashier, G. & S.-W. Ry. Goods Department—house Ben Lomond view
 Hastings, John, ironmonger and hardware merchant, 63 High st.
 Hatrick, Alexander, grocer, 20 Macdowall street
 Hatrick, Charles, farmer, Boghouse
 Hatrick, Walter A., provision merchant, 9 Buchanan street—house 19 do.
 Hatrick, William, 4 Grahame street
 Hay, Miss Isabella, teacher, 68 High street
 Hay, John, grocer and provision merchant, 68 High st.—ho. do.
 Haig, George, metal merchant, 2 High street—ho. Canal street
 Henderson, Mrs., confectioner, 10 Dimity street—house do.
 Hendry, Mrs. John, Black Bull inn, 72 High street
 Hendry, Robert, boot and shoe furnisher, 64 High street—house Benlomond view
 Herbertson, James C., M.A., M.D., 61 High street, and 6 Steeple st., Kilbarchan—house Bellevue, Church street
 Higgins, Sarah, laundry, 25 Macdowall street
 Hill, William, wine and spirit merchant, 80 High street—house do.
 Hill, James, wine and spirit merchant, 17 Russell street and 58 High street—house Thornbank
 Hill, James, draughtsman, at Thos. Shanks & Co.'s—house Greenlea cottage, Floors street
 Hill, William, confectioner, 12 Grahame street
 Hogg, Robert, janitor, Ludovic square Public School—ho. The Hagg
 Holmes, Mactavish, & Co., solicitors, 52 High street; telegrams "Mactavish;" telephone No. 30; and at 128 St. Vincent street, Glasgow
 Hood, William, cooper, 20 Collier street—house 22 do.
 Hood, Miss, photographer, 83 High street
 Hooks, Walter, 30 Laigh Cartside street
 Hopkin, Hugh L., of Loudon Brothers—house Cambuslang
 Hopkins, Samuel, coal agent, Johnstone station—house Elderslie
 Hosie, Samuel, metal merchant, 6 Dimity st.—ho. 21 Rankine st.
 Howie, John, Gleniffer house
 Hunter, James, & Co., patent works, 2 George st.—ho. Newfield terrace

- Hunter, John, joiner and funeral undertaker, 7 Dimity street—
house Dimity street
- Husband, Alexander, ironfounder, Victoria foundry—ho. Ardvaar
- Husband, James P., Victoria place, 21 Mary street
- Husband, John, ironfounder, Victoria Foundry, Mary street—house
Burnbank, Canal avenue
- Husband, John, tailor and clothier, 9 William street—house 7 do.
- Hutchison, Mrs. David, Sunnyside cottage, 8 Rankine street
- Hutchison, Peter, grocer, 21 Grahame street—house do.
- Hutchison, Peter, slater and plasterer, Dimity st.—ho. 6 High st.
- Hutton, Alex. G., secretary Rechabites, 20 William street
- JACK**, Thomas, coal merchant, Johnstone station—house Elderslie
- Jackson, George, & Son, brassfounders, 2 Dimity street
- Jackson, Thomas, of George Jackson & Son—house 2 Dimity street
- Jackson, Thomas, smith, 18 Laigh Cartside street—house do.
- Jaffrey, David, & Son, builders, 14 Grahame street
- Jaffrey, David, Thorn
- Jaffrey, David, Fairfield cottage
- Jaffrey, James, of William Jaffrey & Sons—house 42 High street
- Jaffrey, James Mills, at Finlayson, Bousfield, & Co. Ltd.—house 14
Grahame street
- Jaffrey, Miss, 14 Grahame street
- Jaffrey, Patrick, of William Jaffrey & Sons—house Ballochmyle
- Jaffrey, Peter, of David Jaffrey & Son—house Fairfield cottage
- Jaffrey, William, & Sons, builders, Campbell street
- Jaffrey, Mrs. William, Ballochmyle
- Jamison. Allan, fish and fruit merchant, 71 High street—ho. Ben-
lomon view
- Jamieson, Mrs. William, grocer and confectioner, 5 Houstoun sq.
- Johnstone Apothecaries Hall, 28 High street
- Johnstone Co-operative Society (Limited), grocers, provision, coal,
drapery, and boot and shoe merchants, 61 High street—
branches 9 High street, 7 Grahame street, and Elderslie—
butchery and hardware, 6 Houstoun square—boot shop, 6
Church street—coal depot, Laigh Cartside station
- Johnston, Mrs. T., draper, 65 High street—house 52 do.
- Johnston, Samuel, grocer and spirit merchant, 32 High street—
house do.
- Johnstone, Thomas, foreman to Craig & Donald—ho. Floors st.
- Johnstone, William Clark, cabinetmaker and upholsterer, 11 High
street—house 13 High street
- Johnston, William, stationer and ironmonger, 17 High street—ho.
Woodside

- KAY, Miss Maggie, teacher of music, Maryfield place, Canal st.
 Keanie, James, builder, 13 Walkinshaw street—house Garfield place, Canal street
 Keith, Neil, wine and spirit merchant, 1 Quarry street—house 26 Macdowall street
 Kellie, John, cashier at Craig & Donald's—ho. 21 Thomson avenue
 Kennedy, John, manager at D. Biggart & Son's—house Cartside cottage
 Kennedy, Robert E., painter and decorator, 7 High st.—ho. 6 do.
 Kerr, Helen, eating-house, 24 High street—house Craigelea cottage, Crosslee
 Kerr, Peter, civil engineer and surveyor, of Kerr & Watson—house Branscroft
 Kerr, Mrs., draper, 3 Buchanan street
 Kerr, Robert, farmer, East Fulton
 Kerr & Watson, architects, 1 Church street
 Kinning, John, broker, 10 William street—house do.
 Kirkwood, Charles, clerk to Smith & M'Laurin—house Quarrelton
 Kirkwood, William, jun, at Finlayson, Bousfield, & Co. Ltd.—house 77 High street
- LAIRD, Alexander, 33 Macdowall street
 Laird, Joseph, captain of fire brigade—house 36 Macdowall street
 Lambie, John, grocer and provision merchant, 69 High street—ho. Thomson avenue
 Lamont, Archibald, confectioner, 19 High street—house do.
 Lamont, Archibald, gardener, 2 Clarke street
 Landles & Co., steam printers and lithographers, 10 William street
 Landles, F. A., at Landles & Co.—house Rowanlea
 Landles, F. G., of Landles & Co.—house Bielside, Floor street
 Lang, George, clerk, Union Bank—house Milliken street, Houston
 Lang, James, of John Lang & Sons—house Hagg crescent
 Lang, John, engineer, Hamburg house, Thorn
 Lang, John, & Sons, lathe manufacturers and special tool makers, Mary street
 Lang, John, sen., of John Lang & Sons—house Lilybank
 Lang, John, jun., of John Lang & Sons—house Lynnhurst
 Lang, Robert, of John Lang & Sons—house Quarry park
 Lang, William B., of John Lang & Sons—house Springfield
 Lauder, Adam, cowfeeder, Greenend cottage, Quarrelton road
 Laurie, James, salesman, Co-operative Society's fleshing department—house 35 High street
 Laveth, Rev. Joseph, Chapel house, Grahame street
 Lawrie, William, Hamburg house, Thorn

- Lees, Robert, wine and spirit merchant, 1 Houstoun sq.—house 52
High street
- Liddell, James, spirit merchant, 42 High st.—ho. Maryfield house,
Ludovic square
- Littlejohn & Service, engineers and cranemakers, Thorn Iron
Works, Johnstone; telephone No., 41; telegraphic address,
“Thorn, Johnstone.”
- Littlejohn, G. E., of Littlejohn & Service—house Wallacehill,
Elderslie
- Loudon Brothers, engineers, machine tool makers, Clyde Tool
Works, and 46 to 50 Waterloo street, Glasgow
- Loudon, George F., of Loudon Brothers—house Clarendon ter.,
Glasgow
- Love, J., grocer and provision merchant, 17 High street
- Love, Robert, ironmonger, plumber, tinsmith, and gasfitter, 9
William street—house do.
- Lynch, John, confectioner 3 Campbell street
- Lynch, Mrs., confectioner, 31 Grahame street
- MAILLEY, Miss, teacher, Thorn hill
- Malloch, John, The Glen, Elderslie
- Malloch, John, jun., Savannah, Georgia, U.S.A.
- Malloch, William, Mount Pleasant
- Martin, Miss C., teacher, Rowanlea
- Mason, William, shoeing forge, Walkinshaw street—ho. 2 Fife pl.
- Mathie, Hugh, 14 Parkside place, Floors street
- Maule, Alexander, painter and decorator, 64 High street—house do.
- Maxton, Mrs., confectioner, 12 Rankine street
- Meadows, Chris., Thorn house
- Meiklejohn, James, grocer and provision merchant, 38 Macdowall
street—house do.
- Meldrum, John, at Finlayson, Bousfield, & Co. Ltd.—ho. Cochran-
field, Milliken Park
- Merrie, Robert, boot and shoemaker, 23 High street—house Red-
cliff, Thorn crescent
- Merry, Henry, grocer, 25 High street—house 77 High street
- Merry, John, feuar, 23 Church street
- Merry, Wm. T., at Finlayson, Bousfield, & Co. Ltd.—house 23
Church street
- Michael, Alexander, 22 Campbell street
- Michael, James, grocer and provision merchant, 54 and 66 High
street—house 79 do.
- Millar, John, Floors house, Floors street
- Miller, William, church officer, 2 Buchanan street

- Montgomery, Peter, yardsman, G. & S.-W. Railway—house 29
William street
- More, Mrs., 70 High street
- More, Miss, bookseller and stationer, 73 High street — house
70 do.
- More, Mrs. James, pawnbroker, 26 Macdowall street—house do.
- Morison, Alexander, wright and timber merchant, and funeral
undertaker, Laigh Cartside Woodyard, 3 and 5 Laigh Cart-
side street—house 1 do.
- Morning, Adam, chimney sweep, 22 Rankine street
- Muir, Samuel, clerk, Laigh Cartside station
- Muir, Wylie W., at J. Wilson & Son's—ho. Kirkfield
- Mulherron, Mrs., confectioner, 3 Grahame street—house do.
- Mullen, Patrick, confectioner, 19 Macdowall street
- Murdoch, Charles, & Sons, tinsmiths and plumbers, 3 and 5 High
street—house Bank place, Collier street
- Murray, Allan, Co-operative Society's fleshing department—house
Collier street
- Murray, W. D., grocer and provision merchant, 25 Macdowall
street—house 21 do.
- Murray, William, spirit merchant, Cartside, Milliken park
- M'ADAM, John, blacksmith, 6 Dimity street—house 42 High st.
- M'Allister, Charles, tinsmith, plumber, and gasfitter, 17 High street
—house 15 High street
- M'Allister, Robert, baker, 6 Grahame street—house do.
- M'Arthur, Mrs., Elmbank, Thorn
- M'Cann, W. J., manager, Lilybank Flax Mills—ho. Chalet, Thorn
- M'Cloy, Alexander, cashier to Thomas Shanks & Co.—house 14
Church street
- M'Cloy, Rev. W., Manse, Sunnyhill road
- M'Colgan, Joseph, insurance agent, 6 Buchanan street
- M'Colgan, Julia, teacher, 6 Buchanan street
- M'Colgan, Lizzie, teacher, 6 Buchanan street
- M'Connell, John, glazier and painter, 70 High street—house do.
- M'Culloch, Henry, grocer and spirit merchant, 4 Grahame street—
house 2 do.
- M'Dermott, Edward, agent for Prudential Assurance Company, 34
Macdowall street
- M'Dermott, Rev. William, incumbent of St. John's Episcopal
Church, The Parsonage, Floors street
- M'Donald, Alexander, family grocer and wine and spirit merchant,
67 High street—house Fernlea cottage, Campbell street
- M'Donald, Daniel, hairdresser, 2 Macdowall street—house 1 do.

- M'Donald, Alexander, wine and spirit merchant, 26 High street—
house Canal street
- M'Dougall, James B., grocer and provision merchant, Thornhill—
house 1 Grahame street
- M'Dougall, John, superintendent Abbey Cemetery—lodge Abbey
Cemetery
- M'Dougall, Mrs., dress and mantle maker, Victoria pl., 21 Mary st.
- M'Dowall, John, & Sons, engineers and wood-working machinists,
Walkinshaw Foundry
- M'Dowall, H. J., of John M'Dowall & Sons—house Sunnyhill
- M'Dowall, John, foreman at D. Fullerton & Co.'s—house Mary st.
- M'Dowall, W. W., agent for National Bank of Scotland Limited;
North British and Mercantile Insurance Co.; English and
Scottish Law Life Assurance Association; and Scottish
Accident Insurance Co.
- M'Farlane, John, clerk at John Wilson & Son's—ho. 82 Causeyside
street, Paisley
- M'Farlane, John, Maryfield place, Canal street
- M'Farlane, Robert, glazier, 16 William street—house do.
- M'Gavin, Mrs., confectioner, 6 Buchanan st.—house do.
- M'Glyn, Daniel, at Finlayson, Bousfield, & Co. Ltd.—house 30
Church street
- M'Gown, Alex. B., actuary Savings Bank of Paisley, 60 High st.
- M'Grath, William, billposter and town-crier, 12 Macdowall street
- M'Grath, William, confectioner, 12 Macdowall street—house do.
- M'Gregor, H. Walker, accountant, at Holmes, Mactavish, & Co.
- M'Gregor, James C., joiner and funeral undertaker, 7 Houstoun
square—house 27 William street
- M'Gregor, John, joiner and funeral undertaker, 7 and 8 Houstoun
square—house 27 William street
- Macgregor, Rev. J. R., M.A., minister of Free Church, William
street—manse Grahame street
- M'Intyre, Alexander, police constable, 2 Buchanan street
- M'Innes, Mrs. M., ladies' outfitter, 40 High st.—ho. 8 Rankine st.
- M'Kay, Kenneth, cooper, 13 Rankine street—house do.
- M'Kay, Mrs., confectioner, 36 Macdowall street
- M'Kee, Francis, wine and spirit merchant, 18 Macdowall street—
house 11 Buchanan street
- M'Kendrick, Mrs. James, 13 Walkinshaw street
- M'Kenzie, Rev. Alex., Gaelic missionary—house Thorn
- M'Kenzie, Archibald, Milliken House, Milliken
- M'Kinlay, James, confectioner, 11 Rankine street—house do.
- M'Laren, Hugh, at Finlayson, Bousfield & Co. Ltd.—house 30
Steeple street, Kilbarchan

- M'Laurin, Archibald, of Smith & M'Laurin—house Cartside,
Milliken Park
- M'Laurin, James, of Smith & M'Laurin—ho. Cartside, Milliken Park
- M'Laurin, Peter, of Smith & M'Laurin—ho. Cartside, Milliken Park
- M'Laurin, Richard A., of Smith & M'Laurin—house Cartside,
Milliken Park
- M'Lean, A. H., wine and spirit merchant, 36 High st.—house 6 do.
- M'Lean, D., hairdresser, 8 Houstoun square—ho. 15 Church street
- M'Lean, Mrs., wine and spirit merchant, County Bar, 63 High
street—house do.
- M'Lellan, Isobel, teacher, St. Margaret's
- M'Lelland, A. & Son, provision merchants, 34 High street
- M'Lelland, Hawthorn, confectioner, 41 High street
- M'Lerie, H., wine and spirit merchant, Cross Keys hotel
- M'Loughlin, Margaret, teacher, 30 High street
- Macloy, Rev. William, minister of the Parish Church, The Manse
- M'Manus, Samuel, wine and spirit merchant, 2 Houstoun square—
house do.
- M'Menemy, James, carting contractor, 15 Collier st.—house do.
- M'Millan, Thomas, at David Biggart & Son's—ho. Ludovic square
- M'Murtrie, William C., clerk at G. & S.-W. Railway goods depart-
ment—house 19 Buchanan street
- M'Nair, James, feuar, 30 Macdowall street
- M'Naughton, Wm., butter and egg merchant, 35 High street
- M'Niven, William, spirit merchant, 13 High street
- M'Phadyen, Rodger, boot and shoemaker, 81 High street and 5
William street
- Macphail, Duncan, at Finlayson, Bousfield, & Co. Ltd.—house
Newfield terrace
- Macphail, J. Stewart, accountant of Savings Bank, 60 High street
- Macphail, J. Stewart, accountant, house factor, and insurance agent,
60 High street—house Newfield terrace
- M'Pherson, D., & Son, joiners, 1 Floors street
- M'Pherson, Donald, of D. M'Pherson & Son—ho. 21 Grahame street
- M'Taggart, Misses, milliners and dressmakers, 48 High street—ho.
13 William street
- Mactavish, D. A., writer, and agent for the Union Bank of Scot-
land Limited—house The Linn
- M'Queen, John, agent for Prudential Assurance Co., Cartbank ter.,
Collier street
- NAIRN, William, grocer, 21 Houstoun square—ho. do.
- Nairy, Peter, wine and spirit merchant, 22 Macdowall street—
house 2 Grahame street

National Bank of Scotland Limited—agent, W. W. M'Dowall
 Neilson, Mrs., 22 Church street
 Neilson, Robert, manager at Lancefield Flax works—house West
 Knowe, Ulundi road
 Nelson, Thomas, grocer, Victoria place, Mary street
 Nichol, Robert, Parkside place, 16 Floors street
 Noble, J., confectioner, 15 High street—house do.

OATT, Miss, 82 High street
Observer Office (Thomas Boyd, publisher), 39 High street
 O'Neill & Co., clothiers and outfitters, 75 High street
 O'Neill, John, of O'Neill & Co.—house 4 Quarry street
 Orr & Cameron, solicitors, 30 High st., and at 28 Bath st., Glasgow
 Orr, F. A. Cameron, solicitor, Burnbank terrace, Glasgow
 Orr, James P., clerk at Town Chamberlain's office—house 2 South
 Orr street, Paisley
 Orr, William Alexander, M.B. and C.M., general practitioner, 31
 High street—house Westfield, Grahame street

PAISLEY Parish Office, 25 Church street (open Tuesday, Thurs-
 day, and Saturday, 11 till 12)

Paterson, Alexander, draper, 58 High street—house do.
 Paton, George C., Banktop
 Paton, James, Sherbrooke
 Paton, John, Broombrae
 Paton, Robert, Cart bank
 Paton, William, Limited, smallware manufacturers, Johnstone mills
 Patrick, Andrew C., of Craig & Donald—house Greenbank, Dalry
 Paul, Margaret, confectioner and dairy, 1 William street
 Pollock, Mrs., greengrocer and dairy, 17 William street—house do.
 Pollock, Robert, dairyman, 32 Macdowall street
 Pollock, Whyte, & Waddell, "Globe" gas and oil engine makers,
 Beith road, Thorn
 Porter, Peter, feuar, 20 Church street
 Post Office, 12 Walkinshaw st.—William Gaff Fleming, postmaster
 —house Post Office house
 Post, Mrs. Ellen, confectioner, 28 Macdowall street
 Pottie, J. E., veterinaay surgeon, Walkinshaw st—ho. Millbank cot.
 Purdon, William R., M.A., teacher, Schoolhouse

RAE, Mrs., laundry, 11 Buchanan street
 Rankine, David, cashier, Union Bank of Scotland Limited; agent
 for Edinburgh Life Assurance Co.; Norwich and London
 Accident Insurance Co.—house Westmarch, Thorn

- Rankin, J. M., at Finlayson, Bousfield, & Co. Ltd.—ho. Bellemont, Floors street
- Reicke, J. H., at Finlayson, Bousfield, & Co. Ltd.—ho. 2 Hagg cres.
- Reid, A. P., of R. & A. Reid—house Mossbank
- Reid, Alexander, & Sons, slaters and plasterers, Laigh Cartside st.
- Reid, Alexander, of Alexander Reid & Sons—house Villafield
- Reid, Hugh, confectioner, 5 Quarry street—house do.
- Reid, James, confectioner, 20 Rankine street—house do.
- Reid, James, of Alexander Reid & Sons—house Villafield
- Reid, Matthew Gardner, banker, Port-Glasgow—ho. Bankside
- Reid, R. & A., writers, National Bank buildings, and at Lochwinnoch
- Reid, Robert, of R. & A. Reid—house The Bank, Lochwinnoch
- Reid, William, wine and spirit merchant, 6 Church street
- Reid, William, writer, Town Clerk, and treasurer for School Board, Municipal Chambers, Collier street—house 1 Rankine street
- Renfrew, William, feuar, 11 High street
- Renshaw, C. Bine, M.P. for West Renfrewshire—residences Barochan, Houston, and Herbert house, Belgrave square, London, S.W.
- Richardson, James, draper, 68 High street—house Fullerton place, Canal street
- Richardson, James M., sale rooms, 1 McDowall st.—ho. 68 High st.
- Riddell, James, spirit merchant, 9 Houstoun square—house do
- Ritchie, David, printer, lithographer, bookbinder, and fancy box-maker, 83 High street
- Ritchie, David P., of David Ritchie—house 83 High street
- Ritchie, J., tailor and clothier, Walkinshaw street
- Ritchie, John, of David Ritchie—house Craigview
- Ritchie, John, tailor and clothier, 11 Walkinshaw st.—house do.
- Ritchie, Peter, of David Ritchie—house Westwood cottage
- Robertson, James, cashier to Loudon Brothers—ho. Maryfield place, Canal street
- Robertson, Robert, wine and spirit merchant, 9 Macdowall street
- Robertson, Alexander, cashier to A. F. Stoddard & Co., Ltd., Glenpatrick—house Thorn
- Robertson & Co., engineers, Perseverance Iron Works
- Robertson, David, pawnbroker, 19 High street—house Walkinshaw villa
- Robertson, James S., of John Robertson & Son—house, Gateside, Ludovic square
- Robertson, John, & Son, slaters and plasterers, Ludovic square
- Robertson, John, traveller, Gleniffer place, Thorn
- Robertson, John, collector of poor rates—office 25 Church street—head office, 12 Causeyside street, Paisley

- Robertson, Misses, Ludovic square
 Robertson, Mrs., tobacconist and stationer, 33 High street
 Robertson, Patrick, Grahame street
 Robertson, Robert, pawnbroker, 13 Macdowall st.—house Janefield
 Robertson, William, Rosebank
 Royal Bank of Scotland, 44 High street—James Thomson, agent
- SALVATION Army Barracks, 3 Macdowall street
 Savings Bank of Paisley (Johnstone branch), 60 High street
 Scott, James B., clerk at G. & S.-W. Railway goods department—
 house 16 Buchanan street
 Scott, James Y., tailor and clothier, 18 High street—house Ivy
 Bank, Canal street
 Scott, Mrs., Hagg crescent
 Scott, William, confectioner, 14 Collier street
 Scott, William, gatekeeper at Gas Works—ho. 8 Walkinshaw st.
 Scott, William, overseer, Parkside place, Floors street
 Semple, Robert, tailor and clothier, 34 High street—house Brae-
 head, Dimity street
 Service, A. M., of Littlejohn & Service, engineers—house Kirkfield
 Shanks, Thomas, & Co., engineers and machinists, Union Iron
 works, Mary street; telegraphic address, "Shanks, Johnstone;"
 telephone No. 5
 Shanks, William, of Thomas Shanks & Co.—ho. Bank house
 Shanks, W. G., engineer, Union Iron Works—ho. Bank house
 Sharp, John, contractor and causewayer, Canal st—house Thornwood
 Sharp, Robert, janitor, Floors Street Public School—house 2
 Rankine street
 Shields, Miss, draper, 11 High street
 Simpson, Robert, & Co., timber merchants, Johnstone Sawmills,
 Thorn
 Simpson, Robert, of Robert Simpson & Co.—ho. Elmgrove cottage,
 Thorn
 Sinclair, Alexander, draper, 29 Grahame street
 Sinclair, John, temperance hotel, 50 High st.—house do.
 Slater, James, 4 Grahame street
 Small, Miss, confectioner, 30 High street—house Hagg crescent
 Small, Thomas, Hagg crescent
 Smith, George, boilermaker, Gas street—house Ulundi road
 Smith, James, glazier, 8 Houstoun square—house 6 High street
 Smith, James, draper, 10 Quarry street
 Smith, Mrs. James, wine and spirit merchant, Thornhill inn
 Smith, Miss, merchant, 25 Macdowall street
 Smith, Michael, M.A., LL.B., writer, at Holmes, Mactavish, & Co.'s.

- Smith, Robert, clothier and hatter, 59 High street—house Laigh Park villa
- Smith, R. B., cycle maker and agent, 18 High street—ho. 6 do.
- Smith & M'Laurin, fancy, coloured, enamelled, and embossed paper, card, and pasteboard manufacturers, Cartside, near Milliken Park—warehouses, 27 Ann st., Glasgow, and 4 Farringdon avenue, London
- Spence, John, contractor, Gas street—house Houstoun square
- Spiers, John, East U.P. church officer, 19 Walkinshaw street
- Sproull, James, coal merchant, Johnstone station—house 6 Canal st.
- Steel, Mrs. George, wine and spirit merchant, Railway inn, Thorn
- Stevenson, David W., Ravenswood
- Stevenson, James, grocer, spirit, and seed merchant, 38 High street—house Bellcraig, Thorn
- Stevenson, Mrs., dressmaker and milliner, 35 High street
- Stevenson, Robert, merchant, Glasgow—ho. Gowanbank
- Stevenson, R. C., writer, 6 Church street—ho. Hilltop cot., Elderslie
- Stevenson, Samuel, Westwood cottage, Floors street
- Stevenson, Thomas, agricultural and garden-seed merchant and chemical manure manufacturer, 74 High street
- Stevenson, Thomas, wine merchant, family grocer, flesher, and agent for W. & A. Gilbey, wine importers and distillers, 74 High street
- Stevenson, Thomas, licensed auctioneer and valuator, 74 High st.
- Stephen, Dr. D., 56 High street—ho. 29 Church street
- Stewart, Miss, dressmaker, Thorn
- Stirling, James, jobbing joiner and funeral undertaker, 7 William street—house do.
- Stirling, J. B. & P. J., solicitors and notaries, 28 High street, and 175 St. Vincent street, Glasgow
- Stirling, John B., solicitor, secretary to Public Halls, law agent to Building Society, clerk to the Paisley Landward School Board, 28 High street—house Beechmount
- Stirling, John, grocer, 12 Collier street—house do.
- Stirling, John B., librarian, 12 Collier street
- Stirling, Miss Euphemia, 28 High street
- Stirling, P. J., solicitor—house 28 High street
- Stirrat, William, clerk National Bank of Scotland Limited—house Blackstoun Home farm, by Paisley
- Stone, Joseph, keeper, St. Margaret's Catholic Y.M. Society rooms, 8 George street—house do.
- Storie, David, flesher, 71 High street—ho. 12 George street
- Storie, D., hairdresser, 83 High street
- Storrie, Archibald, officer of Free Church—house 16 William st.

Sunter, T., salesman Co-operative stores, 61 High st.—ho. Canal st.
 Stuart, James T., of Loudon Bros.—house Hillhead, Glasgow
 Swan, Mrs. John, wine and spirit merchant, 7 High st.—house
 Laigh Cartside street
 Symington, Dr., M.B., C.M., Macdowall street—ho. Walkinshaw st.

TAIT, Robert, drill instructor—house Drill Hall, Dimity street
 Taylor, John, tinsmith, 15 Collier street—house 8 Church street
 Taylor, Matthew H., M.D., 28 High street—ho. Walkinshaw lodge
 Taylor, Mrs., confectioner, 25 Grahame street—house do.
 Taylor, Peter, saddler, 76 High street—house 11 Rankine street
 Telephone Office, 2 George street—James Hunter & Co., agents
 Thomson, Mrs. Alexander—house Bonnyhill cottage, Ludovic sq.
 Thomson & Allan, millwrights, machinists, and saw mill engineers,
 Laigh Cartside Engineering works, Laigh Cartside street;
 telegraphic address, "Thomson, Johnstone."
 Thomson, George, slater and plasterer, Bank house, 24 Collier st.
 —house do.

Thomson, James, agent for the Royal Bank of Scotland, North
 British and Mercantile Fire and Life Insurance Co., Employers'
 Liability Assurance Corporation, and Scottish Accident In-
 surance Co., 44 High street—house do.

Thomson, James, boot and shoe maker, 8 Church street—house do.
 Thomson, John, police constable—house 13 Rankine street
 Thomson, John, baker, 14 Macdowall street—house do.
 Thomson, John, carriage hirer, Black Bull stables, George street
 —house Church street

Thomson, Miss, music teacher, Hagg crescent
 Thomson, Robert, watchmaker, 5 Hagg crescent
 Thomson, Robert, police constable, 1 Buchanan street
 Thomson, William, wine and spirit merchant, 17 Rankine street—
 house, The Cottage, Buchanan street
 Thomson & Co., slaters and plasterers, 26 Laigh Cartside street—
 house do.

Thorley & Sons, mineral water manufacturers, Thorn—ho. Dunlop
 st., Tollcross, Glasgow

Train, William grocer and provision merchant, 30 High street—
 ho. 11 William street

UNION BANK OF SCOTLAND LIMITED, 52 High street—
 D. A. Mactavish, agent

Urquhart, Hector, police constable, 8 Church street
 Uytman, John, commercial traveller to Finlayson, Bousfield, & Co.
 —house Ivy bank, Canal street

- WALKER, Miss C., feuar, 6 Quarry street
 Walker, Mrs. Malcolm, Thorn
 Walker, William, joiner, cartwright, and timber merchant, Thorn
 Walker, William, grocer and provision merchant, 62 High street—
 house do.
 Watt, W. J., botanical brewer, 62 High street
 Watson, James, painter and decorator, 22 Church street—house
 Daisyfield, Thorn
 Watson, Robert, of R. & W. Watson, Linwood—house Newfield
 Watson, William, of R. & W. Watson, Linwood—house Newfield
 Watson, William, of Kerr & Watson—house Daisyfield, Thorn
 Wellwood, S. M., accountant National Bank—ho. National Bank ho.
 Welsh, Misses, Mavisbank cottage, Dimity street
 Westwood, Rev. William, M.A., minister, West U.P. Church—
 manse Church street
 White, James A., accountant, Royal Bank—house Hagg crescent
 Whitelaw, John, Laigh Cartside Parish church officer—house 24
 Collier street
 Whyte, Miss, dressmaker and ladies' and children's outfitter, 25
 High street
 Williamson, George, feuar, Hagg crescent
 Williamson, George, house factor, Hagg crescent
 Williamson, Miss, dressmaker, 9 William street
 Wilson, John, & Son, engineers and toolmakers, Vulcan works
 Wilson, Matthew, M.A., teacher, The Public School—house
 Redburn, Canal avenue
 Wilson, Matthew, contractor, 21 Church street—house do.
 Wilson, Mrs. F., 26 Church street
 Wright, Thomas, manager at Robert Smith's—house Hagg crescent.
 Wylie, Alexander, at John Wilson & Son's—house Kirkfield
 Wylie, Alexander W., at John Wilson & Son's—house Kirkfield,
 Floors street
 Wylie, Hugh J., at W. Paton Ltd.—ho. 7 Montgomery cres., Saltcoats
 Wylie, Mrs., draper, 71 High street—house do.
 Wylie, Miss J., pupil teacher, 15 William street
 Wylie, John, flesher, 41 High street—house 15 William street
 Wylie, William, Ludovic square
- YOUNG, A. & J., grocers and provision merchants, 22 High street
 Young, John, & Sons, shoemakers, 62 High street—house 93 High
 street, Paisley
 Young Men's Christian Association Rooms, Temperance hall, 3
 Macdowall street
 Young, Robert, wine and spirit merchant, 28 Macdowall street—
 house 55 Grahame street

JOHNSTONE DIRECTORY.

APPENDIX.

POPULATION OF BURGH OF JOHNSTONE

Population, fixed by the Sheriff, 10th June, 1893,	10,117
For 1891,	9668
For 1881,	9268

Increase during ten years, 400

Population, including landward portion of district, 12,088.

Village of Elderslie — 1468

Village of Quarrelton — 208

Thorn and Overton — 563

COMMISSIONERS OF POLICE

Provost—George Thomson.

Baillies—John Lang, jr., James Scott, John Coates, and Thomas Daly.

Treasurer and Collector—James Brown.

COMMISSIONERS

John Fyfe.

William Green.

James Aitken.

Stewart Armour.

Town-Clerk—William Reid.

Assessor Police Court—William Reid.

Members of the Combination Hospital Board—Provost Thomson, Bailie Coates,

Bailie Lang, Ex-Bailie M'Nair, William Baxter, James Aitken.

James M'Nair.

John Fraser.

William Baxter.

Burgh Fiscal—Robert Reid.

Chief Constable—Charles Forbes.

GAS COMMITTEE.

Convener—John Lang, jun.

George Thomson

James Scott.

Stewart Armour.

John Coates.

William Green.

John Fraser.

Clerk—William Reid.

Treasurer—James Brown.

Collector's Office—Municipal Chambers.

James M'Nair.

John Fyfe.

William Baxter.

Thomas Daly.

James Aitken.

JUSTICES OF THE PEACE

JOHNSTONE DISTRICT

James Finlayson, Merchiston.

J. C. Cuninghame, of Craigends.

C. B. Renshaw, M.P., Barochan.

Graham Macfarlane, Beltrees.

Geo. L. Houston, of Johnstone.

John Malloch, Tho Glen, Elderslie.

A. W. Finlayson, Spring-grove, Kilbarch'n

Peter M'Laurin, Cartside, Johnstone.

James Fyfe Donald, Woodbank, Johnst'ne

Robert Wilson, Manswraes, Kilbarchan.

William Shanks, Bank House, Johnstone

Provost Thomson.

Robt. Watson, Newfield House, Johnst'ne

John Lang, jr., Springfield, Johnstone.

Thomas Murdoch, Ranfurly, Bridge-of-

Weir.

Walter W. Fleming, Dimora, Bridge-

of-Weir.

A. A. Speirs, Houston House, Houston.

Justice of Peace Clerk-Depute—Robert Reid, National Bank buildings.

POST OFFICE, WALKINSHAW STREET.*Postmaster*—William Gaff Fleming.

Hours for Ordinary Business—7 a.m. to 8 p.m.

Money-Order Office, 9 a.m. to 8 p.m.

Deliveries—7.0 a.m., 2.20 p.m., 5.20 p.m., and 7.20 p.m.

Despatches—8.40, 10.45 a.m., 12.20, 2.25, 4.40, 5.40, and 8.5 p.m.

Letters for N.E. of England should be posted by 5.40 p.m., as they suffer serious delay going by ordinary mail at 8.5. Parcels for England, Ireland, South of Scotland, and foreign parts, require to be posted before 5.30 p.m.

PAISLEY LANDWARD SCHOOL BOARD*Chairman*—Matthew H. Taylor, M.D.

Rev. William A. Liston.

Rev. William Davidson.

Robert Lang.

Robert Moorhead.

John Sharp.

Robert Smith.

William S. M'Kechnie.

Arthur H. Renshaw.

Clerk—J. B. Stirling, 28 High street, Johnstone.*Treasurer*—William Reid, writer, Municipal Chambers, Collier street, Johnstone.*Compulsory Officer*—James Budge, 22 Buchanan street, Johnstone.

The Board meets the Second Tuesday of every month.

Schools under the Management of the Board.

In Johnstone—Ludovic Square, Floors Street and Laigh Cartside Schools.

Elderslie Wallace School; Inkermann School; Cardouald School; and Nethercraigs School.

PUBLIC OFFICES ETC.

PAISLEY PARISH OFFICE, 25 Church street (open Tuesday, Thursday, and Saturday, 11 till 12)—J. M. Campbell, inspector; John Robertson, collector.

COLLECTOR'S OFFICE (Burgh Rates, &c.), Municipal Chambers—J. Brown, collector.

GAS OFFICE, 6 Walkinshaw street—James Brown, collector.

JUSTICE OF PEACE, National Bank buildings—Robert Reid, clerk-depute.

POLICE OFFICE, Police Chambers, Collier st.—Chas. J. Forbes, chief constable.

POST OFFICE, Walkinshaw street - William Gaff Fleming, postmaster.

REGISTRAR'S OFFICE (for Johnstone and District), Walkinshaw street—William Gaff Fleming, registrar.

SANITARY INSPECTOR'S OFFICE, Police Chambers, Collier street—Charles J. Forbes, inspector.

PAISLEY LANDWARD SCHOOL BOARD. — Clerk's Office, 28 High street

—J. B. Stirling, clerk. Treasurer's Office, 40 High street—William Reid, treasurer. Inspector—James Budge, 22 Buchanan street.

POST-OFFICE STAMPS, William G. Fleming, sub-distributor.

TOWN CLERK'S OFFICE, Municipal Chambers—William Reid, clerk.

WRITERS

Holmes, Mactavish, Fullerton, & Mackillop, 52 High street

Robert Reid, National Bank Buildings

William Reid, Municipal Chambers

J. B. Stirling, 28 High street

P. J. Stirling, 28 High street

R. C. Stevenson, 6 Church street

A. P. Reid, National Bank buildings

D. A. Mactavish, Union Bank

MEDICAL PRACTITIONERS

James C. Herbertson, M.A., M.D., 61 High street—house Bellevue.

William Alex. Orr, M.B., C.M., 31 High street—ho. Westfield, Gràhame street.

M. H. Taylor, M.D., 28 High street—ho. Walkinshaw Lodge, Walkinshaw street.

W. W. Fyfe, M.B., C.M., 64 High street—house Church street.

David Stephen, M.D., 56 High street—house Church street.

Michael Synnington, M.B., C.M., Macdowall street—house Walkinshaw street.

CHURCHES

PARISH CHURCH, LUDOVIC SQUARE.

Minister—Rev. William Macloy.*Secretary and Treasurer*—David F. Rankine, Westmarch, Thorn.*Precentor*—J. M'Farlane. *Officer*—Wm. Millar, Buchanan Street.
Number of sittings—950.

LAIGH CARTSIDE ESTABLISHED CHURCH, RUSSELL STREET.

Minister—Rev. Archibald Halliday.*Secretary*—Wm. Nicol, 21 Russell street.*Treasurer*—Joseph Young, 18 Buchanan street.*Precentor*—Wm. C. Barr. *Officer*—John Whitelaw, 19 Rankine street.
Number of sittings—399.

FREE CHURCH OF SCOTLAND, WILLIAM STREET.

Minister—Rev. J. R. Macgregor, M.A.*Clerk to the Deacons' Court*—Wm. Doig, M'Dowall st. *Treasurer*—John Fraser.*Precentor*—David P. Allan. *Officer*—Archibald Storrie, 16 William street.
Number of sittings—875.

EAST U.P. CHURCH, WALKINSHAW STREET.

Minister—Rev. Hugh Gemmill, B.D.*Secretary*—Robert Cameron. *Treasurer*—Robert Thomson.*Organist*—J. H. Christie. *Officer*—John Speirs, Walkinshaw street.
Number of sittings—650.

WEST U.P. CHURCH, CHURCH STREET.

Pastor—Rev. Wm. Westwood, M.A.*Secretary*—William James Scott, Parkside place, Floors street.*Treasurer*—Walter Hooks. *Missionary*—Robert M Cann.*Organist*—Wm. Gaff Fleming.*Officer*—James Ballantyne, Church street.

Number of sittings—605.

ST. JOHN'S EPISCOPAL CHURCH, FLOORS STREET.

Incumbent—Rev. William M'Dermott.

Number of sittings—400.

ROMAN CATHOLIC CHAPEL, GRAHAME STREET.

Rev. Wm. Davidson, Rev. Andrew Lalor, and Joseph Laveth.

FREE CHURCH GAELIC MISSION.

Missionary—Alexander MacKenzie. *Convener of Committee*—Arch. Lamont.*Treasurer*—Malcolm Ferguson, Russell street.

PARISH CHURCH SABBATH SCHOOL

Superintendent—Robert Semple. *Treasurer*—Peter Taylor.*Secretary*—W. Stevenson, 35 High street.

FREE CHURCH SABBATH SCHOOL

President—Rev. J. R. Macgregor, M.A. *Superintendent*—William Doig.*Treasurer*—William M'Farlane. *Secretary*—Peter Barr.

EAST U.P. CHURCH SABBATH SCHOOL

President—Rev. H. Gemmill, M.A., B.D. *Superintendent*—Thomas Wright.*Treasurer*—David Hendry. *Secretary*—James Cameron, Thorn.

WEST U.P. CHURCH SABBATH SCHOOL

President—Rev. W. Westwood, M.A. *Superintendent*—John Muir.*Secretary*—William T. Merry, 23 Church street. *Treasurer*—Adam Barr.

BANKS

NATIONAL BANK LIMITED, HOUSTON SQUARE.

Agent—W. W. M'Dowall. Accountant—S. M. Wellwood.

UNION BANK OF SCOTLAND LIMITED, 52 HIGH STREET.

Agent—D. A. Mactavish. Accountant—David Rankine

ROYAL BANK OF SCOTLAND, 44 HIGH STREET.

Agent—James Thomson. Accountant—James A. White.

THE SAVINGS BANK OF PAISLEY—JOHNSTONE BRANCH, 60 HIGH STREET

Open daily from 10 a.m. till 3 p.m. (Saturdays excepted), and on Saturdays
from 10 a.m. till 12 noon, and 3 till 6 p.m.

Alex. B. M'Gown, Actuary. J. Stewart Macphail, Accountant.

FIRE AND LIFE INSURANCE AGENTS

Union Insurance Company—James Reid, 40 High street.

London and Lancashire Fire and Life—William Reid, Municipal Chambers, and J.
B. & P. J. Stirling, 128 High street.

Scottish Accident Insurance Co.—William Reid, Municipal Chambers; W. W.
M'Dowall, National Bank; and James Thomson, Royal Bank.

Boiler Insurance and Steam Power Co.—William Reid, Municipal Chambers.

Northern—William Reid, 40 High street; and J. B. & P. J. Stirling, 28 High st.

Kent Fire and Life Insurance Co.—J. Stewart Macphail, 60 High street.

Kent Fire and Life Insurance Co.—R. C. Steveson, 6 Church street

Guardian Fire and Life Assurance Co.—R. C. Stevenson, 6 Church street

Equitable Fire Insurance Co.—J. Stewart Macphail, 60 High street.

Norwich and London Accident Insurance Co.—J. Stewart Macphail, 60 High street.

Renfrewshire Plate Glass Insurance Co.—J. Stewart Macphail, 60 High street.

Scottish Widows' Fund, Life—J. Stewart Macphail, 60 High street.

Scottish Temperance Life Assurance Co.—J. Stewart Macphail, 60 High street

National Provincial Plate Glass Insurance Co.—J. B. & P. J. Stirling, 28 High st.

National Guarantee Association—J. B. & P. J. Stirling, 28 High street.

Royal Fire and Life—William G. Fleming, Walkinshaw street; James Barnett
Lily bank house; and J. B. & P. J. Stirling, 28 High street.

Alliance Insurance Company—James Barnett, Lily bank house.

Standard Life Assurance Co.—James Barnett, Lily bank house.

Scottish Union and National—J. M. Rankin, Bellemont, Floors street.

Caledonian Insurance Co.—J. M. Rankin, Bellemont, Floors street, and J. Stewart
Macphail.

Lancashire Insurance Company—William Caldwell, Walkinshaw street.

London Corporation Fire and Life—William Caldwell, Walkinshaw street.

North British and Mercantile, Fire and Life, and City of Glasgow Life Insurance—
Holmes, Mactavish, & Co., Union Bank, and J. Thomson, Royal Bank.

Queen Insurance Co.—Holmes, Mactavish, & Co., Union Bank.

Edinburgh Life—David Rankine, Union Bank.

Norwich and London Accident Insurance Association—D. Rankine, Union Bank.

*North British and Mercantile Insurance Co., and English and Scottish Law Life
Assurance Association*—W. W. M'Dowall, National Bank.

Sun Life and Sun Fire—Robert Reid, National Bank building.

Royal Exchange Fire and Life—Peter Kerr, 46 High street.

Phoenix Fire—James F. Donald, High street.

Employers' Liability Assurance Corporation, Limited—James Thomson, Royal Bank.

United Kingdom Temperance & General Provident Institution—H. Walker M'Gregor,
General Life Assurance Co.—H. Walker M'Gregor.

Scottish Provident Institution—S. M. Wellwood.

SCHOOLS

JOHNSTONE PUBLIC SCHOOL.

Senior School, - - - *Head Master*—Matthew Wilson, M.A.
Junior do., - - - *Head Master*—Wm. R. Purdon, M.A.
Infant do., - - - *Head Mistress*—Agnes Dickson, C.M.

ROMAN CATHOLIC SCHOOL (ST. MARGARET'S), BUCHANAN STREET.

Senior Department.—*Head Teacher*—Miss Reiley.
Initiatory Department.—*Head Teacher*—Annie Almond, C.T.

JOHNSTONE CURLING CLUB

Patron—George L. Houstoun, Johnstone Castle.
Patroness—Lady Campbell of Blythswood.
President—William Reid, Town Clerk. *Vice-President*—Provost Thomson.
Representative Members—Ex-Bailie Jaffrey and Wm. Reid.
Chaplain—Rev. Hugh Gemmill.
Treasurer and Secretary—Stewart Armour.

THE JOHNSTONE BOWLING AND LAWN TENNIS CO., LTD.

Directors—Stewart Armour, chairman; Captain Paton, James Barr, John Lang, jun., John Husband, Alexander Cameron, and Major Shanks.
Secretary and Treasurer—J. Stewart Macphail. *Club House*—Laighpark.

JOHNSTONE LAWN TENNIS CLUB

Hon. President—George L. Houstoun.
Hon. Vice-Presidents—Dr. Herbertson, James Barr, John Husband, and John Lang, jun.
President—Wm. B Lang. *Vice-President*—J. S. Macphail.
Minute Secretary—James Richardson, Fullarton villa.
Match Secretary—John Ritchie, Craigview.
Treasurer and Ladies' Convener—Peter Barr.
Committee—M. Smith, A. Cameron, W. Wylie, and A. C. Robertson.

JOHNSTONE BOWLING CLUB.

President—George Smith. *Vice-President*—W. Gaff Fleming.
Hon. Secretary—James Stevenson, Mary street.
Greenkeeper—Wm. Campbell.

LILYBANK BOWLING CLUB.

Hon. President—W. J. Finlayson. *President*—Andrew Coats.
Vice-President—James Barnett. *Treasurer*—W. Green, sen., 26 Rankine street.
Secretary—John Lewis, Maxton's land, Rankine street.
Keeper—Francis M'Auley. *Green*—Brewery street.

JOHNSTONE FOOTBALL CLUB

Hon. President—C. Bine Renshaw, M.P. *President*—D. F. Allan.
Vice-President—Alexander Graham. *Treasurer*—William Ritchie, Craigview villa.
Secretary—J. Turner.
Match Secretary—Daniel M'Donald.

COCHRANE CASTLE GOLF CLUB.

Craigston, near Johnstone. 18 holes.
President—George L. Houstoun, of Johnstone.
Captain and Chairman—D. A. Mactavish, The Linn, Johnstone.
Vice-Chairman—Col. H. J. M'Dowall, of Sunnyhill, Johnstone.
Committee of Management—Captain Paton, A. B. M'Kechnie, John Fraser, and Hugh P. Buchanan.
Secretary and Treasurer—H. Walker M'Gregor, Union Bank, Johnstone.

JOHNSTONE AND DISTRICT CYCLE CLUB.*Hon. President*—C. Bine Renshaw, M.P., Barochan.*President*—William Ritchie.*Vice-Presidents*—William Kirkwood, jr., and John Murray, Paisley.*Captain*—William Thomson.*Vice-Captain*—Robert Semple.*Secretary and Treasurer*—R. B. Smith, 6 High street.*District Representatives*—John Fraser, Linwood; Peter Maule, Howwood;
Wm. Borland, Kilbarchan.*Committee*—James Ritchie, James Williamson, Robert Blackburn, Jas. A. Jaffrey,
and Office-bearers.*Delegate to S.C.U.*—H. W. M'Gregor.**SOCIETIES****JOHNSTONE PUBLIC HALL AND WORKING MEN'S INSTITUTE.***President*—James Finlayson, sen. *Vice-President*—Matthew Wilson.*Treasurer and Secretary*—John B. Stirling, solicitor, 28 High street.*Directors*—James Finlayson, sen., James Finlayson, jun., John B. Stirling, John M'Adam, Matthew Wilson, James Stevenson, Duncan Macphail, A. Robertson, James Jaffrey, J. H. Reicke, Peter Porter, Peter Jaffrey, Thomas Small, W. Lancaster, Peter Ritchie, James S. Robertson, John Allison, Robt. Blackburn, jun., Joseph Morris, J. Stewart Macphail, and Peter Mather.*Janitor*—D. Cameron.**JOHNSTONE YOUNG MEN'S CHRISTIAN ASSOCIATION.***President*—James Barnett, Lily Bank house.*Vice-Presidents*—Jas. Finds, Grahame street; James Smith, Rankine street.*Treasurer*—David I. M'Kee, Fyfe place, Russell street.*Secretary*—Samuel M'Guire, 16 Walkinshaw street.**JOHNSTONE SHOPKEEPERS' AND ASSISTANTS' ASSOCIATION.***Hon. President*—R. Semple.*Hon. Vice-Presidents*—James Cameron and J. Lambie.*President*—A. Young.*Vice-President*—W Gemmill.*Treasurer*—W. Gemmill. *Secretary*—A. H. Ross.*Committee*—D. Cameron, R. Cameron, and J. Young.**JOHNSTONE TOTAL ABSTINENCE SOCIETY.***President*—Jas. Barnett. *Vice-Presidents*—John Lang, jun., and James Sproull.*Treasurer*—Charles Murdoch.*Secretary*—James Hill, Floor street.*General Committee*—John Caldwell, D. Macphail, Robert Watson, James Brown, Wm. Scoular, John Wilson, Geo. Howard, John Husband, and Hugh M'Laren.

Committee meets in Directors' Room of Town Hall.

JOHNSTONE WOMEN'S CHRISTIAN AND TEMPERANCE ASSOCIATION.*President*—Mrs. Barnett, Lily Bank house.*Vice-Presidents*—Miss Oatt, High street, and Mrs. John Lang.*Secretary*—Miss Stirling, 28 High street.*Treasurer*—Mrs. George Fyffe, Ludovic square.**JOHNSTONE AND DISTRICT LANDLORDS' ASSOCIATION.***President*—Robert Semple.*Secretary and Treasurer*—R. C. Stevenson, writer.*Directors*—John Fraser, Peter Porter, James Sproull, J. Stewart Macphail, Robert Anderson, and George Williamson.

JOHNSTONE HORTICULTURAL SOCIETY

President—C. Bine Renshaw, M.P. *Vice-President*—John Lang, jr.
Secretary and Treasurer—James Robertson, Maryfield place.
Autumn Exhibition—Saturday, 3rd September, 1898.

JOHNSTONE CO-OPERATIVE SOCIETY, LIMITED.

Instituted 1866.

President—Alexander Macduff. *Vice-President*—John Donaldson.
Treasurer—William Ferguson, Fyfe place.
Secretary—James Ferguson, 35 High street.
Committee—Richd. Gallacher, George Armour, Charles Scobie, Walter Hooks,
Wm. Holmes, Wm. Buick, Thomas Love, George Stevenson, William Barr,
William Stewart, Ludovic Blackwood, and Archibald Grahame.
Auditors—James Dickson, J. M. Rankin, and Henry Dickson.

PLACES OF BUSINESS :—

Offices and Drapery Warehouse—61 High street.
Central—61 High street. No. 1 Branch—9 High street.
No. 2 Branch—Grahame street. No. 3 Branch—Elderslie.
Boot and Shoe Shops—6 Church street, and Elderslie.
Hardware Department—6 Houstoun square.
Fleshing Department—6 Houstoun square.
Coal Depot—Laigh Cartside station.

JOHNSTONE BUILDING SOCIETY.

(Enrolled and Established under the Act of Parliament 6 and 7 William IV.,
cap. 32.)

Instituted on the permanent principle.
The Shares of £25 each, payable at the rate of 2s. per Share Monthly.
Entry-money, 1s. per Share.

President—Matthew Wilson. *Vice-President*—Alexander Cameron.
Treasurer—John Muir, Thorn.

Secretary—James Sproull, 1 Buchanan street.

Law Agent—John B. Stirling, writer. *Surveyor*—George Thomson.

Instalments due on the first, and payable on or before the following Wednesday
of each Month, at the Office of the Treasurer.

JOHNSTONE LIBERAL ASSOCIATION.

Hon. President—James Finlayson, Merchiston.
President—John Malloch, The Glen, Elderslie.
Vice-Presidents—Thomas Barrowman, and Archibald Mackenzie.
Secretary—John Donaldson, writer, Paisley.
Treasurer—William Lawrie, Hamburg house, Thorn.

Annual General Meeting in November.

JOHNSTONE AND DISTRICT JUNIOR LIBERAL ASSOCIATION.

Hon. President—Sir T. Glen-Coats, Bart.
Hon. Vice-Presidents—Sir William Dunn, Bart., M.P., R. Wallace, J. Finlayson,
J. Malloch, A. Mackenzie, T. F. Reid, Rev. T. Wright, M.A., John Lang, jr., and
A. Walker.
President—Alex. Taylor. *Vice-Presidents*—T. B. Watson and Matthew Green.
Hon. Treasurer—John Michael.
Hon. Secretary—Abraham Taylor, 61 High street.
Rooms—21 High street.

BLYTHSWOOD CONSERVATIVE CLUB AND READING ROOM.

Office-bearers same as of the Johnstone Conservative Association.

Executive Committee—Ex-Provost Stevenson, William Steel, Robert Spiers, Jas. A. White, William Boyd, James Aitken, David Robertson, and Robt. Johnstone.

JOHNSTONE CONSERVATIVE ASSOCIATION.

Instituted 1884.

Hon. Presidents—Lord Blythswood and J. C. Cunninghame.

Hon. Vice-Presidents—A. H. Renshaw, and George Barclay.

President—Ex-Provost Stevenson.

Vice-Presidents—Provost Thomson and Major Shanks.

Hon. Secretary and Treasurer—R. C. Stevenson, Writer.

SIR WILLIAM WALLACE ROYAL ARCH CHAPTER

No. 109.

M.E.P.Z.—Wm. Baxter, jun.

M.E.P.H.—James M. Guy.

M.E.P.J.—Dr. Herbertson.

M.E.P.P.Z.—William Guy.

E.S.E.—E. Alexander.

E.S.N.—Boyd Park.

Treasurer—William Boyd.

First Sojourner—Thomas Hamilton.

Second Sojourner—Peter C. Abbie.

Third Sojourner—John Gilmartin.

Janitor—John Ferguson.

Meets on the Third Thursday of every month in Masonic Hall, 26 High street.

MASONIC LODGE.

HOUSTON ST. JOHNSTONE LODGE, No. 242.

R.W.M.—James M. Guy.

I.P.M.—Dr. Herbertson.

Depute Master—William Baxter, jun.

Substitute Master—William Boyd.

Senior Warden—R. M'Leod.

Junior Warden—John Gilmartin.

Treasurer—James Ferguson.

Secretary—Boyd Park, Milliken Lodge.

Regular Meetings First Friday of every month, at 8 o'clock p.m., in Masonic Hall, 26 High street.

JOHNSTONE DISTRICT ORANGE LODGE, No. 18.

D.M.—Robert Hawthorn.

Treasurer—James Devenny, Hagg Bank.

FREE GARDENERS' SOCIETY—ROSE OF JOHNSTONE LODGE,

No. 52, B.O.A.F.G. (RENFREWSHIRE DISTRICT).

Lodge Room—Masonic Hall, High street.

Registered under the Act of 1875.

W.M.—Bro. Samuel Hosie.

Secretary—Bro. George Stevenson, Ludovic square.

Treasurer—Bro. Peter Stewart, Elderslie.

Sick Steward.—For Johnstone and district—Bro. Robert J. Carlile, 17 Russell st.

Trustees—Bros. Gray, Steel, and M'Gaffin.

Medical Attendants—Dr. W. W. Fyfe, 64 High street and 20 Church street

Bro. Dr. Stevenson, 97 Causeyside, Paisley.

PERSEVERANCE LODGE OF ODDFELLOWS, M.U. No. 6,090.

PAISLEY DISTRICT.

N.G.—William Macduff. *V.G.*—John Scott.

Trustees—William Buick, William Stewart, and John Husband.

Treasurer—Ludovic Blackwood, Thornhill.

Secretary—Andrew Stewart, 76 High street.

Place of Meeting—Masonic Hall, High street. Meets every alternate Tuesday.

L.O.A. SHEPHERDS—SUNNYHILL LODGE, No. 2144.

W.M.—James Wallace. *D.M.*—John Gilmour.

Treasurer—William Smith.

Sick Stewards—Bros. George Craig, Johnstone; D. Graham, Howwood.

Lodge Surgeon—Dr. Symington, M.B., C.M., 9 Walkinshaw street.

Financial Secretary—Bro. Hamilton Craig, 5 Buchanan street.

Next election of office-bearers—June, 1898.

Meets every alternate Wednesday in Temperance Hall, Macdowall street, at 8 o'clock.

JOHNSTONE GANG FORWARD LODGE OF I.O.G.T.

Lodge Room—Macdowall street Hall.

C.T.—James Young. *L.D.*—Robert Ritchie.

Secretary—William Stewart, 22 Collier street.

Treasurer—Miss M'Cartney, 10 Rankine street.

Meets every Wednesday at 8 p.m.

JOHNSTONE CASTLE LODGE OF I.O.G.T.

Lodge Room, Good Templars' Hall, Mary street, Laigh Cartside.

C.T.—John Wilson. *L.D.*—Alexander Hutton.

Secretary—John Taylor, Cart-Bank terrace.

Treasurer—Miss Stewart, 22 Macdowall street.

Meets every Monday at 8 p.m.

JOHNSTONE REFORM LODGE OF I.O.G.T.

Lodge Room, Good Templars' Hall, Mary street, Laigh Cartside.

C.T.—James White. *L.D.*—James Vance.

Secretary—Robert Thomson, Ann street.

Treasurer—Miss M'Farlane, Church street.

Meets every Wednesday at 8 p.m.

RECHABITES—JOHN LANG TENT, No. 2365.

GLASGOW DISTRICT No. 40.

Meeting Place, Temperance Hall, Macdowall street.

C.R.—John Braidwood.

Secretary—Alex. G. Hutton, 20 William street.

Treasurer—John Caldwell, 9 Buchanan street.

Steward—Alex. Cameron, Thorn.

Medical Attendant—Dr. Jas. Herbertson, M.A.

Meets every alternate Thursday.

THE JOHNSTONE COMBINATION HOSPITAL COMMITTEE,

Muirhead, by Johnstone.

Dugald A. Mactavish, *Chairman*.George Thomson, *Vice-Chairman*.*Committee—*

Walter M'L. Fleming, John Fullarton, James Mackay, John Coates, John Lang, jun., James M'Nair, Patrick Barr, Alex. M. Brown, A. A. Speirs, George D. Findlay, Joseph Johnstone, Alex. A. Lang, William White, James Aitken, and William Baxter.

*Medical Officer—*James C. Herbertson, M.A., M.D., C.M.*Clerk and Treasurer—*H. Walker M'Gregor, Union Bank, Johnstone.*Superintendent—*Hugh Brown.

JOHNSTONE AND DISTRICT COTTAGE HOSPITAL.

BOARD OF MANAGEMENT—1896-97.

*Chairman—*Arthur H. Renshaw.*Treasurer and Secretary—*John B. Stirling.*Trustees' Representatives—*A. M. Brown, G. D. Findlay, William Shanks, and A. A. Speirs.*Subscribers' Representatives—*Stewart Armour, John Lang, sen., Robert Smith, Wm. Wallace, Patrick Barr, and James Browning.*Medical Attendants—*The Practitioners in Johnstone in rotation.*Hon. Auditor—*W. W. M'Dowall, J.P., Banker.

LADIES' COMMITTEE.

*President—*Mrs. C. Bine Renshaw, Barochan.*Secretary—*Miss Aline Wainwright, Glenpatrick.*Matron—*Miss Williamson.

JOHNSTONE AUXILIARY TO NATIONAL BIBLE SOCIETY OF SCOTLAND.

*President—*Rev. Hugh Gemmill, B.D.*Hon. Secretary—*J. Stewart Macphail, 69 High street, Johnstone.*Hon. Treasurer—*James Black, 19 Church street.

JOHNSTONE BURNS CLUB.

*President—*William Lawrie.*Vice-President—*Peter Taylor.*Treasurer—*Thomas Boyd.*Secretary—*Thomas Scott, Buchanan street.

SESSION-CLERK AND REGISTRAR

(FOR JOHNSTONE AND DISTRICT.)

*Session-Clerk—*David Burnett, 21 High street.*Registrar—*William Gaff Fleming, Walkinshaw street.

INLAND REVENUE

*Sub-Distributor of Stamps—*William G. Fleming, Post Office.

MILLS

CARTSIDE MILL—Smith & M'Laurin.

HAGG MILL—Finlayson, Bousfield, & Co., Ltd.

JOHNSTONE FLAX MILL, High street—Finlayson, Bousfield, & Co., Ltd.

L'LYBANK AND LANCEFIELD FLAX MILLS—Finlayson, Bousfield, & Co., Ltd.

JOHNSTONE MILL, Collier street—William Paton, Ltd.

JOHNSTONE OLD MILL, High street—William Paton, Ltd.

PEOCKLAND MILL, High street—D. Biggart & Sons.

C COMPANY 2ND V. B. A. AND S. HIGHLANDERS*Captain*—James Paton.*Lieutenants*—Archibald M'Laurin and D. W. Stevenson.*Sergeant-Instructor*—R. Tait. *Surgeon*—M. H. Taylor, M.D.*Drill Hall*—Dimity street.**FIRE BRIGADE**

Superintended by Magistrates and Councillors.

Captain—Joseph Laird, 36 Macdowall street.

Charles Kirkwood, 11 William street.

Hugh White, 19 Collier street.

John M'Lauchlan, 18 Collier street.

Wm. Andrew, 5 Grahame street.

Lawrence Lundie, 29 Macdowall st.

John Boyce, 2 Houston square.

James, Gillan, slater, 22 Macdowall st.

Andrew M'Gaffin, engineer, 18 Collier street.

Wm. Stirling, slater, 34 Macdowall st

COAL AGENTS

Matthew Wilson, Johnstone Station—house, Quarry street.

Thomas Jack, do. do. do. Elderslie.

James Allan, do. do. do. Gleniffer view, Thorn.

James Sproul, do. do. do. 6 Canal street.

Samuel Hopkins, do. do. do. Elderslie.

John Borland, Laigh Cartside Station—house, Thomson avenue.

CARRIERS' QUARTERS**PAISLEY**—William Currie, 16 Rankine street, arrives daily; departs daily, 8.30 a.m. (departs from Moss street, Paisley, 5 p.m.)**PAISLEY and GLASGOW**—Thomas Downie, 12 Macdowall street, arrives daily; departs daily, 8 a.m.**JOHNSTONE CROSS**—nearly opposite to the Bull Inn—is distant from the Cross of Paisley, 3 miles, 5 furlongs, 34 poles.**FAIRS** are held on the Thursday following the second Monday of July.

ELDERSLIE, BY PAISLEY.

- ALLISON, William, director A. F. Stoddard & Co. Ltd.—house
Glenpatrick
- Auld, William, sergeant-instructor of Volunteers—house Benvue
- BARCLAY, Miss, Co-operative Society's Store—ho. 3 Woodend pl.
- Barclay, Robt., foreman, Glenpatrick Carpet wks.—ho. Woodend pl.
- Barr, Rev. Alex., clergyman, Elderslie Free Church Mission—
house Redholme, Overtoun road, Johnstone
- Bell, William, keeper Village Hall and Institute
- Brown, Robert, of Robert Brown & Sons, Paisley—house Foxbar
house
- Browns, Malloch, & Co., cotton spinners, Elderslie mill
- Burnside, William, farmer, Elderslie farm
- CARMICHAEL, D. C., wine and spirit merchant, Bailie Nicol
Jarvie tavern
- Carmichael, R. S., Edgemount
- Cochran, Misses, dressmakers, Marguerite bank
- Co - Operative (Johnstone) Society (Limited), Elderslie Branch
—Miss Barclay, saleswoman
- Craig, James, practical consulting engineer and machinery valuator,
Seaforth cottage
- Craig, Mrs. Robert, farmer, Mackie's mill
- Crawford, William, farmer, Craigenfeoch
- Cunningham, James, baron officer, Newton
- DICKSON, Harry, book-keeper at A. F. Stoddard & Co. Ltd.—
house Thorn, Johnstone
- Douglas, Mrs. Robert, Wallace bank house
- Dunlop, Carleton, manager Meldrum & Co. Ltd.—ho. 1 Wallace pl.
- Dunn, Peter, gamekeeper, Foxbar
- Dunning, Robert, confectioner, Stewart's land
- FLETCHER, Peter, clerk at A. F. Stoddard & Co. Ltd.—house
Hamburg, Thorn
- Fyfe, John, family grocer—house 3 Walkinshaw st., Johnstone
- GILMOUR, Mrs. James, farmer, Fulbar
Glenpatrick Carpet Works—A. F. Stoddard & Co. Ltd.
- Gow, Louis N., colour-maker, Glenpatrick Carpet Works—house
Wallace place
- Graham, Mrs. Isaac, Back-of-hill
- Gray, James, general dealer
- Grosart, James F. W., farmer, Bridgend farm

- HAMILTON, William, Bermuda villa
 Handley, John, foreman printer, Glenpatrick Carpet works—house
 Glenpatrick
 Houston, Gavin, farmer, Greenhill
 Houston, George P., clerk to A. F. Stoddard & Co. Ltd.—house
 Parklea, Sunnyside, Paisley
 Hughes, Walter, secretary Meldrum & Co. Ltd., Elderslie mills
- JACK, Thomas, spirit merchant, Mayfield place
 Jardine, Robert, at J. & P. Coats Limited—house Beechmount
 Johnstone, James F., writer, Paisley—house Glenpatrick house
 Johnstone, James, distiller, Dean Distillery, Edinburgh—house
 Glenpatrick house
- KEAN, David, joiner and cartwright, Walker's land—ho. Keith's land
 Kent Fire and Life Insurance Offices; agent, R. C. Stevenson,
 writer, Hilltop cottage
 Keith, John, spirit merchant, Wallace's tavern
 Kyle, Andrew, farmer, Muirhead
- LANG, Alexander, feuar, The Thorn
 Livingstone, Daniel, weaver, Benvue
- MALLOCH, Charles Bruce, clerk, Bank of Scotland, Paisley—ho.
 The Glen
 Malloch, Donald M., writer, 48 West Regent street, Glasgow—
 house The Glen
 Malloch, James E., cotton merchant—house Charleston, South
 Carolina, U.S.A.
 Malloch, John, of Browns, Malloch, & Co.—house The Glen
 Malloch, John, jun., cotton merchant, Savannah, Georgia, U.S.A.
 Malloch, William, of Browns, Malloch, & Co.—house Mount
 Pleasant, Johnstone
- Marshall, David, farmer, Leitchland
 Martin, Mrs, Linnet-brae cottage
Meldrum & Co. Ltd., manufacturing chemists, Elderslie mills (see advt.)
 Meldrum, Archibald C., of Meldrum & Co. Ltd.—house Cochrane-
 field, Millikenpark
 Meldrum, Robert, F.C.S., of Meldrum & Co. Ltd.—house Coch-
 ranefield, Millikenpark
- Mercer, Roughsedge, Laurel mount
 Muir, John, cashier, Paisley—house Thorn, Johnstone
 Munro, Hugh, head-master Wallace Public School—ho. School house
- M'CRAE, Kenneth, gamekeeper, High Bardrain
 M'Donald, Alexander, grocer and provision merchant
 M'Donald, Archibald, wine and spirit merchant, Wallace Tree—
 house do.

- M'Dougal, A., farmer, Cherrywood
 M'Farlane, Dugald, at Glenpatrick Carpet works—house 3
 Woodend place
 MacFarlane, Malcolm, at J. B. Lamb's, Paisley—ho. Gleniffer view
 M'Gill, James, stationmaster Elderslie station—ho. Station house
 M'Kechnie, Mrs., Thorndean
 M'Kechnie, William S., M.A., L.L.B., D.Phil., writer, of Gray &
 M'Kechnie, Glasgow—house Thorndean
 M'Kenzie, Donald, retired spirit merchant, 1 Wallace place
 M'Kim, John, colour maker, Glenpatrick Carpet works—house
 Glenpatrick
 M'Meeken, Miss, confectioner and china merchant—ho. Ralph's land
 ORR, Mrs. James, grocer and newsagent, Jardine's land
 PALMER, George, confectioner, Wallace tree cottage
 Post Office—Agnes Robertson, postmistress
 RAINEY, James, farmer, Newlands Craigs
 Renshaw, Arthur H., Woodend, Houston
 Renshaw, C. Bine, M.P. for West Renfrewshire — residence
 Barochan, Houston
 Reynolds, Frederick, confectioner, Keith's land
 Ritchie, John, farmer, Broomward
 Robertson, Alexander, cashier A. F. Stoddard & Co. Ltd.—ho. Thorn
 Robertson, Agnes, grocer and postmistress
 SANDILANDS, James, boot and shoemaker, 2 Wallace place
 Scouller, Mrs., Linnet brae cottage
 Smith, Rev. John, clergyman, Established Church—ho. The Manse
 Smith, William, feuar, Woodside cottage
 Stevenson, Peter, farmer, Low Bardrain
 Stevenson, R. C., writer, 6 Church street, Johnstone—house Hill-
 top cottage
 Stoddard, A. F., & Co. Ltd., Glenpatrick Carpet works
 Sutherland, Robert, constable, 2 Woodend
 VILLAGE Hall and Institute—William Bell, keeper
 WAINWRIGHT, W. H., secretary of A. F. Stoddard & Co.
 Ltd.—house The Cottage, Glenpatrick
 Wainwright, Charles, secretary, Nobel's Explosives Co., Glasgow,
 The Cottage, Glenpatrick
 Walker, Mrs. E., Elderslie tavern
 Wallace, William, director A. F. Stoddard & Co. Ltd.—house
 Glenpatrick
 Whitehill, James, Seaforth cottage
 Williamson, Miss, matron, Johnstone and District Cottage Hospital
 Wright, Thomas, Glenpatrick

YOUNG, John, Campfield
 Young, Mrs., Newton view
 Young, Thomas, Linnet Brae cottage

POST OFFICE.

Telegraph, and Money Order Office, and Post Office Savings Bank.

Agnes Robertson, Postmistress.

1st Delivery,	8	A.M.	Box Closed,	8.10 A.M.
2nd ,,	3	P.M.	,, ,,	3.15 A.M.
3rd ,	6	P.M.	,, ,,	6.15 P.M.

ELDERSLIE PARISH CHURCH.

Minister—Rev. John Smith. *Organist*—A. B. Reid.
Church Officer—John Paton. Number of Sittings, 820.

FREE CHURCH MISSION STATION.

Meets in Village Hall—Forenoon, 11.15 ; Afternoon, 2.
Minister—Rev. Alex. Barr, Redholme, Overtoun road, Johnstone.
Precentor—Robert Barclay, Thorn.

ELDERSLIE AND DISTRICT LIBERAL ASSOCIATION.

President—John Malloch. *Vice-Presidents*—Thomas Jack and Malcolm MacFarlane.
Secretary—David M'Nab, Cherrywoodside.
Treasurer—James Millar, Jardine's Land.

ELDERSLIE AND DISTRICT CONSERVATIVE ASSOCIATION.

President—William Wallace. *Vice-President*—Robert Jardine.
Treasurer—William Allison.
Secretary—R. C. Stevenson, Hilltop cottage.

ELDERSLIE HORTICULTURAL SOCIETY.

President—John Handley. *Vice-President*—Peter Røy.
Treasurer—Edward Blackwood, jun.

Annual Show—second Saturday in September.

WALLACE PUBLIC SCHOOL.

Under the management of the Paisley Landward School Board.
Head Master—Hugh Munro. *Assistant*—Miss Grace Smith.
Drawing—Miss M. Barrowman.
Infant Mistress—Miss Maggie L. Cochrane.

WALLACE BOWLING CLUB.

President—Arthur H. Renshaw. *Vice-President*—Robert Jardine.
Treasurer—John M'Kim, Glenpatrick. *Secretary*—John Paterson, Elderslie.

WALLACE CURLING CLUB.

President—Thomas Jack. *Treasurer and Secretary*—D. C. Carmichael.

THE VILLAGE HALL AND INSTITUTE.

President—C. B. Renshaw, M.P. *Vice-President*—John M'Kim.
Secretary—Geo. M'Donald, Mayfield place. *Treasurer*—Andw. Foulds, Wallace pl
Janitor—William Bell.

ELDERSLIE PENNY SAVINGS BANK.

(WALLACE SCHOOL.)

Treasurer—Hugh Munro, The Schoolhouse.
Secretary—James Miller, Jardine's land.

The Bank is open on Saturdays from 5 to 6 p.m.

F. COY., 2nd V. B., A. & S. H.—HEADQUARTERS, ELDERSLIE.
Captain—W. H. Wainwright

H O W W O O D .

ALLAN, Robert, wine and spirit merchant, Railway inn—house
Hunthill

Allison, John, joiner, Holmes

BARBOUR, James, farmer, Muirdykes, by Howwood

Binnie, J., Holm farm, Castlesemple

Boyd, Adam, & Sons, bleachers and finishers, Bowfield works,
Howwood

Boyd, Adam, sen., of Adam Boyd & Sons—house Bowfield

Boyd, A. G., of Adam Boyd & Sons—house Bowfield

Browning, James, miller and grain merchant, Crossford mills, by
Howwood

CARR, Margaret, Ivy cottage

Chambers, Ralph, gamekeeper to G. L. Houstoun—ho. Skiff cot.

Colquhoun, Robert, manager, Bowfield bleachworks—ho. Bowfield
cottage

Craig, Alex., joiner and cartwright

Craig, Thomas, blacksmith and agricultural implement maker

Currie, Adam and William, Dunalaster

DICKIE, Mrs. C., Cochranefield house

FERGUSON, Joseph, stationmaster

Fraser, Miss C., teacher Public School

Fullerton, Alex., Fordbank

GARVEN, John, farmer, Little Crossford, by Johnstone

Gemmell, W. B., Cochranefield house

Gilbert, Rev. John, minister of Established Church—The Manse

Govan, John, storekeeper, Bowfield store

Guthrie, Robert, commission agent, Glasgow—house Hunthill

HAGGERTY, James, Castle Walls farm

Harvey, James W. Shand, of Castlesemple, Lochwinnoch

Houston, R. C., contractor and coal merchant, Howwood station—
house Calder street, Lochwinnoch

Howwood Co-operative Society (Limited)—Kate Mitchell, sales-
woman

IMRIE, David, farmer, East Muir Dykes

KEITH, Hugh, contractor, blacksmith, and agricultural implement maker, North Gates, by Howwood—house Moniabrock farm

LANG, John, farmer, Crossford farm

Lindsay, J., postmaster, Post office, Dreadnought building

Loudon, James, J.P., Dunalaster, Howwood

MAULE, Peter, Midtown

Meldrum, John, Cochranfield villas

M'DONALD, Alex., grocer and provision merchant—ho. Johnstone

M'Kechnie, Alex., Red house, Cochranfield

M'Millan, Robert, head gardener, Castlesemple—ho. Lochwinnoch

M'Nab, John, & Co., bleachers, dyers, and finishers, Midtownfield

M'Nab, Andrew, of John M'Nab & Co.—ho. Midtownfield house

M'Nab, John, J. P., of John M'Nab & Co.—house Kinnell

M'Nab, Alexander, manager to John M'Nab & Co.,—ho. Ladeside

PARKER, Ninian, farmer, Ward Bowie farm

Paterson, R., Cochranfield cottage

Pyper, George, police constable, Dreadnought buildings

ROBERTSON, Peter, Struan

SANACHAN, James, clerk at John M'Nab & Co.'s

Sanachan, John, jun., agent Prudential Assurance Co., Ltd.

Sloan, William, church officer, Established Church

Sloan, William, postman

Stevenson, Hugh, farmer, Overbroadfield farm

Stevenson, John, joiner and cartwright

Stevenson, John, grocer and newsagent

Stewart, Peter, farmer, The Ha' farm

Stirratt, Andrew, farmer, Elliestoun farm

TAYLOR, Mrs. Hew, Hotel

Thom, John, farmer, Hall Hill Farm, by Johnstone

Thomson, John, teacher, The Public School—house, Schoolhouse

WALLACE, Thomas, insurance agent, Glasgow—ho. Kirtonholme

Wallace, Thomas, farmer, South Muir Dykes

Wallace, William, joiner, Kirtonholme

Watt, James, boot and shoemaker

Woodrow, Miss Maggie, teacher, the Public School
 Wylie, James, registrar for Howwood district—office and house
 Lochwinnoch
 Wylie, John, confectioner, Craig's land

HOWWOOD ESTABLISHED CHURCH.

Minister—Rev. John Gilbert.
Treasurer—William Paterson.
Harmoniumist—Miss Robertson. *Church Officer*—William Sloan.

HOWWOOD PUBLIC SCHOOL.

Under the management of Lochwinnoch Parish School Board.
Head Master—John Thomson. *Assistant*—Miss Maggie Woodrow.
Infant Mistress—Miss C. Fraser.

HOWWOOD CHURCH GUILD.

President—Rev. John Gilbert, B.D. *Vice-Presidents*—John Pollock, jun., and
 James Graham.
Secretary—Hugh Ross. *Treasurer*—Thomas Edwards.

HOWWOOD LITERARY ASSOCIATION.

Meets Friday Evenings from October to March in Victoria Hall at 8.15.
President—James Graham.
Vice-Presidents—John Gilbert, B.D., and R. A. Cochrane.
Secretary—Alex. C. Graham, Crossford. *Treasurer*—Hugh Ross.

HOWWOOD CO-OPERATIVE SOCIETY (LIMITED).

President—Robert Dawson.
Treasurer—David Ross. *Secretary*—James Sanachan.
Saleswoman—Miss Kate Mitchell.

POST AND TELEGRAPH OFFICE.

John Lindsay, *Postmaster*.
 Deliveries—7.40 a.m.; 3.30 p.m. Despatches—9.40 a.m.; 3.50 and 6.10 p.m.

LINWOOD, BY PAISLEY, (INCLUDING CLIPPENS).

ABERNETHY, Rev. John, Established Church clergyman, The
Manse

Adams, William, grieve to James B. Scott, Clippens farm

Anderson, James, clerk at Wm. Black & Sons (Ltd.)—house Lodge
house, Blackston

Anderson, Mrs., postmistress, 16 Napier street

BATES, Miss N. M., Lee place, Bridge street

Best, Francis, Bucks Head Inn, 15 Bridge street

Brady, Miss Rose, teacher, R.C. School—house Lee place, Bridge
street

Brown, John, coachman and gardener at William Watson's—house
Newfield lodge

CARRUTHERS, John, labourer, Armour place, Bridge street

Chambers, John, manager, W. Merry & Cunninghame (Ltd.)—ho.
Abercorn cottage

Co-operative Society Limited—store 32 Napier street—store-
keeper William Young—house 15 Napier street

Cowan, John, spirit merchant, 19 Napier street—house Muirhead,
by Johnstone

Cuninghame, J. C., Craigends and Walkinshaw

DIXON, Mrs., fruiterer and confectioner, 17 Bridge street

Donaldson, David, policeman, Lee place, Bridge street

Donaldson, Thomas, ironfounder, Sun Foundry, Clippens

Dougherty, Mrs. B., wine and spirit merchant, 23 Bridge street

FERGUS, Thomson L., engineer, Armour place, Bridge street

Ferris, George, fitter, Armour place, Bridge street

Finlayson, Wm., teacher, 33 Clarendon street, Partick

Fleming, John, gardener, Clippens lodge

Forsyth, William, manager to Wm. Black & Sons (Ltd.)—house
Blackston cottage

Fraser, Miss M., grocer, 9 Napier street—house 12 do.

GALBRAITH, John, grocer and provision merchant, 15 Napier
street

Gillies, Miss, dairy, 31 Napier street
 Gilmartin, John, gardener to Mrs. Kerr—house Burnbrae lodge
 Grant, Hector, engineer, Sun Foundry, Clippens
 Greer, Alexander, church-officer, Established Church—house 11
 Napier street
 Greer, James, clerk at Canal street station—house 11 Napier street

HALEY, Bernard, labourer, 2 Bridge street
 Hamilton, James, goods agent, G. & S.-W. Railway Co.—
 house Station house
 Horsburgh, Alexander, joiner, Lee place, Bridge street
 Horsburgh, James K., manager at Paper mill—ho. Mill house
 Hunter, John, cashier, Commonhead, Airdrie

JAMIESON, Miss L., teacher, 617 Duke street, Glasgow

KERR, James, farmer, Green farm
 Kerr, Mrs. Robert, Burnbrae house
 Kerr, Peter, civil engineer, architect and surveyor (of Kerr &
 Watson), Johnstone—house Linclive
 Kerr, Robert, farmer, East Fulton
 Kerr, William, farmer, Linclive

LEGGAT, Robert J., clerk at Paper mill—ho. Mosslands cottage
 Lochhead, James, engineer, 4 Napier street
 Lyle, Mrs. John, farmer, Middleton

MITCHELL, James, registrar—house Schoolhouse
 Mitchell, James, schoolmaster, Public School—house Schoolhouse
 Morrison, Duncan M'K., joiner, 1 Bridge street
 Muirhead, William, engineer, Ardenlea
 Muirhead, William, assistant secretary to Co-operative Society,
 Limited—house Riversdale

M'GOVERN, Miss, teacher, Lee place, Bridge street
 M'Kenzie, Hugh, Linwood, Inkermann and Paisley letter-carrier—
 house Springbank road, Paisley
 M'Kinstery, James, boiler maker—house Armour place, Bridge
 street
 M'Lean, Ronald, coachman to Mrs. Kerr, Burnbrae house—house
 The Stables

O'ROURKE, Joseph, shopman to Mrs. B. Dougherty—house 23
 Bridge street

- PATTISON, Charles, blacksmith, engineer, and cycle repairer, 7
Bridge street—house 5 do.
Post Office, 16 Napier street—Mrs. Anderson, postmistress
Prentice, James, grocer and spirit merchant, 10 Napier street—
house 8 Bridge street
Prentice, John, contractor and cowfeeder, 22 Napier street
Prentice, Eliza, Bridge street
Prentice, Robert S., flesher, 4 Bridge street—house 6 do.
Prentice, Thomas, secretary, Co-operative Society, Limited—house
Napier street
Public School, Napier st.—James Mitchell, teacher—ho. Schoolhouse
- REID, Miss Mary, teacher, Public school—house 39 Napier street
Ritchie, James, warehouseman, 46 Napier street
Ross, Robert, North lane
Rutherford, Thomas, farmer, Muirhead
- SCOTT, James B., Clippens farm—house Clippens house
Scott, James B., farmer, West Fulton
Scott, Mrs. James, Clippens house
Semple, Andrew, bower, Clippens farm
Smith, George, & Co., Sun Foundry Ltd., Glasgow and Clippens
Stevenson, David B., tailor, Armour place, Bridge street
Stevenson, William M'L., factor, 47 Napier street
Storie, Thomas, engineer, Armour place, Bridge street
- TELEGRAPH Office, 16 Napier street—clerk, Miss Prentice
Thomson, S. M., solicitor, Glasgow—house Linwood house
- WATSON, R. & W., paper makers, Linwood mills
Watson, Robert, of R. & W. Watson—house Newfield, Johnstone
Watson, William, of R. & W. Watson—house Newfield, Johnstone
Watt, George, goods agent, Caledonian Ry.—house 60 High street,
Johnstone
Weeple, John, grocer and provision merchant, Clippens store—ho.
21 Napier street
Weir, Alexander, farmer, Barskiven
Whitton, William, cashier, George Smith & Co., Sun Foundry,
Ltd.—house Linwood cottage
Wilson, William, market gardener, Erskine Faulds
Wilson, William, joiner and cartwright, 4 Bridge street—house 35
Napier street
- YOUNG, William, salesman, Linwood Co-operative Society
Limited—house 15 Napier street

LINWOOD ESTABLISHED CHURCH,

Rev. John Abernethy.

Secretary and Treasurer—James Mitchell, jun., The Schoolhouse.*Church Officer*—Alexander Greer, 11 Napier street.

LINWOOD PUBLIC SCHOOL.

Under the management of Kilbarchan Parish School Board.

Head Master—James Mitchell. *Assistants*—Miss Mary Reid, L. Jamieson,
and Wm. Finlayson.

LINWOOD ROMAN CATHOLIC SCHOOL.

Mistress—Miss Bates. *Assistants*—Miss Rose Brady and Miss M'Govern.

LINWOOD PENNY SAVINGS BANK.

Every alternate Tuesday in Public School.

Treasurer—James Mitchell, jun., Schoolhouse.

LINWOOD CO-OPERATIVE SOCIETY LIMITED.

Store—32 Napier street. Salesman—William Young.

President—William M'Kenzie. *Vice-President*—Archibald Buchanan.*Secretary*—Thomas Prentice, Napier street.*Assistant Secretary*—W. Muirhead, 32 Napier street.

LINWOOD CONSERVATIVE ASSOCIATION.

CLUB ROOMS—Napier street.

President—Livingston Chambers, Blackstoun.*Vice-President*—Robert Stevenson, Paisley.*Secretary and Treasurer*—David Stevenson, 47 Napier street.

LINWOOD HORTICULTURAL SOCIETY.

Hon. President—William Watson of Newfield.*President*—John Leitch. *Vice-President*—John Galbraith.*Treasurer*—William M'Kenzie, Bridge street.*Secretary*—Archibald Mitchell, The Schoolhouse.

LINWOOD BOWLING CLUB.

President—William Watson of Newfield. *Vice-President*—S. M. Thomson.*Treasurer and Secretary*—Archibald Mitchell.*Green*—Napier street.*Keeper*—Alexander Greer, 11 Napier street.POST OFFICE, TELEGRAPH OFFICE, MONEY ORDER OFFICE, AND
POST OFFICE SAVINGS BANK—16 Napier street

Mrs. Anderson, postmistress. Miss Prentice, clerk.

Deliveries... 9 a.m.—5.45 p.m. | Despatches... 11.30 a.m., 4.10 & 6 p.m.

INKERMANN, BY PAISLEY.

(INCLUDING BLACKSTON).

ADAM, D. R., brickmaker, Inkermann—house Meadowbank,
Greenock road

BARR, Peter, grocer, Blackston
Black, William, & Sons, Limited, Blackston works

DOWNIE, John, teacher, Public School—Schoolhouse

HARKINS, Thomas, clerk, 117 Inkermann rows
Hermand Oil Co. Limited—refinery Walkinshaw—crude works
West Calder
Houstoun, Archibald, farmer, West Walkinshaw

KERR, William, South Candren and Lincrive farms

LYNN, James, secretary, Hermand Oil Company Limited—house
Brech, West Calder

MENZIES, Archibald, grocer and provision merchant, Inkermann
stores—house 52 Storie street, Paisley
Merry & Cuninghame Limited, coal and ironmasters, Inkermann
works—offices Inkermann and 109 Hope street, Glasgow

M'INTYRE, Mrs., dairy, South Candren farm
M'Kay, Alexander, under manager to Merry & Cuninghame
Limited—house Walkinshaw

NEILSON, John, clerk to D. R. Adam—house 5 Greenhill road,
Paisley

PATERSON, Miss Christina, infant mistress, Schoolhouse—house
12 Wilson street, Hillhead, Glasgow
Pearson, Mrs., Walkinshaw house
Post Office, Inkermann Store—Archibald Menzies, postmaster

RENFREW, James, farmer, Blackston Mains, Blackston
 Rowand, John, farmer, West Candren
 Russell, Thomas, traveller to Wm. Black & Sons, Ltd.—house 17
 Greenhill road, Paisley

STIRRAT, Robert, farmer, Blackston Home Farm

INKERMANN PUBLIC SCHOOL.

Teacher—John Downie, The Schoolhouse.

Infant Mistress—Miss Christina Paterson.

Assistants—Kate Paterson and Maggie D. Clydesdale.

READING ROOM AND LIBRARY.

President—John Chambers.

Secretary—Thomas Harkins. *Treasurer*—Archibald M^cKenzie.

Librarian—John Downie.

POST OFFICE (INKERMANN).

Archibald Menzies, Postmaster.

Deliveries,	7.45 A.M.	4.45 P.M.
Despatches,	12.30 P.M.	6.40 P.M.

(BLACKSTON).

Deliveries,	8 A.M.	5 P.M.
Despatches,	12 noon	5.15 P.M.

INKERMANN BOWLING CLUB.

President—James Hardie.

Treasurer—John Kennedy. *Secretary*—William Chalmers.

QUARRELTON BY PAISLEY.

CALDWELL, Robert, grocer

Campbell, Angus, gardener, Johnstone Castle

Campbell, Dugald, dairyman, Thorn

Chambers, Ralph, gamekeeper to G. L. Houston—house Skiff
cottage, Howwood

Crawford, Arthur, clerk, Estate office, Johnstone Castle—house
Thorn cliff, Thorn, Johnstone

FLECK, John, joiner to G. L. Houston—house Greenend

GILLESPIE, Mrs. Thomas, farmer and contractor, Overton road
—house Springfield

HATRICK, James, forester to G. L. Houston—house Craighog
Houston, G. L., Johnstone Castle

JOHNSTONE, Samuel, shepherd, Craigenfeoch

MARTIN, John, spirit merchant

THOMSON, William, blacksmith to G. L. Houston

KILBARCHAN.

ALISON, Rev. George, U.P. Manse
Allan, Mrs. J., spirit merchant, 25 Church street

BARBOUR, William, merchant and postmaster, The Cross
Barr, P. & Son, wine and provision merchants, 28 High Barholm
and The Cross

Buchanan, James, beamer, Ewing street
Buchanan, James, licensed grocer, 2 Ewing street—house 4 do.

CARSWELL, David, spirit merchant, 19 Low Barholm
Clydesdale Bank Ltd.—agent, J. M. Porteous
Cunningham, Mrs., grocer, 19 Ewing street
Currie, John, carrier, 19 Steeple street
Currie, William, confectioner, 22 Ewing street

EADIE, Mrs., Post Office, Millikenpark

FINNIE, Robert, baker, The Cross
Fraser, J. & C., clothiers, 15 New street
Fraser, John M., spirit merchant, 25 New street

GARDINER, James, slater, 36 Steeple street
George, Mrs. Alexander, draper, 35 High Barholm
Gibson, Robert, & Sons, Glentyan Laundry
Glentyan Laundry, Church street
Gordon, Robert, police inspector, Low Barholm
Grant, Mrs., Bull Inn
Gray, James, gas collector, 36 High Barholm
Gray, Misses, milliners and dressmakers, 36 High Barholm

HERBERTSON, James C., M.D., Steeple street
Hill, Mrs. John, baker, 17 Church street
Holmes, A. & Son, tailors and clothiers, 25 Steeple street
Houston, Miss, milliner, 33 High Barholm
Houston, Walter L., secretary and manager of Gas Works, 19
High Barholm

KERR, Finlay, inspector of poor, Woodlea
Kerr, Hugh, confectioner, 28 Steeple street
Kerr, Robert, painter, Woodlea

MARSHALL, John, slater and plasterer, 12 Ewing street
 Martin, James, blacksmith, Church street
 Masonic Inns, The Cross
 Meikle, John, plumber and gasfitter, The Cross
 Mudie, Henry F., M.B., C.M., Meadowbank
 Muir, James H., salesman Co-operative Society Ltd.—house 34
 High Barholm

M'CALL, Archibald, mason, Church street
 M'Crorie, Thomas, headmaster of Public School—house Burnbrae
 cottage
 M'Gregor, Oliver, Church street
 Mackenzie, Rev. R. D., B.D., The Manse

NEILSON, Andrew, joiner and cartwright, Church street

ORR, William A., M.B., C.M., The Cross

POLICE OFFICE—Robert Gordon, inspector, Low Barholm
 Porteous, J. M., bank and insurance agent, Bank house
 Purdon, Andrew, contractor, joiner, and funeral undertaker,
 Shuttle street

RAMSAY, John, grocer and flesher, 2 Steeple street
 Ramsay, Robert, grocer and flesher, Barholm
 Russell, Rev. Robert, M.A., Belleville

SCOBIE, Robert, plumber and gasfitter, 23 High Barholm
 Smith, Robert, carrier, 24 Steeple street
 Stevenson, Miss Janet, licensed grocer, The Cross

TAYLOR, Andrew, tobacconist and stationer, 6 Ewing street

SCHOOL BOARD.

Chairman—Patrick Barr, Kilbarchan.

Members—R. L. Holmes, A. B. Holmes, Rev. J. A. Abernethy, Rev. William
 Davidson, R. S. Milne, Wm. Mason.

Clerk and Treasurer—J. M. Porteous.

PUBLIC SCHOOL.

Headmaster—Thomas M'Crorie.

Assistants—J. Thomson, M. Black, Mary M. H. Scott, Jeanie Bain, Mary Weir,
 Janet C. Comrie, Jessie R. T. Watson, Annie C. Purdie, Jessie M'Nab.

Junior and Drill Instructor—Thomas Dunning.

PARISH CHURCH.

Minister—Rev. R. D. Mackenzie, B.D.
Session Clerk—Thomas M'Corrie. *Officer*—John Black.

U. P. CHURCH.

Ministers—Rev. Geo. Allison and Rev. Robert Russell, M.A.
Organist—J. Adam. *Secretary*—James Caldwell, Parkview.

FRIENDLY SOCIETIES' JOINT STOCK GAS LIGHT COMPANY.
President—Daniel Crawford. *Vice-President*—Geo. Gardiner.
Treasurer—William Barbour. *Collector*—James Gray.
Secretary and Manager—Walter L. Houston.

CO-OPERATIVE SOCIETY.

President—John Robertson. *Secretary*—John Muir.
Treasurer—Archibald Hall.
 Central Store, 4 New Street; Jas. H. Muir, *Salesman*.
 No. 1 Branch, Low Barholm; Robert Hart, *Salesman*.
 Coal Depot, Milliken Park Station.

ST. BARCHAN'S LODGE OF FREEMASONS, No. 156.

R. W. M.—R. Love. *S. W.*—J. Nairns. *J. W.*—Adam Ritchie.
Treasurer—Wm. Kirkland. *Secretary*—O. G. M'Gregor.
 Hall, Masonic Inns.

ANCIENT ORDER OF FORESTERS.

COURT ROBERT ALLAN, No. 6090.
C. R.—John Arnott. *Secretary*—James Buchanan. *Treasurer*—George Gibson.

INDEPENDENT ORDER OF RECHABITES.

“JOHN CAMERON” TENT.
C. R.—Archibald Sinclair.
Secretary—James Muir. *Treasurer*—Andrew Taylor.

B. O. A. F. GARDENERS.

W. M.—Thomas Love. *Secretary*—William Logan. *Treasurer*—James Inglis.

I. O. G. T. — GLENTYAN LODGE.

C. T.—John Cameron. *Secretary*—John Neil. *Treasurer*—Robert Neil.
Lodge Deputy—Andrew Taylor.

LIBERAL CLUB.

President—T. B. Watson. *Secretary*—John Muir. *Treasurer*—A. Taylor.
 Club Rooms—Steeple square.

CONSERVATIVE CLUB.

President—George Williamson. *Secretary and Treasurer*—Hugh M'Laren.
 Club Rooms—New street.

BOWLING CLUB.

President—Robert Kerr. *Treasurer*—Robert Love. *Secretary*—Robert Ritchie.
Greenkeeper—William M'Rae.

CURLING CLUB.

Patron—George Williamson. *Patronesses*—Misses Williamson.
President—Thomas M'Corrie. *Vice-President*—Alexander Barr.
Secretary and Treasurer—J. M. Porteous.

THE PAISLEY DIRECTORY ADVERTISING LIST.

A GOOD BOOK is a GOOD FRIEND.

But if our Good Books are to be *lasting* as our Good Friendships, they must be **Well Bound**. Therefore, make note that the Binders' Address is

David Carswell & Son, 35 STORIE STREET, PAISLEY.

Magazines, Loose Music, Books taken out in Parts or bought in Paper Covers, **Neatly Bound at Moderate Prices.**

COUNTING-HOUSE STATIONERY SUPPLIED TO ORDER.

THE PAISLEY TRAMWAYS CO., LIMITED.

The Company has acquired several

FIRST-CLASS BROUGHAMS

suitable for Marriages and Private Hiring.

For Terms, apply to the **MANAGER**.

BRAKES and **OMNIBUSES** also for Hire at Moderate Rates.

INCLE STREET, PAISLEY.

TELEPHONE No. 251.

TELEPHONE No. 259.

H. M. MACFEE & CO., Drysalters, Oil and Color Merchants, (Opposite Messrs Kerr's Thread Mills.) **NEW STREET.**

BURNING, LUBRICATING, AND SEED OILS.

**TURPENTINE, PAINTS, WAXES, STARCH, SOAP, ACIDS, GUM,
GLUE, BORAX, &c., &c.**

 TELEPHONE No. 179.

PARLANE & KERR,
 SILK MERCERS & GENERAL DRAPERS,
 THE CROSS, PAISLEY.

M'ILWRICK,
Photographer,
 98 HIGH STREET, PAISLEY.

J. TEMPLETON & CO.,
Jenny's Well Laundry, Paisley.

ESTABLISHED 1875.

All Goods entrusted to us are Grass Bleached, Hand Washed and Finished.
 No Acids used.

Post Cards will have prompt attention, Goods being collected and delivered Free of extra Charge

RECEIVING OFFICES, - { Miss CRAWFORD, 16 Gilmour Street, and
 { Miss ADAM, 2 Gauze Street.

JAMES ALEXANDER
 HOUSE AND DECORATIVE PAINTER,
 5 GEORGE STREET.

ESTIMATES GIVEN.

Workshop and Stores: 162 GEORGE STREET.

THE PAISLEY DYE WORKS.

Unrivalled for Dyeing in all its Branches. . . .
 . . . FRENCH CLEANING — A SPECIALITY.

GIBSON & REID (Late *GIBSON BROTHERS.*)

RECEIVING OFFICES.

EDINBURGH—33 BRUNTSFIELD PLACE.

GLASGOW—308 ARGYLE STREET.

Do. 51 ST. GEORGE'S ROAD.

Do. 662 EGLINTON STREET.

Do. 90 CANNING STREET.

GOVAN—710 GOVAN ROAD.

PARTICK—227 DUMBARTON ROAD.

CLYDEBANK—39 KILBOWIE ROAD.!

COATBRIDGE—48 SUNNYSIDE ROAD.

HAMILTON—120 QUARRY STREET.

WISHAW—12 MAIN STREET.

PORT-GLASGOW—19 CHURCH STREET.

PAISLEY—84 HIGH STREET.

THE PAISLEY DYE WORKS, near Williamsburgh.

THE CENTRAL TYPE-WRITING OFFICE, "EXPRESS" BUILDINGS, 12 CAUSEYSIDE STREET, PAISLEY.

Authors' Manuscripts, Shipbuilders' and Engineers' Specifications, Legal and Commercial Documents, and all kinds of General Copying Work carefully and confidentially executed.

ROBERT COCHRAN & SONS,

WHOLESALE AND RETAIL

Silk Mercers, Drapers, Milliners, Mantle-Makers,

CARPET FACTORS, AND UPHOLSTERERS.

ROBERT COCHRAN & SONS,

26 & 27 NEW SMITHHILLS ST., PAISLEY.

ROBERT PATON,

PACKING CASE MAKER,

MANUFACTURER OF BISCUIT TINS, TINS FOR CORN
FLOUR, MUSTARD, PRESERVES, &c.,

ESPEDAIR WORKS, CAUSEYSIDE STREET, PAISLEY.

TELEPHONE 67.

ANDREW HAMILTON,

HOUSE FACTOR & INSURANCE AGENT,

93 HIGH STREET, PAISLEY.

AGENT FOR

FIRE, LIFE, ACCIDENT, BURGLARY, PLATE
GLASS, and EMPLOYERS' LIABILITY
INSURANCES.

ALEX. STEVENSON & SON,
CYCLE MAKERS and REPAIRERS.

LADIES' & GENTS.' CYCLES, JUVENILES, ALSO TRICYCLES,

Made to Order on the Premises.

TYRES AND FITTINGS - ALL KINDS.

NOTE THE ADDRESS

SIGN OF THE WHEEL, 99 CAUSEYSIDE.

House, same Address.

J. & G. WOOD,

GLAZIERS, JOINERS, GREENHOUSE BUILDERS, SHOP FITTERS
and GLASS SHOW-CASE MAKERS,

73 BROOMLANDS ST. & 15 CAUSEYSIDE ST.

Estimates given for every description of Glazing, Window Painting, Window
Cleaning, Joinery Work, Greenhouse Building and Repairing, Shop Fitting,
Tile-Laying and Marble Work.

Show Cases, Shop Mirrors, Memorial Wreaths, Gas Globes, Glass Shades
and Window Glass sold at Cheapest Possible Prices.

ARTIFICIAL TEETH.

5/- each; Set, 50/-; Full Set, £5.

PAINLESS GAS EXTRACTIONS.

TEETH STOPPED.

MR. L. H. FENTON,

41 WELLMEDOW,

Hours—10 a.m. till 8 p.m.

PAISLEY.

JOHN KILPATRICK & SON,

WRIGHTS AND FUNERAL UNDERTAKERS,

16 ABBEY STREET and 42 NEW STREET, PAISLEY.

A Varied Selection of Wreaths always on Stock at 42 New Street.

Orders carefully and promptly attended to. Telephone No. 242.

Meldrum & Co., Ltd.,

MANUFACTURING CHEMISTS,

AND

Borax, Boracic Acid, and Borate of Manganese
Manufacturers,

ELDERSLIE MILLS,

BY JOHNSTONE.

ROBERT J. BAIN,
41 WELLMEADOW & 42 LADY LANE,
 ☉ Wholesale Cabinetmaker and Upholsterer. ☉

—❦—
 Makes up on Cheapest and Best Terms to the Trade.
 —❦—

Jobbing and Repairs of all kinds punctually attended to.

GOOD TEMPLAR HALLS
 (DYERS' WYND and TERRACE WALK)
TO LET
 For Lectures, Public Meetings, Concerts, Soirees, &c.

—❦—
 LARGE PUBLIC HALL seats 1250 Persons. WEST HALL seats 250 Persons.
 LESSER HALL „ 400 „ TERRACE HALL „ 120 „

Convenient Ante-Rooms, &c.
 —❦—

Regulations for the Letting of Halls and Terms may be had from Mr. Robert Martin, Hall-keeper, at the Halls, or at House, 20 Sandholes.

Established Half-a-Century.

ARCH. BELL & SONS,
DYERS AND CLEANERS, PAISLEY.

— Telephone No. 40. —

AGENTS IN PAISLEY: {
 MISSES BRANNAN, 18 GAUZE STREET.
 MRS. WALKER, 69 LOVE STREET.
 MRS. WINNING, 49 BROOMLANDS.
 MRS. WEIR, 4 KILNSIDE CRESCENT.

Goods sent through above Agents will be charged the same, and returned as speedily as if sent to our own RECEIVING OFFICES:—

6 Gilmour Street, and Stanley Dyeworks, Causeyside.

BELLS' DYEWORKS, PAISLEY.

J. & W. STORRIE,

CHINA, GLASS, & EARTHENWARE MERCHANTS,

37 HIGH STREET, PAISLEY.

ESTABLISHED 1859.

JOHN MACFEE,

SEEDSMAN, BULB IMPORTER,

& NURSERY AGENT,

3 MOSS STREET, PAISLEY.

※ ALL KINDS OF GARDEN REQUISITES SUPPLIED. ※

ROBERTSON & SON,

HATTERS AND HOSIERS,

UNION BANK BUILDINGS,

48 MOSS STREET, PAISLEY.

ESTABLISHED 1819.

WINNING & FULTON,

ACCOUNTANTS, HOUSE FACTORS,

LICENSED PROPERTY VALUATORS AND INSURANCE AGENTS.

※
**FIRE, LIFE, PLATE-GLASS, ACCIDENT, & EMPLOYERS'
 LIABILITY INSURANCE**

Effected on the most Advantageous Terms with First-Class Companies.

Telephone
 No. 55.

☪ OFFICE: TERRACE BUILDINGS, PAISLEY.

GROUND TO FEU.

Very Good Ground to Feu on

GREENLAW ESTATE

For VILLAS, TERRACES, and COTTAGES.

APPLY TO

C. DAVIDSON, ARCHITECT AND PROPERTY VALUATOR,
TERRACE BUILDINGS, PAISLEY.

COLINSLEE LAUNDRY.

Established 1860.

DAVID LEGGAT & CO.

GOODS sent to us are done up with a Perfect Finish, Grass Bleached and Dried in Open Air when weather permits.

Our Vans call for and return Goods free of extra charge in

GLASGOW, PAISLEY, JOHNSTONE, RENFREW,
DALMUIR, BOWLING, CLYDEBANK, LANGBANK,
BEARSDEN.

POST CARD WILL HAVE PROMPT ATTENTION.

ALEX. B. M'GOWN,

ACCOUNTANT,

ACTUARY OF THE SAVINGS BANK,

AGENT FOR

THE SCOTTISH AMICABLE LIFE ASSURANCE SOCIETY,
THE SCOTTISH ALLIANCE & GUARANTEE INSURANCE COMPANY,
THE NATIONAL BURGLARY INSURANCE CORPORATION,
LIVERPOOL and LONDON and GLOBE FIRE INSURANCE COMPANY,
AND
LONDON & BRITISH PLATE GLASS INSURANCE COMPANY.

107 HIGH STREET (CROSS), PAISLEY.

JOHN WALLACE,
PAINTER, PAPER HANGER, AND SIGN WRITER,
1 JOHNSTON STREET,
PAISLEY.

Estimates given for all kinds of Painter work in Town or Country.

Established 1857.

→‡ **J. H. WHITEFORD,** ‡←
Photographer,
25 STORIE STREET,
PAISLEY.

MATTHEW URIE, . .

WRIGHT and BUILDER,

**ESTIMATES
 GIVEN . .**

LAIGHPARK.

HOME KNITTING COY.,
2 CAUSEYSIDE STREET (Foot of Dunn Square).

Manufacturers of all kinds of **KNITTED HOSIERY.**

SPECIALITY:

LUMBAGO BELTS AND SANITARY STAYS.

STOCKINGS AND SOX REFOOTED.

WOOLS, &c.

ALL AT MANUFACTURERS' PRICES.

GLENIFFER LAUNDRY, TELEPHONE 126

❧❧❧

PAISLEY.

Town Offices, where Orders to Call are Received :—

47 Causeyside and 6 Gilmour Street.

Also at **GLASGOW, GREENOCK, and BELFAST.**

Goods collected and delivered in surrounding District **FREE.**

PRICE-LISTS, WASHING BOOKS, and all Information,
on application to the Superintendent.

Nothing makes HOME so CLEAN,
BRIGHT, and ATTRACTIVE . . .

as a liberal use of . . .

A 1 SOAP POWDER.

SOLE MAKERS:

ISDALE & M'CALLUM, Paisley.

Abercorn Funeral Undertaking and
Carriage Hiring Establishment.

WILLIAM YOUNG,

Funeral Undertaker and Cab and Carriage Hirer.

HOUSE,	43 GORDON'S LANE.
STABLES AND WORKSHOP,	43 GORDON'S LANE.
OFFICE,	2 COUNTY PLACE.
BRANCH OFFICE,	CANAL STREET STATION.
FUNERAL OFFICE AND NIGHT BELL,	36 CAUSEYSIDE STREET.

STABLES OPEN DAY AND NIGHT.

TELEPHONE No. 28.

David M'Geoch & Son,

HORSE SHOERS & GENERAL SMITHS,

COACH and VAN BUILDERS,

ABERCORN CARRIAGE WORKS,

3 and 4 MILL STREET, PAISLEY.

JOHN GILMOUR,

Bottler and Aerated Water Manufacturer,

Weir Street and North Croft.

J. MUIR WOOD & CO.,

(Established 1790)

PIANOFORTE DEALERS & MUSICSELLERS,

49 HIGH STREET, PAISLEY ;

42 BUCHANAN STREET, GLASGOW ;

AND AT

LONDON, ABERDEEN, and INVERNESS.

PIANOS, ORGANS, and HARMONIUMS, by all the Best Makers, at the most Moderate Prices for Cash, or on the Hire Purchase System.

INSTRUMENTS HIRED.

PIANOFORTE and ORGAN TUNING. REPAIRS of every description

A Large Stock of Music. Orders promptly executed.

VIOLINS, GUITARS, MANDOLINES, BANJOS, BOWS, CASES.

Everything connected with the Trade.

Paisley Representative—J. ROY FRASER.

WILLIAM CURRIE,
MONUMENTAL SCULPTOR,
BROOMLANDS STREET, PAISLEY
(OPPOSITE CEMETERY GATE).

MONUMENTS, in Granite, Marble, and Freestone executed to any design.
MONUMENTS AND HEADSTONES CLEANED AND REPAIRED.
INSCRIPTIONS CUT IN EVERY STYLE.
JOBINGS IN TOWN AND COUNTRY PUNCTUALLY ATTENDED TO.
Designs and Estimates free on application.

TELEPHONE 170.

STONEFIELD LAUNDRY,
PAISLEY.

EXTENSIVE GRASS BLEACHING AND DRYING GROUNDS.
CARPET BEATING BY NEW PATENT MACHINERY.

Goods collected and delivered in surrounding Districts FREE.
PRICE LISTS AND LIST BOOKS FREE ON APPLICATION.

YIELDER'S TEMPERANCE CAFÉ, THE CROSS,
 — AND —
ROYAL OAK RESTAURANT, MOSS STREET,

The BEST PLACES
 in TOWN for . . . *Breakfasts, Dinners, Teas, and Suppers.*

HALLS AND ROOMS TO LET FOR PARTIES, MEETINGS, &c.
. . TERMS MODERATE . .

When in Greenock, call at YIELDER'S CAFÉ, 41 Hamilton St.
House Address, - TYNEHOLM, HAWKHEAD ROAD.

JAMES WOOD & CO.,

— COAL MERCHANTS. —

WISHAW AND AYRSHIRE COAL DEPOTS.—UNDERWOOD, STONEY BRAE, CANAL STREET, FERGUSLIE, SAUCEL, and POTTERHILL, PAISLEY; FULBAR STREET, RENFREW; and YOKER and CLYDEBANK RAILWAY STATIONS.

All Classes of FURNACE, STEAM, BLIND, and SMITHY COAL, TRIPPING, DROSS, FOUNDRY and MALTING COKE, SMITHY and GAS CHAR, kept on Stock and Contracted for. Finest Qualities of PARLOUR and KITCHEN COAL, RIDDLED DROSS (for Ranges), COAL BRIQUETTES, and SPOOL WOOD, always on hand at Lowest Rates.

Special Qualities of Household Coal.

Mansion House Coal & Auchenharvie Turf Coal, A TRIAL SOLICITED.

Admirably adapted for Drawing Room Use, being almost entirely Free from Smoke.

Head Office: UNDERWOOD, PAISLEY.

Telephone 36 . .

R. LOVE & CO.,

— OPTICIANS —

AND

❖ Photographic Apparatus Dealers, ❖

THE CROSS, PAISLEY.

PAISLEY
FURNITURE AND BEDDING WAREHOUSE.

The **BEST** and **CHEAPEST** House in Town

For **FURNITURE** and **BEDDING.**

JOSEPH PATERSON,

94 CAUSEYSIDE STREET, PAISLEY

COLINSLEE.

Telephone No. 128.
Telegraphic Address:
"Production."

→ PAISLEY ←

CAUSEYSIDE STREET

Telephone No. 127.
Telegraphic Address:
"Distribution."

Co-Operative Manufacturing Society, LIMITED.

A FEDERATION OF CO-OPERATIVE SOCIETIES AND CO-OPERATORS.

Share & Loan Capital. £57,439. Buildings & Machinery, £20,950.
Amount of Trade, 1897, - - - £74,141.

Manufacturers of Dress Tweed and Serges, Skirtings, Shirtings, Shawls,
Quilts, &c., at WAREHOUSE and FACTORY, COLINSLEE.

THE DRAPERY DEPARTMENT,
(INCLUDING DRESSMAKING & MILLINERY)

at 115 CAUSEYSIDE, contains a Large
Variety of New, Fashionable, and Useful
Goods, of Superior Quality, at Moderate
Prices.

THE MEN'S CLOTHING DEPARTMENT,
(INCLUDING TAILORING)

at 114 CAUSEYSIDE, contains
a Large and Varied Assortment
of WORSTED COATINGS,
SUITINGS, and TROUSER-

INGS, which we are prepared to make in the Newest Styles and Best Finish, at Moderate Prices.

HAT, CAP, & HOSIERY DEPARTMENT—6 CAUSEYSIDE
(Directly Opposite Men's Clothing Department.)

PAISLEY

Underwood Co-Operative Coal Society

(LIMITED).

ESTABLISHED OCTOBER, 1872.

DEPOTS—UNDERWOOD & POTTERHILL.

President—JAMES ERSKINE, 37 Great Hamilton Street.

Vice-President—JOHN RITCHIE, Craigmyle Buildings, Blackstoun Road.

Treasurer—DAVID MILLAR, 14 Argyle Street.

Secretary—JOHN CHRISTIE, 10 Lady Lane.

Registered Office—

UNDERWOOD COAL DEPOT, Underwood Street, Paisley.

Salesman—JOHN HOLMES. House—25 St. James Street.

DIRECTORS.

ALLAN STEVENSON, 2 Caledonia St.
DAVID M'FARLANE, 76 George Street.
JAS. HUNTER, Newhall Ter., Glen Rd.
ANDREW MAXWELL, 1 Barclay Street.
DANIEL M'DADE, 5 Douglas Terrace.

JAMES PATON, 4 Ferguslie Buildings.
JAMES BAILLIE, 31 Whitehead Street.
JOSEPH M'LEAN, 6 M'Kerrell Street.
Representative from Paisley Provident Society.
DAVID BALNAVE, 4 M'Intyre Place.
Representative from Paisley Equitable Society.

Paisley Provident Co-Operative Society

LIMITED.

ESTABLISHED 1860.

BOARD OF MANAGEMENT.

President—MR. GAVIN COOPER, 8 Anchor Buildings, Seedhill.

Vice-President—MR. EDWARD JEFFREYS, 12 Lady Lane.

Secretary—MR. JAMES WOOD, 2 Phillips Street.

And Twelve Members of Committee.

REGISTERED OFFICE—140 George Street.

BOOK - KEEPER—JOHN LAUCLAN, — House, The Limes, East Greenlaw, Williamsburgh.

Factor and Treasurer—PETER SHANNON, 28 Carriagehill.

GROCERY AND PROVISION DEPARTMENT.

BRANCHES.

Central, — 139 George Street,	Mr. JAMES ROWAND, Salesman.
No. 1, — 168 George Street,	Mr. ANDREW REID, Do.
No. 2, — 68 Love Street,	Mr. J. R. POLLOCK, Do.
No. 3, — 48 Broomlands,	Mr. JAMES K. HAMILTON, Do.
No. 4, — 20 Lawn Street,	Mr. RICHARD SUTHERLAND, Do.
No. 5, — 5 Cleopatra Buildings, Spring-	...	
bank Road,	Mr. JOHN HENDERSON, Do.
No. 6, — 24 Underwood Road,	Mr. JAMES STEWART, Do.
No. 7, — 78 Broomlands,	Mr. ANDREW HUNTER, Do.
No. 8, — 7 Mill Street,	Mr. ROBERT WHYTE, Do.
No. 9, — 110 George Street,	Mr. JOHN LAUCLAN, Do.
No. 11, — 51 Caledonia Street,	Mr. DAVID PEACOCK, Do.
No. 12, — Melbourne Terrace,	Mr. ALEX. CALLANDER, Do.
No. 13, — 1 M'Kerrell Street,	Mr. THOMAS SUNTER, Do.
No. 14, — 15 Abercorn Street,	Mr. WM. STRACHAN, Do.
Reserve Store, — 139 George Street.	Mr. JOHN DAVIDSON, jun., Store-keeper.	
Steam Bakery, — 140 George Street.	Mr. JAMES M'ILLVRIDE, Manager.	

FLESHING DEPARTMENT.

BRANCHES.

Central, — 138 George Street,	Mr. ALEX. TOWNS, Salesman.
No. 1, — 91 Canseyside,	Mr. COLIN M'PHAIL, Do.
No. 2, — 7 Love Street,	Mr. SAMUEL RAE, Do.
No. 3, — 48 Broomlands,	Mr. WM. M'LUSKIE, Do.
No. 4, — 1 Cotton Street,	Mr. JAMES MAXWELL, Do.
No. 6, — 21 Underwood Road,	Mr. JAMES RITCHIE, Do.
No. 12, — 4 Kilnside Road,	Mr. JOHN JAMIESON, Do.

DAIRY DEPARTMENT.

BRANCHES.

Central, — 138 George Street,	Miss FERGUSON, Saleswoman.
No. 3, — 54 Broomlands,	Miss ROSS, Do.
No. 4, — 7 Lawn Street,	Miss INNES, Do.
No. 5, — Springbank Road,	Miss PEACOCK, Do.

PROVIDENT CO-OPERATIVE SOCIETY—*Continued.*

Jewellery & Hardware Branch,—14 Causeyside, JOHN SUNTER, Salesman.

Boot & Shoe Branches, { 14 Causeyside, WILLIAM GRAY, Salesman.
48 Broomlands, MISS ROBERTSON, Saleswoman.

Bread Shop,—139 George Street, MISS GLOVER, Saleswoman.

MEETINGS.

The BOARD OF DIRECTORS meet every WEDNESDAY Evening, in the BOARD ROOM, 140 George Street, at 7.30 o'Clock.

The JEWELLERY & HARDWARE COMMITTEE meet every MONDAY Evening, in the SHOP, 14 Causeyside, at EIGHT o'Clock.

The BOOT & SHOE COMMITTEE meet every MONDAY Evening, in the SHOP, 14 Causeyside, at EIGHT o'Clock.

The BAKERY COMMITTEE meet every MONDAY Evening, in the BOARD ROOM, 140 George Street, at EIGHT o'Clock.

The FLESHING COMMITTEE meet every MONDAY Evening, in the BOARD ROOM, 140 George Street, at HALF-PAST EIGHT o'Clock.

The DAIRY COMMITTEE meet every MONDAY Evg., at NINE o'Clock.

The GROCERY COMMITTEE meet every FRIDAY Evening, in the BOARD ROOM, 140 George Street, at EIGHT o'Clock.

The Monthly Meetings of the Society are held on the last Thursdays of February, March, May, June, August, September, November, December, at Eight o'Clock p.m.; and the Quarterly Meetings are held on the last Thursdays of January, April, July and October, at 7-30 p.m.

The Books Close for the Quarterly Balance on the Third TUESDAY of March, June, September, and December.

PAISLEY PROVIDENT CO-OPERATIVE SOCIETY (Limited)

EDUCATIONAL DEPARTMENT.

(Originated for purposes conducive to the Health, Instruction, Recreation, or Comfort of Members and their Families)

MANAGEMENT.

Chairman — MR. THOMAS SERVICE, 1 Ladyburn Place, Seedhill Road.

Secretary — MR. DUNCAN M'CALLUM, 11 Seedhill Road.

Treasurer — MR. ALEX. M'GOWAN, 26 Seedhill Road.

And Nine Members of Committee.

NOTICES.

READING-ROOMS AND LIBRARY, 140 GEORGE STREET (One Stair up).

PENNY SAVINGS BANK (Instituted 7th October, 1882), Open every MONDAY Evening from 7.30 to 8.30, at the ROOMS, 140 George Street, GLEN STREET SCHOOL, and 33 GAUZE STREET.

LECTURES, SOIREES, EXCURSIONS, MUSIC AND OTHER CLASSES, ETC., are arranged for at suitable times during the year.

"CO-OPERATIVE NEWS," delivered Weekly to Members paying 1d. on the first Saturday of each Calendar Month.

COMMITTEE MEETINGS on WEDNESDAY Evenings, at ROOMS, 140 George St.

QUARTERLY MEETINGS of the Society, in connection with the business of this Department, are held on the First Thursdays in February, May, August, and November. Three vacancies in the Committee fall to be filled up at each Meeting.

**GLASGOW WHOLESALE AND RETAIL
GENERAL WIRE WORK, WIRE CLOTH, - - -
STEEL WIRE, AND BOILER TUBE BRUSH
- - - - - MANUFACTORY.**

TELEGRAMS:
"WIRECLOTH," GLASGOW.

TELEPHONE No. 934.

ALEXANDER ROWAT & CO.,
18 WATSON STREET, near Glasgow Cross,
Established 1837. (First Street East)
(in Gallowgate,) **GLASGOW.**

Every Description of
WIRE WORK and WIRE CLOTH

In Copper, Brass, Iron, Steel, and
Galvanized Wire.

**SUPERIOR
Boiler Tube Brushes**

In every Variety of Size
and Material.

**PATENT
Boiler Tube Scrapers**

In Every Size!

WIRE RIDDLES

— AND —

SIEVES

FOR ALL PURPOSES.

Patent Tempered
Steel Wire
Foundry Brushes

Country or Export Orders Promptly Executed.

EXTRA WIRE WORK OR WIRE CLOTHS WROUGHT TO ORDER.

Pianofortes, American Organs, and Harmoniums.

THE Stock comprises only those Instruments which PATERSON, SONS, & Co., from their long experience, have found to be of the most undoubted reliability, and which, as representing the highest value at their respective prices, are best suited to supply the various wants of the Musical Public.

SLIGHTLY USED INSTRUMENTS.

PATERSON, SONS, & Co. have always in Stock SLIGHTLY USED GRAND and COTTAGE PIANOFORTES, AMERICAN ORGANS, and HARMONIUMS, and which they offer at very Exceptional Reductions in Price. The majority of these Instruments have only been in use for a few months, and are in every respect equal to new.

ALL INSTRUMENTS FOR SALE, HIRE, OR ON HIRE PURCHASE SYSTEM.

Old Instruments taken in Exchange.

Liberal Discounts for Cash.

PATERSON, SONS, & CO.,

TERRACE BUILDINGS, PAISLEY;

152 BUCHANAN STREET, GLASGOW;

ALSO AT

AYR, DUMFRIES, and KILMARNOCK.

ALLIANCE

ASSURANCE COMPANY,

BARTHOLOMEW LANE, LONDON.

(Established 1824.)

FINANCIAL POSITION AS AT DECEMBER 31, 1897.

CAPITAL, - - - - - £5,000,000.
 AGGREGATE FUNDS exceed - - - £4,447,000.

DIRECTORS.

The Right Hon. LORD ROTHSCHILD, *Chairman.*

JAMES ALEXANDER, Esq.
 CHARLES EDWARD BARNETT, Esq.
 Right Hon. LORD BATTERSEA.
 Hon. KENELM PLEYDELL BOUVERIE.
 THOS. HENRY BURROUGHES, Esq.
 FRANCIS WILLIAM BUXTON, Esq.
 Major-General Sir ARTHUR ELLIS, K.C.V.O.
 JAMES FLETCHER, Esq.

RICHARD HOARE, Esq.
 Sir GEO. CURTIS LAMPSON, Bart.
 FRANCIS ALFRED LUCAS, Esq.
 E. H. LUSHINGTON, Esq.
 Hon. HENRY BERKELEY PORTMAN.
 HUGH COLIN SMITH, Esq.
 Right Hon. LORD STALBRIDGE.
 Lieut.-Col. F. ANDERSON STEBBING.

Sir C. RIVERS WILSON, G.C.M.G., C.B.

Auditors—

VICTOR C. W. CAVENDISH, Esq., M.P. IAN MURRAY HEATHCOAT-AMORY, Esq.
 Hon. LIONEL WALTER ROTHSCHILD.

ROBERT LEWIS, *Chief Secretary.*

GLASGOW OFFICE:

151 WEST GEORGE STREET.

LOCAL BOARD.

J. AIKEN, Esq. (Messrs Burns, Aiken, & Co)
 A. DREW, Esq, Creggandarroch, Blairmore.
 JAMES FINLAYSON, Esq. (Finlayson, Bousfield,
 & Co.)

LEONARD GOW, Esq., Shipowner.
 JOHN GRAHAM, Esq., C.A.
 THOMAS RUSSELL, Esq. of Possilpark.

STEWART LAWRIE, *Secretary.*

*Auditors for Branch—*MESSRS. GRAHAMS & Co., C.A.

FIRE and LIFE INSURANCES may be effected on the most favourable Terms, full particulars of which may be learned on application to the Local Agents, or to the Glasgow Office.

DEATH DUTIES.—Special Forms of Life Policies have been prepared to enable the owners of property to provide for payment of the ESTATE DUTY. Full particulars will be sent on application.

J. & J. COOK,

Letterpress Printers,

GAZETTE BUILDINGS,

94 HIGH STREET,

PAISLEY.

PUBLISHERS OF THE

PAISLEY DIRECTORY.

RENFREWSHIRE INDEPENDENT. . .

PAISLEY & RENFREWSHIRE GAZETTE.

ALL THE LATEST

Type, Machinery, and Appliances

FOR UP-TO-DATE PRINTING.

TELEGRAMS: "GAZETTE," PAISLEY.

TELEPHONE NO. 145.

