

NATIONAL
LIBRARY
OF SCOTLAND

N. 70.f

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

2
J. Massie
CORNWALL'S

NEW

ABERDEEN DIRECTORY,

FOR

1853-54;

COMPRISING A

NEW GENERAL DIRECTORY;

NEW 'TRADES' AND PROFESSIONS' DIRECTORY;

NEW STREET DIRECTORY;

NEW COTTAGE, VILLA, & SUBURBAN DIRECTORY;

NEW PUBLIC INSTITUTIONS DIRECTORY;

NEW COUNTY DIRECTORY;

ETC. ETC. ETC.

ABERDEEN:

Printed and Published by

GEO. CORNWALL, 54, CASTLE STREET.

1853.

NOTE BY THE PUBLISHER.

It is due to the Public to state that, in order to procure information for the "CITY" portion of this Directory, from Five to Six Thousand Schedules were issued, for the purpose of being filled up by the Inhabitants. In transcribing these Schedules, the utmost care was taken to preserve the exact address and orthography of Name which had been given; and, still farther to preserve the accuracy of the Work, the whole of the Names, after they had been put into type, were again, at a large sacrifice of time, carefully compared, one by one, with the original Schedules.

The "COUNTY" Directory, which forms an important part of the Work, has been made up from returns furnished, in almost every instance, by the Schoolmasters of the respective Parishes. To the Gentlemen who have thus so kindly assisted him, the Publisher gladly embraces the present opportunity of returning his most grateful thanks.

The short delay which has occurred in getting the Work issued, has been as much a disappointment to the Publisher as it can have been to his Subscribers. To those of them, however, who may have been incommoded by the delay, he begs to offer a respectful apology, and to assure them that, from the complicated and laborious nature of the Work, (this Directory being an entirely new compilation), the delay was found to be quite unavoidable.

GENERAL INDEX.

	Page		Page
Aberdeen, its Extent, &c.	7	Clothing Society	18
Aberdeen Auxiliary to Ladies' Association	16	Coaches to and from Aberdeen	22
Aberdeen Auxiliary to Female Society	16	Colonial and Foreign Postage Rates	28
Aberdeen Asylum for the Blind	18	Cottage, Villa, and Suburban Directory	35
Aberdeen Banking Co.	21	County Directory	175
Aberdeen Bible Society	16	Commissary Court	14
Aberdeen Branch Methodist Missionary Soc.	16	Court House Commissioners	15
Aberdeen Commercial Co.	21	Collyhill's Trust	17
Aberdeen Female Missionary Society	16	Commercial Bank of Scotland	21
Aberdeen Female Association	16	Customs	12
Aberdeen Female Orphan Asylum	18	Deaf and Dumb Institution	18
Aberdeen Female School of Industry	18	Deeside Railway Co.	21
Aberdeen Female Penitentiary	18	Educational Institutions	15
Aberdeen Golf Club	19	Female Society	18
Aberdeen Leith and Clyde Shipping Co.	21	Foreign Consuls	21
Aberdeen Lime Co.	21	Foreign and Colonial Postage Rates	28
Aberdeen Mutual Assurance Society	19	Free Church Divinity Hall	16
Aberdeen Mutual Marine Insurance Co.	21	Galena Investment Co.	21
Aberdeen Market Co.	21	Gas Light Co.	21
Aberdeen Natural History Association	18	General Dispensary	17
Aberdeen North American Investment Co.	21	Gordon's Hospital	17
Aberdeen and Newcastle Steam Co.	21	Gordon's (John), Charitable Fund	18
Aberdeen and Newcastle Shipping Co.	21	Gratis Sabbath Evangelical Society	16
Aberdeen Public Baths	19	Great North of Scotland Railway	21
Aberdeen Philosophical Society	18	Guildry	13
Aberdeen Phrenological Society	18	Harbour	13
Aberdeen Property Investment Co.	21	Haydn Society	19
Aberdeen Railway Co.	21	Hospital for Orphan Children	18
Athenæum Reading Room	19	Hortus Club	19
Aberdeen Steam Navigation Co.	21	Interest Table	34
Aberdeen Sea Insurance Co.	21	Incorporated Trades	13
Aberdeen Stock Exchange	22	Inland Revenue	12
Aberdeen Town and County Bank	21	Industrial School Association	17
Aberdeen Temperance Society	18	Joint Stock Commercial Establishments	21
Aberdeen Union Club	19	Justice of Peace Court	15
Aberdeenshire Canal Co.	21	Justice of Peace Small Debt Court	15
Aberdeenshire Coursing Club	19	King's College	15
Aberdeenshire Horticultural Society	19	Ladies' Fund Society	18
Advertisements	228	Legal Institutions	14
Agents for Assurance Companies	173	Lloyd's Surveyor and Agent	21
Auxiliary Bible Societies	16	Lunatic Hospital	17
Athenæum Reading Room	18	Mail Arrangements	26
Bank of Scotland	21	Mail and Stage Coaches	22
Boys' and Girls' Hospital	17	Magistrates of Aberdeen	13
Boys' School of Industry	17	Marischal College	16
British Linen Co.	21	Mason Lodges	19
Burgh or Baillie Court	15	Messengers-at-Arms	15
Calendar	33	Medical School	16
Carriers to and from Aberdeen	23	Mechanics' Institution	16
Churches, Chapels, and Meeting-houses	20	Medico-Chirurgical Society	19
Child's Asylum Committee	17	Mercantile Marine Board	20
Chemists' and Druggists' Society	19	Miscellaneous Institutions	18
City Tax Office	13	Midbeltie Fund	18
City of Glasgow Bank	21	Milne Bequest	19

	Page		Page
Michigan Investment Co.....	21	Scottish Australian Investment Co.	21
Money Orders (Post Office).....	27	Sheriff Court	14
Municipal Institutions	13	Sheriff Small Debt and Circuit Court.....	14
Narrow Wynd Society.....	19	Sheriff Officers	15
National Bank of Scotland.....	21	Shaw's Hospital	18
National Security Savings' Bank.....	21	Sheriff Watson's Female Industrial School.....	17
North of Scotland Bank.....	21	Shipwrecked Seamen's Fund.....	18
Northern Assurance Co.	21	Shipwrecked Fishermen's Institution	18
Old Aberdeen Directory.....	106	Shipmaster's Society	19
Old Machar Parochial Board	17	Shore Porter's Society	19
Ophthalmic Institution.....	18	Sick Man's Friend Society	18
Operative Mutual Assurance Society	19	Society for the Children of the Clergy	18
Parishes and Post Towns.....	30	Society of Advocates.....	14
Parochial Pauper Lunatic Fund.....	18	Spalding Club	18
Post Towns	29	Steamers to and from Aberdeen.....	25
Post Office Regulations	27	Street Directory	112
Post Office Money Order	27	St. Nicholas Parochial Board	17
Police Establishment.....	13	St. Andrew's Society	19
Post Office Officials.....	12	St. James's Society	19
Police Court.....	15	Suburban Directory.....	35
Professions' and Trades' Directory.....	145	Sugar House Lane School.....	17
Prisons Board	15	Town's Public Schools.....	16
Private Asylum.....	18	Trades' and Professions' Directory.....	145
Public Revenue Institution	12	Union Bank of Scotland.....	21
Public Soup Kitchen.....	18	United Coal Fund.....	18
Public News Room	19	Vaccinating Institution	17
Religious, Charitable, and Philanthropic In- stitutions	16	Victoria Lodging House	18
Royal Infirmary	17	West Aberdeen Coal Fund	18
Scottish Provincial Insurance Co.	21	West Aberdeen Sick Man's Friend Society ..	18
Scottish Sea Insurance Co.	21	Wig Makers' Society.....	19
		Woodside Directory.....	109

ABERDEEN :

ITS EXTENT, POPULATION, TRADE, COMMERCE, INSTITUTIONS, AND GENERAL STATISTICS.

(Specially prepared for the present Work, and brought up to the latest date.)

ABERDEEN is a town of considerable antiquity, and was in early times honoured with numerous distinctions, chiefly in acknowledgment of the valour or industry of its citizens, conferred by the Scottish monarchs. The city has long been remarkable for the extent and importance of its trade and commerce—a fact sufficiently proved by well-attested records of the very considerable sums levied on the town in remote times for various national purposes, as well as by authenticated figures applicable to more modern days. Nor have the means of instruction in useful knowledge and sound learning ever been otherwise than abundant. A quaint historian, writing towards the close of the sixteenth century, informs us that “there wants no opportunities in this city for the whole, both male and female, to learn any manner of good and commendable knowledge in such things as may best qualifie them.”

The town is situate—computing from the locality of Marischal College—in latitude 57 deg. 8 min. 20 sec. N., and longitude 2 deg. 2 min. 48 sec. W. from the meridian of Greenwich; reckoning from the Girdleness, the latitude is 57 deg. 8 min. 58 sec., and the longitude 2 deg. 5 min. 42 sec. Aberdeen is about 117 miles NE. from Edinburgh; 102 SE. by E. from Inverness; and 505 from London.

The following condensed statistical account—the facts derived from reliable sources—is designed both to exhibit the progress of the city, and to afford a means of reference as to its present condition—Commercial, Social, and Moral.

I.—Extent, Population, &c.

1. **EXTENT OF CITY.**—Kennedy, in his *Annals*, states that the circuit of the town, exclusive of suburbs, in 1685, was 2141 double paces; and it appears from another account, that about the same period, the market place alone bore a large proportion to the limits of the city, being 124 double paces in length. Aberdeen, at present, reckoning only the extent fully built on and inhabited, is about 40,000 feet, or $7\frac{1}{2}$ miles, in circumference. The city has, especially of late years, rapidly extended towards the west, a very salubrious locality, where a style of houses, excellent both in external architecture and internal accommodation, generally prevails.

2. **POPULATION.**—The population of Aberdeen, from being 4000 in 1572—a number little more than

doubled a century afterwards—was, in 1755, by Webster's enumeration, 15,730. According to the Census Returns for the United Kingdom, just published by authority—and which, though in reference to this locality, differing somewhat from the figures heretofore usually accredited, will no doubt be now generally adopted—the population of the Parliamentary city of Aberdeen was—in 1801, 26,992; 1811, 34,740; 1821, 43,821; 1831, 56,681; 1841, 63,288; and in 1851, 71,973. This last number is made up of the following items, viz.:—East Parish, 5,403 (inclusive of 221 military in barracks); West, 11,227; North, 6,167; South, 4,548; Greyfriars, 6,654; St. Clement's, 7,466—total of six city parishes, 41,465: Old Machar parish (part of), 30,503; Banchory-Devenick (part of), 5—gross total, as before, 71,973, of which number, 31,746 are males, and 40,227 females. The returns state the number of inhabited houses at 5,839, with 17,356 separate occupiers. The population of the city royalty, which consists of the six town parishes, and a part of Old Machar parish containing 12,343 inhabitants, was, in 1851, 53,808. The population of Old Aberdeen, included in the Parliamentary boundary, but of course not in the royalty, being itself a burgh of barony, was, in 1851, 1911.

3. **CITY RENTAL.**—The estimated rental of heritages, within the burgh and freedom of the City, taxed for certain purposes by the Board of Taxers, was, in 1821, £74,869; in 1852, it was £134,480; thus showing an increase of nearly double.

4. **TREASURY FUNDS.**—The revenue of the City Treasury for the year 1833 was £10,808, 13s. 6d. The accounts of the Corporation for the year ending 15th Oct., 1852, show a total revenue of £19,780 6s 7d.; and the expenditure, £18,100 6s. 6d., leaving a surplus of £1680 0s. 1d. The amount of Treasury stock, as at the last-noted date, was—Cr., £236,373 4s 5d.; Dr., £177,171 17s. 4d.; balance, £59,201 17s. 1d.—this balance being, however, subject to the surplus expenditure, on the Kirk charge, which amounts to between £1200 and £1300 yearly.

5. **MISCELLANEOUS.**—A somewhat peculiar criterion, perhaps, of the increase of the City—but one not wanting in value—is that found in the consumption of gas, which, in 1841, was 26,000,000 cubic feet; whilst, during the year from May, 1852, to May, 1853, it was 68,500,000 cubic feet. In 1845, the average daily supply of water to the town was 650,000 gallons; it is now, in 1853, 1,125,000 gallons.

II.--Trade, Commerce, &c.

THE following facts and figures come appropriately under this head.

1. **IMPORTS.**—The Imports into the Harbour of Aberdeen for the year ending 30th Sept. 1852, were as follows:—Coals (English and Scotch), 457,993 bolls; Lime, 56,543 do.; Cotton, 250 tons; Flax and Tow, 1662 do.; Hemp, 308 do.; Wool, 331 do.; Wood: American, 5825 loads—European, 5036; Wheat, 18,757 qrs.; Flour, 11,764 sacks; Salt 967 tons; Iron, 3861 tons; Bones, 5508 do.; Guano, 5034 do. Besides a large amount of miscellaneous goods, which yielded of shoredues, £2645 8s. 9d.; the total amount of import dues being £7022 0s. 5d.

2. **EXPORTS.**—The chief exports for the same period were—Flax Manufactures, barrel bulk, 18,839; Cotton, bb. 4356; Woollen, bb. 2333; Oats, Barley, and Bear, 56,132 qrs.; Meal, 46,051 bolls; Cattle, 8048; Sheep and Lambs, 5240; Pigs, 1111; Butter, 2568 cwt.; Eggs, 7273, barrel bulk; Pork, 6950 cwt.; Porter, 162 hlds.; Stones (granite), 38,595 tons; Salmon, 1014, barrel bulk; Scotch Fir Timber, 11,210 loads. And a large amount of miscellaneous goods, paying one-third of the whole shoredues on exports. The whole amount of shoredues in the above year was—for Shipping and Goods inwards, £11,061 0s. 9d.; for Goods outwards, £4175 13s. 10½d.

3. **HARBOUR REVENUE.**—The revenue of the Harbour of Aberdeen amounted, in 1818, to £8350; in 1830, to £12,347; in 1840, it was £17,874 3s. 5d.; and, in 1852, the amount was £19,953. The total amount of Harbour expenditure, from 1810 up to 30th Sept., 1852, was £880,000.; a large proportion of which was spent on the extensive Harbour works.

4. **CUSTOMS.**—The following is a statement of the number of vessels cleared coastwise, exclusive of vessels laden with stones, railway sleepers, and lime, for the year ending 5th January, 1853:—

INWARDS.		OUTWARDS.	
1481 vessels—	211,600 tons—	946 vessels—	177,872 tons.

The vessels reported inwards with cargoes from foreign ports were—

BRITISH.		FOREIGN.		TOTAL.	
Vessels.	Tons.	Vessels.	Tons.	Vessels.	Tons.
84	14,014	88	6,707	172	720,21

Vessels cleared outwards: *with cargoes*, 12 British, 3172 tonnage; *in ballast*, 64 British vessels, 12,514 tons; foreign, 14 vessels, 1459 tons. The registered vessels belonging to the port were, at the above date, 253 of 50,684 tons; in 1830, 217 of 32,492 tons; in 1760, 98 of 5020 tons. The Customs Duties (exclusive of casual and miscellaneous receipts) were—in 1817 (including, it is believed, those of Peterhead, &c.), £17,913; in 1851-2 (for the port of Aberdeen alone), £83,820 12s. 4d.; in 1852-3, £87,667 11s. 8d.

5. **SHIP-BUILDING.**—The port of Aberdeen has, particularly of late years, achieved for itself a high place for the point of excellence to which it has carried the art of Ship-building. The name of the city has, indeed, become associated with a model of build very remarkable for a combination of symmetrical beauty with extraordinary sailing qualities and carrying capacity. A large number of artisans are employed in this branch of trade at the port. In the year 1852, 10 splendid vessels were built of the aggregate of 5678 tons new, and about 6800 tons old measurement. During the first six months of 1853, 6 vessels were launched of 3216 tons, N.M., about 4000 O.M. One firm alone has during

these six months, built as large an amount of tonnage as there was launched at the port in the year 1818, the style of building requiring greatly more work, and being every way vastly superior.

6. **RAILWAY TRAFFIC.**—It might have been stated above that the exports and imports at the Harbour have of late years showed a slight decline, which, however, is more than accounted for by the traffic on the Aberdeen Railway. The extent of this traffic is shown by the following table made up from the Railway reports:—

PASSENGER TRAFFIC.			
	Half-year ending July 31, 1852.	Half-year ending Jan. 31, 1853.	Total for year.
First class	14,428½	17,288	31,716½
Second do.	52,996½	50,161	103,157½
Third do.	100,324½	111,635½	211,960
Parliamentary	59,929½	70,868	130,797½
	227,679	249,952½	477,631½

REVENUE.						
	£	s.	d.	£	s.	d.
Passenger ~~~~	17,148	16	3½	19,368	19	8½
Goods, Minerals, & Parcels ~~~~	18,516	10	10½	19,551	8	5½
Live Stock ~~~~	1,502	11	8½	1,097	15	0½
	37,166			40,016		

This is exclusive of revenue from mails, and miscellaneous, which for the year amounted to £6057 19s. 1½d. The total revenue for the year ending as above was £83,244 1s. 1½d. The traffic on the Aberdeen Railway, large and increasing as it is, promises soon to be greatly augmented by the completion of the Deeside Railway from Aberdeen to Banchory-Ternan, and of the Great North of Scotland line from Aberdeen to Huntly, and subsequently to Keith and Inverness. The former line will be opened in about two months, and the latter as far as Huntly some twelve months hence.

7. **CATTLE TRADE.**—The county and district of which Aberdeen is the centre has become celebrated for the number and excellence of the cattle raised and fattened for the southern markets. In 1840, the number of cattle (exclusive of sheep, &c.) exported from the Harbour was 6422. For the year ending 30th September, 1852, the number of cattle carried by rail and sea was 21,575, whilst during the six months succeeding it was 16,409—exclusive of large quantities of dead meat, amounting, in the above periods respectively, to—for the year, 1530 tons; half-year, 990 tons.

8. **TRADE, &c. TAXED IN CITY.**—The following table is an extension of the figures quoted above as to the city rental. It shows the amount of heritage, trade, and casual profits within the burgh and freedom of Aberdeen taxed and stented by the Board of Taxers for the years undernoted:—

Year.	Estimated Rental.	Trade.	Casual Profits.
1821	£74,869	£1,061,500	£69,715
1830	92,207	1,375,500	82,020
1840	105,720	2,093,600	159,020
1850	127,715	2,445,400	230,625
1852	134,480	2,712,500	233,217

Thus, during the last thirty years, whilst the estimated rental has nearly doubled, the valuation under the head "Trade" has greatly more than doubled, and "Casual Profits" have increased considerably more than three-fold. It will be understood that these sums do not represent anything like the actual amount of rental, trade, and profits, respectively, in the city; but the principle of taxation and the mode of imposition having been uniform, they are of value as exhibiting the progress of the town and its trade.

9. MANUFACTURING ESTABLISHMENTS.—There are, within the Parliamentary boundary, five large and as many smaller establishments for the manufacture of cotton, linen, and wool; three for the manufacture of combs—one of them the largest of the kind in Britain; besides extensive iron foundries, rope and twine works, &c. An idea of the amount of the manufactures of the city may be gained from the list of imports and exports, superadding a large proportion of the Railway goods' traffic.

10. COMMERCIAL ESTABLISHMENTS.—The following is a mere enumeration of this class of establishments in the city:—BANKS—Aberdeen Banking Company, established in 1767, incorporated with Union Bank of Scotland, 1849—capital, one million; Aberdeen Town and County Bank, 1825—capital, one million; North of Scotland Banking Company, 1831—capital, one million. BRANCHES—Bank of Scotland; Commercial Bank of Scotland; National Bank of Scotland; British Linen Company; City of Glasgow Bank. INSURANCE COMPANIES—Scottish Provincial (formerly Aberdeen), 1825—capital, one million; Northern, 1836. Annual revenue from all sources exceeds £53,000—numerous agencies of other Companies. SHIPPING COMPANIES.—Aberdeen Steam, with 3 steamers, of about 3000 tons; Aberdeen, Leith, and Clyde—steamships, 3, of 1480 tons—besides a tug, 60 tons, and one sailing vessel; Aberdeen and Newcastle, 1 steamer, 280 tons; Aberdeen and Hull, 1 steamer. Whaling vessels belonging to Aberdeen, 2, about 700 tons; sealing, 1, about 150 tons. RAILWAY COMPANIES.—Aberdeen—capital, £1,256,666 (for traffic *ut supra*); Deeside—capital, £106,250; Great North of Scotland—capital, £1,104,440. INVESTMENT COMPANIES.—Michigan; North British Australasian Loan and Investment; Galena; Scottish Australian. LOCAL JOINT STOCK.—Markets; Commercial; Gas Light; Lime; Canal Companies, &c.

11. POST OFFICE.—It is to be regretted that the statistics of this important department are not so available as to admit of an accurate return being given in figures, showing the extent of its business, affording, as it would do, an important index to the progress of trade and commerce, as well as to that of the social condition of the community. It is understood, however, that at present the number of letters delivered in the city, weekly, is somewhere about 30,000.

III.—Institutions.

1.—RELIGIOUS.

CHURCHES, &c.—There are within the City Royalty the following number of Churches and Congregations:—Established Churches, 9 (and one unoccupied); Free do., 15; Ecclesiastical, 3; United Presbyterian, 5; Congregational (in Union), 3; not in Union, 1; Associate Synod 1; Baptist (various), 3; Roman Catholic, 1; Unitarian, 1; United Christian Church, 1; Friends, 1; various, 4. Of other Churches and Chapels within the Parliamentary Boundary—Established Churches, 2; Free do., 2; Congregational, 1; Roman Catholic, 1; total, 54. Besides various Mission Stations. The attendance at March, 1851, when the census was taken up, was about 25,000. It is believed to be at present considerably more. Attached to these Churches, or conducted by their members, are about 70 Sabbath Schools, with, it is estimated, about 800 teachers, and 8000 pupils. There are

various Missionary, Sabbath School, and other Associations, for the promotion of religious objects at home and abroad.

2.—EDUCATIONAL.

1. THE UNIVERSITIES.—Aberdeen enjoys the pre-eminence of being the seat of two Universities. At King's College, Old Aberdeen, founded in 1494, with at present 9 Professorships, and 11 Lectureships, most of the latter connected with the Medical School, there were in attendance last Session (1852-3), 270 Students in Arts, 94 in Divinity (attending both Universities), with 52 Students at the sessions of the Medical School. Attached to the College there is, besides a Museum, a Library of great extent, numbering 50,000 volumes. There are about 130 endowed Bursaries—a considerable number of them open to competition—the yearly value of which is about £1950, exclusive of several Divinity and Medical Bursaries, of the value of about £120 yearly. The number of Graduates in 1852, was—in Arts, 35; in Divinity, 2; in Medicine, 24. The latest returns of attendance at Marischal College—founded 1593, and with at present 13 Chairs, and 9 Lectureships—corresponding to the above are—at classes in Arts, 191; Divinity, 94 (attending also King's College); Law, 12; Medicine, 87. Bursaries, 126; present yearly value, £1250; many of them being at low interest. Volumes in Library, about 14,000. The number of Graduates in 1852: A.M., 21; LL.D., 1; M.B., 7; M.D., 12.

2. SCHOOLS.—At the period of the last census (March, 1851), there were in Aberdeen and vicinity 140 Day and Evening Schools. About 20 of these are of the superior class of Academies. One is of the intermediate kind between the ordinary School and College—the Gymnasium, Old Aberdeen, started a few years ago—the attendance at which has been steadily increasing, till it is now about 90. At the Grammar School in Aberdeen, the number of pupils now averages 260, and, in the quarter preceding the College Session, 300. The West End and other Academies are also numerous—attended. Six of the City Schools, including the Grammar School, are under the patronage of the Magistrates and Council. The exact number of pupils at the Schools in Aberdeen cannot be given. It probably exceeds 6000.

3.—LITERARY AND SCIENTIFIC.

1. MECHANICS' INSTITUTION. — The number of members of this Institution, established in 1824, was, at 30th April last, as follows:—Life, 235; honorary, 15; ordinary, 249—total, 499. The number of pupils attending the classes, last session, was 244. A School of Practical Art has recently been established in connection with the Institution, and under Government patronage, and was attended, at the above date, by 11 day and 27 evening scholars—total, 38. The number of volumes in the General Library is 3087; Reading Society, 536—3623. The number of readers is 350; that of issues, during the above twelve months—General Library, 7303; Reading Society, 1700—9003. The annual revenue of the Institution is upwards of £500, but there is a large amount of debt.

2. NEWSPAPERS, &c.—There are three Newspapers in Aberdeen—the *Journal* (established 1748), *Herald* (1832), and *Free Press* (1853), with a large average circulation of about 6500 weekly. The following are Public News Rooms:—Athenaeum, Union Club, County Rooms, and Mechanics' Institu-

tion. There are four Public Libraries, of considerable extent, with numerous others of a more private kind.

3. MISCELLANEOUS. — The SPALDING CLUB, for Printing the Historical and other Literary Remains of the North-Eastern Counties of Scotland, has a large membership, the majority being of the upper classes; the PHILOSOPHICAL INSTITUTION, whose object is the reading, at its stated meetings, of original papers by the members, on subjects of scientific, philosophical, or general interest; the NATURAL HISTORY ASSOCIATION; the PHRENOLOGICAL SOCIETY; with numerous Mutual Instruction or Debating Societies, having a large membership.

4.—PROVIDENT, &c.

1. GUILDRY.—This body traces its origin to a very remote period, and had, at one time, exclusive trade privileges. These are now mostly abolished, but freemen still possess advantages in respect of abatements from petty customs. Their children and grandchildren have exclusive or prior claims for admission to Gordon's Hospital, and to certain bursaries at the College and Grammar School. Widows and children are entitled to the benefit of the charitable funds. The following is the substance of a statement of the Guildry funds, submitted at the last annual meeting. Total funds in money and invested — amount 15th October, 1852, £37,962 10s.; amount in 1814, £21,237 10s.; increase since 1814, £16,725.

Year.	Comparative Revenue.	Sums paid to Annuitants.
1700	£177 5 1	£139 1 4
1732	228 6 2	262 8 10
1814	926 3 6	897 19 0
1852	1450 9 1	1470 0 0

The number of annuitants, in 1814, was 134; in 1852, the number was 297—that of the different classes, and the amount paid, being as follows:—To 67 decayed burgesses, £384; to 140 widows of burgesses, £714 10s.; to 90 children of do., £371 10s.—the totals as before:—Annuitants, 297; sums paid, £1470. Besides these sums, there were paid, during the year ending as above, to numerous individuals (the greater number of them widows or relatives of burgesses), £647 5s. from mortified funds under the administration of the Town Council— which funds, applicable to educational and charitable purposes, amount to a large figure.

2. THE SEVEN INCORPORATED TRADES.—The Incorporations possess considerable property, and have hitherto managed their revenue with great prudence and economy. Each Trade has separate Funds of its own, whilst, at the same time, all the Members participate in two general Funds, viz.—the Hospital Funds, arising from property bequeathed by their patron, Dr. Guild; and the Widows' Fund, to which every Member contributes on his becoming freeman of craft. The dates of the erection of the Incorporation by the Council are very remote—some of them as far back as the early part of the sixteenth century. Their income arises mainly from fen duties and ground-rents, and are, for the most part, after deducting the annual expense of management, divided among the decayed brethren, their widows and orphans. The following table shows the amount divided and the number of the recipients during the past year:—

Trade.	Superannuated members.	Widows.	Orphans.	Total payments &c.	No. commencing the trade.
Hammermen,	33	32	37		
Payments, ..	£588	£239	£192	£1019	45
Bakers, ..	23	19	21		
Payments, ..	£236	£90	£36	£362	22
Wrights and Coopers, ..	27	32	22
Payments, ..	£329	£248	£78	£665	32
Tailors, ..	29	29	14
Payments, ..	£580	£164	£45	£739	27
Shoemakers, ..	22	31	27
Payments, ..	£185	£124	£40	£349	26
Weavers, ..	4	12	18
Payments, ..	£28	£50	£46	£124	11
Fleshers, ..	7	12	16
Payments, ..	£46	£6	£22	£74	24
Paid from Dr. Guild's Fund, ..				£111	
Hospital Funds, ..				408	
Widows' Fund to 161 Widows, ..				523	

Total annual payments, ..£4424

A sum which, at twenty-two and a-half years' purchase, represents a capital of £100,000. Trades' Burgesses have also a right of admission for children and grandchildren to Gordon's Hospital.

It has to be remembered, as showing the great utility of these Funds—both the Guildry and Incorporation—and their beneficial character, that they extend aid to a class, generally speaking, elevated both by position and feeling above the level of paupers—aid which, while it must be of great benefit, can be accepted without a compromise of independence or honour.

3. MASON LODGES, &c.—There are in Aberdeen and vicinity seven Mason Lodges and four Royal Arch-Chapters, having, on a whole, a numerous membership, with considerable funds. There are also, besides two or three Lodges of Odd-Fellows, and a Mutual Assurance and Friendly, and Operative Mutual Assurance Societies, the following special Societies, partaking at least of the same character:—Narrow Wynd, St. Andrew's, St. James's, Shipmaster, Wigmaker, Shore-Porter.

Of Institutions, designed chiefly to afford the means of savings being deposited by the operative classes of the city and district, and in a large measure resorted to by them, the following are the principal:—

4. NATIONAL SECURITY SAVINGS BANK.—This Institution was commenced on a new basis, in 1845, and has since continued to progress. The amount deposited during the twelve months ending 20th Nov., 1852, was £42,640 16s. 8d.; add interest, £3576 8s. 1d.; total, £46,217 4s. 9d.: the total amount withdrawn was £30,249 8s. 9d.—showing an excess of deposits, with interest over withdrawals, £15,967 16s., as compared with £11,672 15s. 9d., the previous year. For the half-year ending with 21st May, 1853, 701 new accounts were opened, and the total amount deposited was £21,520 13s. 3d.—being £4584 11s. 4d. more than that of withdrawals.

5. PROPERTY INVESTMENT COMPANY.—This body has been in existence little more than two years. The number of members is a little above 300; holding about 1400 shares, each of the value of £25 upon which £2 10s. per share has been paid. The Company has about £4000 invested.

6. FRIENDLY SOCIETIES.—The latest published statement of the General Union Weekly Deposit Friendly Societies in Aberdeen included forty-one besides two united funds, with a total membership of 4516. The funds dispensed in the year embraced in the above document were—sick benefit to mem

bers, £824; members' funerals, £143; wives' do., £73 10s.; children's do., £124; total, £1165; implying a contribution at the rate of 5s. 13d. for each member. There are numerous other Societies of the above and similar descriptions in the city and neighbourhood.

5.—PHILANTHROPIC & CHARITABLE.

1. **INDUSTRIAL SCHOOLS.**—Of these Institutions, commenced in 1841 by Mr. Sheriff Watson, with the object of securing the general and industrial training of the children of the poor or dissolute, by affording them maintenance, there are in the city four, viz.,—the Boys' and Juvenile Schools, under the management of the Industrial School Association, and the Aberdeen Female and Sheriff Watson's Female Schools. At present there are upon the rolls in all 316 children of both sexes. It is a remarkable and gratifying proof of the efficiency of these Institutions that, during the past twelve months, there have left them directly for work no fewer than about 60 young persons, who, but for the Schools, would, it is more than probable, have most of them become paupers or criminals.

2. **HOSPITALS, &c.**—The following are the chief Institutions of this class, in which maintenance and education are provided for youth—with the number of inmates:—Robert Gordon's Hospital (for sons and grandsons of burgesses, 150 boys (annual revenue about £3500); Boys' and Girls' Hospital, about 90; Female Orphan Asylum, about 50; Shaw's Hospital, about 20; Girls' do. about 20.

3. **PAROCHIAL BOARDS, &c.**—During the year from May, 1852, to May, 1853, the sums expended for the support of the poor were—City Parish, £7889, including £2070 of debt on Poor House; Old Machar, £6905. Apart from bounties distributed by the Murtle and Midbeltie Funds, General Session, Pauper Lunatic Fund, &c.

4. **MISCELLANEOUS.**—Royal Infirmary (about 2500 patients yearly); General Dispensary (about 5000 do.); Asylum for the Blind; do. for Deaf and Dumb; Ophthalmic, Ophthalmic and Auric, Vaccine, and Lying-in Institutions; House of Refuge; Victoria Lodging House (in no respect charitable); Female Penitentiary; Public Soup Kitchen; United Coal Fund; West Aberdeen Coal Fund; Sick Man's Friend Society; West Aberdeen do.; do. for Old Machar north; Shipwrecked Seamen's Fund; Clothing Society; Societies (2) for Relief of Indigent Females; and others of a more private kind.

6.—MISCELLANEOUS.

1. **INSTITUTIONS.**—The following bodies could not properly be classified under any of the above heads:—Society of Advocates, about 140 enrolled members, 120 of whom are in practice in the city; Medico-chirurgical Society; Royal Northern Agricultural Society, under the patronage of the Prince Consort, established to promote agriculture and the breeding of stock in the counties of Aberdeen, Banff, Kincardine, and East Forfar—has a large and influential membership enrolled; Aberdeenshire Horticultural Society, and Hortus Club; Haydn Society, for the Study of Classical Instrumental Music; Aberdeen City Band; Harmonic Choir, Harmonium Society—for the practice of Glee, Madrigals, &c.; Golf Club; Chess Club; Coursing Club; Cricket Clubs—Bon-Accord, Union, and St. George; Temperance Society.

2. **VITAL STATISTICS.**—The number of *Births* registered in the city and Old Machar records in 1852 was 942—say for the Parliamentary city, 920; but

this affords no index to the actual number of births. The number of *Marriages* registered as above was, for each of the last three years, 1850–51–52, as follows:—623, 589, 608—average, 600, say for the Parliamentary city, 585. The *Deaths* average, for the same period, about 1340 yearly.

3. **CRIME AND PAUPERISM.**—The total number of cases tried in the Aberdeen Police Court, in the year 1849, was 959; in 1852, it was 582; decrease, about 40 per cent. And the total commitments to Aberdeen Prisons, and Prisons within the County, was, in the same years, 1011, and 734 respectively, being about 25 per cent. The total number of Paupers on the permanent roll of the City and Old-machar Parishes respectively, were, in 1849, 2500; in 1853, 2017; being a decrease of 20 per cent. Had pauperism and crime kept in the same ratio as the population, they must have increased considerably, instead of having diminished.

4. **LICENCES, &c.**—Total number of Licensed Houses within Parliamentary Boundary, about 820. Total number of Voters on roll, Parliamentary, 2947; Municipal, 2413 (for City proper only). The number of Parliamentary Electors in the County is about 3600.

IV.—Relative Position of Aberdeen to Scotland.

1. The *population* of Aberdeen, relative to that of Scotland in 1801, was as 1 to 59·5; in 1851, it was as 1 to 40.

2. The number of *inhabited houses* in 1851 was in the proportion of 1 to 12·3 of the population. The proportion in the case of the other large towns in Scotland was—Dundee, 1 inhabited house to 15·6; Edinburgh, 1 in 20·6; and Glasgow, 1 in 27·5 of the population. So that there is so much less overcrowding, and consequently so much greater chance of health than in the other large towns.

3. Accordingly, whilst the average number of *deaths* in Aberdeen, for the years 1850–1–2, was—exclusive of *still-born*—1340, or 1 in 53 of the population, the average for the City of Glasgow, during the same period, was 1 in 34·8 of the population; and, according to the reports of the Registrar General the average for England and Wales during several recent years was 1 in about 45 of the population.

4. The proportion of *marriages* in England and Wales is 1 in 130 of the population; on an average for the years 1850–1–2, the number of marriages in Aberdeen has been 1 in about 122.

5. By the latest report of the General Prisons Board, it appears there were, during the year ending 30th June, 1852, 23,863 criminal commitments for the whole of Scotland. Of this number, 807, or 1·29th, was the proportion of the county of Aberdeen (the city criminals cannot be given separately), being considerably under that of the population.

6. The number of open accounts in the 43 *Savings Banks* of Scotland, at 20th November, 1851, was 105,161, the number in the Aberdeen Savings Bank was 9202, being nearly one-eleventh; the amount owing to depositors in Scotland was £1,488,777, to the depositors of the Aberdeen Savings Bank, £114,309, or nearly one-tenth.

7. The amount of *guano imported* here is about one-third that for the whole of Scotland.

8. The extent of *Ship-building* at the port, in the year 1852, is believed to have been nearly one-sixth of that for the whole of Scotland.

9. The *Coasting Trade* for 1851, for Scotland, was

—tonnage inwards, 2,010,988, outwards, 2,105,224; the proportion of Aberdeen about one-tenth.

10. In 1851, the total amount of *Customs Duties* for Scotland (the latest return made) was £1,944,554; that for Aberdeen, £88,426, being 1-22d part of the whole.

These comparisons might be extended, but enough has been stated to show that Aberdeen is entitled to a high position alike in regard to its trade and commerce, and its social and moral condition generally.

It is gratifying to be able to conclude this imperfect sketch with the statement that, at no former period, perhaps, was Aberdeen in a more prosperous

condition than at present. Trade and commerce flourish on a sound basis—full employment, at a rate of wages probably, in general, never surpassed in the city, is within the reach of artisans and the working-classes—pauperism and crime are undoubtedly declining, and the indications as to provident habits among the population show an increase—the city is extending its boundaries, particularly westward—educational institutions prosper—and never before was there such a demand for literary publications, nor were churches more numerously attended.

June, 1853.

NEW PUBLIC INSTITUTIONS DIRECTORY.

SECTION I.—PUBLIC REVENUE INSTITUTIONS.

Post-Office.

Postmaster—William Mitchell

1st Clerk—George Duncan

2d Clerk—Robert Gray

3d Clerk—James Stuart

4th Clerk—Robert Cumming

5th Clerk—John Cochran

6th Clerk—John Fyvie

7th Clerk—George Wood

Stamper—Robert Fraser

Letter Carriers—James Leighton, Charles Wilson, Robert Porter, William Salmond, David Fraser, James Fraser, Robert Ritchie, John Ross

Inland Revenue

(EXCISE).

Office—116, KING STREET.

Collector—John Anderson

Clerk— — — —

FIRST DISTRICT.

Supervisor—James Gowans

Officers—James Barber, David Bisset, George Graystone, Daniel Macbean, Alexander Stewart, and G. P. Robertson

SECOND DISTRICT.

Supervisor—John Boyd

Officers—J. J. Rayner, T. C. Sowter, Thomas Mathieson, M. K. Hindmarsh, Robert Lyell, and Denis McCullough

THIRD DIVISION.

Supervisor—Joseph Blair

Officers—William Wight, John Thompson, John Broomhead, William Rose, and Chas. Newby
Assistant—Abraham Hall

Permit Office—112, KING STREET.

(STAMPS AND TAXES.)

Distributor of Stamps and Collector of Land (Cess) Assessed Property and Income Taxes for Aberdeen and Kincardine Shires—William Brown, Advocates' Buildings

Inspector of Stamps and Taxes for the Counties of Aberdeen, Banff, Kincardine, Elgin, and Nairn—James McAulay, 4, Belmont Street—hours, Friday, 10 to 3

Surveyor of Taxes for 1st District of Aberdeenshire—John Clerk, 4, Belmont Street

Surveyor of Stamps and Taxes for the 2d District, comprehending also the Northern part of Kincardineshire—John Fimister, 4, Belmont Street, h 2, Langstane Place—office open on Friday, from 10 to 3

Customs.

Collector—William Sawyers

Comptroller, Comptroller of Accounts, and Landing Surveyor—D. B. Preston

Clerks—Alexander Lyell, W. G. Maclean, and Alexander McFarlane

Searchers, Land and Coastwaiters—David Bremner and William Sisson

Tide Surveyor—James McCallum

Tidewaiters—1st Class—James Collie, John McIntosh, George Johnston, Alexander Taylor. 2d Class—John Brown, John Duncan, John Roy, George Ramsay, James Strachan

Locker—James Imray

Weigher and Locker—William Gillan

Boatmen—J. McCarthy, William McCallum, Andrew Forbes, and Thomas Smith

Customhouse Agents and Shipbrokers—Wm. Whitecross, Alexander R. Dyer, Charles Burgess

Housekeeper—James Gillespie

SECTION II.—MUNICIPAL INSTITUTIONS.

Magistrates of Aberdeen.

Lord Provost—George Henry, Merchant
Baillies—Alexander Henderson, Advocate; James Sim, Druggist; William Ross, Advocate; Robt. Ledingham, Advocate
Dean of Guild—George Inglis, Merchant
Treasurer—George Elmsly, Coach Manufacturer
Master of Shoreworks—Alexander Gibb, Civil Engineer
Master of Kirk and Bridge Works—John Christie, M.D.
Master of Mortifications—John Leslie, Manufacturer
Master of Guild Brethren's Hospital—Lewis Smith, Bookseller
Councillors—James Berry, Watchmaker; Andrew Anderson, Painter; Wm. Henderson, Builder; James Laing, Ironmonger; William Gordon, Sharebroker; David Macallan, late Upholsterer; George Watson, Leather Merchant; George Jamieson, Jeweller
Legal Assessor—James Simpson, Advocate
Town Clerk—John Angus, Advocate
Town Clerk Depute—David Keith, Advocate
Chamberlain—Alexander Fraser, Advocate
Procurator-Fiscals—A., J., and G. Cadenhead, Advocates
Superintendent of Works—Wm. Smith, Architect
Inspector of Weights—Office, Littlejohn Street
Inspector of Measures—Alexander Mellis

Guildry.

Dean of Guild—George Inglis, Merchant
Assessors—Geo. B. Bothwell, Manufacturer; James Forbes, Merchant; William Walker, Merchant; Arthur Thomson, Banker; Alex. Littlejohn, Merchant; James Williamson, Merchant; David Pirie, Merchant; John Roy, Seedsman; James Clark, Bookseller; Angus Fraser, Merchant; William Fraser, Merchant; Alex. B. Whyte, Merchant
Clerk—Alexander Fraser, Advocate
Officer—Alexander Mellis

Harbour.**OFFICE, REGENT QUAY.**

Commissioners, ex officio—The Provost, Magistrates, and Town Council
Commissioners from Burgesses of Guild—William Duthie, William Fraser, Alexander Anderson, George Leslie, Robert Catto, Jun., James Horn, Robert Mitchell, William Hogarth, Benjamin Moir
Commissioners from Incorporated Trades—Alexander Cooper, Saddler; David McHardy, Blacksmith; Charles Playfair, Gunmaker
Secretary and Clerk—John Angus
Collector and Treasurer—Alexander Reid
Superintendent—William Dick
Consulting Engineer—James Abernethy

SHORE AND HARBOUR DUES DEPARTMENT.

Collector—Alexander Reid
Clerks and Sworn Bulkers—Peter Riddel, James Nicol, William Adamson, and John Maclean

BERTHING DEPARTMENT.

Captain Pilot and Berthmaster—Alex. Morrison, Lower Quays
Assistant, and Keeper of Pier Light and Flag—Alex. Mitchell
Dockmaster—Alexander G. Bower
Assistant Dockmaster and Attendant at Regent Turnbridge—John Booth

Incorporated Trades.**TRINITY HALL, 153, UNION STREET.**

Patron—Rev. Jas. Forsyth, D.D., Minister of West Parish
Deacon Convener—Robert Watson, Wright
Master of Hospital—John Fraser, Shoemaker
Deacons—*Hammermen*, Alex. Stephen; *Bakers*, James Topp; *Wrights and Coopers*, William Smith; *Tailors*, J. Fyfe; *Shoemakers*, Alex. Brown; *Weavers*, Herod Laing; *Fleishers*, Joseph Butler
Boxmasters—*Hammermen*, T. Thomson; *Bakers*, James McKenzie; *Wrights and Coopers*, Chas. Gray; *Tailors*, Alexander Robb; *Shoemakers*, Wm. L. Jaffray; *Weavers*, James Wilson; *Fleishers*, William Milne
Factor of the Trades' Widows' Fund—C. Robertson, Blacksmith
Treasurer for the Widows' Supplementary Fund—James Topp, late Baker
Treasurer of the Trades' School—Alex. Robb, Tailor
Teacher of Trades' School—*Clerks and Assessors*—Marianus Massie and Alex. Henderson, Advocates
Deacon Convener's Officer—Alexander Irvine
Housekeeper of Trinity Hall—Mrs. Hannan

Police Establishment,**50, ST. NICHOLAS STREET.**

Commissioners, ex officio—The Provost, Dean of Guild, Treasurer of the City, and Convener of the Trades
Commissioners—First Ward, David McHardy and John Duncan; *Second Ward*, William Matthews, Jun., and John Sherar; *Third Ward*, William Chalmers and George Stirling; *Fourth Ward*, Charles Calder and A. Anderson; *Fifth Ward*, John Rose and William Bisset; *Sixth Ward*, Dr. Matthew and R. Eddie; *Seventh Ward*, Robert Ness and James Topp; *Eighth Ward*, William Buyers and John Smith; *Ninth Ward*, Sheriff Watson and William Gordon
Treasurer and Collector of Police—William Duncan.
Clerk of Police, and Superintendent of Powder Magazine—John Milne
Clerks—Duncan Collie and W. R. Drysdale
Inspector of Police, and Superintendent of Water Works—John Cruickshank
Assistant Inspector of Police—James Minty
Keeper of Steam Engine, Water Works—George Alexander
Messenger—Thomas Sutherland
Superintendent of Day and Night Police—Robert Barclay
Day Sergeant—John Watson
Night Sergeant—John Mellis
Criminal Officer—William Gilbert
Medical Attendant—Dr. Ogston
Law Agent—James Simpson, Advocate

City Tax Office.**17, HUXTER ROW.**

(Prisons, Rogue, and Road Assessment.)

Collector—James Simpson

SECTION III.—LEGAL INSTITUTIONS.

I.—Society of Advocates.

(Incorporated by Royal Charter, 1774, 1799.)

President—James Murray.*Treasurer*—John Smith.*Lecturer on Scots Law and Conveyancing, and Librarian*—George Grub.*Factor and Cashier*—John Clark.*Officer*—William Gregory.

1789
Peter Farquharson
1794
A. Webster *n*
1796
Francis Gordon *n*
Thomas Burnett *n*
1802
Thomas Sangster *n*
1807
Henry Lumsden *n*
*Charles Winchester *n*
1808
John Duthie
1809
Alex. Cadenhead *n*
1812
*Charles Chalmers *n*
Alexander Copland
1813
Thomas Reid *n*
*William Simpson *n*
1814
George Rainnie
*Alexander Gordon *n*
*John D. Milne, Sen. *n*
1816
Pat. Bannerman
James Ferguson *n*
James Ross
John Cadenhead
*†James Simpson
George Wilson
1817
†Alexander Gibbon
*James Murray *n*
James McHardy *n*
William Smith *n*
1818
*Wm. Adam, Sen., *n*
1819
*†Alexander Stronach *n*
*John Smith *n*
1820
William Robison
James Nicol *n*
George Johnston *n*
1821
John Fleming *n*
Alexander Chivas *n*
*James Edmond
1822
John Angus *n*
1823
James Russell *n*
Alexander Fraser
1824
Robert Dyce
John Duncan *n*
1825
William Gordon
Clements Lumsden *n*
*Newell Burnett *n*

*Alexander Jepp *n*
William Garrow
1826
*William Ross *n*
1827
Alex. Anderson *n*
Robert Shand *n*
R. Ledingham *n*
1828
Alexander Daniel
James Brebner
1829
Nath. Farquhar
Alex. Macdonald *n*
William Skinner *n*
Francis Edmond *n*
1830
Alexander Harvey
David Keith *n*
Colin A. Philip
John Paterson
J. Anderson *n*
1831
Francis Clerihew
*Andrew Murray *n*
F. J. Cochran
*James B. McCombie *n*
*Patrick Davidson *n*
William Irvine
James Geddes
*John Webster
Alex. Pittendreich
1832
Marianus Massie
Charles Thomson
William Forbes
*John Clark *n*
1833
Thomas Primrose
*L. McKinnon, Sen.
1834
John Yeats
Thomas J. Bremner
Thomas Ewen
Alexander Torrie
*Lambert Barron
1835
John Humphrey
George Grant
David Reith
W. Adam, Jun.
1836
*†George Grub
William Yeats *n*
John Stuart *n*
*John Blaikie *n*
1837
†David Mitchell
C. G. Grainger
D. R. Morice *n*
1838
Alexander Henderson

1839
†Duncan Forbes *n*
†John Dunn
James Williamson
†Robert Smith
Alexander Davidson
Alexander Ross
†John Whyte
1840
William Hunter
Alexander Fleckhart
William Duthie
†Alexander Abel
John Ligertwood
1841
Alexander Duthie *n*
John Allan
A. J. Cameron
†James Collie
John Counts
*William F. Ogg
1842
†James Garden
1843
†John Watt
J. A. Miller *n*
*†L. McKinnon, Jun. *n*
*†R. S. Farquhar
1844
†George Allan

* Committee of Funds. † Examinators. ‡ Agents for the Poor. *n* Notaries Public.

Sheriff Court.

Sheriff—Archibald Davidson, Advocate
Sheriff's Substitute—William Watson, W.S.; William Gordon, Advocate; John Dunn, Advocate; J. Angus, Advocate
Sheriff Substitute at Peterhead—James Skelton, W.S.
Sheriff Clerk—Nathaniel Farquhar, Advocate
Sheriff Clerks-Depute—John G. Leslie and John Watt
Clerk-Depute at Peterhead—Robert Maitland
Procurator-Fiscal—William Simpson, Advocate
Assistants—Alexander Henderson, Advocate, and Alex. Simpson, Jun.
Auditors—William Gordon, Advocate, and John Dunn, Advocate
Bar Officer—Robert Shaw

Commissary Court.

Commissary—Archibald Davidson
Commissaries-Depute—William Watson, William Gordon, and John Dunn
Commissary Clerk—Alex. Gordon, Advocate
Commissary Clerks-Depute—Charles Warrack & D. H. Kennedy
Procurator-Fiscal—William Simpson

Sheriff Small Debt and Circuit Court.*Clerk-Depute*—John G. Leslie

The Circuit Small Debt Courts are held at Tarland, Inverury, Huntly, Turriff, Old Deer, and Fraserburgh, once every three months.—John Skene, Tarland; George Taylor, Inverury; Wm. Murdoch, Huntly; James Nicoll, Turriff; David Cruden, Old Deer; and John W. Syme, Fraserburgh —are the persons who respectively issue summonses, &c. to be brought in these Courts; and John G. Leslie, Aberdeen, is the Clerk who officiates at these Courts.

Justice of Peace Court.

Clerk—Francis Gordon
Clerk-Depute—John G. Leslie
Procurator-Fiscal—John D. Milne

Justice of Peace Small Debt Court.

Judges—Any two Justices of the Peace
Clerk—Francis Gordon
Clerk-Depute—John G. Leslie

Burgh or Baillie Court.

Magistrates—Provost George Henry, Baillie James Sim, Baillie Alexander Henderson, Baillie William Ross, Baillie Robert Ledingham
Legal Assessor—James Simpson
Procurators-Fiscal—Alex., John, and George Cadenhead
Clerk—John Angus, Advocate
Officers of Court—Town Sergeants

Court-House Commissioners.

Treasurer—Thomas and Newell Burnett
Keeper of Court-House—James Bisset

Prison Board.

Chairman—Alex. Thomson of Banchory
Clerk—Newell Burnett, Advocate
Chaplain—Rev. Daniel Baxter
Governor of Aberdeen Prison—Alex. W. Chalmers
Physicians—J. Moir, M.D., West Prison; Duncan Reid, M.D., East Prison
Matron at East Prison—Miss E. Chalmers
Teacher—John Kay

Messengers At-Arms.

<i>Aberdeen.</i>	<i>Peterhead.</i>
J. Johnstun	Adam Gray
Robert Shaw	James Hutchison
John Moir	Grant Imlah
Alexander Leslie	<i>Fraserburgh.</i>
John Campbell	Charles Dunbar
<i>Huntly.</i>	<i>Turriff.</i>
James McKinnon	J. D. McNeel
<i>Inverury.</i>	<i>Milbank, Longside.</i>
Robert Webster	Geo. Cockburn
<i>Kincardine O'Neil.</i>	
Joseph Nicol	

Police Court.

Judge—The Sitting Magistrate
Procurators Fiscal—Alex., John, and Geo. Cadenhead
Clerk—David Keith, Advocate

Sheriff Officers.

Cha. Dawson, Aberdeen	K. Hutclison, Old Deer
George Lyell, do.	John Watt, do.
James Horne, do.	G. Wilson, jun., New Pitsligo
James Ross, do.	John Simms, Cortes
John Campbell, do.	W. Dalzell, Strichen
John Moir, do.	James Adie, do.
Alexander Leslie, do.	John Thom, Longside
R. W. Shaw, do.	Alex. Thomson, do.
J. Thom, Old Aberdeen	R. Ferguson, New Deer
J. Thom, jr. do.	George Webster, Oldmeldrum
James Ross, do.	Robt. Webster, Inverury
A. Warrender, Skene	G. Robertson, do.
Alex. Taylor, Keig	William Benzie, Ryehill,
W. Mitchell, Whitehouse	Old Rain
David Stewart, Leochel,	A. Wisely, Meikle Wartle
Alford, and Tough	W. Dempster, do.
Wm. Gunn, Banchory	Adam Gray, Peterhead
Thos. Shireffs, Ellon	James Hutclison, do.
John Clark, Slains	Robert Adam, do.
J. G. Cumming, Slains	Grant Imlah, do.
John Ross, Cruden	Robert Daniel, do.
William Rue, do.	J. Cooper, Lumsden Village
J. Cruickshank, Byreleak	James Smith, Old Forest
And. Milne, Oldmill, Forveran	J. Michie, Wester Chapelton, Strathdon
Robert Benzie, Tillyhilt, Tarves	George Simpson, Wester Skellater
Thomas Robertson, Fraserburgh	John Webster, Turriff
J. Blackhall, do.	John George, do.
C. Dunbar, do.	J. D. McNeel, do.
Jas. Mackinnon, Huntly	J. Duguid, Arnhemad
John Gall, Glenhead	Auchterless
J. Nicol, Kinc. O'Neil	Wm. Skene, Tarland
W. Emslie, Lumphanan	Alexander Coutts, Ballachulish
Robert Stewart, Belnacool, Mortlach	Al. Davidson, Tullich
George Grant, Tynebog	Peter Cran, Ballater
Shaw Shaw, Old Deer	

SECTION IV.—EDUCATIONAL INSTITUTIONS.**University and King's College.**

Chancellor—George Earl of Aberdeen, LL.D.
Rector—Francis Earl of Ellesmere, D.C.L.
Assessors to Lord Rector—Robert Grant, Esq., Hon. Admiral Gordon, M.P., James Loch, Esq., Major Cumming Bruce, M.P.
Principal—William Jack, D.D.
Sub-Principal—H. Macpherson, M.D.
Secretary—David Thomson, M.A.
Curator of Library—George Ferguson, A.M.
Librarian—Robert Bower, M.D.

Professors.

Chairs.	Incumbents.
Greek	H. Macpherson, M.D.
Humanity	George Ferguson, A.M.
Mathematics	Frederick Fuller, M.A.
Natural Philosophy	David Thomson, M.A.
Moral Philosophy	Hercules Scott, LL.D.

Chairs.

Divinity	Robt. Macpherson, D.D.
Oriental Languages	Andrew Scott, A.M.
Medicine and Chemistry	Andrew Fyfe, M.D.
Civil Law	Patrick Davidson, LL.D.

Lecturers.

Practical Religion	R. Macpherson, D.D.
Evidences and Principles of Christian Religion	Hercules Scott, LL.D.
Murray's Sabbath Lecture	George G. Milne, A.M.
Anatomy and Physiology	Peter Redfern, M.D.
and Practical Anatomy	David Kerr, M.D.
Surgery	Joseph Williamson, D.D.
Practice of Medicine	George Rainy, M.D.
Midwifery	John Christie, M.D.
Institutes of Medicine	Rev. J. C. Brown
Botany	Duncan Reid, M.D.
Medical Jurisprudence	Wm. Templeton, M.D.
Materia Medica	

Marischal College and University.

Chancellor—Charles Duke of Richmond and Lennox
Rector—The Earl of Carlisle
Dean of Faculty—Alexander Thomson, Esq. of Banchory
Principal—Daniel Dewar, D.D., LL.D.
Librarian and Secretary—John Cruickshank, LL.D.

Professors.

Chairs.	Incumbent's.
Greek	Robert J. Brown, D.D.
Humanity	Robert Maclure, LL.D.
Civil and Natural History	James Nicol
Mathematics	John Cruickshank, LL.D.
Natural Philosophy	David Gray, A.M.
Moral Philosophy & Logic	William Martin, A.M.
Divinity	William R. Pirie, D.D.
Church History	Daniel Dewar, D.D.
Oriental Languages	George G. McLean, M.D.
Medicine	John Macrobin, M.D.
Chemistry and Practical Chemistry	Thomas Clark, M.D.
Anatomy and Physiology and Practical Anatomy	Alex. J. Lizars, M.D.
Surgery	William Pirie, M.D.

Lecturers.

Chairs.	Incumbents.
Botany	
Scots Law & Conveyancing	George Grub, A.M.
Materia Medica	Wm. Henderson, M.D.
Institutes of Medicine	George Ogilvie, M.D.
Medical Jurisprudence	Francis Ogston, M.D.
Midwifery	Robert Dyce, M.D.
Agriculture	James S. Brazier
Evidences of Christianity	Daniel Dewar, D.D.
Practical Religion	W. Robertson Pirie, D.D.

Free Church Divinity Hall.

Interim Professor—Rev. Patrick Fairbairn of Saltoun
Assistant Professor—Rev. M. Sachs

Medical School,

ST. PAUL STREET.

Professor of Medicine and Chemistry—Andrew Fyfe, M.D.

Lecturer on Medicine

Do. on Surgery—David Kerr, M.D.
Do. on Midwifery—George Rainy, M.D.
Do. on Materia Medica—W. Templeton, M.D.
Do. on Medical Jurisprudence—Dr. Reid
Do. on Botany—Rev. J. C. Brown
Do. on Institutes of Medicine—John Christie, M.D.
Do. on Anatomy and Physiology—Peter Redfern, M.D.
Do. on Natural History, including Geology—Rev. John Longmuir

Porter—Alexander Sutherland

Town's Public Schools.

GRAMMAR SCHOOL.—*Rector*, ———. *Masters*, John Dun, Alexander Beverley, William D. Geddes

SCHOOLS IN LITTLE BELMONT STREET.—English School—*Master*, Robert Alexander. Commercial, Arithmetical, and Mathematical School—*Master*, Robert A. Gray

WRITING AND DRAWING SCHOOL.—*Master*, Francis Craigmyle

ST. CLEMENT'S SCHOOL, FOOTDEE.—*Master*, James Robertson

DR. ANDREW BELL'S SCHOOLS, FREDERICK STREET.—School for Boys—*Master*, Edward Craig. School for Girls—*Teacher*, Mrs. Cruickshank

Mechanics' Institution.

Patron—Right Hon. the Earl of Aberdeen

Preses—John Duguid Milne, Jun.

Vice Preses—Alexander Ross

Treasurer—Lewis Smith

Secretary—Alexander Yeats

Librarian—James Sinclair

Keeper—James Wise

SECTION V.—RELIGIOUS, CHARITABLE, & PHILANTHROPIC INSTITUTIONS.

ABERDEEN AUXILIARY to the Scottish Ladies' Association for the Advancement of Female Education in India. *Honorary Treasurer*—Rev. Dr. Forsyth; *Honorary Secretary*—Rev. James Fraser; *Joint-Secretaries*—Miss K. Allardyce, Mrs. Hunter, Tillery; *Treasurer*—Mrs. Cadenhead.

ABERDEEN AUXILIARY to the Female Society of the Free Church of Scotland for Promoting Christian Education among the Females of India—(1844). *President*—Mrs. Foote; *Secretaries*—Miss J. Smith and Miss L. Gibb; *Treasurer*—Mrs. G. H. Boyd.

ABERDEEN BIBLE SOCIETY.—*Joint-Secretaries*—Rev. A. Davidson and Dr. Henderson; *Treasurer*—Baillie Watson; *Auditors*—Wm. Rennie, Geo. Yeats; *Depository*—J. Clark, 66, Union St.

ABERDEEN FEMALE MISSIONARY SOCIETY; Auxiliary to the London Missionary Society. *President*—Mrs. Capt. Thomson; *Treasurer*—Mrs. William Leslie; *Secretary*—Miss Russell. The above are also the office-bearers of the Juvenile Branch Society.

ABERDEEN FEMALE ASSOCIATION on behalf of Jewish Females, under the superintendence of the Committee of the Free Church of Scotland. *President*—Lady Seton; *Vice-Presidents*—Mrs. A. D. Fordyce, Mrs. Boyd, Mrs. Thomson of Banchory, Mrs. Blaikie of Craigiebuckler; *Treasurer*—Miss Wilson Nicholson; *Secretary*—Miss Gibb

AUXILIARY BIBLE SOCIETY.—*Vice-Presidents*—The Provost for the time being, Alex. Thomson of Banchory, and Dr. R. J. Brown; *Secretary*—Rev. Robt. Forbes; *Treasurer*—Wm. Littlejohn; *Depositories*—G. & R. King, Booksellers, 28, St. Nicholas Street.

ABERDEEN BRANCH Methodist Auxiliary Missionary Society.—*President*—Rev. Jabez Palmer; *Treasurer*—David Wilson; *Secretary*—George Adams

GRATIS SABBATH EVENING SCHOOL SOCIETY.—*President*—Neil Smith, Jun.; *Vice President*—Alex. Low; *Treasurer*—George Jamieson; *Secretary*—Thomas Gordon

ST. NICHOLAS PAROCHIAL BOARD.

Chairman—Baillie Williamson
Inspector—James Wallace
First Assistant Inspector—William Clark
Second Assistant Inspector—John Tevendale
District Medical Officers—Drs. Nicol, Sutherland, and Christie
Collector of Assessment—James Riddell; Office, 25, Marischal Street
Governor of Poor's House, Nelson Street—Edward Reid
Chaplain—Rev. Charles Skene, 3, Nelson Lane
Housekeeper—Miss Davidson
Teacher—Miss Leslie
Medical Officer—Dr. Fiddes

OLD MACHAR PAROCHIAL BOARD.

President—Sir M. Bruce of Scotstoun, Bart.
Convener of General Committee—John G. C. Skene
Collector—Alexander Diack, 7, Belmont Street
Inspector of Poor—Thomas Skene, 38, Skene Street
Medical Officers—Drs. Paterson, Irvine, and Gilchrist

ROYAL INFIRMARY.

Physicians—Robert Dyce, M.D., Alexander Kilgour, M.D., George J. Nicol, M.D., William Williamson, M.D.
Physicians' Resident Assistant—Alexander Grant
Consulting Surgeon—William Laing, M.D.
Surgeons—William Keith, M.D., William Pirrie, M.D., David Kerr, M.D., Alexander J. Lizars, M.D.
Ophthalmic Surgeon—J. Cadenhead, M.D.
Surgeons' Resident Assistant—Henry C. Juler
Resident Apothecary and Superintendent—Robert Rattray, M.D.
Treasurer and Clerk—William Walker
Matron—Mrs. Shanks
Lecturer on Clinical Surgery—William Keith, M.D.
Lecturer on Clinical Medicine—Alexander Kilgour, M.D.

LUNATIC HOSPITAL.

Managers—President and Managers of the Infirmary
Physician—Dr. Macrobin
Resident Medical Officer and Superintendent—Robt. Jamieson, M.D.
Treasurer and Clerk—William Walker
House Steward—William Leslie
Matron—Miss Elrick

GENERAL DISPENSARY,

CROWN COURT, UPPERKIRKGATE.

President—The Provost
Vice Presidents—Dr. Moir and A. Webster
Secretary—John Watt
Treasurer—Alexander Anderson
Medical Attendants—John Campbell, Wm. Leslie, John Galen, M.D., W. Templeton, M.D., Robert Smith, and Robert Forsyth, M.D.
Vaccinator—Dr. Galen
Apothecary—William Paterson
Collector and Attendant—John Middleton

VACCINATING INSTITUTION.—Open every Wednesday, at 3 o'clock, P.M.

GORDON'S HOSPITAL.

Master—Rev. W. D. Strahan
Teacher of Mathematics—Dr. J. Ogilvie
Teacher of Arithmetic—Alex. Gerrard
Teacher of English—John Scott
Writing Master—Alexander Stuart
Teacher of French and Drawing—M. Jazdowski
Teacher of Music—Alex. Colston
Drill master—Alex. Jamieson
Clerk and Factor—A. Stronach, Advocate
Treasurer—William Reid
Physician—Robert Dyce, M.D.
Matron—Miss Jamson
House Steward—David Gray
Officer—Robert N. Anderson, Town-Sergeant
COLLYHILL'S TRUST—*Clerk and Factor*—Alexander Stronach, Advocate.

BOYS' AND GIRLS' HOSPITAL

(Formerly called the Poor's Hospital, or the Werkhouse),
 19, UPPERKIRKGATE, AND 56, GALLOWGATE.

Teacher of Boys—William Mitchell
Assistant Teacher of Boys—Alexander Leslie
Matron of Boys—Miss Ann Milne
Matron and Teacher of Girls' Hospital—Miss A. M. Hay
Treasurer—Joseph Booth, Springbank Terrace
Physician—Francis J. Ogston, M.D.

BOYS' SCHOOL OF INDUSTRY, GUESTROW.

Superintendent—Alex. Machray
Teacher—George Ross
Overseer of Work—James Tytler
Matron—Miss Youngson
Treasurer—Alex. Anderson, Advocate
Secretary—John Watt, Advocate
Medical Attendants—The Medical Officers of the General Dispensary
Collector—Alexander Paul

INDUSTRIAL SCHOOL ASSOCIATION.

President—The Lord Provost
Vice-President—Sheriff Watson
Treasurer—Lauchlan M'Kinnon, Jun.
Secretary—Alex. Machray

SHERIFF WATSON'S FEMALE INDUSTRIAL SCHOOL.

President—George Thompson, Jun., M.P.
Vice-President—William Watson, S.S.
Secretary—James B. M'Combie
Treasurer—Patrick Keith
Treasurer for Ladies' Committee—Mrs. Boyd
Secretary for do.—Mrs. Watson
Teacher—Miss Alexander
Assistant—Miss Reid
Surgeon—Dr. Rany.

SUGARHOUSE LANE SCHOOL.—*Teachers*—T. Gilbert and Miss Reid

CHILD'S ASYLUM COMMITTEE.—*Secretary*—Alex. Machray

ABERDEEN ASYLUM FOR THE BLIND, Huntly Street. *Secretaries and Treasurers*—Patrick and Alexander Davidson, Advocates; *Physician*—John Cadenhead, M.D.; *Superintendent*—George Troup; *Matron*—Mrs. McKay.

ABERDEEN FEMALE ORPHAN ASYLUM, Albyn Place. *Secretary*—William Simpson, Advocate; *Chaplain*—Rev. David Milne; *Physician*—W. Williamson, M.D.; *Matron*—Miss Allard; *Teacher*—Miss McCondach.

ABERDEEN FEMALE PENITENTIARY, Spittal, Old Aberdeen. *Medical Attendant*—Dr. Henderson; *Matron*—Mrs. Anderson; *Teacher*—Miss Milne; *Treasurers*—J. D. Milne, sen. and jun.

ABERDEEN FEMALE SCHOOL OF INDUSTRY, 63, Guestrow. *Patroness*—Lady James Hay; *Vice-Presidents*—Mrs. Gordon, Kincardine, Mrs. Jopp, Elmhill, and Mrs. Arthur, Maybank; *Finance Committee*—Mrs. Yeats, and Mrs. P. Pirie; *Teacher and Superintendent*—Miss Milne; *Secretary and Treasurer*—R. S. Farquhar, Advocate, 2, Correction Wynd.

ABERDEEN TEMPERANCE SOCIETY.—*President*—A. Linton; *Vice-President*—George Maitland; *Treasurer*—James Morison; *Secretary*—Alex. Duncan; *Corresponding Secretary*—Alex. S. Cook.

CLOTHING SOCIETY.—*Patroness*—The Right. Hon. Countess Dowager of Errol; *Secretary*—Miss E. Scott, Berryden House; *Treasurer*—David Mitchell, Advocate.

FEMALE SOCIETY for the Relief of Aged and Indigent Old Women.—*President and Treasurer*—Mrs. R. Catto, 44, King Street; *Secretary*—Miss More.

GENERAL INSTITUTION for the Education of the Deaf and Dumb, 31, Belmont Street.—*Patron*—His Grace the Duke of Richmond; *Lady Patroness*—Her Grace the Duchess of Gordon; *President and Convener*—The Lord Provost for the time being; *Secretary and Treasurer*—James Edmund; *Superintendent and Teacher*—John Weir; *Matron*—Mrs. Weir.

GORDON'S (JOHN) CHARITABLE FUND.—*Treasurers*—Patrick and Alexander Davidson, Advocates.

HOSPITAL FOR ORPHAN AND DESTITUTE FEMALE CHILDREN, 30, Huntly Street. —*Treasurer*—Patrick Davidson; *Secretary*—John Webster; *Matron*—Mrs. Paterson.

LADIES' FUND SOCIETY.—*Secretary and Treasurer*—Miss Brown, Victoria Street West.

MIDBELTIE FUND.—*Factors and Agents*, Smith & Cochran, Advocates in Aberdeen.

OPHTHALMIC INSTITUTION, for DISEASES OF THE EYE, Crown Court, Upperkirkgate. —*President*—Henry Lumsden of Auchindoir; *Treasurer*—John Cadenhead, Advocate; *Surgeon*—Dr. Cadenhead, 211, Union Street.

PAROCHIAL PAUPER LUNATIC FUND (1820).—*Chairman*—Alexander Webster; *Treasurer*—William Rettie.

PRIVATE ESTABLISHMENT for Ladies and Gentlemen labouring under Mental Disease, Upper Middlefield, Woodside, near Aberdeen. —Richard Poole, M.D., F.R.C.P.E., late Superintendent of the Royal Lunatic Asylum, Montrose, aided by members of his family.

PUBLIC SOUP KITCHEN, Loch Street. —Supported by voluntary contributions. *Treasurer*—W. Henderson, Builder; *Secretary*—John Dunn, Advocate.

SHAW'S HOSPITAL, 90, Gallowgate. —*Governess*—Miss Hall; *Treasurer*—Charles Warrack; *Teacher*—Mr. Garioch.

SHIPWRECKED FISHERMEN AND MARINERS' ROYAL BENEVOLENT INSTITUTION. —*Agent for Aberdeen and District*—William P. Booth, Ship and Insurance Broker, 56, Marischal Street.

SHIPWRECKED SEAMEN'S FUND.—*Treasurer*—Robert Mitchell.

SICK MAN'S FRIEND SOCIETY.—*President*—Alexander Webster; *Treasurer*—Robert Urquhart; *Secretaries*—George Lyall and Wm. Walker; *Auditor*—Convener Leslie; *Officer*—Donald Gordon.

SOCIETY for the CHILDREN of the CLERGY.—*President*—Rev. G. Thomson, Fetteresso; *Secretary and Treasurer*—Dr. Scott, King's College; *Clerk*—William Gordon, Advocate, Adelphi.

UNITED COAL FUND (1801).—*Treasurer*—William Walker, Merchant; *Clerk*—John Watt, Advocate.

VICTORIA LODGING-HOUSE, Exchequer Row. —*Secretary*—J. H. Wilson, 27, Castle Street; *Housekeepers*—Mr. and Mrs. Macintyre.

WEST ABERDEEN SICK MAN'S FRIEND SOCIETY.—*President*—Francis J. Cochran; *Treasurer*—James Keith, Union Place; *Secretary*—Alexander W. Chalmers.

WEST ABERDEEN COAL FUND.—*President*—Patrick Davidson; *Treasurer*—James Keith; *Secretary*—Al. W. Chalmers.

SECTION VI.—MISCELLANEOUS INSTITUTIONS.

THE SPALDING CLUB.—*Patron*—His Royal Highness Prince Albert; *President*—The Earl of Aberdeen, K.T.; *Secretary*—John Stuart, Advocate, Aberdeen; *Joint Treasurers*—John Blaikie and John Ligertwood, Advocates, Aberdeen.

ABERDEEN NATURAL HISTORY ASSOCIATION.—Established, May, 1845. —*President* —; *Vice-President*, Rev. J. Longmuir; *Council*—Messrs. Stables, Beverley, and Wilson.

ABERDEEN PHILOSOPHICAL SOCIETY.—*President*—Professor Martin; *Vice-Presidents*—Dr. Redfern and Dr. Beveridge; *Treasurer*—H. A. Smith; *Secretary*—J. D. Milne, Jun.

ABERDEEN PHRENOLOGICAL SOCIETY.—House, 55, Netherkirkgate. —*Honorary President*—James Stratton; *Presidents*—Robert Campbell and Hugh Fraser; *Secretary*—Mr. Strachan; *Treasurer*—Dr. Jas. Moir; *Librarian*—John Reid.

MEDICO CHIRURGICAL SOCIETY.—*President*—Alex. Kilgour, M.D.; *Secretary*—William Fraser, Surgeon; *Curator of Museum*—R. Smith, Surgeon; *Librarian*—William Fraser, Surgeon; *Treasurer*—Francis Edmond, Advocate

SOCIETY OF CHEMISTS AND DRUGGISTS OF ABERDEEN, established 1839.—*President*—Peter Williamson; *Vice-President*—John Urquhart; *Treasurer*—William Sinclair; *Secretary*—Charles Davidson; *Librarian*—John Sangster

ABERDEEN UNION CLUB, 145, Union Street.—*Reading Room in the Public Rooms*, *Secretary*—John White, Advocate; *Librarian and Keeper*—Wm. Chisholm.

PUBLIC NEWS-ROOM, Mechanics' Institution.—*Secretary*—John Fimister; *Treasurer*—John Sim

ATHENÆUM READING ROOM.—*Proprietor*—James Blake

ABERDEEN GOLF CLUB.—*Captain*—Hugh Hogarth; *Secretary*—Arthur Thomson; *Medal-holder*—Basil Fisher; *Cup-holder*—Arthur Thomson; Club Rooms, 118, King Street

ABERDEENSHIRE COURSING CLUB.—*Stewards*—A. Robertson of Foveran, W. P. Urquhart of Craigston, M.P., John Blaikie of Craigiebucket, and Robert Simpson of Cobairdy; *Hon. Secretary*—R. Grigor, 7, King Street

ABERDEENSHIRE HORTICULTURAL SOCIETY.—*Patron*—Right Hon. Earl of Aberdeen; *President*—James Brebner, Advocate; *Vice-Presidents*—Dr. Geddes and W. Paul, Jun.; *Secretary*—George Reid, Seedsman; *Treasurer*—Thomas Milne, Sunnyside

HORTUS CLUB.—*Patron*—Alex. Stronach of Drumallan; *President*—Jas. Berry, Watchmaker; *Vice-Presidents*—D. G. Cattanach and James Aiken, Jun.; *Treasurer*—George Duncan, Agent; *Secretary*—John Finlayson, Printer

ABERDEEN PUBLIC BATHS, 10, St. Andrew Street.—*Superintendent*—James Angus, 5, Crooked Lane

MILNE BEQUEST.—*Inspector of Schools*—Dr. John Cruickshank, Marischal Collège; *Factor*—John Smith, Advocate in Aberdeen

HAYDN SOCIETY.—*Leader*—R. H. Baker; *Secretary*—H. A. Smith

NARROW WYND SOCIETY, 1660.—*President*—Peter Williamson; *Treasurer*—John Urquhart; *Secretary*—James Simpson

ST. ANDREW'S SOCIETY, 1788.—*President*—Wm. Reid; *Vice-President*—Robert Catto; *Treasurer*—George Thompson, Jun.; *Secretary*—Lauchlan McKinnon

SHIPMASTER SOCIETY.—Incorporated by Royal Charter.—*President*—Captain George Leslie; *Vice-President*—Captain A. Crane; *Treasurer*—Captain James Goldie; *Clerk*—F. J. Cochran, Advocate

ST. JAMES'S SOCIETY.—*President*—Jas. Dyce; *Vice-President*—Geo. Shepherd; *Treasurer*—Alex. Turreff; *Secretary*—Wm. Yeats, Advocate

WIGMAKER SOCIETY.—*President*—John Garioch; *Boxmaster*—Robert Collie, Sen.; *Clerk*—Jas. Collie, Advocate.

ABERDEEN MUTUAL ASSURANCE AND FRIENDLY SOCIETY.—*Patron*—His Royal Highness Prince Albert; *Honorary President*—Horatio Ross, Esq.; *President*—Donald M'Faggart; *Medical Officer*—Dr. Pirrie, Professor of Surgery, Marischal College; *Actuary*—Alex. Yeats, Fellow of the Institute of Actuaries.

OPERATIVE MUTUAL ASSURANCE SOCIETY.—*Patron*—A. D. Fordyce of Brucklay; *Preses*—Alex. Hurry; *Vice-Preses*—Alex. Helmrick; *Treasurer*—Alex. Nicol; *Secretary*—Alex. Clark; *Medical Officer*—F. Ogston, M.D.; *Auditors*—H. Fraser, John Duncan, and James Craigen

SHORE-PORTERS' SOCIETY.

**Deacon*—Magnus Miller, 18, Shiprow
Boxmaster—John Porter, National Bank Court, 42, Castle Street

Alex. Aitken, 14, Castle Street
John Smith, do.

s. James Davidson, Commercial Court, 58, Castle Street

s. George Pirie, Mealmarket Street
Wm. Moir, Cruden's Court, 22, Broad Street

Joseph Henry, 180, Gallowgate
Robert Lamb, 18, Shiprow

George Robb, do.
John Wilson, do.

Peter Cantly, 7, Market Street
Wm. Caie, Brebner's Court, do.

George Lumsden, 7, Marischal Street
James Lamb, do.

James Saint, 31, Summer Street
Alex. Skinner, 8, Exchequer Row

James Milne, Summerfield

N.B.—The whole of the above are also Firemen attached to the Fire Insurance Offices; and those who have the letter s attached to their names, are Keepers and Carriers of the Sedan Chairs.

* Magnus Miller is Convener of the Firemen.

MASON LODGES IN ABERDEEN.

ABERDEEN—Alex. Martin
ST. MACHAR'S—William Ramage

ST. NICHOLAS—D. Cargill

ST. ANDREW'S—H. A. Dewar

ST. GEORGE'S—R. S. Houston

OLD ABERDEEN—Alex. Stables, Jun.

ROYAL ARCH CHAPTERS.

ST. GEORGE'S—A. Sutherland, Jun.

ST. PETER'S—Thomas Marquis

OLD ABERDEEN—Alexander Stables, Jun.

BON-ACCORD—James Rennie

KNIGHTS TEMPLAR ENCAMPMENT.

ST. GEORGE'S, ABOYNE—Wm. Ramage, Commandant

Masonic Hall, 115, Union Street

Keeper—George Sandison, Chronicle Court

CHURCHES, CHAPELS, AND MEETING-HOUSES.

Place of Worship.	Where situated.	Minister.	Principal Servant.	Treasurer.
East, ~ ~ ~ ~ ~	William Oxley, ~ ~ ~ ~ ~	John Brown, ~ ~ ~ ~ ~	John Brown, ~ ~ ~ ~ ~	John Angus, Town House
West, ~ ~ ~ ~ ~	James Forsyth, D.D., 21, Golden Square, ~ ~ ~ ~ ~	John Gray, 36, Upperkirkgate, ~ ~ ~ ~ ~	John Gray, 36, Upperkirkgate, ~ ~ ~ ~ ~	John Angus, Town House
North, ~ ~ ~ ~ ~	John Wilson, North Lodge, King Street, ~ ~ ~ ~ ~	William Adams, 37, Frederick Street, ~ ~ ~ ~ ~	William Adams, 37, Frederick Street, ~ ~ ~ ~ ~	John Angus, Town House
Greyfriars, ~ ~ ~ ~ ~	Thomas Dewar, Southbridge, Holburn, ~ ~ ~ ~ ~	James Ewing, 52, Belmont Street, ~ ~ ~ ~ ~	James Ewing, 52, Belmont Street, ~ ~ ~ ~ ~	Robert Ledingham, 52, King Street
St. Clement's, ~ ~ ~ ~ ~	David M'Taggart, D.D., North Lodge, King Street, ~ ~ ~ ~ ~	James Chisholm, 5, Jopp's Court, Broad St. ~ ~ ~ ~ ~	James Chisholm, 5, Jopp's Court, Broad St. ~ ~ ~ ~ ~	John Angus, Town House
John Knox, ~ ~ ~ ~ ~	James Fraser, 185, King Street, ~ ~ ~ ~ ~	James O'Hallanders, ~ ~ ~ ~ ~	James O'Hallanders, ~ ~ ~ ~ ~	John Angus, Town House
Gilmiston, ~ ~ ~ ~ ~	Charles Skene, 3, Nelson Lane, ~ ~ ~ ~ ~	John Inglis, Huchence Street, ~ ~ ~ ~ ~	John Inglis, Huchence Street, ~ ~ ~ ~ ~	Alex. Crombie, 21, Broad Street
Holburn, ~ ~ ~ ~ ~	David Milne, Mackie Place, ~ ~ ~ ~ ~	William Simpson, 111, Skene Street, ~ ~ ~ ~ ~	William Simpson, 111, Skene Street, ~ ~ ~ ~ ~	J. Humphrey (of Comaley), Springbank Ter.
~ ~ ~ ~ ~	John Mitchell, 51, Chapel Street, ~ ~ ~ ~ ~	Peter Johnston, 91, Skene Street, ~ ~ ~ ~ ~	Peter Johnston, 91, Skene Street, ~ ~ ~ ~ ~	John Bisset, 37, Queen Street
North, ~ ~ ~ ~ ~	John Murray, 69, Dee Street, ~ ~ ~ ~ ~	William Ross, 13, Chronicle Lane, ~ ~ ~ ~ ~	William Ross, 13, Chronicle Lane, ~ ~ ~ ~ ~	William Johnston, 36, Union Street
East, ~ ~ ~ ~ ~	James Foote, D.D., 14, Golden Square, ~ ~ ~ ~ ~	Joseph Lawrence, 13, Blackfriars Street, ~ ~ ~ ~ ~	Joseph Lawrence, 13, Blackfriars Street, ~ ~ ~ ~ ~	John Smith, Newbridge
West, ~ ~ ~ ~ ~	Alex. D. Davidson, 9, Carden Place, ~ ~ ~ ~ ~	Alexander Barnett, 31, Upperkirkgate, ~ ~ ~ ~ ~	Alexander Barnett, 31, Upperkirkgate, ~ ~ ~ ~ ~	John T. Rennie, 43, Marischal Street
South, ~ ~ ~ ~ ~	John Adam, 15, Albert Street, ~ ~ ~ ~ ~	William Donald, 27, Blackfriars Street, ~ ~ ~ ~ ~	William Donald, 27, Blackfriars Street, ~ ~ ~ ~ ~	John Dunn, 4, St. M. ry's Place
Marville, ~ ~ ~ ~ ~	Wm. Primrose, 19, North Silver Street, ~ ~ ~ ~ ~	John Calder, 14, Thornton Place, ~ ~ ~ ~ ~	John Calder, 14, Thornton Place, ~ ~ ~ ~ ~	William Stuart, 1, Leslie Place
Gaelic, ~ ~ ~ ~ ~	Hugh M'Kenzie, 30, Silver Street, ~ ~ ~ ~ ~	Robert Mackay, Black's Buildings, ~ ~ ~ ~ ~	Robert Mackay, Black's Buildings, ~ ~ ~ ~ ~	James Black, 42, Whitehouse Street
Non-Accord, ~ ~ ~ ~ ~	David Simpson, 5, Carden Place, ~ ~ ~ ~ ~	David Edward, 13, Denburn Terrace, ~ ~ ~ ~ ~	David Edward, 13, Denburn Terrace, ~ ~ ~ ~ ~	Alexander Milne, 9, Union Buildings
Trinity, ~ ~ ~ ~ ~	John Thomson, 7, Carden Place, ~ ~ ~ ~ ~	Francis Russell, 17, Denburn Terrace, ~ ~ ~ ~ ~	Francis Russell, 17, Denburn Terrace, ~ ~ ~ ~ ~	James Milne, 7, Seamount Place
Greyfriars, ~ ~ ~ ~ ~	Robert Blackwood, 21, Virginia Street, ~ ~ ~ ~ ~	James Fraser, Kidd Lane, ~ ~ ~ ~ ~	James Fraser, Kidd Lane, ~ ~ ~ ~ ~	A. W. Chalmers, Rose Street
Gilmiston, ~ ~ ~ ~ ~	Alexander Spence, Castellan, ~ ~ ~ ~ ~	James Westhead, 58, Shiprow, ~ ~ ~ ~ ~	James Westhead, 58, Shiprow, ~ ~ ~ ~ ~	Robert Collier, Holburn Street
Union, ~ ~ ~ ~ ~	John Stephen, Rosemount Place, ~ ~ ~ ~ ~	John Mitchell, 51, Castle Street, ~ ~ ~ ~ ~	John Mitchell, 51, Castle Street, ~ ~ ~ ~ ~	Peter Buyers, 32, Regent Quay
St. Clement's, ~ ~ ~ ~ ~	Wm. L. Mitchell, 133, Skene Street, ~ ~ ~ ~ ~	Alexander Summle, 20, Hutchence Street, ~ ~ ~ ~ ~	Alexander Summle, 20, Hutchence Street, ~ ~ ~ ~ ~	Archibald Watson, 2, Skene Place
John Knox, ~ ~ ~ ~ ~	John Longmuir, 14, North Silver Street, ~ ~ ~ ~ ~	George Jackson, 18, Marywell Street, ~ ~ ~ ~ ~	George Jackson, 18, Marywell Street, ~ ~ ~ ~ ~	Robertson, 123, Chapel Street
Holburn, ~ ~ ~ ~ ~	J. G. Ryde, 3, West Craibstone Street, ~ ~ ~ ~ ~	John Rough, ~ ~ ~ ~ ~	John Rough, ~ ~ ~ ~ ~	John Grant, 9, Upperkirkgate
Mariner's, ~ ~ ~ ~ ~	Patrick Cheyne, 44, Bon-Accord Street, ~ ~ ~ ~ ~	George Oldman, 40, Castle Street, ~ ~ ~ ~ ~	George Oldman, 40, Castle Street, ~ ~ ~ ~ ~	M. Massie, 153, Union Street
Scotch Episcopal (St. ~ ~ ~ ~ ~	Sir Wm. Dunker, Bart., Mackie Place, ~ ~ ~ ~ ~	J. Winchestr, ~ ~ ~ ~ ~	J. Winchestr, ~ ~ ~ ~ ~	John Dunn, 9, St. Nicholas Street
Andrew's, ~ ~ ~ ~ ~	Henry Angus, Rosemount Place, ~ ~ ~ ~ ~	George Simpson, 37, Green, ~ ~ ~ ~ ~	George Simpson, 37, Green, ~ ~ ~ ~ ~	Robert Urquhart, 7, Schoolhill
(St. John's), ~ ~ ~ ~ ~	James Sirling, 4, Caroline Place, ~ ~ ~ ~ ~	Magnus Fobister, 50, Windmill Brae, ~ ~ ~ ~ ~	Magnus Fobister, 50, Windmill Brae, ~ ~ ~ ~ ~	James Ross, 206, George Street
English Episcopal (St. ~ ~ ~ ~ ~	John C. Brown, 26, Crown Street, ~ ~ ~ ~ ~	William Gillespie, 43, Charlotte Street, ~ ~ ~ ~ ~	William Gillespie, 43, Charlotte Street, ~ ~ ~ ~ ~	William Harper, 237, George Street
Paul's, ~ ~ ~ ~ ~	John B. Ritchie, 21, Summer Street, ~ ~ ~ ~ ~	William Stevenson, Ann Street, ~ ~ ~ ~ ~	William Stevenson, Ann Street, ~ ~ ~ ~ ~	John Miller, Crown Court, Union Street
United Presbyterian, ~ ~ ~ ~ ~	Andrew Dickie, 84, Skene Square, ~ ~ ~ ~ ~	William Souter, 6, Park Street, ~ ~ ~ ~ ~	William Souter, 6, Park Street, ~ ~ ~ ~ ~	Alexander Yeats, 123, Union Street
Ditto, ~ ~ ~ ~ ~	John Aitken, 26, Skene Terrace, ~ ~ ~ ~ ~	Peter Butler, 19, East North Street, ~ ~ ~ ~ ~	Peter Butler, 19, East North Street, ~ ~ ~ ~ ~	Alexander Stephen, Martin's Lane, Green
Ditto, ~ ~ ~ ~ ~	Jabez Palmer, 44, Constitution Street, ~ ~ ~ ~ ~	Alexander Paul, 7, Forbes Street, ~ ~ ~ ~ ~	Alexander Paul, 7, Forbes Street, ~ ~ ~ ~ ~	John Marshall, 3, Trinity Quay
Associate Synod, ~ ~ ~ ~ ~	David Arthur, Maybank Cottage, ~ ~ ~ ~ ~	James Cameron, Iones Street, ~ ~ ~ ~ ~	James Cameron, Iones Street, ~ ~ ~ ~ ~	John Grant, 16, Broad Street
Methodist (Wesleyan), ~ ~ ~ ~ ~	David Wallace, Whitehall, ~ ~ ~ ~ ~	Alexander Burlie, ~ ~ ~ ~ ~	Alexander Burlie, ~ ~ ~ ~ ~	John Fleming, 81, Crown Street
Congregational, ~ ~ ~ ~ ~	David Wallace, Whitehall, ~ ~ ~ ~ ~	James Crombie, Collic's Court, Shiprow, ~ ~ ~ ~ ~	James Crombie, Collic's Court, Shiprow, ~ ~ ~ ~ ~	Robert Thomson, 14, Broad Street
Ditto, ~ ~ ~ ~ ~	Fergus Ferguson, Shawberry Bank, ~ ~ ~ ~ ~	James Smith, ~ ~ ~ ~ ~	James Smith, ~ ~ ~ ~ ~	James Brown, Gerrard Street
Ditto (not in Union), ~ ~ ~ ~ ~	Alex. Anderson, 11, Chanony, Old Aberdeen, ~ ~ ~ ~ ~	James Smith, ~ ~ ~ ~ ~	James Smith, ~ ~ ~ ~ ~	Walter Oliphant, Donald's Court, Schoolhill
Baptist, English, ~ ~ ~ ~ ~	John McDonald, 16, Crown Street, ~ ~ ~ ~ ~	Mrs. Wilson, ~ ~ ~ ~ ~	Mrs. Wilson, ~ ~ ~ ~ ~	Charles Gordon, Constitution Street
Baptist, Scotch, ~ ~ ~ ~ ~	Charles Gordon, Constitution Street, ~ ~ ~ ~ ~	William Edwards, 117, Loch Street, ~ ~ ~ ~ ~	William Edwards, 117, Loch Street, ~ ~ ~ ~ ~	Hugh Hart, 70, Dee Street
Catholic, ~ ~ ~ ~ ~	John Reid, J. Ritchie, 1, Chapel Court, ~ ~ ~ ~ ~	David Wylie, 17, John Street, ~ ~ ~ ~ ~	David Wylie, 17, John Street, ~ ~ ~ ~ ~	James Alken, 63, Broad Street
Unitarian, ~ ~ ~ ~ ~	David Griffith, ~ ~ ~ ~ ~	David Wilkie, 6, Albion Street, ~ ~ ~ ~ ~	David Wilkie, 6, Albion Street, ~ ~ ~ ~ ~	George Anderson, Short Loanings,
Friends, ~ ~ ~ ~ ~	Hugh Hart, 70, Dee Street, ~ ~ ~ ~ ~	George Anderson, Short Loanings, ~ ~ ~ ~ ~	George Anderson, Short Loanings, ~ ~ ~ ~ ~	
Unitarian Christian Church, ~ ~ ~ ~ ~	Various, ~ ~ ~ ~ ~			
Glaziers, ~ ~ ~ ~ ~	Jonathan Anderson, ~ ~ ~ ~ ~			
Tabernacle, ~ ~ ~ ~ ~	James H. Wilson, 27, Castle Street, ~ ~ ~ ~ ~			
Albion Street Mission, ~ ~ ~ ~ ~	Alex. Laing, Skene Street, ~ ~ ~ ~ ~			
Northfield Mission, ~ ~ ~ ~ ~	Northfield, Gilmiston, ~ ~ ~ ~ ~			

Episcopalian, Secession, &c.

Free.

Established.

JOINT-STOCK COMMERCIAL ESTABLISHMENTS.

ABERDEEN BANKING COMPANY, Incorporated with the Union Bank of Scotland.—*Cashier*—David Wyllie; *Secretary*—William Catto; *Tellers*—Samuel Middleton and George Sinclair; *Accountant*—George Sim

ABERDEEN TOWN AND COUNTY BANK.—*Cashier*—William Littlejohn; *Secretary*, and *Inspector of Branches*—John Keith; *Tellers*—C. Mitchell and John Jamieson; *Book-keeper*—Wm. Riddell; *Clerks*—James Brown and John Fraser; *Messenger*—John Milne

NORTH OF SCOTLAND BANKING COMPANY.—*Manager*—James Westland; *Secretary*—Edward Fiddes; *Accountant*—Francis Smith; *Inspector of Branches*—Charles S. Gordon; *Book-keeper*—John Sim; *Tellers*—John Kynoch, Charles Lester, and William Reid

BANK OF SCOTLAND.—*Agent*—Arthur Thomson; *Accountant*—Alex. Sim; *Teller*—John Taggart; *Clerks*—Andrew Bulk, John Sim, and Samuel Riddell

BRITISH LINEN COMPANY.—*Agent*—Pat. Keith; *Teller*—James Buyers; *Accountant*—Alexander Edward; *Clerk*—William Allardes

COMMERCIAL BANK OF SCOTLAND.—*Agent*—Robert Grigor; *Accountant*—George Milne; *Teller*—Thomas Dewar; *Clerk*—Wm. T. Nisbet

NATIONAL BANK OF SCOTLAND.—*Agent*—Alexander Chivas, Advocate; *Accountant*—Jas. Skinner; *Teller*—David Lockhart; *Clerks*—Robert Gleig and Robert Robertson

CITY OF GASGOW BANK.—*Manager*—William Bain; *Cashier*—John Green; *Accountant*—John Morrison; *Clerks*—John Walker and James Glover

NATIONAL SECURITY SAVINGS BANK OF ABERDEEN.—*Office*—17, Guestrow.—*Treasurer*—David Wyllie, Cashier of the Aberdeen Bank; *Actuary and Cashier*—A. Ross, Advocate

NORTHERN ASSURANCE COMPANY, 3, King Street.—*Manager*—William Chalmers; *Secretary*—H. Ambrose Smith, F.I.A.; *Medical Officer*—William Leslie, Surgeon

SCOTTISH PROVINCIAL ASSURANCE COMPANY.—*Manager*—Charles F. Griffith; *Secretary*—John Watson; *Accountant*—Alexander Stables, jun.; *Consulting Physician*—Robert Dyce, M.D.

ABERDEEN STEAM NAVIGATION COMPANY.—*Manager*—Thomas Anderson, Waterloo Quay; *Secretary*—Henry Thomson; *Superintendent-Engineer*—Robert Leys; *Shipping Clerk*—John Smith; *Agents*—F. T. Tate, Aberdeen Steam Wharf, 257, Wapping, London; James Saunders, Inverness; William Watson, Cromarty; Roderick Hay, Invergordon; Peter Christal, Burghhead.

ABERDEEN, LEITH, & CLYDE SHIPPING COMPANY.—*Manager*—Robert Mitchell; *Agents*—Geo. Mathieson, Leith; James Proctor, Banff; John Todd, Lossiemouth; P. Christall, Burghhead; Robert Davidson, Findhorn; K. McKenzie, Invergordon; A. McKenzie, Jun., Inverness; J. Bremner & Sons, Wick; William Flett, Kirkwall; William Merrylees, Lerwick.

ABERDEEN AND NEWCASTLE STEAM NAVIGATION COMPANY.—*Managers*—Nisbet & Robertson, 47, Marischal Street; *Clerk*—James Smith; *Agent*—Robert Storey, Fenwick's Entry, Quayside, Newcastle.

ABERDEEN AND NEWCASTLE SHIPPING COMPANY.—*Manager*—George Leslie, 11, Quay; *Agent*—Paul Ormiston, 58, Quayside, Newcastle-on-Tyne

ABERDEEN SEA INSURANCE COMPANY.—*Manager*—Alexander Matthew, 57, Marischal Street

SCOTTISH SEA INSURANCE COMPANY.—*Agent*—Wm. Reid, 56, Marischal Street

ABERDEEN MUTUAL MARINE INSURANCE ASSOCIATION.—*Managers*—R. Connon & Co., 58, Marischal Street.

ABERDEEN RAILWAY COMPANY.—*Office*—Market Street. *Secretary and General Manager*—George Reith; *Manager's Assistant*—Charles Milne; *Accountant*—William Lonan; *Goods Manager*—William Esplin; *Engineer*—John Wilkinson; *Station Manager*—Alexander Anderson; *Superintendent of Mineral Department*—Wm. Walker; *Audit Clerk*—Wm. Maclean

GREAT NORTH OF SCOTLAND RAILWAY COMPANY.—*Chairman*—Sir James D. H. Elphinstone, Bart., of Logie Elphinstone; *Deputy-Chairman*—Alexander Morison of Bognie; *Solicitors*—Messrs. Adam & Anderson, Aberdeen; *Auditors*—John Smith and R. R. Notman; *Secretary*—Robert Milne, Civil Engineer; *Engineer*—B. Hall Blyth, Civil Engineer, Edinburgh

DEESIDE RAILWAY COMPANY.—*Chairman*—John Duncan, Advocate; *Secretary*—William B. Ferguson; *Auditor*—Robert Fletcher; *Engineer*—John Willet

ABERDEEN COMMERCIAL COMPANY, Provost Blaikie's Quay.—*Manager*—James Horn

ABERDEEN LIME COMPANY, Provost Blaikie's Quay.—*Managers*—Murray & Morison

ABERDEENSHIRE CANAL NAVIGATION CO.—*Clerk and Manager*—Alex. Jopp, Advocate; *Superintendent and Collector of Tolls*—Alex. Chalmers, 5, Mounthooly

GAS-LIGHT COMPANY OF ABERDEEN—*Office*, Gas Street.—*Secretary*—George Gordon; *Manager*—James Leslie; *Superintendent*—James Chalmers; *Collector*—James Crane; *Meter Inspector*—George Ogg; *Principal Clerk*—Alexander Groundwater

SCOTTISH AUSTRALIAN INVESTMENT COMPANY.—*Cashiers and Agents*—Stronach & Grainger, Advocates.

MICHIGAN INVESTMENT COMPANY.—*Cashiers and Agents*—Murray & McCombie, Advocates.

ABERDEEN NORTH AMERICAN INVESTMENT COMPANY.—*Cashiers and Managers*—Chalmers & Farquhar, Advocates

GALENA INVESTMENT COMPANY.—*Cashiers and Agents in Aberdeen*.—Stronach & Grainger, Advocates.

ABERDEEN MARKET COMPANY.—*Treasurers*—Adam & Anderson, Advocates; *Superintendent*—James Morison.

ABERDEEN PROPERTY INVESTMENT COMPANY.—*Office*—Trinity Chapel Session House, Market Street. Open every Friday evening, from seven to nine o'clock. *President*—George B. Bothwell; *Vice-President*—Henry C. Oswald; *Treasurer*—Robert Collie, Merchant, Green; *Manager*—John Macalodowie.

ABERDEEN STOCK EXCHANGE.—*Chairman*—James Burgess; *Secretary*—Robert Fletcher; *Committee*—William Allardyce, Charles George, and William Gordon; *Members*—William Allardyce, 13, Market Street; William Adamson, 25, Marischal Street; James Black, 23, King Street; James Burgess, 23, King Street; John Bruce, 28, Marischal Street; Wm. Duncan, 58, Marischal Street; Robert Fletcher, 17, Huxter Row; William Gordon, 5, King Street; Chas. George, 30, Marischal Street; William Jopp, 13, Market Street; John Law, 114, Crown Street; Lanchlan McKinnon, Jun., 83, Union Street; Henry C. Oswald, 30, Marischal Street; John T. Rennie, 43, Marischal Street; John Ross, 43, Marischal Street; William Speid, 103, Union Street; Edward Wagstaff, 4, Correction Wynd.

MERCANTILE MARINE BOARD, Office, 28, Regent Quay.—*Chairman*—Provost Henry; *Examiner in Navigation*—Patrick Robertson; *Examiner in Seamanship*—Captain George Brock; *Shipping Master*—George Brock; *Secretary and Deputy Shipping Master*—James F. Kell s; *Receiver, &c.*, Merchant Seamen's Fund—George Brock

FOREIGN CONSULS, &c.—*Belgium*—Alex. Thom; *Denmark*—Neil Smith; *France*—Arthur Thomson; *Hanover*—Wm. L. Thomson; *Hans Towns*—Wm. L. Thomson; *Netherlands*—Arthur Thomson; *Prussia*—Arthur Thomson; *Russia*—Arthur Thomson; *Sweden & Norway*—Arthur Thomson; *Spain*—Arthur Thomson; *United States*—Andrew Reid

SURVEYOR OF SHIPPING FOR LLOYD'S—T. Alexander, 42, Marischal Street; *Lloyd's Agent*—James Aiken, Jun., 83, King Street

MAIL AND STAGE COACHES

WHICH DEPART FROM AND ARRIVE AT ABERDEEN.

ABOYNE and BANCHORY, via North side of River Dee.—The "MARQUIS of HUNTLY" leaves the Royal Hotel at 4, P.M., and arrives at Aboyne at 8, P.M. Leaves Aboyne at 6, A.M., Banchory at 7.30, A.M., and arrives in Aberdeen at 10, A.M.

ALFORD.—The "VALE OF ALFORD" leaves the Royal Hotel, at 4, P.M., and arrives in Alford at 7.15, P.M. Leaves Alford at 6.30, A.M., and arrives in Aberdeen at 9.30, A.M.

"BALLATER MAIL" leaves the Royal Hotel at 6.15, A.M., and arrives at Ballater at 11.50, A.M. Leaves Ballater at 8, A.M., and arrives in Aberdeen at 1.40, P.M.

BANCHORY, via South side of river Dee.—The "DEFIANCE" leaves the Royal Hotel at 4, P.M., and arrives at Banchory at 6, P.M.—passing Maryculter and Durriss. Leaves Banchory at 5, P.M., and arrives in Aberdeen at 7, P.M.

BANFF.—The "EARL OF FIFE" leaves the Royal Hotel at 7, A.M., and arrives in Banff at 12.30, NOON—passing New Machar, Oldmeldrum, Fyvie, Towie, Darra, and Turriff. Leaves Banff at 2.30, P.M., and arrives in Aberdeen at 8, P.M.

ELLON, &c.—The "BANKS OF YTHAN" leaves Deans's Inn, Queen Street, for Ellon, every lawful day at 3, P.M.;—passing on to Strichen, every Monday and Friday, and to Old Deer, every Wednesday and Saturday. Leaves Strichen every Tuesday and Saturday at 6, A.M., and New Deer, at 7, A.M.; leaves Old Deer every Monday and Thursday, at 7, A.M., and Ellon, every day, at 9, A.M., except Friday, when it leaves at 8.20, A.M., and arrives in Aberdeen at 11, A.M.

HUNTLY.—The "DEFIANCE" leaves the Royal Hotel at 2, P.M., and arrives in Huntly at 8, P.M. Leaves Huntly at 7, A.M., and arrives in Aberdeen at 1, P.M.

INVERNESS.—The "MAIL" leaves the Royal Hotel at 6.45, P.M., and arrives in Inverness at 6.15, A.M.—passing Kintore, Inverury, Pitnachie, Huntly, Keith, Fochabers (junction with Speyside Mail), Elgin, Forres, Nairn, and Campbellton; Leaves Inverness at 5.40, P.M., and arrives in Aberdeen at 5.10, A.M.

INVERNESS.—The "DEFIANCE" leaves the Royal Hotel at 7, A.M., and arrives in Inverness at 7, P.M. Leaves Inverness at 7, A.M., and arrives in Aberdeen at 7, P.M.

INVERURY.—The "ENGINEER" leaves the City Hotel, St. Nicholas Street, at 7.30, A.M., and arrives in Inverury at 9.30, A.M.—passing Blackburn and Kintore. Leaves Inverury at 4.15, P.M., and arrives in Aberdeen at 6, P.M.

INVERURY.—The "BANKS OF DON" leaves the Royal Hotel at 4, P.M., and arrives in Inverury at 6, P.M.—passing Blackburn, Kintore, and Kemnay. Leaves Inverury at 8, A.M., and arrives in Aberdeen at 10, A.M.

METHLIC.—The "EARL OF ABERDEEN" leaves 26, West North Street every Monday, Wednesday, Friday and Saturday, at 3.30, P.M.—passing Udney and Tarves, and arrives in Methlic at 6.30, P.M. Leaves Methlic at 7, A.M., same days, and arrives in Aberdeen at 10, A.M.

OLDMELDRUM.—The "BRAES OF MELDRUM" leaves the Union Inn, St. Nicholas Street, at 3.30, P.M., and arrives in Oldmeldrum at 6, P.M. Leaves Oldmeldrum at 7.30, A.M., and arrives in Aberdeen at 9.45, A.M.

PETERHEAD and FRASERBURGH.—The "MAIL" leaves the Royal Hotel at 7, A.M., and arrives in Peterhead at 11, A.M., and Fraserburgh at 12.30, P.M.—passing Ellon, Cruden, Mintlaw, Park, and Rathen. Leaves Peterhead at 8, A.M., and Fraserburgh at 6.30, A.M., and arrives in Aberdeen at 12, noon.

RHYNIE.—The "LORD FORBES" leaves the Royal Hotel on Tuesday, Thursday, and Saturday at 11, A.M., and arrives at Rhynie at 3.30, P.M.—passing Skene House and Echt, Leggerdale, Cluny, Whiteley, Whitehouse, Village of Alford, Haughton, Bridge of Alford, Knockspock, Whitehaugh, Littlewood, Lumsden Village, Clova, and Auchindoir. Leaves Rhynie every Monday, Wednesday, and Friday at 8, A.M., and arrives in Aberdeen at 12.30, noon.

TARLAND.—The "LORD HADDO" leaves Walker's Inn, 6, Back Wynd every Tues., Thurs., and Satur., at 3, P.M., and arrives at Tarland at 8, P.M., passing Garlogie, Raemoir, Glassel, Lainrey, Glenmillan, and Lumphanan. Leaves Tarland every Mon., Wed. and Fri., at 6, A.M., and arrives in Aberdeen at 10.45, A.M.

LIST OF CARRIERS

WHO DEPART FROM AND ARRIVE AT ABERDEEN.

Those marked † are Fortnightly; ‡ every Three Weeks; || Monthly; § occasionally; the remainder are Weekly.

Where to.	Carriers.	Where lodged.	Arrivals.	Departures.
Aberchirder	George Barnett	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Aberchirder	James Lawrence	George Allan, 24 Gerrard-street	Wed 9 am	Thur 5 am
Aberchirder	James Sim	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Aberlour	Eddison & Stables	George Allan, 24 Gerrard-street	Tu Sat 9 am	Wed M 5 am
Aberlour	Paterson & Riach	George Allan, 24 Gerrard-street	Wed 9 am	Thur 5 am
Abernethy	Eddison & Stables	George Allan, 24 Gerrard-street	Sat 9 am	Mon 5 am
Aboyne	A. Farquhar	William Ewen, 11 Harriet-street	Thur 6 pm	Fri 12 noon
Alford	George Benton	Mrs. Sherriiffs, 1 Flourmillbrae	Wed 10 am	Wed 5 pm
Alford	D. Milner	John Johnston, 6 Little Belmont-street	Frid 10 am	Sat 5 am
Auchleven †	John Gauld	John Rose, 166 Gallowgate	Thur 9 am	Fri 6 pm
Auchterless	Alexander Forsyth	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Auchterless	A. Barclay	George Allan, 24 Gerrard-street	Thur 9 am	Thur 6 pm
Auldearn	Eddison & Stables	George Allan, 24 Gerrard-street	Sat 9 am	Mon 5 am
Badenscoth	James Stephen	Mrs. Taggart, 90 George-street	Tu Fr 9 am	Tu Fri 2 pm
Badenscoth	George Lyon	George Allan, 24 Gerrard-street	Thur 9 am	Fri 5 am
Badenscoth	Alex. Forsyth	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Ballater	John Paterson	George Walker, 6 Back-wynd	Wed 9 pm	Thur 5 pm
Ballater	James Young	John Johnston, 6 Little Belmont-street	Wed 9 am	Thur 5 am
Balmoral	William Stewart	George Milne, 5 Harriet-street	Wed 10 am	Wed night
Banchory	A. Duncan	John Johnston, 6 Little Belmont-street	Thur 6 pm	Fri 12 noon
Banchory	William Milne	George Walker, 6 Back-wynd	M Th 4 pm	Tu F 12 noon
Banchory	Robert Duncan	Thomas Gordon, 15 Back-wynd	M Th 6 pm	Tu F 12 noon
Banff	Andrew Chalmers	George Allan, 24 Gerrard-street	W S 9 am	M Wed 5 am
Banff	T. Forsyth	George Allan, 24 Gerrard-street	Fri 9 am	Sat 5 am
Banff	John Davidson	Mrs. Taggart, 90 George-street	Wed S 9 am	Tu Th 5 am
Bervie	E. Strachan	Mrs. Sherriiffs, 1 Flourmillbrae	M Th 12 noon	Tu Fri 2 am
Birse	James Martin	James Michie, 13 Harriet-street	Thur 9 pm	Fri 3 pm
Birse	H. McConach	John Johnston, 6 Little Belmont-street	Thur 6 pm	Fri 1 pm
Birse	George Merchand	J. Ledingham, 22 Schoolhill	Tues 2 pm	Wed 9 am
Boharm	Paterson & Riach	George Allan, 24 Gerrard-street	W Sat 9 am	Th M 5 am
Boharm	Eddison & Stables	George Allan, 24 Gerrard-street	Sat 9 am	Mon 5 am
Botriphnie	Eddison & Stables	George Allan, 24 Gerrard-street	Tu Sat 9 am	Wed M 5 am
Botriphnie	Paterson & Riach	George Allan, 24 Gerrard-street	Sat 9 am	Mon 5 am
Botriphnie	A. Stewart	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Braemar	Colin M'Intosh	John Johnston, 6 Little Belmont-street	Wed 9 am	Thur 5 am
Bridge of Carr	Eddison & Stables	George Allan, 24 Gerrard-street	Sat 9 am	Mon 5 am
Brodie's Ord	James Sim	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Brucklay	William Dalgarno	Thomas Daniel, 16 Mealmarket-street	Wed 8 am	Wed 6 pm
Buckie	Andrew Chalmers	George Allan, 24 Gerrard-street	Sat W 9 am	M Th 5 am
Buckie	John Davidson	Mrs. Taggart, 90 George-street	Wed S 9 am	Mo Th 5 am
Burnervie	Alex. Stephen	Mrs. Taggart, 90 George-street	Thur 6 pm	Fri 12 noon
Cabrach	James Law	Mrs. Taggart, 90 George-street	Thur 9 am	Thur 8 am
Cairnbulg	James Milne	John Rose, 166 Gallowgate	Tues 6 pm	Wed 6 pm
Campbellton	Eddison & Stables	George Allan, 24 Gerrard-street	Tu Sat 9 am	Wed M 5 am
Clatt	W. Stewart	Mrs. Taggart, 90 George-street	Thur 9 am	Thur 6 pm
Cluny	Peter Tait	George Allan, 24 Gerrard-street	Fri 9 am	Sat 12 noon
Collieston	Wm. Cruickshank	William Robb, 13 Princes-street	Wed 10 am	Wed 4 pm
Cornhill	James Sim	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Craigellachie	Eddison & Stables	George Allan, 24 Gerrard-street	Sat 9 am	Mon 5 am
Craigellachie	Paterson & Riach	George Allan, 24 Gerrard-street	Wed S 9 am	Th Mon 5 am
Craigdam	James Duncan	Andrew Henry, 180 Gallowgate	Wed 3 pm	Thur 11 am
Craigdam †	A. Davidson	William Bisset, 6 Mealmarket-street	Thur 3 pm	Fri 11 am
Crimond	William Dow	William Bisset, 6 Mealmarket-street	Thur 7 am	Thur 6 pm
Cromdale	Eddison & Stables	George Allan, 24 Gerrard-street	Sat 9 am	Mon 5 am
Cruden	William Dow	William Bisset, 6 Mealmarket-street	Thur 7 am	Thur 6 pm
Cruden	John Smith	William Robb, 13 Princes-street	Frid 9 am	Fri 4 pm
Cruden	T. Daniel, jnn	Thomas Daniel, 16 Mealmarket-street	M W F 6 pm	Tu Th S 12 nt
Cullen	John Davidson	Mrs. Taggart, 90 George-street	W Sat 9 am	Tu Th 5 am
Cullen	Andrew Chalmers	George Allan, 24 Gerrard-street	S Wed 9 am	Tu Th 5 am
Culsamond	John M'Pherson	George Allan, 24 Gerrard-street	Thur 9 am	Thur 6 pm
Cumineston	John Rettie	George Allan, 24 Gerrard-street	Wed 9 am	Thur 5 am
Dariot	A. Rothnie	Mrs. Taggart, 90 George-street	Thur 9 am	Thur 6 pm
Drum	John Fraser	George Walker, 6 Back-wynd	Fri 8 am	Fri 2 pm
Drumack	William Currie	J. Ledingham, 22 Schoolhill	Fri 10 am	Fri 2 pm
Dudwick	W. Watson	Thomas Daniel, 16 Mealmarket-street	Thur 8 am	Thur 6 pm
Dufftown	J. Stewart	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Dufftown	John Grant	Mrs. Taggart, 90 George-street	Wed 9 am	Wed 6 pm
Dufftown	Paterson & Riach	George Allan, 24 Gerrard-street	Sat 9 am	Mon 5 am
Dorris	A. Duncan	John Johnston, 6 Little Belmont-street	Thur 6 pm	Fri 12 noon
Durno	John M'Pherson	George Allan, 24 Gerrard-street	Thur 9 am	Thur 6 pm
Echt	Peter Tait	George Allan, 24 Gerrard-street	Fri 9 am	Sat 12 noon
Echt	Robert Mathieson	George Walker, 6 Back-wynd	Thur 6 pm	Fri 1 pm
Ellon	W. Thompson	Thomas Daniel, 16 Mealmarket-street	Tu Fri 8 am	Tu Fri 4 pm
Ellon	Robert Duguid	William Bisset, 6 Mealmarket-street	Tu Fri 7 am	Tu Fri 2 pm
Ellon	T. Daniel, jun	Thomas Daniel, 16 Mealmarket-street	M W F 6 pm	Tu Th S 12 nt
Elgin †	W. Tod	George Stevenson, 32 West North-street	Thur 5 pm	Fri 3 pm
Elgin	Eddison & Stables	George Allan, 24 Gerrard-street	Tu Sat 9 am	Wed M 5 am
Fetternear	Alex. Stephen	Mrs. Taggart, 90 George-street	Thur 9 am	Fri 12 noon

Where to.	Carriers.	Where lodged.	Arrivals.	Departures.
Fochabers	Eddison & Stables	George Allan, 24 Gerrard-street	Tu Sat 9 am	Wed M 5 am
Forgue	George Barnett	George Allan, 21 Gerrard-street	Tues 9 am	Wed 5 am
Forgue	A. Thompson	George Allan, 24 Gerrard-street	Wed 9 am	Thur 5 am
Forgue	Alexander Forsyth	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Forres	Eddison & Stables	George Allan, 24 Gerrard-street	Tu Sat 9 am	Wed M 5 am
Fraserburgh	James Milne	John Rose, 166 Gallowgate	Tues 6 pm	Wed 6 pm
Fraserburgh	William Barclay	James M'Pherson, 26 West North-street	Tu 12 noon	Wed 12 noon
Fyvie †	George Chapman	Mrs. Taggart, 90 George-street	Wed 9 pm	Thur 8 pm
Fyvie †	William Chapman	James M'Pherson, 26 West North-street	Thur 2 pm	Fri 2 pm
Fyvie †	James Mackie	George Allan, 24 Gerrard-street	Thur 9 am	Fri 5 am
Fyvie †	George Lyon	George Allan, 24 Gerrard-street	Thur 9 am	Th 5 pm
Fyvie	T. Forsyth	George Allan, 24 Gerrard-street	Frid 9 am	Sat 5 am
Gamrie	John Rennie	George Allan, 24 Gerrard-street	Wed 9 am	Thur 5 am
Garmouth	Eddison & Stables	George Allan, 24 Gerrard-street	Tu Sat 9 am	Wed M 5 am
Glass	John Grant	Mrs. Taggart, 90 George-street	Wed 9 am	Wed 6 pm
Glenbucket †	Archibald Reid	James Smith, 22 Harriet-street	Wed 10 am	Wed night
Glenbronnach †	Distillery Carts	Mrs. Taggart, 90 George-street	Fri 9 am	Tues 2 pm
Glenlivat	J. Stewart	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Glenlivat	John Grant	Mrs. Taggart, 90 George-street	Wed 9 am	Wed 6 pm
Glenlivat	T. Forsyth	George Allan, 24 Gerrard-street	Frid 9 am	Sat 5 am
Grange	Robert Howie	Andrew Henry, 180 Gallowgate	Tues 9 am	Wed 5 am
Granton	Eddison & Stables	George Allan, 24 Gerrard-street	Sat 9 am	Mon 5 am
Greens	A. Donald	John Rose, 166 Gallowgate	Wed 9 am	Wed 6 pm
Huntly	Charles Rait	Mrs. Taggart, 90 George-street	Th 9 pm & F 6 pm	F 6 pm & S 9 am
Huntly	William Lawson	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Huntly	Francis Gall	Mrs. Taggart, 90 George-street	Wed 9 am	Thur 5 am
Huntly	George M'Intyre	Mrs. Taggart, 90 George-street	Wed 9 am	Thur 5 am
Huntly	James Sherriffs	George Allan, 24 Gerrard-street	Sat 9 am	Mon 5 am
Huntly	John Thomson	Mrs. Taggart, 90 George-street	Tues 9 am	Wed 5 am
Insch	Charles Riddel	Mrs. Taggart, 90 George-street	Thur 9 am	Thur 6 pm
Insch	James Stephen	Mrs. Taggart, 90 George-street	Thur 9 am	Thur 6 pm
Inverkeithny	Alex. Thomson	George Allan, 24 Gerrard-street	Wed 9 am	Thur 5 am
Inverkeithny	George Barnett	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Inverury	A. & T. Argo	Mrs. Sherriffs, 1 Flourmillbrae	Tu Fr 8 am	Tues F 3 pm
Inverury	James Stephen	Mrs. Taggart, 90 George-street	Tu Fr 9 am	Tues F 2 pm
Inveravon	Eddison & Stables	George Allan, 24 Gerrard-street	Sat 9 am	Mon 5 am
Inverness	Eddison & Stables	George Allan, 24 Gerrard-street	Tu Sat 9 am	W Mon 5 am
Johnshaven	E. Strachan	Mrs. Sherriffs, 1 Flourmillbrae	M Th 12 noon	Tu Fri 2 am
Keith	Eddison & Stables	George Allan, 24 Gerrard-street	Tu Sat 9 am	Thur M 5 am
Keith	Paterson & Riach	George Allan, 24 Gerrard-street	W Sat 9 am	Th M 5 am
Keith-hall †	John Shand	John Rose, 166 Gallowgate	Wed 7 am	Wed 3 pm
Keith-hall	James Davidson	George Walker, 6 Back-wynd	Fri 7 am	Fri 2 pm
Keig †	Peter Coutts	John Johnston, 6 Little Belmont-street	Thur 10 am	Fri 5 am
Kelg	James Martin	George Milne, 5 Harriet-street	Thur 10 am	Fri 6 am
Kennay	James Mitchell	James Michie, 13 Harriet-street	Thur 5 pm	Fri 11 am
Kennay	David Webster	Mrs. Taggart, 90 George-street	Fri 9 am	Fri 2 pm
Kincardine	Alex. Sheriffs	George Walker, 6 Back-wynd	Tu Fri 4 pm	W Sat 5 am
Kincardine	John Laing	John Johnston, 6 Little Belmont-street	M Th 2 pm	Tu 4, F 1 pm
Kincardine	Alex. Duncan	John Johnston, 6 Little Belmont-street	Th 12 noon	Fri 5 am
Kincardine	William Taylor	William Ewen, 11 Harriet-street	Thur 4 pm	Fri 6 am
Kilddrumie	John Grant	George Milne, 5 Harriet-street	Thur 10 am	Fri 6 am
Kinnethmont †	William Souter	Thomas Daniel, 16 Mealmarket-street	Thur 8 am	Thur 2 pm
Kinnethmont †	John M'Gillivray	Mrs. Taggart, 90 George-street	Thur 9 am	Thur 6 pm
Kintore	John Abel	J. Ledingham, 22 Schoolhill	Thur 9 am	Thur 3 pm
Kinnmundy	Robert Strath	Thomas Daniel, 16 Mealmarket-street	Thur 8 am	Thur 6 pm
L. Cushnie †	J. Archibald	Miss M. Milne, 23 Harriet-street	Thur 11 pm	Fri 2 pm
L. Cushnie †	James Edward	Miss M. Milne, 23 Harriet-street	Fri 10 am	Fri night
Leslie †	Charles Stewart	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Lochnagar	James Clark	George Milne, 5 Harriet-street	Thur 10 am	Fri 6 am
Longside	William Smith	Mrs. Taggart, 90 George-street	Wed 9 am	Wed 6 pm
Lonmay	William Willox	Thomas Daniel, 16 Mealmarket-street	Wed 8 am	Wed 6 pm
Lumphanan †	James Massie	George Allan, 24 Gerrard-street	Thur 9 am	Friday 5 am
Lumphanan	John M'Donald	James Michie, 13 Harriet-street	Thur 7 am	Thur 4 pm
Lumphanan	Peter Berry	William Ewen, 11 Harriet-street	Thur 5 pm	Fri 12 noon
Lumsden Vil.	James Law	Mrs. Taggart, 90 George-street	Thur 9 am	Thur 8 pm
Macduff	T. Forsyth	George Allan, 24 Gerrard-street	Fri 9 am	Sat 5 am
Macduff	Andrew Chalmers	George Allan, 24 Gerrard-street	S Wed 9 am	Tu Th 5 am
Macduff	John Davidson	Mrs. Taggart, 90 George-street	W Sat 9 am	Tu Th 5 am
Manat	Alex. Stephen	Mrs. Taggart, 90 George-street	Thur 9 am	Fri 1 pm
Maryculter	Robert Fiddie	Miss M. Milne, 23 Harriet-street	Fri 11 am	Fri 1 pm
Methlic	James Rodney	Thomas Daniel, 16 Mealmarket-street	Wed 7 am	Thur 2 pm
Methlic †	Thomas Annand	James M'Pherson, 26 West North-street	Thur 2 pm	Th 12 night
Mintlaw	W. Rankin	John Rose, 166 Gallowgate	Wed 8 am	Wed 6 pm
Mintlaw	W. Smith	Mrs. Taggart, 90 George-street	Wed 9 am	Wed 6 pm
Midmar	Robert Mathieson	George Walker, 6 Back-wynd	M Th 6 pm	Tu Fri 1 pm
Monymusk	Peter Tait	George Allan, 24 Gerrard-street	Tues 9 am	Wed 12 noon
Monymusk	Peter Tait	George Allan, 24 Gerrard-street	Fri 9 am	Sat 12 noon
Nairn	Eddison & Stables	George Allan, 24 Gerrard-street	Tu S 9 am	Wed M 5 am
Newburgh	Gilbert Connon	William Bisset, 6 Mealmarket-street	Fri 7 am	Fri 2 pm
Newburgh	Alex. Sangster	Thomas Daniel, 16 Mealmarket-street	Fri 8 am	Fri 3 pm
Newbyth	John Mackie	Mrs. Taggart, 90 George-street	Wed 9 am	Wed 6 pm
New Deer	George Wilson	William Bisset, 6 Mealmarket-street	Wed 7 am	Wed 6 pm
New Deer	Wilam Dalgarno	Thomas Daniel, 16 Mealmarket-street	Wed 8 am	Wed 6 pm
Newmills	Eddison & Stables	George Allan, 24 Gerrard-street	Tu Sat 9 am	Wed M 5 am
New Pitsligo	John Wood	Mrs. Taggart, 90 George-street	Wed 9 am	Wed 6 pm
Old Deer	H. Ross	Thomas Daniel, 16 Mealmarket-street	Thur 8 am	Thur 6 pm

Where to.	Carriers.	Where lodged	Arrivals.	Departure.
Oldmeldrum	James Webster	Mrs Sherrißs, 1 Flourmillbrae	M Th 6 pm	Tu F 12 noon
Oldmeldrum	John Petrie	James M'Pherson, 26 North-street	Wed 7 pm	Thur 1 pm.
Oyne †	Robert Maitland	Mrs. Taggart, 90 George-street	Thurs 9 am	Thur 6 pm
Peterhead	T. Daniel, jun.	Thomas Daniel, 16 Mealmarket-street	M W F 6 pm	T Th S 12 nt
Peterhead	William Dow	Thomas Daniel, 16 Mealmarket-street	Thur 7 am	Thur 6 pm
Pitcairle †	John Gauld	John Rose, 166 Gallowgate	Thur 9 am	Thur 6 pm
Pittodrie †	Robert Maitland	Mrs. Taggart, 90 George-street	Thur 9 am	Thur 6 pm
Portgordon	Andrew Chalmers	George Allan, 24 Gerrard-street	S Wed 9 am	Tu Th 5 am
Portgordon	John Davidson	Mrs. Taggart, 90 George-street	W Sat 9 am	Tu Th 5 am
Portsoy	Andrew Chalmers	George Allan, 24 Gerrard-street	S Wed 9 am	Tu Th 5 am
Portsoy	John Davidson	Mrs. Taggart, 90 George-street	W Sat 9 am	Tu Th 5 am
Premnay †	John Gauld	John Rose, 166 Gallowgate	Thur 9 am	Thur 6 pm
Rhynie	James Law	Mrs. Taggart, 90 George-street	Thur 9 am	Thur 8 pm
Rosehearty	James Milne	John Rose, 166 Gallowgate	Tues 6 pm	Wed 6 pm
Rothie	Paterson & Riach	George Allan, 24 Gerrard-street	Wed 9 am	Thur 5 am
Rothie	Alex. Forsyth	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Rothiemay †	R. Howie	Andrew Henry, 180 Gallowgate	Tues 9 am	Wed 5 am
Schiavast	Andrew Wilson	Thomas Daniel, 16 Mealmarket-street	Thur 8 am	Thur 6 pm
Skene	Alex. Mitchell	Mrs. Sherrißs, 1 Flourmillbrae	Thur 10 am	Thur 1 pm
Skene	Peter Tait	George Allan, 24 Gerrard-street	Fri 9 am	Sat 12 noon
Strachan	James Ferries	George Walker, 6 Back-wynd	M Thur 2 pm	Tu Fri 9 am
Strathdon	A. Mör	William Ewen, 11 Harriet-street	Wed 10 am	Thur 6 am
Strathdon	Alexander Don	William Ewen, 11 Harriet-street	Wed 10 am	Thur 6 am
Stewartfield	Robert Strath	Thomas Daniel, 16 Mealmarket-street	Thur 8 am	Thur 6 pm
Strichen	William Rankin	John Rose, 166 Gallowgate	Wed 8 am	Wed 6 pm
Stonehaven	Mrs. Nicol	George Walker, 6 Back-wynd	T Th S 8 am	Tu Th S 3 pm
St. Fergus	William Dow	William Bisset, 6 Mealmarket-street	Thur 7 am	Thur 6 pm
Tarland	William Reid	James Michie, 13 Harriet-street	Wed am	Wed 5 pm
Tarland	Charles Stewart	James Stephen, 8 West North-street	Tues 1 am	Thur 11 am
Tarland	Alexander Ogg	William Ewen, 11 Harriet-street	Wed 10 am	Thur 6 am
Tarland	John Thomson	James Michie, 13 Harriet-street	Wed 9 am	Wed night
Tarves	Widow Ironside	William Robb, 13 Princes-street	Thur 5 pm	Fri 1 pm
Tarves	Duncan M'Donald	Andrew Henry, 180 Gallowgate	Thur 3 pm	Fri 11 am
Tarves †	A. Davidson	William Bisset, 6 Mealmarket-street	Thur 3 pm	Thur 11 am
Tarves	James Duncan	Andrew Henry, 180 Gallowgate	Wed 3 pm	Thur 11 am
Tomintoul	John Grant	Mrs. Taggart, 90 George-street	Wed 9 am	Wed 6 pm
Tomintoul	J. Stewart	George Allan, 24 Gerrard-street	Tues 9 am	Wed 5 am
Tomintoul	T. Forsyth	George Allan, 24 Gerrard-street	Fri 9 am	Sat 5 am
Towie	James Reid	Miss M. Milne, 23 Harriet-street	Wed 7 am	Wed night
Tullo	T. Forsyth	George Allan, 24 Gerrard-street	Fri 9 am	Sat 5 am
Tullynessle	P. M'Robbie	John Johnston, 6 Little Belmont-street	Wed 10 am	Tues 5 am
Turriff	A. Pirie	Mrs. Taggart, 90 George-street	Tues 9 am	Tues 6 pm
Turriff	James Lawrence	George Allan, 24 Gerrard-street	Wed 9 am	Thur 5 am
Turriff	T. Forsyth	George Allan, 24 Gerrard-street	Fri 9 am	Sat 5 am
Udny †	James Mutch	William Bisset, 6 Mealmarket-street	Th 12 noon	Fri 6 am
Udny †	A. Davidson	William Bisset, 6 Mealmarket-street	Thur 3 pm	Fri 11 pm
Wartle	Alex. Rothnie	Mrs. Taggart, 90 George-street	Thur 9 am	Thur 6 pm
Wartle	John M'Pherson	George Allan, 24 Gerrard-street	Thur 9 am	Th 5 pm

Steamers to and from Aberdeen.

To LONDON, every Thursday; and from London to Aberdeen, every Wednesday. Office for Letting Berths, Receiving Parcels, and Orders for Lifting Goods, 8, BROAD STREET.

To LEITH, Twice a-week; and from Leith to Aberdeen, Twice a-week. Office—ABERDEEN, LEITH, AND CLYDE SHIPPING CO.'S, 65, Quay.

To HULL, every Saturday; and from Hull to Aberdeen, every Wednesday. Agent—JOHN MUIR, 49, Marischal Street.

To NEWCASTLE, every Wednesday; and from Newcastle to Aberdeen, every Saturday. Agents—NISBET and ROBERTSON, 47, Marischal Street.

To MACDUFF, BANFF, CULLEN, LOSSIEMOUTH, BURGHEAD, FINDHORN, NAIRN, CROMARTY, INVERGORDON, FORT GEORGE, and INVERNESS, every Tuesday afternoon; and from Inverness to Aberdeen—calling at the above ports—every Thursday evening. Office—ABERDEEN, LEITH, AND CLYDE SHIPPING CO.'S

To WICK, KIRKWALL, and LERWICK, every Friday afternoon; and from Lerwick, every Monday afternoon, and Wick and Kirkwall, every Tuesday morning. Office—ABERDEEN, LEITH, AND CLYDE SHIPPING CO.'S

To MACDUFF, BANFF, CULLEN, WICK, and THURSO, every Monday afternoon; and from Thurso to Aberdeen, every Thursday morning. Office—ABERDEEN, LEITH, AND CLYDE SHIPPING CO.'S

To PETERHEAD, every Tuesday morning, returning the same evening. Agents—NISBET & ROBERTSON, 47 Marischal Street.

MAIL ARRANGEMENTS.

INLAND MAILS.—DESPATCHES AND ARRIVALS IN ABERDEEN.

MAILS.	DESPATCHES.			ARRIVALS.		
	Box Closes at	Despatched at	Arrives at Destination at	Mail sets out on Return at	Arrives at Aberdeen P. Office.	Delivery in Aberdeen at
EDINBURGH.....	4.45, a.m.	5.51, a.m.	11.30, a.m.	12.32, a.m.	6, p.m.	6.45, p.m.
EDINBURGH.....	1.45, p.m.	2.18, p.m.	8, p.m.	10.32, p.m.	4.51, a.m.	7, a.m.
GLASGOW.....	4.45, a.m.	5.51, a.m.	12, noon.	1.45, a.m.	6, p.m.	6.45, p.m.
GLASGOW.....	1.45, p.m.	2.18, p.m.	8.15, a.m.	10.8, p.m.	4.51, a.m.	7, a.m.
LONDON.....	4.45, a.m.	5.51, a.m.	5.18, a.m.	7.32, p.m.	6, p.m.	6.45, p.m.
LONDON.....	1.45, p.m.	2.18, p.m.	11.28, a.m.	6.17, a.m.	4.51, a.m.	7, a.m.
INVERNESS.....	5.45, p.m.	6.45, p.m.	6.15, a.m.	5.40, p.m.	5.10, a.m.	7, a.m.
BALLATER.....	4.45, a.m.	6.15, a.m.	11.50, a.m.	8, a.m.	1.40, p.m.	2.20, p.m.
BANFF (Coach).....	6.30, a.m.	7, a.m.	12.30, noon	2.30, p.m.	8, p.m.	7, a.m.
BANFF (Gig).....	4.45, a.m.	6.15, a.m.	12.35, p.m.	7.25, a.m.	1.40, p.m.	2.20, p.m.
PETERHEAD.....	6.30, a.m.	7, a.m.	11, a.m.	8, a.m.	12.8, noon.	2.20, p.m.
FRASERBURGH.....	6.30, a.m.	7, a.m.	12.30, noon	6.30, a.m.	12.8, noon.	2.20, p.m.
ALFORD.....	4.45, a.m.	6.15, a.m.	10.4, a.m.	9.40, a.m.	1.29, p.m.	2.20, p.m.
METHLIC.....	4.45, a.m.	6.15, a.m.	9.25, a.m.	10.20, a.m.	1.30, p.m.	2.20, p.m.
MARYCULTER.....	4.45, a.m.	6.15, a.m.	9.15, a.m.	11.5, a.m.	1.30, p.m.	2.20, p.m.

A Mail to Lerwick is despatched by Steamer at 5, p.m., every Friday, and arrives every Wednesday at 5, a.m., during the months of April, May, June, July, August, and September—the other six months by a Sailing Vessel, the day and hour of despatch uncertain.

For the South day mail, a fee of 1 extra stamp is taken from 1.45 till 1.55; & 3 extra stamps from 1.55 till 2.5, p.m.

For the Inverness Mail, 1 extra stamp from 5.45 till 6; and 3 extra stamps from 6 till 6.10, p.m.

FOREIGN MAILS.—DESPATCHES AND ARRIVALS IN ABERDEEN.

NAMES OF PLACES.	DESPATCHED.	ARRIVAL.
Lisbon, Spain, and Gibraltar, <i>via</i> Southampton.....	5th, 15th, and 25th— Afternoon Mail.	7th, 17th, and 27th.
Gibraltar, Malta, Greece, and Ionian Islands, Egypt, Ceylon, India, and China, <i>via</i> South- ampton.....	2d and 18th— Afternoon Mail.	7th and 25th.
Mediterranean, Egypt, India, and China, &c., <i>via</i> Marseilles.....	6th and 22d— Afternoon Mail.	3d and 20th.
British Colonies in West Indies (except Hon- duras), Foreign Colonies, &c., in West Indies (except Havanna), California, Venezuela, New Granada, Chili, and Peru, Grey Town (St. Juan de Nicaragua).....	1st and 16th— Morning Mail.	5th and 23d.
Mexico, Havanna, and Nassau.....	1st of every month only—Morning Mail.	2d.
Honduras.....	16th—Morning Mail.	17th.
Lisbon, Madeira, Brazil, Buenos Ayres, and Falkland Islands.....	8th—Morning Mail.	Uncertain.
Cape of Good Hope, Mauritius, Ceylon, India, Ascension, and Cape de Verdes.....	13th— Afternoon Mail.	26th.
Madeira, Teneriffe, and West Coast of Africa.....	22d—Afternoon Mail.	Uncertain.
United States, and British North America.....	Every Thursday— Afternoon Mail.	Monday.
France, Spain, and Belgium.....	Daily.	Daily.
† Holland.....	Monday & Thursday, Afternoon Mail.	Tuesday & Thursday.
† Hamburg, † Hanover, † Brunswick, † Denmark, and † Lubec, when addressed <i>via</i> Hamburg, † Bremen, Heligoland, Cuxhaven, † Olden- burg, † Sweden, and † Norway.....	Monday & Thursday, Morning Mail.	Sunday & Wednesday.
Germany (other States of).....	Daily.	Daily.
Russia and Prussia.....	Daily.	Daily.

Letters for places marked † sent daily *via* Belgium or France, if so directed.

The Mails for Australia will be made up in London during the present year on the following days:—

September.. 3d (the 4th falling on a Sunday)—Evening, *via* Southampton and Singapore.

8th—Evening, *via* Marseilles and Singapore.

November.. 4th—Morning, *via* Southampton and Singapore.

8th—Evening, *via* Marseilles and Singapore.

A Mail Packet to Australia, *via* the Cape of Good Hope, is no longer despatched from Plymouth on the 3d of every alternate month as heretofore, but provision has been made for the conveyance of Mails to Australia early in the alternate months of August, October, and December, of the present year.

POST-OFFICE REGULATIONS.

INLAND RATES OF POSTAGE.

		Prepaid.		Unpaid.	
		s. d.		s. d.	
Above	Not above				
$\frac{1}{2}$ ounce	$\frac{1}{2}$ ounce	0	1	0	2
1	1	0	2	0	4
2	2	0	4	0	8
3	3	0	6	1	0
4	4	0	8	1	4
5	5	0	10		
6	6	1	0		
7	7	1	2		
8	8	1	4		
9	9	1	6		
10	10	1	8		
11	11	1	10		
12	12	2	0		
13	13	2	2		
14	14	2	4		
15	15	2	6		
and so on, increasing 2d. per oz.					

There is no limit to the weight of paid letters, but unpaid letters must not exceed 4 oz., unless for the public departments, and no inland letters must exceed 21 inches in length. All inland letters must be prepaid by stamps.

Letters, when once posted, cannot be given back upon any pretence whatever, but must be forwarded to the person to whom they are addressed.

Letters containing articles of a brittle, perishable, or dangerous nature, will be detained as soon as discovered.

Letters to warm climates should be wafered, not sealed, as the wax is liable to be melted, to the injury of the other letters.

RE-DIRECTED LETTERS are liable to new rates of postage, but though the new postage should not be paid on the re-posting of the letter, it will be charged only the prepaid rate on delivery.

REGISTRATION.—Any letter can be registered on payment of a registration fee of 6d. The postage and fee must be prepaid in stamps, except the letter is going abroad, when it may be prepaid in money or stamps. Registered letters to France are charged double the French rate of postage, in addition to the 6d registration fee; and to Prussia, an additional charge of 3d. is made. To Russia and Poland, in the Prussian closed mails *via* Belgium, 3½d. is added to the half oz. postage, in addition to 3d. Prussian and 6d. British register fees. To other foreign countries and the colonies, letters cannot be registered further than the port of despatch. Registered letters must be posted half an hour before the time of the box closing for other letters.

NEWSPAPERS.—Stamped British newspapers pass free from one place to another place in Great Britain. But when addressed to a person residing within the delivery of the post-town where it is posted, 1d. is charged on each paper. British and colonial newspapers pass free to and from the colonies by the mail packets,—the privilege includes papers to and from the East Indies by the Southampton packets; and if sent by the Monthly Closed Mails, *via* France, they are charged 3d., and must be prepaid. When the conveyance is by private ship, the postage is 1d. Foreign newspapers received in Britain, and British newspapers sent to foreign countries, are liable to a postage of 2d., unless there be a reciprocity treaty with the foreign Post-office when they pass free. The exemption, however, is only total in the case of Post-office conveyances. The following are the countries to which newspapers are forwarded free, Altona, Brazil, Bremen, Bolivia, Buenos Ayres, Colombia, Cuxhaven, Denmark, Equator, Greece, Hamburg, Hayti, La Guayra, Lubeck, New Granada, Oldenburg, Peru, Spain, and Venezuela. Newspapers from and to France, Prussia, and countries through Prussia, are charged 3d. Holland and Hanover the charge is 1d., Chili, 4d. Turkey, Moldavia, Wallachia, the Levant, Egypt, Greece, Ionian Islands and Italian States, not belonging to Austria, if sent through Prussia, *via* Ostend, Hamburg, or Holland, are charged 1½d. Newspapers from the United States and Canada, through the United States, charged 1d. Foreign and colonial newspapers cannot be reposted after having been read, with a new address, under penalty of full postage charge as a letter; but if the person to whom they are originally addressed has removed or left the place,

they can, if not read, be re-directed, and forwarded without additional charge. All newspapers must be without covers, or in covers open at the sides, and any mark or writing is allowed to be put on newspapers (passing from place to place in the United Kingdom, but not to the colonies or foreign parts), if a penny label stamp is affixed either on the cover or outside of the newspaper; but no writing is permitted, other than the address, on the cover, nor any enclosure, under penalty of its being charged the full letter rate of postage. The name and address of the news-vender who may forward the paper, is however allowed to be printed upon the cover without it being charged. It is recommended that the address be written not only on the cover, but on some exposed part of the newspaper. All newspapers sent out of the kingdom must be posted within 7 days after publication.

PERIODICALS, &c.—Periodical works and Parliamentary papers may be forwarded to France, Denmark, Holland, and Prussia, but not to other countries forwarded through them, if the postage is paid in advance, and they are printed in the English language, and sent in covers open at the sides.

Not exceeding 2 oz. 1d.
Above 2 oz. and not exceeding 3 oz. . . . 6d.
.. 3 .. 4 oz. . . . 8d.

And 2d. additional for every oz. up to the weight of 16 oz., to which they are limited.

When this description of publications are forwarded to or from Prussia *via* Belgium, they are subject, in addition to the above rates, to a Belgian transit rate of 2d. for every ½ oz.

Periodical works and pamphlets may be also sent to and received from the United States at the same rates; the postage of those received being paid on delivery.

No reprints of copyright works from any place abroad are allowed to pass at the above reduced rates, but are subject to letter rates of postage.

Books, &c., may be transmitted by post through the United Kingdom at the following rates:—

Each packet not exceeding 1 lb. in weight . . . 6d.
Exceeding 1 lb. and not exceeding 2 lbs. . . . 1s. 0d.
Exceeding 2 lbs. and not exceeding 3 lbs. . . . 1s. 6d.
and so on, 6d. being charged for every lb. or part of a lb.

A book-packet may contain any number of separate books, maps, or prints, and any quantity of paper, vellum, or parchment (to the exclusion of letters, whether sealed or open), and the books, &c. may be either printed, written, or plain, or any mixture of the three;—further, all legitimate binding, mounting, or covering of the same, whether loose or attached; also rollers in the case of prints, markers, whether paper or otherwise in books; in short, whatever is necessary for the safe transmission of literary or artistic matter, or usually appertains thereto; but the following conditions must be observed: It must be prepaid in full, by affixing on it the necessary number of stamps—must be either without a cover, or in a cover open at the ends or sides—must not contain any letter open or sealed, nor any sealed enclosure whatever, and must not exceed two feet in length.

Printed books are also sent to the British West Indies, Bermuda, Newfoundland, Canada, and to the Ionian Islands, Hong Kong, Gibraltar, *via* Southampton, and Nova Scotia *via* Halifax, Heligoland, Mauritius, Cape Town (only), at the following rates:—

Under ½ pound weight, 6d.
Exceeding ½ and under 1 lb. 1s.
Exceeding 1 and under 2 lb 2s.

And so on. They must be prepaid in full, and must contain only a single volume in each packet, which must not exceed two feet in length, and the several sheets or parts must be sewed or bound together. There must be no writing or marks besides the address, either on the book or cover, which must be open at the ends.

MONEY ORDERS.—An order from any one Post-office on any other, for any sum not exceeding £2, may be obtained for 3d., and for a sum between that and £5, for 6d. A money order must be presented for payment before the end of the second calendar month after that in which it was issued, otherwise a new order will be necessary, for which a second commission must be paid; and if not presented before the end of the twelfth month, the money will not be paid at all.

Rates of Postage on Colonial and Foreign Letters.

Where quarter of an oz. is specified, the Letter must be *under* that weight, otherwise it will be subject to a further charge.

Where half an oz. is specified, the Letter may *weigh*, but must not *exceed*, half an ounce.

The *Italic* letter *o* shows when the Postage must be paid in advance.

Africa (West Coast) per Packet, *o* 1s. half oz.

Alexandria. See Egypt.

America (British North)

Canada, via United States, 1s. 2d. half oz.

Via Halifax, 1s. half oz.

New Brunswick, Nova Scotia, and Prince Edward Island, via Halifax, 1s. half oz.

Newfoundland, 1s. half oz.

America, U. S., via Liverpool & Southampton, 1s. half oz.

Australia, Sydney, New South Wales, Port-Philip, South Australia, Van Diemen's Land, and Western Australia.

Via Packet from Plymouth, *o* 1s. half oz.

Via Private Ship, *o* 8d. half oz.

Via Marseilles, *o* 2s. 3d. quarter oz.

Via Southampton, *o* 1s. half oz.

Austria, via Belgium, 8d. half oz.

Via France, 1s. 4d. quarter oz.

Via Holland, 1s. 8d. quarter oz.

The Austrian Dominions include Upper and Lower Austria, Bohemia, Dalmatia, Hungary, Illyria, Moravia, Styria, Transylvania, Tyrol; and also Galicia, Silesia, and Venetian Lombardy.

Baden, via France, 11d. quarter oz.

Via Belgium, 8d. half oz.

Via Holland and Hamburg, 1s. 9d. half oz.

Bavaria, via France, 11d. quarter oz.

Via Belgium, 8d. half oz.

Via Holland or Hamburg, 1s. 4d. quarter oz.

Belgium, via Ostend, 6d. quarter oz.

Via France, 6d. quarter oz.

Via Holland, *o* 8d. half oz.

Brazil, via Southampton, 1s. half oz.

Bremen, via Hamburg, 8d. half oz.

Closed Mail, via Belgium, 8d. hf. oz.

Via Holland, 1s. 4d. quarter oz.

Via France, 11d. quarter oz.

Buenos Ayres, via Southampton, *o* 1s. half oz.

California, via Panama, *o* 2s. 4d. hf. oz.

Via United States, *o* 1s. 2½d. hf. oz.

Cape of Good Hope, *o* 1s. half oz.

Cape de Verde Islands, *o* 1s. 10d. half oz.

Canary Islands, via Southampton, *o* 1s. 10d. half oz.

Via Portugal, *o* 1s. 9d. half oz.

Ceylon. See India.

Chagres, W. I. Packet, *o* 1s. half oz.

Chili, via V. I. Packet, *o* 2s. half oz.

China, via Marseilles, *o* 1s. 10d. qr. oz.

Via Southampton, *o* 1s. half oz.

Hong-Kong only can be sent via Southampton unpaid.

Constantinople, via Belgium, 2s. 2d. half

Via France, 11d. quarter oz. [oz.]

Via Holland, 2s. 3d. quarter oz.

Via Hamburg, 2s. 2d. quarter oz.

Via Marseilles, F. Packet, 1s. 3d. quarter oz.

Via Marseilles, B. Packet, *o* 1s. 3d. quarter oz.

Other Routes, see Turkey in Europe.

Denmark, via Hamburg, 10d. half oz.

Via Belgium, 11½d. half oz.

Via France, 1s. 8d. quarter oz.

Via Holland, 1s. 8d. quarter oz.

Egypt, via Marseilles, British Packet, *o* 1s. 8d. quarter oz.

Via Southampton, *o* 1s. 6d. half oz.

Alexandria (only can be sent unpaid.)

France, 10d. quarter oz.

Frankfort, via Belgium, 8d. half oz.

Via France, 11d. quarter oz.

Via Holland and Hamburg, 1s. 4d. quarter oz.

Galatz, via Belgium, 1s. 1d. half oz.

Via France, 1s. 10d. quarter oz.

Via Holland, 2s. 2d. quarter oz.

Gibraltar, via Peninsular and India

Packets, 1s. half oz.

Greece, via France, 5d. quarter oz.

Via Marseilles, B. Packet, *o* 1s. 3d. quarter oz.

Via Southampton, *o* 1s. 6d. half oz.

Via Belgium and Prussia, 1s. 2½d. half oz.

Hamburg, direct packet, 8d. half oz.

Via France, 11d. quarter oz.

Via Belgium, 8d. half oz.

Via Holland, 10d. quarter oz.

Hanover, via Hamburg, 9d. half oz.

Via France, 1s. 4d. quarter oz.

Via Belgium, 8d. half oz.

Via Holland, *o* 8d. half oz.

Havanah, with W. I. P., *o* 2s. 3d. hf. oz.

Via United States, *o* 1s. 2½d. half oz.

Holland, direct packet, 1s. half oz.

Via France, 11d. quarter oz.

Via Belgium, 1s. 2d. half oz.

India, via Marseilles, *o* 1s. 10d. qr. oz.

Via Southampton, 1s. half oz.

Ionian Islands, via Ostend, 1s. half oz.

Via France, 1s. 4d. quarter oz.

Via Marseilles, British Pckt., *o* 1s. 8d. quarter oz.

Via Southampton, 1s. half oz.

Via Marseilles, French Pckt., *o* 1s. 3d. quarter oz.

Java, via Marseilles and India, *o* 1s. 10d. quarter oz.

Via Southampton & India, *o* 1s. hf. oz.

Via Holland, *o* 1s. half ounce

Lubeck, via Belgium, 8d. half oz.

Via France, 11d. quarter oz.

Via Holland, 1s. 4d. quarter oz.

Via Hamburg, 9d. half oz.

Madeira, via Brazil and W. African

Packets, *o* 1s. 10d. half oz.

Malta, via Marseilles, British Packet,

1s. 2d. quarter oz.

Via Southampton, 1s. half oz.

Via Marseilles, French Pckts., 1s. 1d. quarter oz.

Mauritius via Cape of Good Hope. 1s. half oz.

Via Marseilles, (if specially directed

only), *o* 1s. 10d. quarter oz.

Via Southampton, *o* 1s. half oz.

Mecklenburg, via France, 1. 4d. qr. oz.

Via Belgium, 3d. half oz.

Via Holland, 10d. half oz.

Mecklenburg-Schewrin, via Hamburg,

10d. quarter oz.

Mecklenburg-Strelitz via Hamburg,

6d. half oz.

Mexico, via West I. Packet, *o* 2s. 3d. half ounce

New Zealand, packet *o* 1s. half oz.

Norway, via Belgium, 1s. 5d. half oz.

For other routes, see Sweden.

Oldenburg, via Hamburg, 9d. half oz.

Via France, 1s. 4d. quarter oz.

Via Belgium, *o* 8d. half oz.

Via Holland, 1s. 3d. quarter oz.

Pacific, any place via W. I. Packet, *o* 2s. half oz.

Via Brazil Packet, *o* 2s. 7d. half oz.

Panama, via W. I. Packet, *o* 1s. half oz.

Papal States, via France, must be sent

unpaid.

Via Belgium, *o* 11d. half oz.

Via Holland, *o* 1s. 5d. quarter oz.

Via Marseilles, French Packet, 1s. 4d. quarter oz.

Parma and Placentia, via Belgium,

9½d. half oz.

Via Austria, 1s. 4d. quarter oz.

Poland, via Belgium, 11½d. half oz.

Via Holland or Hamburg, 1s. 7d. quarter oz.

Via France, 1s. 4d. quarter oz.

Portugal, via Southampton, *o* 1s. 9d. half oz.

Via France, *o* 10d. quarter oz.

Prussia, via Belgium, 8d. half oz.

Via Holland or Hamburg, 1s. half oz.

Via France, 11d. quarter oz.

Russia, via Belgium, 11½d. half oz.

Via Holland and Hamburg, 1s. 7d. quarter oz.

Via France, 1s. 4d. quarter oz.

Sicily, via Marseilles, French Packet,

o 5d. ½ oz.

Via France, must be sent unpaid.

Via Belgium, *o* 8d. ½ oz.

Via Holland, *o* 1s. 5d. ½ oz.

Sierra Leone, via packet, *o* 1s. ½ oz.

Silesia, via Hamburg, 1s. 3d. ½ oz.

Other routes. See Austria.

Spain, via France, *o* 10d. ½ oz.

Via Southampton, *o* 2s. 2d. ½ oz.

Sweden, via Belgium, 1s. 2d. ½ oz.

Via France, 1s. 4d. ½ oz.

Via Holland, 1s. 10d. quarter oz.

Via Hamburg, 1s. 2d. half oz.

Switzerland, via France, 11d. qr. oz.

Via Belgium, 10½d. half oz.

Turkey in Europe, via Belgium *o* 8d. half oz.

half oz. to Austrian Frontier,

Via France, 1s. 10d. quarter oz.

Via Marseilles, F. Packet, 1s. 3d. quarter oz.

Via Marseilles, B. Packet, *o* 1s. 3d. quarter oz.

Via Southampton, *o* 1s. half oz.

Via Holland, *o* 1s. 5d. quarter oz.

Via Hamburg, *o* 1s. 4d. qr. oz. See

also Constantinople.

Turkey in Asia, via Marseilles, British

Packet, *o* 1s. 8d. ½ oz.

Via Southampton, *o* 1s. 6d. ½ oz.

Tuscany, via France, 1s. 4d. ½ oz.

Via Marseilles, French Packet, 1s. 9d. ½ oz.

Via Belgium, 10½d. ½ oz.

Venezuela, via W. I. Packet, *o* 1s. ½ oz.

West Indies, via Packet.

The British possessions are, Antigua, Bar-

badoes, Belize (Honduras), Carriacou, Deme-

rarra, Dominica, Grenada, Montserrat, Nas-

sau, (Bahamas), Nevis, St. Kitts, St. Lucia,

St. Vincent, Tobago, Tortola, and Trinidad,

to which the postage is 1s. per half oz.; and also Grev-

town (San Juan Nicaragua), Havannah, Cuba,

Tampico, and Vera Cruz in Mexico, *o* 2s. 3d. per half oz.;

Carthagen (New Granada), Chagres, and Panama, *o* 1s. per half oz.

Wurtemberg, via France, 11d. ½ oz.

Via Belgium, 8d. ½ oz.

Via Hamburg, 1s. 6d. oz.

POST-TOWNS, SUB-OFFICES, AND RECEIVING-OFFICES,

IN THE COUNTIES OF SCOTLAND NORTH OF EDINBURGH.

Where only one name is inserted, it is to be understood that the place is a Post Town. Sub-Offices and Receiving Offices have the name of the Post Town added.

Aberchirder, by Banff	Banchory Ternan	Crieff	Feristown, by Kirkwall
Aberdeen	Botriphnie, by Keith	Crimond, by Peterhead	Ferryden, by Montrose
Aberdeen, by Fraserburgh	Bower, by Wick	Cronmarty	Ferry-port-on-Craig
Aberfeldy	Brae, by Lerwick	Cromdale, by Grantown	Fettercairn, by Laurence-
Aberfoyle, by Stirling	Braemar, by Ballater	Crossgates, by Inverkeith-	Findharn, by Forfar [kirk
Abernethy, by Newburgh	Brechin	Croy, by Ardersier [ing	Findhorn, by Forres
Abernethy, by Grantown	Bridge of Allan, by Stirling	Cruden, by Ellon	Finstown, by Kirkwall
Aboyne	Bridge of Cally, by Blair-	Culbokie, by Dingwall	Fochabers
Alrth, by Falkirk	Bridge of Earn [gowrie	Cullen	Forbes, by Aberdeen
Alford, by Aberdeen	Brora, by Golspie	Cullivoe, by Lerwick	Fordeun, by Laurencekirk
Alloa	Brotherton, by Bervie	Culross, by Kincardine	Forfar
Almond Bank, by Perth	Broughty Ferry, by Dun-	Cuminstone, by Turriff	Forgue, by Huntly
Alness, by Inverness	dee	Cuningsburgh, by Ler-	Forneth, by Blairgowrie
Alva, by Stirling	Brucklaw, by Mintlaw	Cupar-Fife [wick	Forres
Alves, by Elgin	Buckhaven, by Kirkaldy	Dairsie, by Cupar-Fife	Fort-Augustus
Alyth, by Meigle	Buckie	Dalguse, by Dunkeld	Fort-George, by Ardersier
Amulree, by Dunkeld	Bucklyvie, by Stirling	Dallas, by Forres	Fortingal, by Aberfeldy
Andrews, St.	Buness, by Lerwick	Dalmally, by Inveraray	Fortrose
Anstruther	Burhead, by Elgin	Dalnacardoch, by Blair-	Fort-William
Aonachan, by Fort-Augus-	Burness Toll, by Ellon	atholl	Fraserburgh
Arbroath [tus	Burntisland	Damhead, by Kinross	Frickheim, by Arbroath
Ardclach, by Forres	Burravoe, by Lerwick	Daviot, by Inverness	Fyvie, by Aberdeen
Ardersier	Burrelton, by Coupar-An-	Daviot, by Old Meldrum	Galashiels
Arisaig, by Fort-William	burg, by Wick [gus	Denny	Gallatoun, by Kirkcaldy
Assynt, by Golspie [kirk	Bourtree Bush, by Aber-	Dennyloanhead, by Denny	Garderhouse, by Lerwick
Auchinblae, by Laurence-	Byth, by Turriff [deen	Dingwall	Garmouth, by Fochabers
Auchmull, by Aberdeen	Cairneyhill, by Dunferm-	Dollar, by Stirling	Gartmore, by Stirling
Auchnagatt, by Ellon	line	Dornoch	Garve, by Dingwall
Aughnasheen, by Dingwall	Cairnies, (The) by Perth	Douglas, by Lanark	Gask, by Auchterarder
Auchterarder	Calder, Mid	Doune, by Stirling	Gateside, by Auchter-
Auchterless, by Turriff	Callander	Drumblade, by Huntly	muchty
Auchtermuchty	Camelon, by Falkirk	Drumlithie, by Stonehaven	Gilmerton, by Crieff
Auchtertoll, by Kirkaldy	Campbelton	Drumnadrochit, by Inver-	Glammis, by Forfar
Auldearn, by Nairn	Cardross, by Dumbarton	ness	Glass, by Huntly
Auld Girnag, by Blair-	Cargill, by Coupar-Angus	Drumcraik, by Aberdeen	Glencarse, by Perth
Avoch, by Fortrose [atholl	Carinish, by Dunvegan	Drymen, by Dumbarton	Glenelg, by Lochalsh
Balbeggie, by Perth	Carnock, by Dunfermline	Dubford, by Banff	Glenkindy, by Aberdeen
Balblair, by Tain	Carnoustie	Duffus, by Elgin	Glenlivet, by Ballindalloch
Balfour, by Kirkwall	Carr Bridge	Dulnain Bridge, by Carr	Glenmoriston, by Inverness
Balgownie, by Markinch	Carron, by Falkirk	Dumbarton [Bridge	Glenshee, by Blairgowrie
Ballater	Carrou Bridge, by Denny	Dunbeath, by Golspie	Golspie
Ballindalloch [rie	Carronshore, by Falkirk	Dunblane	Gortlick, by Inverness
Ballintumb, by Blairgow-	Castleton, by Thurso	Dundee	Gossaburgh, by Lerwick
Balquhider, by Crieff	Cawdor, by Nairn	Dunfermline	Grahamstown, by Falkirk
Baltasound, by Lerwick	Ceres, by Cupar-Fife	Dunkeld	Grangemouth, by Falkirk
Banff	Chance Inn, by Arbroath	Dunnet, by Thurso	Grantown
Bankfoot, by Perth	Charlestown, by Dunferm-	Dunning, by Bridge of	Greenbank, by Lerwick
Bannockburn, by Stirling	line	Dunoon [Earn	Greenlaw, by Dunse
Bathgate	Clackmannan, by Stirling	Dunrossness, by Lerwick	Guardbridge, by St. An-
Beauly	Clashmore, by Dornoch	Dunshelt, by Auchter-	drews
Belhelvie, by Aberdeen	Clatt, by Old Rayne	Dunvegan [muchty	Guildtown, by Perth
Benholm, by Bervie	Closeburn, by Dumfries	Durness, by Thurso	Halkirk, by Thurso
Berriedale, by Golspie	Cluny, by Aberdeen	Dyce, by Aberdeen	Harray, by Kirkwall
Bervie	Collin, by Dumfries	Dysart, by Kirkaldy	Harriotfield, by Perth
Birsay, by Kirkwall	Collinsburgh	East Yell, by Lerwick	Harroldswick, by Lerwick
Birse, by Aboyne	Collesie, by Cupar-Fife	Echt, by Aberdeen	Heldsdale, by Golspie
Blackburn, by Aberdeen	Comrie, by Crieff [wall	Edzell, by Brechin	Hillend, by Inverkeithing
Blackford, by Auchterarder	Conon Bridge, by Ding-	Elgin	Hill of Menie, by Aberdeen
Blackhall	cornhill, by Keith	Elie, by Collinsburgh	Hillside, by Aberdeen
Blackbilloch, by Keith	Corpach, by Fort-William	Ellon	Hillside, by Montrose
Blairadam, by Burntisland	Corran (of Ardgour), by	Enzie, by Fochabers	Hillswick, by Lerwick
Blairatholl [ling	Bonaw	Errol	Hopman, by Elgin
Blairdrummond, by Stir-	Cortes, by Mintlaw	Evanton, by Inverness	Huaa, by Wick
Blairgowrie	Coupar-Angus	Evie, by Kirkwall	Huntly
Blairlogie, by Stirling	Craigellachie	Falkirk	Inchture
Boarhills, by St. Andrews	Craigellands by Moffat	Falkland, by Auchter-	Inellan by Dunoon
Bogroy, by Inverness	Craig	Farr, by Thurso [muchty	Insh, by Old Rayne
Bobally, by Pitlochrie	Cramond	Fearn, by Tain	Inveraray
Bonhill, by Dumbarton	Crathie, by Ballater	Ferintosh, by Dingwall	Invercannich, by Beauly

Invergargy, by Fort-Augus- Invergordon, [tus Inverie, by Fort-Augustus Inverkeithing Inverkiudie, by Aberdeen Invermoriston, by Inver- ness Inverness Johnshaven, by Bervie Keith Keith-hall Kenmore, by Aberfeldy Kennoway, by Markinch Kilchrenan, by Inveraray Killearnan, by Inverness Killin, by Crieff Kilmuir, by Portree Kiltarlity, by Beauly Kincaldrum, by Forfar Kincardine [Aberdeen Kincardine O'Neil, by Kinmethmont, by Old Rayne Kingairloch, by Strontian King Edward, by Banff Kinghorn Kinglassie, by Kirkcaldy Kingsbarns, by St. An- Kingussie [draws Kinlochewe, by Dingwall Kinrosswood, by Kinross Kinross Kintail, by Lochalsh Kintore, by Aberdeen Kirkcaldy Kirkliston, [rie Kirkmichael, by Blairgow- Kirknewton Kirkwall Kirn, by Dunoon Kirkmuir [chie Knockando, by Craigella- Kyleakin, by Dingwall Laggar, by Kingussie Lalbert, by Falkirk Largo, by Leven Latheron, by Golspie Laurencekirk Laurieston, by Falkirk Lerwick Leslie, by Markinch Leslie, by Old Rayne Letham (Fife) by Cupar- Letham, by Forfar [Fife Leuchars, by St. Andrews Leven Lhanbryde, by Elgin [line Limekilns, by Dunferm- Lindores, by Newburgh Linkhouse, by Lerwick Linlithgow Lix, by Crieff Lochalsh Lochcarron, by Dingwall Lochearnhead, by Crieff	Lochee, by Dundee Lochgelly, by Kirkcaldy Loch Inver, by Golspie Lochmaddy Lochweater, by Wick Logierait, by Dunkeld Longforgan, by Dundee Longhope, by Wick Longside, by Mintlaw Longtown Lossiemouth, by Elgin Lumsden, by Aberdeen Lutrie, by Cupar-Fife Lybster, by Golspie Lynwilg, by Kingussie Macduff, by Banff Markinch Maryculter, by Aberdeen Marykirk, by Montrose Marypark, by Craigellachie Meikle [Angus Meikleour, by Coupar- Melby, by Lerwick Melvich, by Thurso Menstrie, by Stirling Methlie, by Aberdeen Methven, by Perth Mey, by Thurso Midcalder Milnathort, by Kinross Mintlaw Monifieth, by Dundee Montrose Monymusk, by Aberdeen Mortlach, by Craigellachie Mossat, by Aberdeen Mossbank, by Lerwick Moy, by Inverness Muckart, by Stirling Muirdrum, by Carnoustie Munlochy, by Inverness Muthill, by Crieff Mylnefield, by Dundee Nairn [burgh New Aberdour, by Fraser- Newburgh (Fife) Newburgh, by Aberdeen Newbyth, by Turriff New Deer, by Aberdeen New Inn, by Nairn Newmills (Fife) by Dunfermline New Pittsligo, by Mintlaw Newport, by Ferry-Port- on-Craig Newseat, by Old Rayne Newtyle, by Coupar-An- gus Oakley, by Dunfermline Old Aberdeen, by Aberdeen Old Meldrum Old Rayne Ollaberry, by Lerwick Orphir, by Kirkwall	Orton, by Fochabers Osnaburgh, by Cupar-Fife Perth Peterhead Pitceale, by Aberdeen Pitlessie, by Cupar-Fife Pitlochrie Pitneisk, by Forres Pitscottie, by Cupar-Fife Pitsligo, by Mintlaw Pittenweem Plean, by Stirling Plockton, by Lochalsh Polmont, by Falkirk Poolewe, by Dingwall Portmahomack, by Tain Port-Monteith, by Stirling Port-Patrick Portree Portsoy Portobello Poynitzfield, by Fortrose Queensferry Rait, by Errol Rannoch, by Pitlochrie Reafirth, by Lerwick Reay, by Thurso Redcastle, by Inverness Redding, by Falkirk Redgorton, by Perth Renton, by Dumbarton Rhynie, by Huntly Rogart, by Golspie Rosehearty, by Fraserburgh Rothies, by Fochabers Rothiemay, by Huntly Row, by Helensburgh St. Andrews St. Cyrus, by Montrose St. Fergus, by Peterhead St. Margaret's Hope, by Wick [weem St. Monance, by Pitten- St. Ninian's by Stirling Salen, by Strontian Saline, by Dunfermline Sanday, by Kirkwall Sandbank, by Dunoon Sandwick, by Lerwick Sannes or Sandness, by Lerwick Sauchie, by Alloa Scone, by Perth Scourie, by Golspie Shapinsay, by Kirkwall Sheldag, by Dingwall Shiel House, by Lochalsh Skene, by Aberdeen Southend, by Campbeltown Spinningdale, by Dornoch Spittalfield, by Dunkeld Springfield, by Cupar-Fife Stanley, by Perth Stirling	Stonehaven Stornoway Stow Strathdon, by Aberdeen Strathmiglo, by Auchter- mucby Strathpeffer, by Dingwall Strichen, by Mintlaw Stromness, by Kirkwall Stronsay, by Kirkwall Strontian Struy, by Beauly Stuartfield, by Mintlaw Summerhill, by Aberdeen Tain Tannavoulan, by Ballin- dalloch Tangwick, by Lerwick Tannadice, by Forfar Tarland, by Aboyne Tarnes, by Aberdeen Thornhill Thornhill, by Stirling Thornton, by Keith Thornton, by Kirkcaldy Thurso Tillicultry, by Stirling Tomintoul, by Ballindal- loch Torpichen, by Linlithgow Torrance, by Glasgow Torryburn, by Dunfermline Townhill, by Dunfermline Trinafour, by Blairatholl Trinity Gask, by Auchter- arder Tullibody, by Stirling Turriff Tynedrum, by Crieff Udny, by Aberdeen Ullapool, by Dingwall Ulsta, by Lerwick Unachan, by Fort-William Urquhart, by Inverness Urray, by Beauly Uyeasound, by Lerwick Voe, by Lerwick Walls, by Lerwick Watten, by Wick Waterton of Echt, by Aberdeen Wemyss, by Kirkcaldy Westandwick, by Lerwick West Calder, by Mid- Calder Westray, by Kirkwall Whitthouse, by Aberdeen Whiteness, by Lerwick Wick Widowell, by Wick Winchburgh Windygates, by Markinch Woodside, by Aberdeen Yell (East), by Lerwick
---	---	---	---

LIST OF PARISHES

In the Counties of Scotland North of Edinburgh, with the Name of the Post Town for each.

Where only one name is given, it is to be understood that the Parish and Post Town are of the same name.

There is, properly speaking, no Post Town for the whole of each Parish, but the following is as near as can be given, and will answer ordinary business purposes:—

Abbotshall by Kirkcaldy Abdie by Newburgh	Abercorn by Queensferry Aberchirder	Aberdalgie by Perth Aberdour by Fraserburgh	Aberfoyle Aberlemno by Forfar
--	--	--	----------------------------------

Aberlour by Craigellachie	Bracadale by Broadford	Dingwall	Fortrose
Abernethy by Granton	Braemar by Ballater	Dollar by Stirling	Fossoway by Stirling
Aboyne	Brechin	Dores by Inverness	Foss by Pitlochrie
Airlie by Kirriemuir	Broughty Ferry	Dornoch	Fowls by Dundee
Alford by Aberdeen	Buckie	Dowally by Dunkeld	Foveran by Newburgh, Aberdeenshire
Alness	Bucklyvie by Kipper	Dull by Aberfeldy	Fraserburgh
Alloa	Burness by Kirkwall	Duffus by Elgin	Fricksheim by Arbroath
Alva by Stirling	Burntisland	Dunbarney by Bridge of Earn	Fyvie
Alvah by Banff	Cabrach by Rhynie	Dunblane	Gairloch by Dingwall
Alves by Elgin	Calder Mid	Dunbog by Auchtermuchty	Gamrie by Banff
Alvie by Lynwilg	Calder West by Mid Calder	Dundee	Gargunnoch by Stirling
Alyth by Miegie	Callander	Dunnichen by Forfar	Gartly by Huntly
Andrews Shandbride by Elgin	Cameron by St. Andrews	Dun by Montrose	Gartmore
Anstruther Easter	Cairnie by Huntly	Dunning	Garvock by Laurencekirk
Anstruther Wester	Canisbay by Huna	Dunipace by Falkirk	Gask by Auchterarder
Anith by Falkirk	Caputh by Dunkeld	Dunfermline	Glamis
Applecross by Loch Carron	Cargill by Perth	Dunkeld	Glass by Huntly
Arbriolot by Arbroath	Carmyle by Arbroath	Dunkeld, Little, by Dunkeld	Glenbervie by Stonehaven
Arbroath	Carnbee by Pittenweem	Dunottar by Stonehaven	Glenbucket by Mossat
Arbuthnott by Bervie	Caraldstone by Brechin	Durness by Thurso	Glendevon by Auchterar- der
Ardclach by Forbes	Carnoch by Dingwall	Duirnish by Dunvegan	Glenelg by Lochalsh
Arderseir	Carnoustie	Dunnet	Glenisla by Meigle
Arngark by Kinross	Carriiden by Borrowstoun- ness	Durris by Aberdeen	Glenlyon by Aberfeldy
Assynt by Golspie	Caterline by Bervie	Dunrossness by Lerwick	Glenmuick by Ballater
Auchmethie by Arbroath	Cawdor by Nairn	Duthill by Carr Bridge	Glenishiel by Lochalsh
Auchindoir by Rhynie	Ceres by Cupar-Fife	Drainy by Elgin	Golspie
Auchterarder	Chapel of Garioch by Pitcaple	Drumblade by Huntly	Graemsay by Stromness
Auchterderran, by Kir- kaldy	Clackmannan by Alloa	Drumcraik by Aberdeen	Grange by Keith
Auchtergavlin by Perth	Clatt by Old Rayne	Dron by Bridge of Earn	Grangemouth
Auchterhouse by Dundee	Cleish by Kinross	Dyce by Aberdeen	Guthrie by Forfar
Auchterless by Turriff	Clunie by Blairgowrie	Dysart by Kirkcaldy	Halkirk
Auchtermuchty	Cluny	Ecclesmachan by Uphall	Halin - in - Waternish by Dunvegan
Auchtertoll by Kirkcaldy	Clyne by Golspie	Echt	Hags by Denny
Auldearn by Forbes	Collace by Perth	Eday by Kirkwall	Harris by Lochmaddy
Avoch by Fortrose	Collessie by Cupar-Fife	Eddertoun by Tain	Harray by Kirkwall
Ballahulish by Fort Wil- liam	Coldstone by Tarland	Eddrachillis by Golspie	Holm by Kirkwall
Balingray by Blairadam	Comrie by Crieff	Edinburgh	Hoy by Stromness
Balmerens by Newport (Fife)	Contin by Strathpeffer	Edinkillie by Forbes	Huntly
Balquhider by Lochearn- head	Cookney by Stonehaven	Edzell by Brechin	Inch by Kingussie
Banchory Ternan	Corran of Ardgour by Fort-William	Eglisay by Kirkwall	Inchture
Banchory Devenick by Aberdeen	Cortachy by Kirriemuir	Elgin	Inchture
Banff	Coull by Aboyne	Elie by Colinsburgh	Innerwick-in-Glenlyon by Aberfeldy
Bannockburn by Stirling	Coupar-Angus	Ellon	Inverallochy by Fraser- burgh
Barra by Lochmaddy	Craig by Montrose	Enzie by Fochabers	Inverarity by Forfar
Barry	Crail	Erroll	Inveraven by Ballindalloch
Barvas by Stornaway	Crathie by Ballater	Essie by Meigle	Inverbrothock by Arbroath
Beath by Blairadam	Crieff	Evie by Kirkwall	Inverkeillor by Chance Inn
Belhelvie by Aberdeen	Crieich by Cupar-Fife	Falkirk	Inverkeithing
Bellie by Fochabers	Crieich by Bonar-bridge	Falkland	Inverkeithing by Forgue
Bendochy by Coupar- Angus	Croick by Bonar-bridge	Farnwell by Brechin	Inverness
Bervie by Dundee	Crimond by Peterhead	Farr by Thurso	Inverury by Keithhall
Berrydale	Cromdale by Grantown	Fearn by Tain	Insch by Old Rayne
Bernua by Lochmaddy	Cromarty	Fern by Forfar	Keanloch-Leuchart by Dingwall
Bervie	Cross by Stornoway	Fetlar	Keig by Whitehouse
Birnie by Elgin	Cruden	Fettercarn	Keithhall
Birsay by Kirkwall	Croy by Ardersier	Fetteresso by Stonehaven	Keith
Birse by Aboyne	Cullen	Fintray by Aberdeen	Keiss by Wick
Blackford by Auchterarder	Culsalmond by Old Rayne	Firth by Kirkwall	Kemback by Cupar Fife
Blairdaff by Pitcaple	Culross by Kincardine	Flisk by Cupar-Fife	Kemnay by Kintore
Blairgowrie	Cupar-Fife	Flota by Longhope	Kenmore
Boharm by Keith	Dalgaty by Aberdour	Fodderty by Strathpeffer	Kenneway by Markinch
Borrowstouness	Dallas by Forbes	Forgar by Newport, Fife	Kettins by Coupar-Angus
Bothkenner by Falkirk	Dalmeny by Queensferry	Fordyce by Portsoy	Kettle
Botriphnie by Keith	Dairsie by Cupar-Fife	Forglen by Turriff	Kilconquhar by Colins- burgh
Bower	Daviot by Oldmeldrum	Forgandenny by Bridge of Earn	Kildonan by Golspie
Boleskine by Inverness	Deanston by Doune	Forfar	Killmany by Cupar-Fife
Bourtie by Oldmeldrum	Deerness by Kirkwall	Fordoun by Auchinblae	Killin
Boyndie by Banff	Delting	Forgue	Kilmalie by Fort William
	Denino by St. Andrews	Forres	Killearnen by Inverness
	Denny	Fortingall by Aberfeldy	
	Deskford by Cullen	Forteviot by Bridge of Earn	

Kilmonivaig by Fort Augustus	Lochalsh	Nigg by Aberdeen	Speymouth by Fochabers
Kilmadock by Doune	Lochbroom by Ullapool	North Uist by Lochmaddy	South Ronaldshay
Kilmorack by Beaully	Lochcarron	Oatlaw by Forfar	South Uist by Lochmaddy
Kilmuir Easter by Parkhill	Lochee by Dundee	Old Deer by Mintlaw	St. Andrews
Kilmuir by Portree	Lochlee by Brechin	Old Machar by Aberdeen	St. Cyrus
Kilrenny by Anstruther	Lochs by Stornoway	Olick by Castleton	St. Fergus by Peterhead
Kildrumny by Mossat	Logie Easter by Parkhill	Ordiquhill by Beith	St. Madoes by Perth
Kiltarlity by Beaully	Logie Buchan by Ellon	Ord by Badff	St. Martin's by Perth
Kiltearn by Evanton	Logie by Tarland	Orphir by Kirkwall	St. Michael's
Kilspindie by Errol	Logie by Bridge of Allan	Orwell by Kinross	St. Ninian's by Stirling
Kincardine by Blairdrummond	Logie by Cupar	Oyne by Old Rayne	Stanley
Kincardine O'Neil	Logierait by Dunkeld	Panbride by Carnoustie	Stennis by Kirkwall
Kinclaven by Perth	Longforgan by Dundee	Papa Westra by Kirkwall	Stenschohl by Portree
Kinetbmont	Longside by Mintlaw	Pathhead by Kirkcaldy	Stirling
Kinfauns by Perth	Lonmay by Cortes	Persie by Blairgowrie	Strachan by Banchory-terman
Kingsbarns by Crail	Loth by Golspie	Perth	Strathdon
King Edward by Banff	Lumphanan by Kincardine O'Neil	Peterculter by Aberdeen	Strath by Broadford
Kinghorn	Lunan by Chance Inn	Peterhead	Strathmartin by Dundee
Kinkell	Laudie by Dundee	Petty by Inverness	Strath by Thurso
Kinglassie by Kirkcaldy	Lybster	Pitsligo by Fraserburgh	Strickathro' by Brechin
Kingoldrum by Kirriemuir	Macduff by Banff	Pittenween	Strichen by Maintlaw
Kingussie	Madderty by Creiff	Plean by Stirling	Stoer by Golspie
Kininmonth by Mintlaw	Mains by Dundee	Plockton by Lochalsh	Stornoway
Kinlochbervie by Golspie	Markinch	Polmont by Falkirk	Stromness
Kinloch by Ballindalloch	Marnoch by Banff	Poolewee by Dingwall	Stronsay by Kirkwall
Kinloss by Forres	Maryburgh by Banff	Port of Menteith	Strowan by Creiff
Kinneff by Bervie	Maryculter by Aberdeen	Portmoak by Kinross	Tain
Kinnettles by Forfar	Marykirk by Montrose	Portsoy	Tannadice by Forfar
Kinnell by Arbroath	Maryton by Montrose	Premnay by Old Rayne	Tarbert by Tain
Kinnellar by Aberdeen	Meikle	Pulteneytown by Wick	Tarland
Kinnoul by Perth	Meldrum by Old Meldrum	Queensferry	Tarves
Kinross	Mennuir by Brechin	Quarff by Lerwick	Tealing
Kintail by Lochalsh	Methlic	Rafford by Forres	Tenandry by Blairathol
Kintore	Methil by Leven	Rannoch by Pitlochrie	Thornton by Kirkcaldy
Kippen	Methvin by Perth	Rathen by Cortes	Thurso
Kirkcaldy	Mid Calder	Ratven by Buckie	Tibbermore by Perth
Kirkden by Forfar	Midmar by Echt	Rattray by Blairgowrie	Tulliallan by Kincardine
Kirkhill, by Inverness	Mid Yell	Rayne	Tullibody
Kirkliston	Migvie	Reay	Tullicoultry
Kirkmichael by Ballindalloch	Millbrix by Fyvie	Redgorton by Perth	Tingwall by Lerwick
Kirkmichael by Fortrose	Milton by Markinch	Rendal by Kirkwall	Tomintoul by Ballindalloch
Kirkmichael by Blairgowrie	Moniefeith by Dundee	Rescobie by Forfar	Tongue by Golspie
Kirknewton	Monidie by Perth	Rhynd by Bridge of Earn	Torphichen by Linlithgow
Kirkwall	Monikie by Dundee	Rhynie	Torryburn by Dunfermline
Kirriemuir	Monimail by Cupar-Fife	Rogat by Golspie	Tough by Whitehouse
Kockbain by Munlochy	Moulin by Pitlochrie	Rosehall, by Bonar Bridge	Towie by Inverkieid
Knockando by Craigellachie	Montrose	Rosemarkie by Fortrose	Trinity Gask by Auchterarder
Knock of Stornoway	Monquhitter by Turriff	Roskeen by Invergordon	Trosachs by Callander
Lady by Kirkwall	Monymusk	Rothiemay by Huntly	Trumisgarryby Lochmaddy
Lairg by Bonar Bridge	Monzie by Crieff	Rothiemurehus by Lynrothes by Fochabers [w]ilg	Tullynessie by Forbes
Laggan	Moornie by Cupar Fife	Rousay by Kirkwall	Turriff
Larbert by Falkirk	Mortlach by Craigellachie	Ruthven by Meikle	Tyrie by Fraserburgh
Latheron	Mossgreen by Crossgates	Saline by Dunfermline	Udny
Lawrencekirk	Moy by Inverness	Sandwich by Stromness	Ug by Stornoway
Largo by Leven	Muckart by Lochearnhead	Sandwich by Lerwick	Ullapool
Lecropt by Bridge of Allan	Muiravonside Linlithgow	Sandwick by Lerwick	Unst
Leochel Cushnie by Alford	Murroes by Dundee	Sandsting	Uphall
Leslie by Old Rayne	Muthill by Crieff	Savoch by Ellon	Urquhart by Elgin
Lerwick	Nairn	Scone by Perth	Urquhart by Dingwall
Lethendy by Cupar-Angus	Nesting	Scoonie by Leven	Urquhart by Inverness
Lethnot by Brechin	Newburgh (Fife)	Seafild by Cullen	Urray by Beaully
Leuchars by Cupar Fife	Newburn by Leven	Shapinsay by Kirkwall	Walls
Liff by Dundee	Newhills by Aberdeen	Shieldag by Lochcarron	Walls by Longhope
Linlithgow	Newmachar by Aberdeen	Skene by Aberdeen	Watten
Kinnaird by Inchture	New Byth by Turriff	Slamannin by Falkirk	Weem by Aberfeldy
Lintrathen by Kirriemuir	New Deer by Aberdeen	Slains by Ellon	Wemyss by Kirkcaldy
Livingstone by Mid Calder	New Pitligo by Mintlaw	Sleat by Broadford	Westray by Kirkwall
	New Spynie by Elgin	Small Isles by Arisaig	Whitburn
	Newtyle by Coupar-Angus	Spizort by Portree	Wick
	Norrithon by Blairdrummond	Spittal of Glenshee	Woodside by Aberdeen
	Northingam [mond]		

COUNTING-HOUSE CALENDAR.

1853.

JULY.

Sun.....	3	10	17	24	31
Mon.....	4	11	18	25	...
Tues.....	5	12	19	26	...
Wed.....	6	13	20	27	...
Thur.....	7	14	21	28	...
Frid.....	1	8	15	22	29
Sat.....	2	9	16	23	30

AUGUST.

Sun.....	7	14	21	28	
Mon.....	1	8	15	22	29
Tues.....	2	9	16	23	30
Wed.....	3	10	17	24	31
Thur.....	4	11	18	25	...
Frid.....	5	12	19	26	...
Sat.....	6	13	20	27	...

SEPTEMBER.

Sun.....	4	11	18	25	
Mon.....	5	12	19	26	
Tues.....	6	13	20	27	
Wed.....	7	14	21	28	
Thur.....	1	8	15	22	29
Frid.....	2	9	16	23	30
Sat.....	3	10	17	24	...

OCTOBER.

Sun.....	2	9	16	23	30
Mon.....	3	10	17	24	31
Tues.....	4	11	18	25	...
Wed.....	5	12	19	26	...
Thur.....	6	13	20	27	...
Frid.....	7	14	21	28	...
Sat.....	1	8	15	22	29

NOVEMBER.

Sun.....	6	13	20	27	
Mon.....	7	14	21	28	
Tues.....	1	8	15	22	29
Wed.....	2	9	16	23	30
Thur.....	3	10	17	24	...
Frid.....	4	11	18	25	...
Sat.....	5	12	19	26	...

DECEMBER.

Sun.....	4	11	18	25	
Mon.....	5	12	19	26	
Tues.....	6	13	20	27	
Wed.....	7	14	21	28	
Thur.....	1	8	15	22	29
Frid.....	2	9	16	23	30
Sat.....	3	10	17	24	31

1854.

JANUARY.

Sun.....	1	8	15	22	29
Mon.....	2	9	16	23	30
Tues.....	3	10	17	24	31
Wed.....	4	11	18	25	...
Thur.....	5	12	19	26	...
Frid.....	6	13	20	27	...
Sat.....	7	14	21	28	...

FEBRUARY.

Sun.....	5	12	19	26	
Mon.....	6	13	20	27	
Tues.....	7	14	21	28	
Wed.....	1	8	15	22	...
Thur.....	2	9	16	23	...
Frid.....	3	10	17	24	...
Sat.....	4	11	18	25	...

MARCH.

Sun.....	5	12	19	26	
Mon.....	6	13	20	27	
Tues.....	7	14	21	28	
Wed.....	1	8	15	22	29
Thur.....	2	9	16	23	30
Frid.....	3	10	17	24	31
Sat.....	4	11	18	25	

APRIL.

Sun.....	2	9	16	23	30
Mon.....	3	10	17	24	...
Tues.....	4	11	18	25	...
Wed.....	5	12	19	26	...
Thur.....	6	13	20	27	...
Frid.....	7	14	21	28	...
Sat.....	1	8	15	22	29

MAY.

Sun.....	7	14	21	28	
Mon.....	1	8	15	22	29
Tues.....	2	9	16	23	30
Wed.....	3	10	17	24	31
Thur.....	4	11	18	25	...
Frid.....	5	12	19	26	...
Sat.....	6	13	20	27	...

JUNE.

Sun.....	4	11	18	25	
Mon.....	5	12	19	26	
Tues.....	6	13	20	27	
Wed.....	7	14	21	28	
Thur.....	1	8	15	22	29
Frid.....	2	9	16	23	30
Sat.....	3	10	17	24	...

JULY.

Sun.....	2	9	16	23	30
Mon.....	3	10	17	24	31
Tues.....	4	11	18	25	...
Wed.....	5	12	19	26	...
Thur.....	6	13	20	27	...
Frid.....	7	14	21	28	...
Sat.....	1	8	15	22	29

AUGUST.

Sun.....	6	13	20	27
Mon.....	7	14	21	28
Tues.....	1	8	15	22 29
Wed.....	2	9	16	23 30
Thur.....	3	10	17	24 31
Frid.....	4	11	18	25 ..
Sat.....	5	12	19	26 ..

SEPTEMBER.

Sun.....	3	10	17	24
Mon.....	4	11	18	25
Tues.....	5	12	19	26
Wed.	6	13	20	27
Thur.....	7	14	21	28
Frid.....	1	8	15	22
Sat.....	2	9	16	23

BANK HOLIDAYS.

New Year's Day,	Jan. 1
Good Friday,	May 24
Queen's Birthday,	May 24
Queen's Coronation,	June 28

Prince Albert's Birthday,	Aug. 26
Prince of Wales' Birthday,	Nov. 9
Christmas Day,	Dec. 25
And the Sacramental Fasts.	

When a Holiday falls on a Sunday, the Monday following is kept.

TERMS IN SCOTLAND AND ENGLAND.

In Scotland.

Candlemas Day,	Feb. 2
Whitsun Day,	May 15
Lammas Day,	Aug. 1
Martimas Day,	Nov. 11

In England.

Lady Day,	March 25
Midsummer Day,	June 24
Michaelmas Day,	Sep. 29
Christmas Day,	Dec. 25

When a Scotch Term falls on Sunday, the following Monday is considered the Term Day.

A TABLE OF SIMPLE INTEREST,

At Two, Two-and-a-Half, Three, Three-and-a-Half, Four, Four-and-a-Half, and Five per Cent., for Three Days, One Month, and One Year.

THREE DAYS.

PRINCIPAL.	2 PER CENT.			2½ PER CENT.			3 PER CENT.			3½ PER CENT.			4 PER CENT.			4½ PER CENT.			5 PER CENT.		
£	s.	d.		£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	0	0	0¼	0	0	0¼	0	0	0¼	0	0	0½	0	0	0½	0	0	0½	0	0	0½
7	0	0	0½	0	0	0½	0	0	0½	0	0	0¾	0	0	0¾	0	0	0¾	0	0	0¾
8	0	0	0¾	0	0	0¾	0	0	0¾	0	0	1	0	0	1	0	0	1	0	0	1
9	0	0	0¾	0	0	0¾	0	0	0¾	0	0	1	0	0	1	0	0	1	0	0	1
10	0	0	0¾	0	0	0¾	0	0	0¾	0	0	1	0	0	1	0	0	1	0	0	1
20	0	0	0¾	0	0	1	0	0	1	0	0	1½	0	0	1½	0	0	1½	0	0	1½
30	0	0	1	0	0	1½	0	0	1¾	0	0	2	0	0	2½	0	0	2½	0	0	2¾
40	0	0	1½	0	0	2	0	0	2¼	0	0	2½	0	0	3	0	0	3½	0	0	3¾
50	0	0	2	0	0	2½	0	0	2¾	0	0	3½	0	0	3¾	0	0	4¼	0	0	4¾
100	0	0	4	0	0	5	0	0	5¾	0	0	7	0	0	7¾	0	0	8¾	0	0	9¾
250	0	0	9¾	0	1	0¼	0	1	2¾	0	1	5¾	0	1	7¾	0	1	10	0	2	0¾
500	0	1	7½	0	2	0½	0	2	5½	0	2	10½	0	3	3¼	0	3	8¼	0	4	1¼
1000	0	3	5	0	4	1	0	4	11	0	5	9	0	6	6½	0	7	4½	0	8	2½

ONE MONTH.

£1	0	0	0¼	0	0	0½	0	0	0¾	0	0	0¾	0	0	0¾	0	0	0¾	0	0	1
2	0	0	0¾	0	0	1	0	0	1	0	0	1½	0	0	1½	0	0	1½	0	0	2
3	0	0	1	0	0	1½	0	0	1¾	0	0	2	0	0	2¼	0	0	2¼	0	0	3
4	0	0	1½	0	0	2	0	0	2½	0	0	2¾	0	0	3	0	0	3½	0	0	4
5	0	0	2	0	0	2½	0	0	3	0	0	3½	0	0	4	0	0	4½	0	0	5
6	0	0	2¼	0	0	3	0	0	3½	0	0	4¼	0	0	4¾	0	0	5¼	0	0	6
7	0	0	2¾	0	0	3½	0	0	4	0	0	5	0	0	5½	0	0	6¼	0	0	7
8	0	0	3	0	0	4	0	0	4¾	0	0	5½	0	0	6¼	0	0	7	0	0	8
9	0	0	3½	0	0	4½	0	0	5¼	0	0	6¼	0	0	7	0	0	8	0	0	9
10	0	0	4	0	0	5	0	0	6	0	0	7	0	0	8	0	0	9	0	0	10
20	0	0	8	0	0	10	0	1	0	0	1	2	0	1	4	0	1	6	0	1	8
30	0	1	0	0	1	3	0	1	6	0	1	9	0	2	0	0	2	3	0	2	6
40	0	1	4	0	1	8	0	2	0	0	2	4	0	2	8	0	3	0	0	3	4
50	0	1	8	0	2	1	0	2	6	0	2	11	0	3	4	0	3	9	0	4	2
100	0	3	4	0	4	2	0	5	0	0	5	10	0	6	8	0	7	6	0	8	4
250	0	8	4	0	10	5	0	12	6	0	14	7	0	16	8	0	18	9	1	0	10
500	0	16	8	1	0	10	1	5	0	1	9	2	1	13	4	1	17	6	2	1	8
1000	1	13	4	2	1	8	2	10	0	2	18	4	3	6	8	3	15	0	4	3	4

ONE YEAR.

£1	0	0	4¾	0	0	6	0	0	7	0	0	8½	0	0	9½	0	0	10¾	0	1	0
2	0	0	9¼	0	1	0	0	1	2¼	0	1	4¾	0	1	7	0	1	9¾	0	2	0
3	0	1	2¼	0	1	6	0	1	9¾	0	2	1¾	0	2	4¾	0	2	8¼	0	3	0
4	0	1	7	0	2	0	0	2	4¾	0	2	9¾	0	3	2¼	0	3	7	0	4	0
5	0	2	0	0	2	6	0	3	0	0	3	6	0	4	0	0	4	6	0	5	0
6	0	2	4¾	0	3	0	0	3	7	0	4	2¾	0	4	9½	0	5	4¾	0	6	0
7	0	2	9¾	0	3	6	0	4	2¼	0	4	10¾	0	5	7	0	6	3¾	0	7	0
8	0	3	2½	0	4	0	0	4	9¾	0	5	7¼	0	6	4¾	0	7	2¼	0	8	0
9	0	3	7	0	4	6	0	5	4¾	0	6	3½	0	7	2¼	0	8	1	0	9	0
10	0	4	0	0	5	0	0	6	0	0	7	0	0	8	0	0	9	0	0	10	0
20	0	8	0	0	10	0	0	12	0	0	14	0	0	16	0	0	18	0	1	0	0
30	0	12	0	0	15	0	0	18	0	1	1	0	1	4	0	1	7	0	1	10	0
40	0	16	0	1	0	0	1	4	0	1	8	0	1	12	0	1	16	0	2	0	0
50	1	0	0	1	5	0	1	10	0	1	15	0	2	0	0	2	5	0	2	10	0
100	2	0	0	2	10	0	3	0	0	3	10	0	4	0	0	4	10	0	5	0	0
250	5	0	0	6	5	0	7	10	0	8	15	0	10	0	0	11	5	0	12	10	0
500	10	0	0	12	10	0	15	0	0	17	10	0	20	0	0	22	10	0	25	0	0
1000	20	0	0	25	0	0	30	0	0	35	0	0	40	0	0	45	0	0	50	0	0

NEW DIRECTORY

TO COTTAGES, MANSIONS, AND PLACES IN THE SUBURBS,

NOT DESCRIBED IN STREET DIRECTORY.

-
- Albyn Cottage.....near Albyn-place, on west side of Holburn Church
 Angusfield.....on Skene-road, beside Rubislaw Quarries, right-hand side
 Arthurseat.....a mansion near Polmuir, three minutes' walk beyond Ferryhill Railway Station
 Ashgrove.....about half-a-mile south-west of Kittybrewster Toll
 Ashhill, or Prospect Cottage.....on road leading south-west and west from Kittybrewster Toll, half-a-mile from Toll, left-hand side of road
 Ashvale.....on Cooperston-road, right-hand side, opposite Nellfield Cemetery
 Ashvale Cottage.....beside Ashvale
 Balgownie Road.....road leading along north side of river Don to Grandholm-house
 Balgownie.....a mansion on north side of river Don, half-a-mile above old bridge
 Balgownie Bridge (*see Bridge of Don*)
 Balgreen.....a cottage on Low Stocket-road, right-hand side, one-and-a-half miles from Caroline-place
 Balmoral-place.....a line of dwelling houses on Holburn-road, two minutes' walk beyond Holburn-st.
 Banchory House.....a mansion on the South Deeside-road, two miles beyond bridge of Dee
 Bannermill.....a manufactory near Links, approached by Bannermill-street and Albion-street
 Barkmill.....from Caroline-place to Berryden, left-hand side
 Beechhill.....a mansion on Countesswells-road, left-hand side, two-and-a-quarter miles from Holburn-st.
 Belmont.....a mansion on Berryden-road, half-a-mile beyond Caroline-place
 Belmont Cottage, beside Belmont, left-hand side
 Bellevue.....a mansion on Hardgate-road, left-hand side, half-a-mile beyond Bonaccord-terrace
 Bellville.....a cottage and nursery, 11 Leadside, Gilcomston
 Berryden Road.....leading north from Caroline-place to Cairnery-road and Kittybrewster Toll
 Berryden House.....on Berryden-road, three minutes' walk from Caroline-place, right-hand side
 Berryden Cottage.....on Berryden-road, five minutes' walk from Caroline-place, right-hand side
 Berrybank.....on Berryden-road, half-a-mile from Caroline-place, or near to Kittybrewster Toll, left-hand side
 Berry's Road.....a narrow lane leading from north end of Broadford to north end of Causewayend
 Bexhill Cottage.....at south end of Holburn-street, on left-hand side
 Bloomfield.....a line of cottages on Holburn-road, three minutes' walk beyond Holburn-street, left-hand side
 Bloomfield Cottage.....on Holburn-road, three minutes' walk beyond Holburn-street, left-hand side
 Botanic Gardens (Roy's Nursery).....near Ferryhill
 Bonnymuir.....a dwelling house on the Low Stocket-road, about a mile from Caroline-place, left-hand side
 Bridge of Dee.....on South-road, by Holburn-street, about one-and-a-half miles from Union-place
 Bridge of Don (New).....on King-street-road, two miles from Castle-street
 Bridge of Don (Old), or Balgownie Bridge.....three minutes' walk west of New Bridge of Don
 Broadford Cottage.....north end of North Broadford, left-hand side
 Broomhill.....a dwelling-house on the Old Deeside-road, half-a-mile from south end of Holburn-street
 Burnieboozle (now Walkerhill).....a mansion on Skene-road, half-a-mile beyond Rubislaw Quarries, left-hand side
 Burnside.....a group of cottages on Low Stocket-road, one mile from Caroline-place
 Cairnery Road.....a by-road branching off south-west from Kittybrewster Toll, and extending about two miles in length
 Calsayseat.....at the junction of George-street and Causewayend-roads, half-a-mile from George-st.
 Carnation-field.....a fruit and flower garden, on Low Stocket-road, opposite Lunatic Asylum, left-hand side
 Carnation Cottage.....beside Carnation-field, left-hand side of road (*see Carnation-field*)
 Carden's Haugh.....at west end of Skene-street, nearly opposite Victoria-street-west
 Carden Place.....a line of cottages, west of Carden's Haugh, right-hand side
 Carpet Square.....a group of houses on Berryden-road, two minutes' walk from Caroline-place, left-hand side

- Cattofield.....on Cairnery-road, three minutes' walk west of Kittybrewster Toll
 Canefield Cottage.....on Countesswells-road, two miles from Holburn-street, left-hand side
 Cherryvale.....at west end of Skene-street, opposite Sheriff Watson's Female School of Industry
 Clayhills Brick Work.....on road leading from Poynernook to Ferryhill Station, one minute's walk beyond Affleck-street
 Clerkseat Road (old name of Berryden-road)
 Cornhill Road.....leads northward from Caroline-place, and passes Lunatic Asylum on right, then turns westward, and proceeds past Cornhill and Cairnery
 Cornhill House.....on Cornhill-road, one mile from Lunatic Asylum, right-hand side of road
 Countesswells Road.....a by-road branching off to the right from Cooperston-road, about one mile beyond Cooperston Toll
 Countesswells House.....about four miles from Holburn-street, by Cooperston and Countesswells-roads
 Cooperston Road.....branches off on the right from Holburn-street, fifty yards beyond Holburn-bridge
 Cooperston House.....on Cooperston-road, three minutes' walk from Holburn-street, right-hand side
 Cooperston Cottage.....on Cooperston-road, three minutes' walk from Holburn-street, right-hand side
 Cooperston Place.....on Cooperston-road, three minutes' walk from Holburn-street, right-hand side
 Cooperston Buildings.....a line of dwelling-houses on Cooperston-road, three quarters of a mile from Holburn-street, right-hand side
 Craigie Loanings.....a road leading north from Westfield or foot of Albert-street to High Stocket-road
 Craigie Park.....a dwelling-house on the Craigie-loanings-road, left-hand side (see *Craigie-loanings*)
 Craigiebuckler.....between the Rubislaw and Countesswells-roads, one-and-a-half miles from Holburn-street
 Craighton Cottage.....on Countesswells-road, two miles from Holburn-street, left-hand side
 Cunnigerhill Nursery.....at east end of Constitution-street, adjoining Links, left-hand side
 Dancing Cairn Quarries.....on the Inverness or North-road, one-and-a-half miles beyond Woodside
 Dairncleugh.....a dwelling-house on Countesswells-road, two-and-a-half miles from Holburn-street, left-hand side
 Denhead of Rubislaw.....on road which branches off to right at Rubislaw Toll, half-a-mile from Toll
 Devanha House.....a mansion near Ferryhill, two minutes' walk south from head of Bank-street
 Devanha Brewery.....on north side of River Dee, near Wellington Bridge
 Devanha Distillery.....on north side of River Dee, a quarter-of-a-mile beyond Wellington Bridge
 Devanha Terrace.....leads south from head of Bank-street
 Dee Mouth.....at south end of College-street, left-hand side
 Dee Mount.....a dwelling-house about a hundred yards west from Ferryhill Station
 Dee Village.....at south end of Crown-street, on left-hand side
 Diamond Cottage, Holburn-place.....south end of Holburn-street, left-hand side
 Drywell Park.....on the Stocket-road leading past Rosemount, nearly opposite head of Short-loanings
 Eastfield.....on the Low Stocket-road, one-and-a-quarter miles from Caroline-place, left-hand side
 Eden Cottage.....on Countesswells road, two-and-a-half miles from Holburn-street, left-hand side
 Elmhill.....a mansion on the Cornhill-road, five minutes' walk from Caroline-place, right-hand side
 Elmfield.....a dwelling house on canal side, half-a-mile above Mounthooly, east side of canal
 Ewan Place.....on Countesswells-road, two-and-a-half miles from Holburn-street, left-hand side
 Farmer's Hall-lane.....a narrow footpath leading from Gilcomston-brae to Rosemount
 Ferryhill House.....a mansion on road leading from Crown-street to Roy's Nursery, right-hand side
 Ferryhill Foundry.....beside Wellington Bridge
 Ferryhill Mills.....three hundred yards south of New Bridge, Hardgate
 Ferryhill Gardens (Roy's Nursery), 300 yards beyond Ferryhill-house, right-hand side
 Ferryhill Cottage.....on hill overlooking Wellington Bridge
 Firhill Well.....half-a-mile west from Old Aberdeen, approached by foot-road leading from beside Red Lion Inn, Spittal
 Fonhill.....two dwelling houses on road leading from Roy's Nursery to Hardgate, right-hand side
 Fonhill Place.....on road leading from Roy's Nursery to Hardgate, left-hand side
 Fountainhall.....a dwelling house on the road leading west from north end of Albert-street, four minutes' walk from Albert-street, right-hand side
 Forbesfield.....on Cooperston-road, one-and-a-half miles from Holburn-street, right-hand side
 Forresterhill.....on the Cornhill-road, leading from west side of Lunatic Asylum, one-and-a-half miles from Caroline-place, left-hand side
 Friendville.....a dwelling house on Cooperston-road, one-and-a-quarter miles from Holburn-street, right-hand side
 Friendly Bank.....a dwelling house twenty yards beyond Mounthooly Bridge, right-hand side
 Frogghall Cottage.....north side of canal, half-a-mile above Mounthooly
 Galleries.....a dwelling house between Mackie-place and Cherryvale, right-hand side of Skene-street
 Gilcomston Dam.....a hundred yards west from foot of Albert-street
 Gilcomston House.....Upper Leadside, Gilcomston, right-hand side
 Gilcomston Cottage.....31 Skene-square
 Glenburnie Distillery.....about 100 yards north from Rubislaw Toll-bar
 Glenburnie Cottage.....between Cherryvale and Carden-place, right-hand side of Skene-street-west

- Gooseberrybank.....a group of cottages on south-west side of Bon-accord-terrace, nearly opposite Strawberry bank
- Gordon's Mills.....on the south-side of river Don, half-a-mile beyond Old Aberdeen Cathedral
- Gowan Brae.....a group of dwelling houses at north-end of Causewayend, right-hand side
- Grandholm Works.....on north-side of River Don, about a mile north from Woodside
- Grandholm Cottage.....on north-side of river Don, half-a-mile west from Grandholm-works
- Grandholm Lodge.....on north-side of river Don, half-a-mile west from Grandholm-works
- Granite Hill (late Cairnery).....a dwelling house at west-end of Cornhill and Cairnery-roads
- Grantown Lodge.....on Cooperston-road, about three minutes' walk from Holburn-street, right-hand side
- Hawthorn Cottage.....on Cooperston-road, half-a-mile from Holburn-street, right-hand side
- Hazlehead House.....about a mile beyond Rubislaw-toll, then nearly half-a-mile to left from Skene-road
- High Stocket Road, (*see Stocket Roads*)
- Hilton.....about five minutes' walk west from Woodside Free Manse.
- Honeybank.....north-end of Canal-road, right-hand side, near Sutherland's manufactory
- Honeybrae.....on the South High Stocket-road leading past Morningfield, left-hand side, one and-a-half miles from Skene-square
- Hosefield.....a dwelling house, about a quarter-of-a-mile north from Mile-end
- Inmore Cottage.....on Low Stocket-road leading from Hutcheon-street, one-and-a-half miles from Caroline-place, left-hand side
- Ivy Cottage.....on High Stocket-road leading from top of Maberly-street past Rosemount, half-a-mile from Skene-square, left-hand side
- Jessiefield.....on Skene-road, about two miles beyond Rubislaw-quarries, left-hand side
- Johnston Place.....a dwelling house on the Rubislaw-road, about three-quarters of-a-mile beyond Rubislaw-toll, left-hand side
- Kingsland House.....165 George-street
- Kepplestone House.....on the Skene-road, left-hand side, opposite Rubislaw-quarries
- Kepplestone Cottage.....on the Skene-road, left-hand side, opposite Rubislaw-quarries
- Kepplestone Lodge.....on the Skene-road, left-hand side, opposite Rubislaw-quarries
- Kirkhill.....on the Wellington-road, south side of River Dee, one mile beyond Wellington-bridge, left-hand side
- Kittybrewster Toll.....on the Inverness-road, about one-and-a-quarter miles from Union-street
- Loanhead.....on the High Stocket-road leading from Skene-square by Rosemount, nearly half-a-mile from Skene-square, on left-hand side
- Lochhead.....on the Low Stocket-road, right-hand side, about four minutes' walk from Caroline-place
- Louisville.....a dwelling house on Cooperston road, one-and-a-quarter miles from Holburn-street, right-hand side
- Low Stocket Road, (*see Stocket Roads*)
- Lunatic Asylum.....near west-end of Hutcheon-street
- Mackie Place.....west-end of Skene-street, between Skene-place and Cherryvale, right-hand side
- Mannofield.....a group of dwelling houses on the Cooperston-road, at the junction of the Countess-wells, Pitfodels, and North Deeside-roads, about half-a-mile beyond Cooperston-toll
- Marine Terrace.....between south-end of Crown-street and Ferryhill-house
- Maryfield.....a dwelling house on road leading from Roy's Nursery to Hardgate, left-hand side
- Marywell Bank.....a dwelling house at foot of Marywell-street, south-side
- Mary Place.....from west-end of Hutcheon-street to Lunatic Asylum, right-hand side
- Maryvale.....a dwelling house at the west-end of South High Stocket-road leading past Morningfield, about two miles from Skene-square
- Mastrick.....on the Countesswells-road, 3 miles from Holburn-street
- Millbank.....a dwelling house at north-end of North-broadford, left-hand side
- Millbank Cottage.....on the Berryden-road, 100 yards from Caroline-place, right-hand side
- Millbank Cottage.....in Hardgate, near Willowbank, left-hand side
- Mile-end.....on the High Stocket-road, at the parting of the North and South High Stocket-roads, about three quarters of a mile west of Skene-square
- Migvie House.....23 Silver-street, west side
- Model Gardens, Westfield.....approached by Upper Lead-side, and by Albert-street
- Model Gardens, Gilcomston.....behind Gilcomston-brewery, approached from Leadside
- Morefield.....on the North High Stocket-road, half-a-mile west of Mile-end, left-hand side
- Morningfield.....a group of dwelling-houses on South High Stocket-road, taking left-hand road from Mile-end, about half-a-mile from Mile-end
- Morningside.....on Old Deeside-road, one-and-a-half miles from Holburn-street, right-hand side
- Mount Pleasant.....a dwelling house at north end of Canal-road, right-hand side
- Mount Place.....a cottage at Rosemount, on right-hand side
- Mount Cottage.....Rosemount, south-end of Mount-street
- Muirfield Cottage.....on North High Stocket-road, about half-a-mile beyond Mile-end, left-hand side
- Nellfield Cemetery.....Cooperston-road, 50 yards from Holburn-street, left-hand side
- Nellfield House.....on Cooperston-road, a quarter of a mile from Holburn-street, left-hand side

- Nelson's Houses.....Holburn-street, first houses on right-hand side after passing Cooperston-road
 Nelson Cottage.....Holburn-street, immediately after passing Cooperston-road
 Newbridge.....in valley of Hardgate, beyond Bon-accord-terrace
 New Bridge Brewery.....in valley of Hardgate, beyond Bon-accord-terrace
 Newlands.....on the Old North Deeside-road, one mile from Holburn-street
 Newton of Pitfodels.....on the North Deeside-road, three-and-a-half miles from Holburn-street
 North High Stocket Road (*see Stocket Roads*)
 Oakbank.....between North and South High Stocket-roads, about five minutes' walk beyond Mile-end
 Oakbank Cottage.....on South High Stocket-road leading past Morningfield, one-and-a-fourth miles from Skene-square, right-hand side
 Orchard Cottage.....Orchard-lane, Spittal
 Outseats of Pitmuxton.....a number of scattered dwelling-houses on north side of River Dee, between Roy's nursery and Ruthrieston
 Prospect Cottage.....new name for Ashhill—(*see Ashhill*)
 Prospect Hill.....a dwelling-house on South High Stocket-road leading from Skene-square past Morningfield, about two miles from Skene-square, right-hand side
 Prospect Place.....a dwelling-house on Countesswells-road, two and a-fourth miles from Holburn-street, left-hand side
 Pitmuxton.....on Old Deeside-road, left-hand side of Holburn-street, about one mile from Union-place
 Pitfodels Road.....branches off west from Cooperston-road, at Mannofield, nearly two miles from Holburn-street
 Pitfodels.....about three miles from Holburn-street, on Deeside-road
 Powis.....a mansion about five minutes' walk north-east from Kittybrewster-toll
 Princesfield.....a dwelling-house on Low Stocket-road, leading from Hutcheon-street by Westburn, one mile from Caroline-place, right-hand side
 Raeden.....on Low Stocket-road leading from Hutcheon-street, one and a-fourth miles from Caroline-place, left-hand side
 Richmondhill.....a mansion on South High Stocket-road, about four minutes' walk beyond Mile-end, right-hand side
 Rock Cottage.....at south-end of Albert-street
 Roschill.....a dwelling-house on the Cairnery-road, three minutes' walk from Kittybrewster-toll, right-hand side
 Rosehill.....a dwelling-house on Stocket-road leading from west-end of Maberly-street, three minutes' walk from Skene-square, left-hand side
 Rosemount Place.....on Stocket-road leading from west-end of Maberly-street, three minutes' walk from Skene-square
 Rosemount House.....on Stocket-road leading from west-end of Maberly-street, first house on right-hand side after passing Forbes-street
 Rosie Cottage.....another name for Ashhill, or Prospect-cottage
 Rosie Cottage.....at west-end of Hutcheon-street, north side.
 Rosebank House.....a dwelling-house on Stocket-road leading from west-end of Maberly-street, first house on right-hand side after leaving Skene-square
 Rosebank.....a dwelling-house on left-hand side of Hardgate, near Bellevue-house
 Roseburn Cottage.....80 Hutcheon-street
 Rotunda Place.....at Ferryhill, east corner of Roy's nursery
 Royfold.....on road leading to right from Rubislaw-toll, half-a-mile from Toll, on right-hand side
 Ruby Cottage.....17 North Silver-street
 Rubislaw Place.....about sixty yards north from Albyn-place
 Rubislaw House.....on Skene-road, about fifty yards beyond Rubislaw Toll-bar, on right-hand side
 Rubislaw Works and Bleachfield.....near Skene-road, a quarter of a mile beyond Toll-bar, on left-hand side
 Rubislaw Quarries.....on Skene-road, about five minutes' walk beyond Rubislaw-toll, right-hand side
 Rubislaw Den.....on road leading to right from Rubislaw-toll, about half-a-mile from Toll
 Rubislaw Park.....on Skene-road, three minutes' walk beyond Rubislaw toll, right-hand side
 Ruthrieston Market Stance.....on South Turnpike-road, about half-a-mile from south end of Holburn-street, left-hand side
 Ruthrieston House.....on South Turnpike-road, half-a-mile beyond south end of Holburn-street, right-hand side
 Ruthrieston Cottage.....on South Turnpike-road, half-a-mile beyond south end of Holburn-street, right-hand side
 Ruthrieston Lodge.....on South Turnpike-road, half-a-mile beyond south end of Holburn-street, right-hand side.
 Schlattie.....a village at junction of Inverury and Old Meldrum-roads, about two miles beyond Woodside
 Scotstown.....about two miles north-west from Bridge of Don
 Seafeld.....a dwelling-house about half-a-mile south from Rubislaw Bleachfield
 Seaview Gardens.....at east end of Constitution-street, adjoining Links, left-hand side
 Seamount Place (late Porthill).....a large square, branching off to right from hill-head of Gallowgate

- Sheddocksley.....a mansion on Old Skene Road, three and a-half miles from Caroline-place, right-hand side.
- Sim's Cottage.....in Holburn-street, about two hundred yards beyond bridge, on left-hand side
- Slopfield.....a cottage on Countesswells-road, two and a-half miles from Holburn-street, left-hand side
- Springbank.....a dwelling-house on Inverness-road, near Kittybrewster toll, left-hand side
- Springbank.....cottages on road to Bridge of Dee, about half-a-mile beyond south end of Holburn-street, left-hand side
- Summerhill.....a mausion on South High Stocket-road leading past Morningfield, two miles from Skene-square, right-hand side
- Summerfield.....a group of dwelling-houses at lower end of Park-street, on left hand side
- Sunnyside.....adjoining Spittal, three minutes' walk west from Red Lion Inn
- Springhill.....a mansion on Old Skene-road, three miles from Caroline-place
- South High Stocket Road (*see Stocket Roads*)
- Spa Well.....in Spa-street, west side of Infirmary
- Still's Cottage.....in Hardgate, three minutes' walk beyond New-bridge, left-hand side
- Stocket Road (High).....leads from west-end of Maberly-street, past Rosemount, and on to Mile-end
- Stocket Road (South High).....leads south-west from Mile-end, by left-hand-side road, past Morningfield, and on to the Stocket
- Stocket Road (North High).....leads westward from Mile-end by right-hand-side road, past Raeden and Oakbank, and on to the Stocket
- Stocket Road (Low).....leads in a straight line westward from Caroline-place, past Westburn, Bonnymuir, and Woodhill, on to Stocket
- Strawberrybank.....a line of cottages near foot of Bon-accord-row, right-hand side of entrance to Hardgate
- Stoneytown.....a group of dwelling-houses on Skene-road, right-hand side, about 300 yards west from Albert-street
- Stoneywood.....about two miles north from Woodside, on the south-side of River Don
- Thistle Inn.....on road to Bridge of Dee, near Ruthrieston, right-hand side
- Thistle Cottage.....21 Thistle-street
- Twin Cottage.....about the middle of Holburn-street, on right-hand side
- Torry Farm.....on south side of river Dee, half-a-mile east of Wellington-bridge
- Torry Farm Brick Works.....on south side of River Dee, half-a-mile east of Torry-farm
- Torry Village.....south side of harbour entrance
- Union Grove.....a mansion at Wellington-place, on west-side of Holburn Church
- Union Glen Distillery.....beside Holburn-bridge, on Holburn-street, left-hand side
- United Cottage.....Holburn-street, two minutes' walk beyond south-end of Holburn-st., left-hand side
- Villa Franca.....a cottage about 100 yards east of Morningfield
- Villafield.....a cottage near Gilcomston Dam, three minutes' walk from north end of Albert-street
- View Place.....a dwelling-house at west end of Rosemount, left-hand side
- Viewton Place.....a dwelling-house on the road from Mounthooly to Spittal, left-hand side
- Viewmount Cottage.....Holburn-street, adjoining bridge, on south side
- Viewfield.....between Countesswells and Rubislaw-roads, one-half mile west of Rubislaw Bleachfield
- Wallfield.....on Low Stocket-road, one mile from Caroline-place, right-hand side
- Walkerhill.....new name for Burnieboozle—(*See Burnieboozle*)
- Walnut Cottage.....on Ruthrieston-road, about half-a-mile beyond south end of Holburn-street, right-hand side
- Waterton.....about two miles north from Woodside, on south side of River Don
- Wellington, or Suspension Bridge.....on River Dee, near Ferryhill Railway-station
- Westfield.....a mansion near north end of Albert-street, entrance at foot of Craigie-loanings
- Westfield Nursery.....on Craigie-loanings, left-hand side, three minutes' walk from north-end of Albert-street
- Westburn.....a mansion on Low Stocket-road, right-hand side, three minutes' walk from Caroline-place
- Whitehall.....dwelling-house near Gilcomston Dam, a quarter-of-a-mile from north end of Albert-street, on road leading west from ditto
- Whitemyres.....a mansion on Old Skene-road, three-and-three-fourth miles from Skene-square, by Low Stocket-road
- Willowbank.....a mansion on left-hand side of Hardgate, nearly opposite New-bridge
- Willowpark.....a dwelling-house on Low Stocket-road, two miles from Caroline-place, left-hand side

L A T E L I S T.

The following names came to hand too late for insertion in their proper places :—

Brown, George (of P. and G. Brown), auctioneer, *h.* Millbank-cottage, Berryden
Campbell, James, railway contractor, Dee House, 4 Dee-place
Clerk, John, surveyor of Taxes for 1st District of Aberdeenshire—office, 4 Belmont-street
Cruickshank, James, tailor, 13 Netherkirkgate
Fimister, John, surveyor of Taxes for 2d District of Aberdeenshire—office, 4 Belmont-street
Fyfe, Charles, house factor—office, 4 Belmont-street
Griffith, Rev. D., Unitarian minister, 120 King-street
M'Auley, James, inspector of Stamps and Taxes—office, 4 Belmont-street
Wilson, Mrs., Roman Catholic bookseller, 2 Chapel-court, Castle-street
Wilson, Miss, teacher of piano-forte and singing, 2 Chapel-court, Castle-street

CORNWALL'S

NEW GENERAL DIRECTORY,

1853-54.

ABEL, James, baker, 64, *h.* 66 Virginia-street
 William, provision-merchant, 45 Commerce-street, *h.* 61 Wales-street
 Abercrombie, Alexander, 31 Gallowgate
 Alexander, 62 Catherine-street
 Aberdeen Auxiliary to Female Society (*see Public Institutions*)
 Auxiliary to Scottish Ladies' Association (*see Public Institutions*)
 Banking Co. (*see Joint Stock Commercial Establishments*)
 Bible Society (*see Public Institutions*)
 Blind Asylum, Huntly-street (*see Public Institutions*)
 Brick and Tile Co.—office, 13 Market-street — works, Clayhills — overseer, William Smith, Clayhills
 Central Academy, 56 Union-st.—teacher, D. Sinclair, *h.* 4 North Broadford
 Coach Manufacturing Co., 7 Frederick-street — proprietors, Machray, Croall, and Co. — manager, John Ross, *h.* 9 South Constitution-street
 Commercial Co., Provost Blaikie's-quay (*see Joint Stock Commercial Establishments*)
 Deaf and Dumb Institution, 31 Belmont-street (*see Public Institutions*)
 Equitable Loan Co., 27 Gallowgate—manager, Francis Montgomery, *h.* 9½ Sugarhouse-lane
 Female Penitentiary, 28 Spittal (*see Public Institutions*)
 Female Missionary Society (*see do.*)
 Female Orphan Asylum (*see do.*)
 Female School of Industry (*see do.*)
 Foundry, Loch-street; managing partner, William Henderson
 Free Press (newspaper) Office, Concert-court, Broad-street—printers and publishers, Arthur King and Co. *h.* Burncourt, Upperkirkgate—principal clerk, James Smith, *h.* 2 Catherine-street—foreman, Jas. Craighead, *h.* 29 Huntly-street
 General Dispensary and Vaccine Institution, Crown Court, Upperkirkgate (*see Public Institutions*)
 Golf Club, (*see do.*)
 Gratis Sabbath Evening School Society (*see Public Institutions*)

Aberdeen Herald (newspaper) Office, 7 Queen-street — editor, James Adam, *h.* 110 High-street, Old Aberdeen—sub-editor, William Carnie, *h.* Holburn-street — printer, John Finlayson, *h.* 17½ Constitution-street — publisher, George Farquhar, *h.* Devanha-terrace
 Horse Bazaar, St. Andrew-street, and 196 George-street—proprietor, George Harrison, *h.* 28, St. Andrew-street
 Horse Repository, 81 George-street—proprietor, Peter Elder, *h.* Barkmill-house — manager, William Brebner, *h.* 81 George-street
 Hortus Club (*see Public Institutions*)
 Hotel, 138 Union-street—proprietor, Wm. Macgregor
 Industrial School Association (*see Public Institutions.*)
 Journal (newspaper) Office, 28 Adelphi-court—printers and publishers, David Chalmers and Co. — editor, William Forsyth, *h.* 86 Skene-square—reporter, James Valentine, *h.* Spittal—foreman, James Adamson, *h.* King's-square, Huntly-street
 Leith and Clyde Shipping Co.—office, 65 Quay (*see Joint Stock Commercial Establishments*)
 Lime Co.—office, 2 Provost Blaikie's Quay (*see Joint Stock Commercial Establishments.*)
 Market Co. (*see Joint Stock Commercial Establishments*)
 Meal and Provision Society, 14 George-street—manager, J. A. Machray, *h.* 20 Upper Denburn
 Mechanics' Institution, 17 Market-street (*see Public Institutions*)
 Medico Chirurgical Society—hall, King-street (*see Public Institutions*)
 Mercantile Marine Board — office, 28 Regent-quay (*see Public Institutions*)
 Mutual Assurance and Friendly Society — office, 123½ Union-street (*see Joint Stock Commercial Establishments*)
 Mutual Marine Insurance Association—office, 58 Marischal-street (*see Joint Stock Commercial Establishments*)
 Natural History Association (*see Public Institutions*)

Aberdeen North American Investment Co. (*see Joint Stock Commercial Establishments*)
 ~~~~~ Ophthalmic Institution—26 Castle-street  
 (*see Public Institutions*)  
 ~~~~~ Property Investment Co.—office, Trinity Chapel Session-house, Market-street  
 (*see Joint Stock Commercial Establishments*)
 ~~~~~ Philosophical Society (*see Public Institutions*)  
 ~~~~~ Phrenological Society (*see do.*)  
 ~~~~~ Public Baths, 10 St. Andrew-street, and 6 Crooked-lane (*see Public Institutions*)  
 ~~~~~ Quill Manufactory, 47 Queen-street—manager, Alexander Gordon, *h.* 40 Constitution-street  
 ~~~~~ Railway Co.—office, Market-street—terminus, Ferryhill (*see Joint Stock Commercial Establishments*)  
 ~~~~~ Rope and Sail Co.—office, Links, Footdee—manager, James Buyers, *h.* 2 Constitution-street  
 ~~~~~ Salmon Co.—office, 31 Gallowgate; ice-house, 6 Fish-street—manager, Alex. Adam, *h.* 7 Fish-street  
 ~~~~~ Salt Cellar, Drum's-lane—proprietors, L. Clark and Son, 4 Upperkirkgate  
 ~~~~~ Sea Insurance Co.—office, 57 Marischal-street (*see Joint Stock Commercial Establishments*)  
 ~~~~~ Society of Advocates (*see Public Institutions*)  
 ~~~~~ Steam Navigation Co.—office, Waterloo-quay (*see Joint Stock Commercial Establishments*)  
 ~~~~~ Stock Exchange, 34 Marischal-street (*see Joint Stock Commercial Establishments*)  
 ~~~~~ Temperance Hotel, 56 Union-street—proprietor, R. S. Willock  
 ~~~~~ Temperance Society (*see Public Institutions*)  
 ~~~~~ Town and County Bank, 93 Union-street (*see Joint Stock Commercial Establishments*)  
 Aberdeenshire Canal Navigation Co.—office, 31 Gallowgate (*see Joint Stock Commercial Establishments*)  
 ~~~~~ Coursing Club (*see Public Institutions*)  
 ~~~~~ Horticultural Society (*see do.*)  
 Abernethy, George, civil engineer, 3, *h.* also 3 Dee-place  
 ~~~~~ James and Co., ironfounders, engineers, and millwrights, Ferryhill  
 ~~~~~ James (of J. Abernethy and Co.), *h.* Ferryhill-cottage  
 ~~~~~ John (of J. Abernethy and Co.), *h.* Ferryhill  
 ~~~~~ Robert (of J. Abernethy and Co.), *h.* Ferryhill  
 ~~~~~ Mrs., sen, Ferryhill  
 Accidental Death Insurance Company—agent Andrew Masson, 4 Queen-street
 Adam, Alexander, slater, 57 Causewayend
 ~~~~~ Alexander, manager, Aberdeen Salmon Co., 6, *h.* 7 Fish-street  
 ~~~~~ Alexander, feuar, 36 Catherine-street  
 ~~~~~ and Brewster, stonecutters, West North-street

Adam and Anderson, advocates, 75 Union-street—principal assistant, John Spark, *h.* 2 Guestrow—cashier, Andrew Johnston, *h.* 10 Queen-street  
 ~~~~~ George, and Co., tailors and clothiers, 2 Castle-street, *h.* 3 Thornton-court  
 ~~~~~ James (editor of the Aberdeen Herald), *h.* 110 High-street, Old Aberdeen  
 ~~~~~ James (of Adam and Brewster), *h.* 36 West-north-street  
 ~~~~~ Rev. John (Free South Church), *h.* 15 Albert-street  
 ~~~~~ John, timber merchant, 177½ George-st. *h.* 23 North Broadford  
 ~~~~~ John, blacksmith, Flourmill-lane, *h.* 1 Flourmill-lane  
 ~~~~~ Robert, advocate, 40 King-street, *h.* 100 Chapel-street  
 ~~~~~ Roderick, baker, 14, *h.* 16, Union-place  
 ~~~~~ William, advocate, (of Adam and Anderson), *h.* 30 Skene-terrace  
 ~~~~~ William, jun., advocate, 62 Skene-street  
 ~~~~~ William, town-serjeant, 27 Frederick-st.  
 ~~~~~ William, farmer, 115 Causewayend  
 ~~~~~ William, house carpenter, 66 Gerrard-st.  
 Adams, Alex. picture-frame-maker, 33 Skene-square, *h.* Maberly-street
 ~~~~~ Andrew, cabinetmaker, 11 Chronicle-court, *h.* 106 Chapel-street  
 ~~~~~ George, cabinetmaker, 9 Fish-street, *h.* 22 James-street  
 ~~~~~ Wm., furniture broker, shop and house, 16 Marischal-street  
 ~~~~~ Misses, milliners, 41 St. Andrew-street  
 Adamson, Alexander, tinplate-worker, 17 Gallowgate, *h.* 11 Littlejohn-street
 ~~~~~ Alex., cabinetmaker, 14 Wellington-street  
 ~~~~~ Henry, ship and insurance broker, 57 Marischal-street, *h.* 51 Schoolhill  
 ~~~~~ Robert, manufacturer, 14 Langstane-place  
 ~~~~~ William, stock and share-broker, and agent for the Edinburgh Life Assurance Co., 25 Marischal-street, *h.* Albert-st.—principal assistant, Robert B. Horne, *h.* 8 Gallowgate,  
 ~~~~~ Mrs., Albert-street  
 ~~~~~ Miss, dressmaker and milliner, 14 Langstane-place  
 Advocates' Society—hall and library, Advocates' Buildings, Union-street (*see Public Institutions*)
 Affleck, Andrew, 2 Affleck-place
 ~~~~~ Edward, innkeeper, 179 George-street  
 Agnew, John, tobacco-pipe maker, 18 Frederick-street,—manager, Al. Bain, Edward's-court, 39 Frederick-street  
 Agriculturist Cattle Insurance Co. London—agent, John Sheed, 44 Marischal-street  
 Aiken, Alexander, shore-porter, 45 Castle-street  
 ~~~~~ James, artist, 120 Chapel-street  
 ~~~~~ James, missionary, 65 College-street  
 ~~~~~ James, boot and shoemaker, 63 Broad-street, *h.* Gallowgate, entering from Littlejohn-street  
 ~~~~~ Jas., late shipmaster, Gilcomston-cottage  
 ~~~~~ James, jun., ship and insurance-broker, and agent to Lloyd's, 88 King-street, *h.* Gilcomston-cottage

- Aiken, William, hair-dresser and perfumer, shop and *h.* 1 South Silver-street
 Air, John, cart and plough-wright, 11 White-house-street
 Airth, John, shoemaker, 2 Justice-street, *h.* 3 Victoria-place
 John, tea dealer, 1 Union Buildings, *h.* 74 Bon-accord-street—principal assistant, James M^cWilliam, *h.* Chapel-street
 Aitken, Alexander, gardener and farmer, Strawberrybank
 Rev. John (Original Secession Church), 26 Skene-terrace
 Alcock, Miss, 14 Bon-accord-street
 Alexander, Alexander, shipmaster (Oliver Cromwell), 3 Springbank-terrace
 Alexander, jun. shipmaster, 38 Union-row
 David, late shoemaker, *h.* Gooseberry-bank, Bon-accord-terrace
 George, engineer, Bridge of Dee Waterworks, *h.* Ruthrieston
 John, shipmaster, (Scottish Maid), 19 Kidd-lane
 John, grocer, 145, *h.* 143 Gallowgate
 Robert, shipmaster, 16 Wellington-street
 Robert, and Mrs., teachers of dancing and deportment—Academy, Diamond-street, *h.* 2 Springbank-place, Dee-st.
 Robert, teacher, Public Schools, *h.* 5 Millburn-street
 Thomas, surveyor of shipping, Lloyd's Register Office, 42 Marischal-street, *h.* Union-row
 Wm., house carpenter, 6 Black's-buildings
 Mrs., teacher of music, 48 Chapel-street
 Miss, teacher, Sheriff Watson's Female School of Industry, Skene-street-west
 Miss, lodgings, 243 George-street
 Miss, 8 Guestrow
 Alfred Life Assurance Association—agent, Wm. Gordon, 34 Marischal-street
 Allan, Alexander, chemist and druggist, shop and *h.* 44 Green
 David (of J. Allan and Sons), *h.* 37 Dee-street
 George, advocate, agent for the General Fire and Life Assurance Co., 1 Marischal-street, *h.* 183 King-street
 George, shipmaster, 43 York-street
 George, stabler, 28 Gerrard-street
 James, watch and clock maker, Holburn-street
 James, steward, City of London, 22 Constitution-street
 James, shipmaster, 55 Wellington-street
 James, grocer and provision-merchant, 24 St. Nicholas-street, *h.* Kingsland-place
 James, and Sons, cabinetmakers and upholsterers, 122 Union-street—manufactory, 42 Dee-street
 James (of J. Allan and Sons), *h.* 37 Dee-street
 John, advocate, 17 Marischal-street, *h.* 22 Constitution-street
 John, grocer and spirit dealer, 72 Green, *h.* 6 Back-wynd
 Nathaniel, grocer, porter and spirit dealer, 39, *h.* 37 Park-street
 Allan, Patrick, shipmaster, 49 Wellington-street
 Thomas, shoemaker, 14 Jopp's-lane
 William (of J. Allan and Sons), *h.* 37 Dee-street
 William, cabinetmaker, 42 Dee-street, *h.* 2 Gordon's-court, Gordon-street
 William, spirit dealer, 17 Wales-street
 William, teacher, 64 Gerrard-street
 Mrs., lodgings, 24 Young-street
 Miss, suffering, crimping and musing, 17 Littlejohn-street
 Miss Ann, spirit dealer, shop and *h.* 90 Green
 Misses, 71 Bon-accord-street
 Misses, dressmakers and milliners, 24 Young-street
 Allardes, Miss, matron, Female Orphan Asylum, 8 Albyn-place
 Allardyce and Jopp, wine and spirit merchants to the Queen, stock and share-brokers, 13 Market-street,—principal assistant, Robert Findlay, *h.* 75 Union-street
 William, preserved provision merchant, 13 Market-street, *h.* 1 Crown-place
 Misses, 21 Bon-accord-terrace
 Allen, Mrs., 70 Dee-street
 Miss, Braehead, Gilcomston
 Alliance Life and Fire Assurance Co.—agents, James Black and Co., 23 King-street
 Allwood, T. H., professor of music, and organist of St. Andrew's chapel, *h.* 1 Mitchell-place
 Altria, Caesar, glass-blower and optician to the Queen and Prince Albert, 16 Skene-street, *h.* 2 Upper Denburn
 American Vice Consul, Andrew Reid—office, 107, *h.* 114 King-street
 Anchor Fire and Life Assurance Co.—agent, Norval Clyde, advocate, 245 Union-street, *h.* 9 Waverly-place
 Anderson, Alex., clerk and traveller (Strathdee Distillery), *h.* Rose-cottage, Cooperston
 Alex., warehouseman, 7 Crooked-lane
 Alex., advocate (of Adam and Anderson), *h.* South Stocket
 Alex., superintendent, Aberdeen Railway Co., Ferryhill Station, *h.* Polmuir
 A. & J., painters and glaziers, 33 Queen-street
 Andrew (of A. and J. Anderson), *h.* Waverly-place
 Andrew, shipmaster, 2 St Clement-street
 Charles, shipmaster, (Sylvanus), 10 Canal-terrace
 David, baker, 215 Gallowgate, *h.* 6 Mount-hooly
 George (J. Duguid and Co.), *h.* 86 Bon-accord-street
 George, mason, 7 Skene-terrace
 George, vintner, shop and *h.* 15 Fisher-row
 George, spirit dealer, 89, *h.* 87 John-street
 George, wood-merchant, Commerce-street, *h.* 3 Park-street-place
 James, billiard rooms, Chronicle-court, 10 Queen-street, and 32 Broad-street
 James, grocer, porter and spirit dealer, shop and *h.* 202 Gallowgate

- Anderson, James, slater, 49 St. Nicholas-street
 ----- James, provision and cook-shop, 21 and
 28 Queen-street
 ----- James, tea dealer, wine and spirit mer-
 chant, 11 Black's-building, *h.* 9 Affleck-
 street
 ----- James, farmer, Mains of Craibston, *h.* 64
 West North-street
 ----- John, grocer, 123 Crown-street, *h.* Bal-
 moral-place
 ----- John, collector of Inland Revenue, 116,
h. 159 King-street
 ----- John, plumber, gasfitter and brassfounder,
 63, *h.* 60 Windmillbrae
 ----- John C., wigmaker and perfumer, 7 St.
 Nicholas-st., *h.* High-st., Old Aberdeen
 ----- Robert, stabler, 25 Mealmarket-street
 ----- Robert N., town-serjeant, Town-house, *h.*
 13 Black's-buildings
 ----- Samuel, clerk (Northern Assurance Co.),
h. 35 Victoria-street-west
 ----- Thomas, manager (Aberdeen Steam Na-
 vigation Co.), *h.* 1 Wellington-street
 ----- Thomas, gardener, 25 Causewayend
 ----- Lieutenant William, general superinten-
 dent of rural constabulary, and chief
 constable and superintendent of the
 Great North of Scotland Railway con-
 stabulary—office and house, 21 Union-
 terrace
 ----- William, blacksmith, Flourmill-lane
 ----- William, bookbinder and stationer, 167, *h.*
 169 George-street
 ----- William, hairdresser, 146 Gallowgate
 ----- William, grain-merchant, Barkmill
 ----- William, builder, 5, *h.* also 5 Union-wynd
 ----- William, clothier, 23, *h.* 25 Queen-street
 ----- William, 4 York-street
 ----- William, harbour meter, 2 Affleck-place
 ----- William, superintendent of harbour police,
h. 6 Martin's-lane
 ----- William, principal beadle, North Church,
 and funeral waiter, 37 Frederick-street
 ----- William, salmon fisher, Trinity-quay, *h.*
 55 Shiprow
 ----- William, grocer and spirit dealer, 157
 Gallowgate, *h.* 25 Mealmarket-street
 ----- William, clerk and land-measurer, 13
 Skene-terrace
 ----- Mrs., 73 Skene-square
 ----- Mrs., broker, 22 Justice-street
 ----- Mrs., late of Strichen, 2 West Craibstone-
 street
 ----- Mrs., Glenburnie-cottage, Skene-st.-west
 ----- Mrs. David, 3 St. Clement-street
 ----- Mrs., grocer, Holburn-street
 ----- Mrs., Concert-court, Broad-street
 ----- Mrs., spirit dealer, 35 York street
 ----- Mrs., dressmaker, 171 George-street
 ----- Mrs., 35 Victoria-street-west
 ----- Mrs., sick-nurse, 13 Upperkirkgate
 ----- Mrs., provision-shop, 48 Shiprow
 ----- Mrs., lodgings, 81 Waterloo-quay
 ----- Mrs., lodgings, 36 Union-terrace
 ----- Mrs., dressmaker, 12 Gerrard-street
 ----- Miss, dressmaker, 36 Summer-street
 ----- Miss, 3 Nelson-lane
 ----- Miss, 20 Silver-street
 ----- Andrew, William, druggist, 195 Union-street, *h.*
 2 Crown-place-east
 ----- Angus, George, of Tillicorthy, 13 Constitution-
 street
 ----- Rev. Henry (St. Nicholas-lane Church),
 Rosemount-place
 ----- James, superintendent of Public Baths, 10
 St. Andrew-st., *h.* 5 Crooked-lane
 ----- John, advocate and town-clerk—office,
 Town-house, *h.* Waverly-place
 ----- Mrs. George, 43 Whitehouse-street
 ----- Miss, of Botriphnie, 74 Dee-street
 ----- Annand, John S., teacher (Free Gilcomston-
 school), *h.* Braehead, Gilcomston
 ----- Arbuthnot & McCombie, paper-manufacturers, 3
 Trinity-quay—manager, Robt. Scott, *h.*
 3 Trinity-quay
 ----- Archibald James, provision-merchant, 70 Loch-
 street
 ----- Argo, John, 55 Chapel-street
 ----- Argus Life Assurance Co.—agent, J. Brehner,
 advocate, Advocates'-buildings, *h.* 9
 Albyn-place
 ----- Armstrong, William, tea and coffee merchant,
 40 Broad-street, *h.* 104 King-street
 ----- Arthur, Rev. David (George-street Chapel), *h.*
 Maybank-cottage
 ----- Asher, James, merchant and commission-agent,
 115 Union-street, *h.* 6 Dee-place
 ----- Athenæum News-rooms, 2 Union-buildings—
 superintendent, James Blake, *h.* 11
 Union-buildings
 ----- Atlas Fire and Life Assurance Co.—agent, John
 Blaikie, advocate, 245, *h.* 247 Union-
 street
 ----- Austin, Robert, spirit dealer, 29 Park-street
 ----- Australasian Colonial and General Life Assu-
 rance and Annuity Co.—Wm. Gordon,
 sharebroker, 34 Marischal-street, agent
 ----- Avery, John, printer, Crown-court, 43 Union-
 street, *h.* 17 Bon-accord-street
 ----- BADENOCH, Alex., merchant-tailor, 12 Union-
 street, *h.* 24 Upper Denburn
 ----- Bain, Ebenezer, wright, opposite 228 George-
 street, *h.* 67 Causewayend
 ----- James, merchant, 212 Gallowgate
 ----- James, saw-trimmer, 61 Commerce-street
 ----- James, grocer and spirit dealer, 195 West
 North-street, *h.* above shop.
 ----- James, spirit dealer, 6 Schoolhill
 ----- Robert, broker, 153, *h.* 144 Gallowgate
 ----- Wm., manager, City of Glasgow Bank, *h.*
 Victoria-court, 54 Castle-street
 ----- Mrs., Caledonian Coffee-house, Castle-st.
 ----- Mrs., confectioner, 10, *h.* 12 Marischal-st.
 ----- Miss, lodgings, 8 Castle-street
 ----- Baird, Thomas, cabinetmaker and upholsterer,
 191 Union-street—workshop, 19 Sum-
 mer-street, *h.* 52 Chapel-st.—principal
 clerk, John Imray, *h.* 52 Chapel-street
 ----- Baker, R. Hosier, professor of music, 16 North
 Silver-street
 ----- George, mail coach guard, 54 Chapel-st.
 ----- Balfour, Stephen, M.D. and surgeon, 22 Union-
 place
 ----- William, 34 Skene-street
 ----- Mrs., 31 Marischal-street.

Balfour, Mrs. Robert, lodgings, 81 Hutcheon-st.
 Bamford, Mrs., 71 Chapel-street
 Bance, Mrs., 14 Skene-street
 Bank of Scotland, Bank of Scotland-court, 35
 Castle-street (*see Joint Stock Com-
 mercial Establishments*)
 Bannerman, D., town's-drummer, 75 Gallowgate
 George, 7 Albyn-place
 George, spirit dealer, 86 John-street
 John, silk dyer, 37 George-street
 John, late dyer, 13 Rose-street
 John B. (of P. B. and Son), *h.* 2 Trinity-
 quay
 Patrick, advocate, Albert-street
 Patrick, and Son, shipowners and coal-
 brokers, office and *h.* 2 Trinity-quay
 Patrick (of P. B. and Son), *h.* 2 Trinity-
 quay
 Thomas, 7 Albyn-place
 Miss, 7 Albyn-place
 Bannockburn Carpet Warehouse, 19 Union-st.
 —proprietor, Thomas Stewart, *h.* 6
 Broad-street
 Barber, James, officer of Inland Revenue, 24
 Thistle-street
 Mrs., grocer, 207 Gallowgate
 Barclay, Alexander, wright, 13 Chapel-street
 George, grocer, 61 Green, *h.* 5 Prospect-
 terrace
 John, dealer in porter, ale, and ginger-
 beer, 20½, *h.* 31 Harriet-street,
 Robert, superintendent of police, Watch-
 house, Huxter-row, *h.* 56 Castle-street
 Lydia Ann, 28 Victoria-street-west
 Miss, teacher, Bridge of Dee, *h.* Holburn-
 street
 Barker, James (of J. B. and Sons), *h.* Gordon's-
 mills
 John, sen. (of J. B. and Sons), *h.* Gor-
 don's-mills
 John P., manufacturer, 3 Jopp's-lane, *h.*
 2 Prospect-place
 John, and Sons, woollen manufacturers, 91
 Loch-street—traveller, Jas. Kinghorn,
h. 3 Caroline-place—cashier and prin-
 cipal clerk, Robertson M'Aulay, *h.* 91
 Gallowgate
 William (of J. B. and Sons), *h.* 3 Caroline-
 place
 Barkway, Mrs., vintner, 39 St. Andrew-street
 Barnett, Alexander, principal beadle (Free West
 Church), cabinetmaker and undertaker,
 31 Upperkirkgate
 Alexander, shipmaster (St. George), 25
 Regent-quay
 John, cabinetmaker and upholsterer, 132
 Union-street, and Rose-street, *h.* 32
 Union-place
 Robert Murray, clerk, and collector of
 outstanding debts, 9 Longacre
 William, blacksmith, 1 Thistle-street, *h.*
 19 Chapel-street
 Mrs., stay and corset-maker, 31 Upper-
 kirkgate
 Barron, John, advocate, 103 Union-street, *h.*
 Balmoral-place
 Lambert, advocate, 64 Union-street, *h.*
 83 Crown-street

Barron, William, flesher, 41 New-market, *h.* Ru-
 bislaw
 Mrs. (late of Rising Sun), 1 Chapel-street
 Barry, Henry, and Co., ironfounders, and guano
 and bone manure merchants, Loch-st.
 managing partner, William Henderson,
 jun., *h.* 28 Skene-terrace
 Bartlett, William, tailor, Trinity Manse, Mar-
 ket-street, *h.* 219 Gallowgate
 Bate, G., blacksmith and manufacturer, 22
 Albion-street
 James, spirit dealer, 49 Wales-street
 Batten, Abram, commission agent, 7 Adelphi, *h.*
 158 King-street
 William, agent, 7 Adelphi, *h.* 158 King-
 street
 Baxter, Andrew, sheep and cattle salesman, and
 auctioneer, 33 Frederick-street, *h.* 95
 King-street
 Rev. Daniel, chaplain of prisons, Lodge-
 walk, *h.* Prison, Lodge-walk
 John, spirit merchant, 6 Crooked-lane
 John, turner and shuttle-maker, 93
 George-street, *h.* 91 George-street
 Thomas, baker, 29 Chapel-street, and 23
 Basement-floor, New-market, *h.* 31
 Chapel-street
 W. J. and Co., grocers, 3 Causewayend
 William, engineer, 19 York-street
 Mrs., spirit dealer, 3 Causewayend
 Mrs., broker, 74 Gallowgate
 Misses, 5 Skene-place
 Beaton, John, hairdresser, 26, *h.* 19 Marischal-
 street
 Miss, dressmaker and milliner, 72 Queen-
 street
 Beattie, Alex., hairdresser, 13, *h.* 10 Shiprow
 Francis, blacksmith, 8, *h.* 7 Barnett's-close
 James F., land surveyor, valuator, and
 engineer—office, 2 Bon-accord-square,
h. 6 East Craibstone-street
 John, provision-merchant, 101 Gallow-
 gate, *h.* Beattie's-court, 99 Gallowgate
 John, painter and glazier, 3 Marischal-
 street, *h.* 3 Prospect-terrace, Ferryhill
 John, stonecutter, George-street, corner of
 Broadford-place, *h.* 52 Charlotte-street
 William, provision-merchant, 18, *h.* 44
 Harriet-street
 Mrs., 73 Bon-accord-street
 Mrs., midwife, 7 Upper-denburn
 Mrs. William, 3 Prospect-terrace, Ferry-
 hill
 Begg, Alexander, 1 Rosemount-terrace
 Charles, piano-forte maker, 8 Black's-
 buildings, *h.* 41 Dee-street
 John, distiller to the Queen, Lochnagar
 Royal Distillery, Balmoral—office, 17
 Weighhouse-square, *h.* 9 Quay
 William, flesher, 46 New-market, *h.* 95
 Wales-street
 William, baker, 3 and 5 Frederick-street,
 and 62 Schoolhill, *h.* 60 Schoolhill
 Beggrie, Mrs., midwife, 10 Catto-square
 Belgian Consul, Alexander Thom, 21 Quay, *h.*
 Kepplestone-cottage
 Bell, Lieut. Alexander (H.E.I.C.S.), 7 Fish-street
h. 2 Dee-place

- Bell, Francis, and Son, hat manufacturers, shop and *h.* 38 Queen-street
- ~~~~~ John, cooper, 2 Windmillbrae, *h.* 8 College-street
- ~~~~~ Rannie, and Co., wine merchants, Leith, —agent, John Sheed, 44 Marischal-st.
- Bell's (Dr.) School, Frederick-street—teachers, Edward Craig, *h.* 29 Skene-street, and Mrs. Cruickshank, *h.* 6 Frederick-st.
- Bellevue Academy, 2 Academy-street—head master, Rev. George Tulloch, I.L.D., *h.* Bellevue-house, Hardgate
- Belton, Mrs., lodgings, Craigie-street
- Bennet, William, printer, 42 Castle-street, *h.* 27 Constitution-street
- Bennet, Mrs. R., spirit dealer, 57 East North-st.
- Benson, Samuel, grocer, tea and spirit-dealer, 141 Skene-street, *h.* 141½ Skene-street
- Benton, Alexander, flesher, 12 George-street, *h.* 40 Catherine-street
- Benzie, William, grocer, tea, wine and spirit dealer, 206 Gallowgate
- Benzies, David, shipmaster (Prospect), 15 James-street
- ~~~~~ Miss C., 65 College-street
- Berry, James, chronometer-maker, watchmaker, and optician, 88 Union-street, *h.* 1 Dee-place
- ~~~~~ James (of W. and J. Berry), *h.* 18 Skene-terrace
- ~~~~~ James, gardener and riddle-maker, Newmarket, and Broadford-lane
- ~~~~~ W. and J., linen manufacturers, 14 Queen-street
- ~~~~~ William (of W. and J. Berry), *h.* 18 Skene-terrace
- ~~~~~ Mrs., dealer in fruit, &c., 108 George-st.
- Best, Thomas (late banker), 27 Union-place
- Beveridge, Peter, manufacturer of bed and table linen—122½ Union-st., *h.* 189 Union-street, and Peterburn, Nigg
- ~~~~~ Robert, M.D., surgeon, 161 Crown-street
- ~~~~~ Robert, bed and table linen manufacturer, 39 St. Nicholas-street, *h.* 25 Ferryhill-place
- Beverly, Alexander, teacher (Grammar School), *h.* 6 Rosemount-terrace
- ~~~~~ William (Catto, Thomson, and Co.), *h.* 83 Wales-street
- ~~~~~ Mrs., Robert, 83 Wales-street
- Bible Society Depository—G. King, bookseller, 28 St. Nicholas-street
- Bicknell, Misses, ladies' boarding and day school, 9 North Silver-street
- Bird, James (of Gall and Bird) *h.* 41 Netherkirk-gate
- Birnie, Alexander, vintner, Ferryboat-house, York-street
- ~~~~~ George, of Johnstone-place, *h.* Johnstone-place
- ~~~~~ Wm., painter, glazier, and paper-hanger, 93, *h.* 91 King-street
- ~~~~~ Moses, surgeon, 31 Longacre
- Birss, Robert, manufacturing chemist, 22 and 28 Park-street, *h.* 26 Park-street
- Bisset, James, keeper of the Court-house, *h.* Court-house, Lodge-walk
- ~~~~~ James, chemist and druggist, Holburn-st.
- Bisset, John (of J. and W. Bisset), *h.* 122 Crown-street
- ~~~~~ John and William, wholesale grocers, 37 Queen-street
- ~~~~~ Peter, (of Grant and Bisset) *h.* 110 Loch-street
- ~~~~~ William (of J. & W. Bisset), 124 Crown-street
- ~~~~~ William, innkeeper and stabler, 6 Meal-market-street
- ~~~~~ William, criminal officer, Trinity Manse, Market-street
- ~~~~~ Mrs., lodgings, 187 George-street
- ~~~~~ Mrs., lodgings, 27 Crown-street
- ~~~~~ Mrs., James, lodgings, 66 John-street
- ~~~~~ Miss, dressmaker, 110 Loch-street
- ~~~~~ Misses, dressmakers, 38 St. Nicholas-st.
- Black, Andrew, of Foresterhill, *h.* Foresterhill
- ~~~~~ and Ferguson, wine-merchants, 12 Broad-street—traveller, P. P. Black, *h.* 1 Charlotte-street
- ~~~~~ James, builder, 41 Whitehouse-street
- ~~~~~ James (of James Black and Co.), *h.* 1 Wellington-place
- ~~~~~ James (Milne, Cruden, and Co.), *h.* 33 Constitution-street
- ~~~~~ James, and Co., stock, share, and produce brokers, and forwarding agents to the Queen, H.R.H. Prince Albert, and H.R.H. the Duchess of Kent, 23 King-street—principal clerk, Alex. Stephen, *h.* Millbank, Hardgate
- ~~~~~ John, boot and shoemaker, and keeper of museum, 23 Justice-street
- ~~~~~ John, house-carpenter, 1, *h.* 61 College-st.
- ~~~~~ John, grocer, wine and spirit merchant, 6 Union-place, *h.* 50 Chapel-street
- ~~~~~ Joseph, tailor, and officer of Free Holburn Church, 8 Langstane-place
- ~~~~~ William, (of Black and Ferguson), *h.* 1 Netherkirk-gate
- ~~~~~ William, and Co., brewers and distillers, Devanha—traveller, Andrew Thomson, *h.* 6 Millburn-street—brewer, William Gerrard, *h.* 1 Millburn-street; parcels and letters for the Company left at G. Davidson's, 1 King-street
- ~~~~~ William, secretary, Aberdeen Commercial Co., *h.* Affleck-street
- ~~~~~ Mrs., register office, 29 George-street
- ~~~~~ Miss, 4 Albyn-place
- Blackhall, James, and Co., drapers and hatters, 39 Union-street
- ~~~~~ James, (of J. Blackhall and Co.), *h.* 7 Rosemount-terrace
- ~~~~~ Mrs., lodgings, 97 Chapel-street
- Blackie, William and Robert, merchants, 101, Causewayend, *h.* Charles-street
- Blackwood, Rev. Robert (Free Union Church), 21 Virginia-street
- Blaikie, Anthony Adrian (of J. and A. Blaikie), *h.* 224 Union-street
- ~~~~~ John and Anthony, advocates, 245 Union-street—cashier, Jas. Forbes, *h.* 25 Victoria-street-west—accountant, James A. Sinclair, *h.* 31 Bon-accord-terrace
- ~~~~~ John (of J. and A. Blaikie), *h.* 247 Union-street

- Blaikie Brothers, iron founders, engineers, millwrights, boiler-makers, and general blacksmiths, Footdee Iron Works—managing clerk, David Saunders, *h.* 4 Devanha-place—foreman of blacksmiths, Wm. Bennet, *h.* 4 Catto-square—foreman of boiler-makers, James Booth, *h.* St. Clement's-court—foreman of founders, Andrew Cameron, *h.* 23 Prince Regent-street—foreman of millwrights, Robert Duncan, *h.* 85 Wales-street
- John, and Sons, plumbers, copper-smiths, brassfounders, gas-meter manufacturers, gasfitters, pewterers, and zinc workers—office, Metal-works, Littlejohn-street—managing clerk, James Farquhar, *h.* 19 Littlejohn-street—foreman of brassfounders, John Bulloch, *h.* 7 Denburn-terrace—foreman of plumbers, John Robb, *h.* 29 Frederick-street—foreman of copper-smiths, J. Sherriffs, *h.* 172 George-street
- David (of Blaikie Brothers, and John Blaikie and Sons), *h.* 253 Union-street
- Thomas (of Blaikie Brothers, and John Blaikie and Sons), *h.* 32 Bon accord-terrace
- Mrs., John, Devanha-house
- Mrs., grocer, corner of Charles-street, Causewayend
- Mrs. Provost (of Craigiebuckler), *h.* 224 Union-street
- Miss, of Clarence-cottage, Cooperston
- Blake, James, Athenæum Reading Rooms, *h.* 11 Union-buildings
- Bland, Captain James, 65 Bon-accord-street
- Boaden, William, shipmaster (London), 57 Quay
- Mrs., lodgings, 80 Waterloo-quay
- Boddie, Geo., shipmaster, 56 Wellington-street
- Bonner, Mrs., grocer, 7 Charles-street
- Bonnyman, J. and J. general smiths and bell-hangers, 19 Loch-street
- James (of J. and J. Bonnyman), *h.* 19 Loch-street
- John (of J. and J. Bonnyman), *h.* 19 Loch-street
- Mrs., provision-shop, 198 Gallowgate
- Booth, Alex. chimney-sweep, 3 Windmillbrae
- George, spirit dealer, 21 Upperkirkgate
- James, grocer, 2 Baltic-street
- James, shipmaster, 28 Queen-street
- James, M.D., surgeon, 27 Queen-street
- John, late mason, 11 Hutcheon-street
- John (of Logan and Co.), *h.* 5 Mounthooly
- John, watchmaker, 41 Upperkirkgate, *h.* 5 Black's-buildings
- John, assistant dockmaster and attendant at Regent-bridge, Victoria-dock, *h.* Bothwell's-court, 25 Justice-street
- William, chimney-sweep, Albion-court, 18 Castle-street
- William P., ship and insurance broker, and merchant, 56 Marischal-street, *h.* 28 Queen-street
- Mrs., lodgings, 47 Frederick-street
- Borthwick, Andrew, silk and woollen dyer, 76, *h.* 74 Loch-street
- Borthwick, William, tallow-chandler, 36 East North-street
- Botanic-gardens, Ferry-hill, (not far from the Railway Terminus), proprietor, James Roy, jun.
- Bothwell, Alexander, confectioner, 18 Broad-st. and 36 and 37 North-gallery, Newmarket, *h.* Concert-court, Broad-street
- Alexander, baker, Holburn-street
- George B., tallow-chandler, 25 Justice-st. *h.* 193 Union-street—foreman, George Rose, *h.* 1 Shuttle-lane
- John, boot and shoemaker, 33 and 35 Broad-street, *h.* 68 Skene-square
- Miss, Greenbank, North Broadford
- Boulton, Mrs. T. A. milliner and dressmaker, 85 Broad-street, *h.* 5 Upperkirkgate
- Bower, Alexander G., dockmaster, *h.* 69 Waterloo-street
- Bowie, John, galvanic apparatus maker, 29 Broad-street
- Mrs., milliner, 21 South-gallery, Newmarket, *h.* 17 Longacre
- Jane, register office for engaging servants, 66 Guestrow
- Miss Sarah, lodgings, 29 Broad-street
- Bowman, A., grocer, tea and spirit-dealer, 6 Upper Leadside, Gilcomston
- Andrew (of Bowman and Co.), *h.* 31 Huntly-street
- Andrew (of Kerr and Bowman), *h.* 31 Huntly-street
- Arthur, blacksmith, 16 Back-wynd, *h.* 5 Little Belmont-street
- and Co., plasterers, 8 Shuttle-street
- William, carter, 101 West North-street
- Mrs., vintner and victualler, 73, *h.* also 73 Queen-street
- Miss, white seamstress, Cruden's-court, 22 Broad-street
- Boyd, John, supervisor of inland revenue, Holburn-street, *h.* Twin-cottage, Holburn-street
- John, guard of Inverness Mail, 187 George-street
- Mrs. G. H., 15 North Silver-street
- Mrs. William, 83 Hutcheon-street
- Misses, 1 Mackie-place
- Boyle, Alexander, teacher, North Parish School, *h.* above school
- Martin, spirit-dealer, shop and house, 25 Park-lane
- Boys' and Girls' Hospital, 19 Upperkirkgate, and 56 Gallowgate (*see Public Institutions*)
- School of Industry, Quakers'-court, 55 Guestrow (*see Public Institutions*)
- Brand, George, carter, 45 Windmillbrae
- John, carter, 2 Marywell-street
- William, jeweller and watchmaker, 48 Broad-street, *h.* 33 Charlotte-street
- Mrs., 46 Windmillbrae
- Brands and Scorgie, ship carpenters, Inches
- Andrew (of Brands and Scorgie), *h.* 1 Canal-lane
- George, spirit dealer and carpenter, shop and house, 7 East North-street
- Brandy, Alexander, spirit-dealer, 55 Regent-quay, *h.* 57 Huntly-street.

- Brantingham, George, tea dealer and grocer, 68, *h.* 55 Schoolhill
- John W., tea dealer and grocer, 130 George-street, *h.* 55 Schoolhill
- Brebner, Alexander, broker, 9 Drum's-lane
- George, vintner, 44 Harriet-street
- James, spirit-dealer, 70½ Gallowgate
- James, advocate, Advocates'-buildings, *h.* 9 Albyn-place — principal assistant, James Morison, *h.* 13 Prince Regent-street
- John, railway contractor, 22 Bon-accord-terrace
- and Grant, tea-merchants, &c., 56 St. Nicholas-street — principal clerk, John R. Grant, *h.* 73 St. Andrew-street
- William, manager, Aberdeen Horse Repository, *h.* 81 George-street
- William, shipmaster, 37 Park-street
- William, manager, North of Scotland Equitable Loan Co., *h.* Crown-court, Union-street
- William, mason, 22 Dee-street
- Miss, of Lairney, *h.* 152 Union-street
- Brechin, George, provision-seller, 94 Causeway-end
- Henry, foreman moulder (M'Kinnon and Co.) *h.* 11 Canal-street
- Mrs., lodgings, 62 Union-street
- Bremner, Peter, toll-keeper, Wellington-bridge
- Brew, James, linen merchant, 11 Carmelite-st.
- Brewster, George (of Adam and Brewster), *h.* 5 Mountbooly
- Bridewell and Rogue Money Assessment for the City and Liberties of Aberdeen—James Simpson, collector — office, 17 Huxter-row
- Bridge of Dee Water-works (*see* "Police" in *Public Institutions*)
- Bridgeford, Mrs., tavern and lodgings, Burnett's-close, Exchequer-row
- British Commercial Life Insurance Company—agent, George Grub, advocate, Advocates'-buildings, Union-street
- Empire Mutual Fire Assurance Society, London — agent, John A. Wilson, 92 Broad-street
- Linen Company's Bank, 22 King-street (*see* *Joint Stock Commercial Establishments*)
- Broadford Bread Company, 218 George-street—manager, Alexander Robertson, *h.* Craigie-street
- Works, Maberley-street (*see* *Richards and Co.*)
- Broad Street Academy, 2 Blairton-lane—teacher, William Clark, *h.* 9 Denburn-terrace
- Brock, George, shipping master, examiner in seamanship, and receiver of Merchant Seamen's Fund, for port of Aberdeen, office and *h.* 28 Regent-quay
- Brown, Alexander, Odd Fellows' Arms' Inn, 41 Queen-street
- Alexander and Co., booksellers and stationers, 77 Union-street—managing partner, George Walker, *h.* 48 Victoria-street-west — principal assistant, John Cormack, *h.* Millbank, Hardgate
- Brown, Alexander (of Brown and Carr), *h.* 68 Dee-street
- Alexander, leather merchant, 71 George-street, *h.* 62 Hutcheon-street
- Alexander (Milne, Cruden, and Co.), *h.* 10 Kingsland-place
- and Carr, wholesale clothiers, Exchange-court, Union-street—traveller, William Robertson, *h.* 26 Union-row
- Charles, cork-manufacturer, 18½ Harriet-street, *h.* 24 Schoolhill
- Farquhar, and Co., Glenburn Distillery, Rubislaw—managing partner, William Farquhar, *h.* Villa Franca, Rubislaw
- Donald, shoemaker, 13, *h.* 11 Dee-street
- James, draper, 2 George-street, *h.* 33 Thistle-street
- James, day patrol, 123 Chapel-street
- John, M.D., 57 Skene-square
- John, shoemaker, 82 Causeway-end
- John, warden (East Church), and funeral waiter, 26 Thistle-street
- Rev. John C. (Belmont-street church), *h.* 26 Crown-street
- and Martin, dyers, Villafield, Gilcomston
- P. and G., auctioneers, 40½ Union-street
- Peter (of P. and G. Brown), *h.* 35 Nether-kirkgate
- Robert, retired inspector of Stamps and Taxes, *h.* Carden's-haugh
- Robert, shore-porter, 10 Weighhouse-square
- R., timber-merchant, Inches, *h.* Affleck-place
- Rev. R. J., D.D., professor of Greek, Marischal College, *h.* 19 Golden-square
- Robert, mealseller, 4 Mealmarket-street, *h.* 13 Princes-street
- Robert (of R. Moir and Brown), *h.* 14 Adelphi-court
- Robert, hatter, 58 St. Nicholas-street, *h.* 33 Charlotte-street
- Simon, saddler and harness-maker, 178, *h.* 176 West North-street
- William, (inland revenue), distributor of stamps and collector of land and assessed taxes for the counties of Aberdeen and Kincardine, Advocates'-buildings, Backwynd, *h.* Broadford-cottage
- William, basket-maker, 8 Marischal-street and 27 Market-gallery, *h.* 6 Marischal-street
- William, fishing-tackle maker, 36, *h.* 34 George-street
- William, coachman, 54 Catherine-street
- Mrs., provision-shop, 87 Spring-garden
- Mrs., lodgings, Ross-court, 6 Upperkirk-gate
- Miss, 1, Castlehill
- Misses, 19 Victoria-street-west
- Cecilia, lodgings, 60 Skene-street
- Brownie, James, paper-ruler, 2 Well-court, Broad-street
- Peter, mealseller, Mill of Lethenty Warehouse, Mounthooly, *h.* 13 Seamount-place
- Bruce, David, shipmaster, (Acasta), 28 Constitution-street

Bruce, John, baker, 8, *h.* 10 George-street
 John, share-broker and timber-merchant,
 28 Marischal-street, *h.* 34 Union-place
 Robert, spirit dealer, 8, *h.* 8 Causewayend
 Sir Michael, bart. of Stenhouse, *h.* Scots-
 town, and 57 Schoolhill
 William, builder, 63 Causewayend
 William H., shipmaster (Peruvian), 18
 Commerce-street
 W. B., feuar, Seamount-place
 Mrs., lodgings, 27 Blackfriars-street
 Mrs., 34 Union-place
 Mrs., milliner, 189 George-street
 Miss, 36 Union-street
 Miss, sick nurse, 35 Chapel-street
 Miss, teacher of music, 2 Carmelite-street
 Miss, dressmaker, 47 Park-street
 Miss Eliza, milliner and dressmaker, 9
 Blackfriars-street
 Brunton, John, sen., shipmaster, 66 Wales-street
 John, jun., shipmaster, 53 Commerce-st
 Bryce, James, advocate, 12 Adelphi-court, *h.*
 Westbank
 Buchan, Alexander, shoemaker, 83 Queen-street
 David, general blacksmith, 25 Commerce-
 street, *h.* 43 Wellington-street
 George, (of Buchan and Petrie), *h.* 19
 Princes-street
 John, shipmaster, 16 Links-street
 and Petrie, stonecutters, Union-bridge
 Robert, baker, 76 Green, *h.* 74 Back-wynd
 William, slater, 21 Shiprow
 Buchanstone Mill Warehouse, 79 Broad-street—
 proprietor, Jas. Milne, Buchanstone—
 manager, William Diack, *h.* 3 Salter's-
 court, Loch-street
 Buck, William, shoemaker, 2 St. Clement-street
 Buckner, William, boot and shoemaker, Cause-
 wayend
 Buist, James J., M.D., surgeon and druggist, 87
 King-street
 Thomas, cooper and fishcurer, 13 Prince
 Regent-street
 Miss, teacher, Catholic Seminary, 30 Con-
 stitution-street, *h.* Seminary
 Bulloch, John, foreman (J. Blaikie and Sons), 7
 Denburn-terrace
 Bullanera, Matthew, shipmaster (Paul Jones)
 43 Commerce-street
 Burge, A., hat manufacturer, 36, *h.* 64 Broad-st.
 Burgess, Charles, custom-house agent, Custom-
 house, *h.* 3 Springbank-place
 James (of J. Black and Co.), *h.* 73 Crown-
 street
 William, shipmaster (Isla), 3 Banuermill-
 street
 Miss dressmaker, 30 James-street
 Burn, Edward, 252 Union-street-west
 Burness, John, provision-merchant, 27 Com-
 merce-street
 William, chemist and druggist, 18 Union-
 place, *h.* Springbank-terrace
 Burnett, Alexander, feuar, Holburn-street
 James A., fancy merchant, 23 Upper-
 kirkgate, *h.* Carden's-haugh
 Newell, advocate, keeper of the register
 of sasines for Aberdeen and Kincardine
 shires—office, 25, *h.* 23 Belmont-street

Burnett, Thomas advocate—office, 25, Belmont-
 street, *h.* Kepplestone
 Thomas and Newell, advocates, 25 Bel-
 mont-street
 Burrell, George, shoemaker, 15 West North-st.
 Burt, Robert, tailor, 70, *h.* 72 Queen-street
 Burwell, Elijah, jeweller, and dealer in all kinds
 of Foreign and British fancy goods,
 101 Union-st., *h.* Springbank-terrace
 Bushby, Charles, 6 Affleck-street
 Buthley, Robert, shipmaster (Aurora), 43 Com-
 merce-street
 Butler, Joseph, flesher, 24 New-market, *h.* 6
 Barnett's-close
 Buyers, Alex. shipmaster, (Fancy), 31 Huntly-st.
 James, manager, Aberdeen Rope and Sail
 Co., *h.* 3 Constitution-street
 James, teller, British Linen Co., *h.* 12
 Kidd-lane
 James, and Co., builders and timber-mer-
 chants, 12 Kidd-lane
 James (of James Buyers and Co.), *h.* 43
 Summer-street
 John (of J. B. and Co.), *h.* 12 Kidd-lane
 Peter, grocer and ship chandler, 32, *h.* 31
 Regent-quay
 and Skene, tea and coffee merchants, Ex-
 change-court, 37 Union-street
 William (of J. B. and Co.), *h.* 94 Skene-
 street
 William (of Buyers and Skene), *h.* De-
 vanha-terrace, Ferryhill
 Miss, dressmaker, 48 Summer-street
 Misses, dressmakers, 94 Skene-street
 Byrne, Andw. Crane, managing clerk, Machray,
 Croall, and Co., *h.* 51 Bon-accord-street

CADENHEAD, Alex., John, and George, advo-
 cates, and city fiscals, 9 Huxter-row.
 Alexander (of A., J., and G. Cadenhead),
h. Seafield
 David, shoemaker, 96, *h.* 98 John-street
 George, (of A., J., and G. Cadenhead),
h. Seafield
 George, furnishing tailor, Chronicle-court,
 10 Queen-street, *h.* 7 John-street
 John, M. D., Royal Infirmary, *h.* 227
 Union-street-west
 John (of A., J., and G. Cadenhead), *h.*
 Seafield
 Wm., clerk (G. Duncan), *h.* 7 John-street
 Miss, Braehead, Gilcomston
 Cadger, George, blacksmith, Ruthrieston
 Miss, milliner, 87 George-street
 Caie, William, shore porter, 82 Shiprow
 William, 99 Causewayend
 Miss, lodgings, John-street
 Cairney, Alexander, 9 Young-street
 Cairns, William, broker, Church-street, *h.* 1
 Church-street
 Calder, Charles, porter and spirit merchant, 50
 Green, *h.* 2 Carmelite-street
 James, teacher (Gilcomston School), *h.* 59
 Summer-street
 John, Free Presbytery officer, 14 Thorn-
 ton-place, Guestrow
 William, tailor, 29 Marischal-street, *h.* 117
 Skene-street

- Calder, Mrs., spirit dealer, Summer-lane
 ~~~~~ Mrs., lodgings, 32 Whitehouse-street  
 Caledonian Clothing Depot, 30 Union-street—  
 proprietor, Hugh Fraser, *h.* 8 Broad-  
 ford-place  
 Cameron, Alexander, mason, 28 Catherine-street  
 ~~~~~ Andrew J., advocate, 6 Broad-street, *h.*  
 Morefield, Stocket
 ~~~~~ Angus, 24 Ferryhill-place  
 ~~~~~ J. and P., railway carriers, and forwarding  
 agents, Market-street; manager, John
 Gunn, *h.* Woodside; principal clerk,
 David Bell, *h.* 84 Broad-street
 ~~~~~ John, cooper, 20 Loch-street  
 ~~~~~ John, student, 5 Canal-street  
 ~~~~~ William, shoemaker, 10. *h.* 8 Skene-street  
 ~~~~~ William, cooper, 20 Loch-street  
 ~~~~~ Mrs., Morefield, Stocket  
 ~~~~~ Mrs., midwife, 25 Loch-street  
 ~~~~~ Mrs., 13 Huntly-street  
 ~~~~~ Miss Elizabeth, lodgings, 124 Union-street  
 Campbell, Alexander, baker, 3 Yeats-lane, *h.* 22
 Summer-lane
 ~~~~~ Daniel, shoemaker, 17 Jopp's-lane  
 ~~~~~ George, shoemaker, 11 Gallowgate  
 ~~~~~ James, railway contractor (*see Late*  
*List*)  
 ~~~~~ John, shoemaker, shop and house, 84  
 Chapel-street
 ~~~~~ John, posting, cab, and livery establish-  
 ment, 5, *h.* also 5 Bon-accord street—  
 clerk, Wm. Law, *h.* 122 Skene-street  
 ~~~~~ John, spirit dealer, 63 West North-street  
 ~~~~~ John, surgeon, 7 Bon-accord-street  
 ~~~~~ John, messenger-at-arms, 83, *h.* also 83  
 King-street
 ~~~~~ Robert, timber merchant, (of Flour and  
 Sawmills, Gilcomston), 127 George-st.  
*h.* 49 John-street  
 ~~~~~ Walter, spirit dealer, 61 East North-street  
 ~~~~~ William, sen. shipmaster (Duke of Rich-  
 mond steamer), *h.* 7 Millburn-st. Ferry-  
 hill  
 ~~~~~ William, jun. shipmaster (Queen steamer)  
 8 Millburn-street, Ferryhill
 ~~~~~ William, spirit dealer, shop and house,  
 Chapel-lane, Exchequer-place  
 ~~~~~ Mrs., lodgings, 169 George-street  
 ~~~~~ Mrs., 12 Charles-street  
 ~~~~~ Miss, milliner and dressmaker, 22 Sum-  
 mer-lane
 Cardno, George (of Smith and Cardno), *h.* West-
 field
 Cargill, David, and Co., outfitting, lace, and bon-
 net warehouse, 3, 5, and 7 Union-build-
 ings
 ~~~~~ D. (of D. C. and Co.), 22 Broad-street  
 ~~~~~ John, shipmaster (City of London  
 steamer), 80 Waterloo-quay
 ~~~~~ William, shipmaster (Lord Metcalfe), 25  
 Regent-quay  
 ~~~~~ Mrs. James, 16 Wellington-street  
 Carmichael, Mrs. Captain, 16 Union-terrace
 Carnegie, Miss, 6 Golden-square
 Carnie, William, sub-editor, Aberdeen Herald,
h. Holburn-street
 Carolan, Thomas, general broker, 80, *h.* 79
 East North-street
 Carr, Alexander, and Co., dyers and bleachers,
 Barkmill—managing partner, William
 Masson, *h.* 9 Rosemount-terrace
 ~~~~~ Miss, 26 Victoria-street-west  
 Carter, Miss, 43 Union-terrace  
 Cassie, James, portrait and landscape painter, 32  
 Adelphi  
 ~~~~~ James, carriers' porter, 43 West North-  
 street
 ~~~~~ John, carriers' porter, 43 West North-  
 street  
 ~~~~~ Mrs., lace dealer and general draper, 43  
 Union-street
 ~~~~~ Mrs. Robert, 50 Skene-terrace  
 ~~~~~ Miss, dressmaker, 19 St. Nicholas-street  
 Castell, Andrew, grocer and spirit dealer, 69
 Park-street, *h.* 30 Princes-street
 Catholic Seminary, 30 Constitution-street—
 teachers, James J. Dickinson, and
 Miss Buist
 Catanach Donald, principal warder, West Pri-
 son; *h.* West Prison-gate
 Cattanach, Chas., and Co., tailors and clothiers,
 123½ Union-street
 ~~~~~ D. G., advocate, 56 Castle-street, *h.* 61  
 Bon-accord-street  
 ~~~~~ Mrs. Donald, Holburn-street  
 ~~~~~ Mrs., lodgings, 64 Union-street  
 Catto, James, boot and shoemaker, 219 Union-  
 street, *h.* 132 Crown-street  
 ~~~~~ John, Son, and Co., merchants, and insu-  
 rance brokers, 88 King-street
 ~~~~~ John, cabinetmaker, 58 Broad-street, *h.*  
 30 James-street  
 ~~~~~ Robert, and Co., wine and spirit mer-  
 chants, 14 King-street
 ~~~~~ Robert, and Son, merchants, 47 Marischal-  
 street  
 ~~~~~ Robert, sen. (of Robert Catto and Son,  
 and Robert Catto and Co.), *h.* Belvidere
 ~~~~~ Robert, jun. (of Robert Catto and Son),  
*h.* 44 King-street  
 ~~~~~ Robert, vintner, 9 Weighhouse-square  
 ~~~~~ Thomson, and Co., rope and sail manu-  
 facturers, York-st.—manager, William  
 Beverley, *h.* 83 Wales-street—foreman  
 of ropemakers, John Collie, *h.* 13 York-  
 street—foreman of sail-makers, James  
 Moir, *h.* 17 York-street  
 ~~~~~ William, secretary (Aberdeen Bank), *h.* 50  
 Upperkirkgate
 ~~~~~ William (of John Catto, Son, and Co.),  
*h.* 90 King-street  
 ~~~~~ Mrs., grocer, 9 Charles-street  
 ~~~~~ Mrs., lodgings, 22 St. Nicholas-lane  
 ~~~~~ Mrs. Robert, 42 King-street  
 ~~~~~ Miss Elspet, dressmaker, 8 Charles-street  
 ~~~~~ Miss, 50 Upperkirkgate  
 Cay, George, grocer, 47, *h.* 45, Upper Denburn
 ~~~~~ William (of Mitchell and Cay), *h.* 6  
 Black's-buildings  
 ~~~~~ Mrs., 70 Catherine-street  
 Chadwick, Edmund, woollen manufacturer, 39
 Queen-st.; works and house, Peterculter
 Chalmers, Alexander Wallace, general governor
 of the Aberdeen prisons, *h.* Rose-street
 ~~~~~ Alexander, bootmaker, 21 Marischal-  
 street, *h.* 36 Union-row


Chalmers, Alexander, weaver, 4 Charles-street, Broadford  
 Alexander, superintendent of canal works, 5 Mounthooly  
 Charles (of Chalmers and Farquhar), *h.* 14 Union-terrace  
 David, printer, 28 Adelphi-court, *h.* 13 Adelphi, and Westburn  
 David, and Co., printers and publishers of Aberdeen Journal, 28 Adelphi court, Union-street  
 and Farquhar, advocates, 147 Union-st.—principal assistant, James R. Jamieson, *h.* 148 Union-street  
 George, shipmaster (Sophia), 3 Victoria-place  
 James (of D. Chalmers and Co., printers), *h.* 13 Adelphi  
 James, (superintendent, Gas Light Co.), *h.* Gas-street  
 John G. (of D. Chalmers and Co., printers), *h.* 13 Adelphi  
 Peter, spirit dealer, 47 *h.* 46 Virginia-street  
 Wm., gardener, Seafield and New-market  
 William, manager of the Northern Assurance Company, office and house, 3 King-street  
 William, corn merchant, James-street, *h.* 39 Victoria-street-west  
 William (of Low and Chalmers), *h.* 35 Victoria-street-west  
 William, flesher, Basement-floor, New-market, *h.* Spittal  
 Mrs. S., 34 Marischal-street  
 Miss Elsie, matron of Prison, *h.* East Prison, Lodge-walk  
 Misses, of Westfield, Westfield House  
 Chapel, John, tailor, 10 Shiprow  
 Chapman, John, builder, 163 George-street  
 Mrs., vintner, 3 Shorebrae  
 Charles, Alexander, mason, 73 Hutcheon-street  
 John, mealseller, shop and house, 80 Causewayend  
 W., mason, 33 Ann-street  
 Charleston, Mrs., spirit dealer, shop and house, 13 Hutcheon-street  
 Chasser, James, town sergeant, *h.* 48 Queen-street  
 James, grocer and spirit merchant, 155 Gallowgate, *h.* 39 Littlejohn-street  
 Peter, brushmaker, 14 Huxter-row  
 Cheyne, George, 10 Marywell-street  
 Rev. Patrick (St. John's Chapel), 44 Bonaccord-street  
 Chisholm, William, curator, Public Rooms, Union-street  
 William, officer to Greyfriars Church, 5 Jopp's -court, Broad-street  
 Mrs., Millbank-terrace  
 Miss, ladies' school, 38 Bonaccord-street  
 Chivas, Alexander, advocate, and agent for the National Bank of Scotland, 42, *h.* also 42 Castle-street  
 James (of Stewart and Chivas), *h.* 17 King-street  
 John (of D. L. Shirres and Co.), *h.* 2 Castlebrae

Chivas, Mrs. John, 2 Castlebrae  
 Christall, Mrs. Wm., lodgings, 2 St. Catherine's-wynd, Union-street  
 Christie, Alexander, grocer, 1 Causewayend  
 Alexander, of Ashley, near Cooperston  
 Andrew, shipmaster (Mary Reid), 23 Virginia-street  
 George, grocer and spirit merchant, 124 King-street, *h.* 17 Princes-street  
 George, grocer and general merchant, 56 George-street, *h.* 1 Catherine-street  
 John, grocer, tea, wine, and spirit merchant, 65 George-street, *h.* 63 George-street  
 John, merchant, 56, *h.* 54 East North-street  
 John, shoemaker, 103 George-street  
 John, shipmaster (Sarah), 23 Virginia-st.  
 John, crofter, Sunnybank  
 John, gardener, Froggall-cottage  
 John, M.D., Lecturer on the Institutes of Medicine, King's College and University, *h.* 46 Schoolhill  
 William, mill overseer, *h.* 13 Canal-street  
 William, shipmaster (Tom Duff), 14 Virginia-street  
 William, wright, 5 Gilcomston-steps, *h.* 21 Woolmanhill  
 Mrs., dressmaker, 103 George-street  
 Mrs., lodgings, 61 Broad-street  
 Miss, 27 Dee-street  
 Christopher, Mark, shipmaster, 2 Chapel-street  
 Mrs, lodgings, 2 Chapel-street  
 City Hotel, Archibald Loudon, 21 St. Nicholas-street  
 City of Glasgow Bank, Victoria-court, 54 Castle-street—(see *Joint Stock Commercial Establishments*)  
 City Tax Office, 17 Huxter-row—(see *Public Institutions*)  
 Clapperton, John, gardener, 9 Little Chapel-st.  
 Clapton, John, teacher, 141 George-street, *h.* 112 Chapel-street  
 Clark, Alex., shipmaster (Queen of the Tyne), 8 Carmelite-street  
 Alexander, grocer and spirit dealer, 12, *h.* 14 Northfield, Gilcomston  
 Arthur, feuar, 19 Windy-wynd  
 George, and Son, wholesale booksellers, stationers, and paper merchants, 15 Broad-street—principal assistant, Wm. Shand, *h.* 35 Causewayend  
 Henry, baker, 25 Park-street  
 James (of G. Clark and Son), *h.* Louisville  
 James, clothier and manufacturer, 66 Union-street, *h.* 33 Bonaccord-street  
 James, shipmaster, 68 Waterloo-street  
 John, advocate, 3 Queen-street, *h.* 37 High-street, Old Aberdeen  
 John, shipmaster, 1 Hanover-lane  
 John, 30 Blackfriars-street  
 John (of L. Clark and Son), *h.* 2 Upper-kirkgate  
 John, vintner, 3, *h.* also 3 Ragg's-lane  
 John, grocer and spirit dealer, shop and house, 49 George-street  
 John, builder, 23, *h.* 9 Princes-street

- Clark, John, spirit dealer, 14 Shiprow, *h.* 28 Catherine-street
- ~~~~~ Leslie, and Son, wine and spirit merchants, and wholesale grocers, 4 Upperkirkgate—traveller, James Kerr, *h.* 4 John-street
- ~~~~~ Leslie (of L. Clark and Son), *h.* 2 Upperkirkgate
- ~~~~~ Samuel, linen manufacturer, 5 Mount-hooly
- ~~~~~ Thomas, M.D., professor of chemistry, 2 Springbank-terrace
- ~~~~~ William, blacksmith, 68 Windmillbrae, *h.* 3 Greig's-close, Windmillbrae
- ~~~~~ William, late ironmonger, 12 Union-terrace; country-house, Bloomfield, Holburn-road
- ~~~~~ William, first assistant inspector of poor, Poor's-office, Nelson-street, *h.* 37 Constitution-street
- ~~~~~ William, general agent, grocer, tea, wine, and spirit merchant, 8, *h.* 10 King-st.
- ~~~~~ William, manufacturer, 61 Queen-street, *h.* 40 Lodge-walk
- ~~~~~ William, teacher, Broad-street Academy, 2 Blairton-lane, *h.* 9 Denburn-terrace
- ~~~~~ William, gardener, New-market and Barkmill
- ~~~~~ Wm., shipmaster (Commodore), 12 Quay
- ~~~~~ Mrs. Helen, lodgings, 153, Crown-street
- ~~~~~ Mrs. J., lodgings, 74 Union-street
- ~~~~~ Miss, ladies' school, 16 Gallowgate
- ~~~~~ Miss, dressmaker, 32 Union-row
- ~~~~~ Miss, lodgings, 153 Crown-street
- Cleland, Peter, artist and teacher of drawing, 8 Union-terrace
- Clerihew, Alexander, teacher (South Parish School), *h.* 6 Denburn
- ~~~~~ Francis, advocate, M'Combie's-court, *h.* 104 Crown-street
- ~~~~~ George, builder, 104 Crown-street
- Clunes, Thomas, plumber, gasfitter, and brass-founder, 196 George-street, *h.* Kingsland-place
- Clyne, Alexander, fishcurer, Cullen, *h.* 11 Littlejohn-street
- ~~~~~ James (of W. Clyne and Sons), *h.* Strawberry-bank
- ~~~~~ Norval, advocate, 245 Union-street, *h.* 9 Waverly-place
- ~~~~~ Thomas, tea and coffee merchant, 20 Gallowgate, *h.* 11 Littlejohn-street
- ~~~~~ William, and Sons, leather dealers, boot and shoemakers, and gutta percha agents, 22 and 24 Gallowgate—currying works, 28 Berry-lane
- ~~~~~ Mrs. Captain, 43 Victoria-street-west
- ~~~~~ Mrs. William, 188, George-street
- Cobban, John, plasterer, 65, *h.* also 65 Chapel-street
- Cochran, Francis James, of Balfour, by Aboyne, office, (Smith and Cochran), 96 Union-street—town residence, Crown-terrace
- Cock, John, bill deliverer, 18 College-street
- ~~~~~ John, mealseller, 11, *h.* 9 Commerce-st.
- Cockburn, J., and Campbell, wine merchants, Edinburgh—agent, Alex. B. Whyte, 19 Union-buildings
- Cocker, James, nurseryman and florist, Sunnypark Nursery, Canalside, by Causeway-end
- Cockerill, Charles, haircutter, 200, *h.* 202 George-street
- Cofton, Joseph, inn and lodgings, 9 Correction-wynd
- Collie, Alexander, Oakbank
- ~~~~~ Alexander, slater and slate merchant, 28 Shiprow
- ~~~~~ George (of G. Collie and Co.), 21 Union-place
- ~~~~~ George, and Co., drapers, 4 St. Catherine's wynd, Union-street—traveller, Wm. Thomson, *h.* 25 Victoria-street-west
- ~~~~~ George, shipmaster (Ariel), 3 Victoria-place
- ~~~~~ James, 3 Mealmarket-street
- ~~~~~ James H., hairdresser, 55 Green, *h.* 48 Summer-street
- ~~~~~ James, provision merchant, 85 Loch-street
- ~~~~~ James, advocate, office and house, St. John's-court, 38 Castle-street
- ~~~~~ James, tidewater, Customs, *h.* Brebner's-court, 84 Shiprow
- ~~~~~ John, plasterer, 69 Green, *h.* 2 College-st.
- ~~~~~ Patrick, wholesale and retail silk, shawl, and bonnet merchant, silk mercer, clothier, and haberdasher, 37, Union-street, *h.* 82 Bon-accord-street
- ~~~~~ Robert, hairdresser, 62 Shiprow, *h.* Marycottage, south end of College-street
- ~~~~~ Robert, wholesale and retail hardware and fancy merchant, 37 Green, *h.* Affleck-street
- ~~~~~ Robert, jun. (of Wm. Duthie and Co.), *h.* Holburn-street
- ~~~~~ William, painter, 77 George-street, *h.* 59 Wales-street
- ~~~~~ William, carter, 59 Wales-street
- ~~~~~ Mrs. William, Holburn street
- ~~~~~ Mrs., 53 Summer-street
- ~~~~~ Mrs. William, 102 Chapel-street
- ~~~~~ Mrs. lodgings, 83 Bon-accord-street
- ~~~~~ Mrs., King-street-place
- ~~~~~ Miss, 30 Gordon-street
- Collins, James, general merchant, 44, *h.* 42 East North-street
- Colonial Life Assurance Company—agent, John T. Rennie, 41 Marischal-street
- Colston, Alexander, teacher of music, 11 Diamond-street
- ~~~~~ Mrs., dressmaker and milliner, 11 Diamond-street
- Colvin, John, porter, Marischal College, 82 Broad-street
- ~~~~~ John, shipmaster (Richebucto), 4 Banner-mill-street
- ~~~~~ Mrs., inn and lodgings, 61 Castle-street
- Commercial Bank of Scotland, (*see Joint Stock Commercial Establishments*)
- Commissary Clerk's Office, 27 King-street
- Commutation Road Trustees—James Simpson, advocate, clerk and collector, 17 Huxter-row
- Cone, Catherine, dressmaker, 97 Causewayend

Condell, Major, J. A. (H.E.I.C.S.), Millburn-street, Ferryhill  
 Connell, Duncan M., English and commercial teacher (Princes-street School), *h.* 9 Canal-street  
 Connel, Thomas, cabinetmaker, 86 Chapel-street  
 Miss, dressmaker, 86 Chapel-street  
 Connan, James, clothier and draper, 27 Union-street, *h.* 2½ Broad-street  
 James, vintner, 21, *h.* also 21 York-street  
 William, gardener, Connan's-court, opposite Links-street  
 Connon, George, merchant, 212 King-street  
 G., and Co., brokers, 91 Woolmanhill  
 James, gardener, New-market and Sandilands, *h.* 24 St. Clement-street  
 Richard, and Co., ship and insurance brokers, and general commission agents, 58 Marischal-street  
 Richard (of R. Connon and Co.), *h.* 62 Gordon-street  
 Robert, cart and plough wright, 34, *h.* 32 Causewayend  
 Robert, gardener, New-market and Brickkilus, Old Aberdeen  
 William (of W. Davidson and Co.), 11 Albany-place  
 Mrs. Alexander, wholesale grocer and tea merchant, 73, *h.* 79 King-street  
 Miss, lodgings, 51 Huntly-street  
 Conry, James, spirit dealer, 1, *h.* 2 Spa-street  
 Cook, Alexander, coach-guard, 13 Guestrow  
 Archibald, spirit dealer, 9 York-street  
 George, shipmaster (Forth), 5 Hanover-street  
 John, post-horse-master—office, 1 Belmont-street, *h.* 147 Union-street  
 John, ship and insurance broker, 59 Marischal-street, *h.* Ferryhill  
 Silvester, house-carpenter, Holburn-st.  
 William, weaver, Short-loanings  
 William, tailor and clothier, Exchange-court, Union street, *h.* 6 St. Catherine's wynd  
 Mrs., lodgings, 41 Huntly-street  
 Mrs., midwife, 112 Chapel-street  
 Cooper, Alexander, saddler, 45, *h.* 35 Queen-st.  
 Francis, grocer, tea, wine, and spirit merchant, 60, *h.* 56 Chapel-street  
 H., and Co., manufacturers, silk mercers, shawmen, and linen and woollen drapers, 47 Union-street  
 Henry (of H. Cooper & Co.), *h.* Devanhaterrace  
 James (late hatter), 22 Kidd-lane  
 James, currier and leather merchant, 71 Netherkirkgate  
 James, spirit dealer, Holburn-street  
 James, currier and leather merchant, Steps of Gilcomston  
 John, hairdresser, 121, *h.* 123 George-st.  
 John, spirit dealer, Holburn-street  
 John, overseer (Fish Market), *h.* 8 Affleck-street  
 Patrick, advocate, 16 King-street, *h.* 130 Union-street  
 Wm. (of Philip and Cooper), 11 Albany-place

Cooper, Rev. William, 53 Victoria-street-west  
 William, silk dyer, 41 Commerce-street  
 Mrs., midwife, 123 George-street  
 Mrs., lodgings, 220 George-street  
 Copland, Alexander, slater, 78, *h.* also 78 John-street  
 David, merchant, 29 York-place  
 Joseph, vintner, 9 Correction-wynd  
 Peter, slater, Mounthooly, *h.* 60 Gerrard-street  
 Mrs., crape, lace, and fur dresser, 10 Woolmanhill  
 Mrs., grocer, 12 Marywell-street  
 Jean, stoneware merchant, 59 Waterloo-street, *h.* 1 Church-street  
 Miss, staymaker, 10 Marywell-street  
 Corbet, Miss, teacher (North Parish School), *h.* 70 Park-street  
 Cordiner, Mrs., Ferguson's-court, 108½ Gallowgate  
 Mrs. (late of Forgue), 8 Constitution-st.  
 Cormack, Alexander, grocer, wine and spirit dealer, 33 Shiprow, *h.* 151 Crown-street  
 Alex., tailor, 1½, *h.* 4 North Broadford  
 George, furniture dealer, 71, *h.* 69 Broad-street  
 William, grocer, and spirit dealer, 31 York-place, *h.* 151 Crown-street  
 William, vintner, Steam Yacht Tavern, Quay-side, York-street  
 William, day patrol, Albion-street  
 Miss, dressmaker, 11 Whitehouse-street  
 Cornwall, George, printer and lithographer, Victoria-court, 54 Castle-street, *h.* Rosehill, Rosemount—foreman, Wm. Henderson, *h.* 30 Frederick-street  
 E., lithographer, Victoria-court, 54 Castle-street, *h.* Rosehill, Rosemount  
 Cosgrove, Peter, grocer, tea and spirit dealer, 298 George-street  
 Cossens, James, wright, 3 Castle-lane  
 County Fire Office and Provident Life Office—agent, William Smith, jun., 106 Union-street  
 Rates—collector, C. Lumsden, 2 Union-terrace  
 Courage, Archibald, bookseller, 7 George-street  
*h.* 7 Braehead, Gilcomston  
 James, cooper, 176½, *h.* 177 Gallowgate  
 Miss, staymaker, 96 Skene-street  
 Coulson, Miss, milliner and dressmaker, 39 Marischal-street  
 Coutts, Alexander, grocer, tea and spirit dealer, Rubislaw  
 Alexander, wright, 46 Frederick-street, *h.* 5 South Constitution-street  
 Alexander, spirit dealer, 67, *h.* 69 Green  
 Alexander, grocer, Holburn-street  
 Alexander, cutler, 214, *h.* 213 Gallowgate  
 Alexander, coach guard, 87 John-street  
 Alexander, shuttle-maker, 58, *h.* also 58 Windmillbrae  
 Charles, chemist and druggist, 26 Broad-street, *h.* 4 Castlebrae  
 David, grocer and spirit dealer, 62, *h.* 58 Windmillbrae  
 George, cabinetmaker, 88, *h.* also 88 John-street


- Contts, James, builder, 24 John-street  
 James, surgeon, 4 Castlebrae  
 John, grocer, tea, wine, and spirit dealer,  
 114, h. 52 George-street  
 John, advocate, 16½ Constitution-street  
 William, painter and glazier, 223 Union-  
 street, h. 67 Chapel-street  
 William, tea and grocery warehouse, shop  
 and house, Holburn-street  
 Mrs., lodgings, 44 Upperkirkgate  
 Miss Ann, dressmaker and milliner, 38  
 St. Andrew-street  
 Cowie, A., and Co., brewers, 5 Virginia-street—  
 principal clerk, George Nicol, h. 39  
 Marischal-street—brewer, Alexander  
 Leslie, h. 5 Virginia-street  
 Alexander, vintner, shop and house, 13  
 Lower Denburn  
 John, mason, 29 Hutcheon-street  
 William, tailor, 15 Lower Denburn  
 Mrs., lodgings, 68 John-street  
 Cowieson, George, spirit dealer, 9 Trinity-quay  
 Cox, Richard, shipmaster (Robert), 8 Stron-  
 ach's-close, Castle-street  
 Craib, Alexander, grocer and spirit merchant,  
 shop and house, 1 Trinity-quay  
 John, spirit dealer, shop and house, 6  
 Leadside, Gilcomston  
 Wm. (of Knight and Craib), 7 Shorebrae  
 Mrs., lodgings, 49 St. Nicholas-street  
 Mrs., midwife, 1 Trinity-quay  
 Craig, Alexander, manager, North Broadford  
 Bread Company, h. 8 North-Broadford  
 Alexander, shipmaster (Hawk), 52 Vir-  
 ginia-street  
 Edward, teacher, Dr. Bell's School, Fred-  
 erick-street, h. 29 Skene-street  
 George (foreman, W. Simpson and Co.),  
 11 Catto-square  
 James (of T. Craig and Sons), h. Skene-  
 street-west  
 John, builder, 31 Victoria-street-west  
 James, and Co., saddlers and harness  
 makers, 38 Schoolhill, h. 13 Black's-  
 buildings  
 Peter, shipmaster, 23 Commerce-street  
 Robert, grocer, 21 North-Broadford, h. 1  
 Broadford-lane  
 Thomas, and Sons, tobacco and snuff  
 manufacturers, 22 George-street  
 Thomas (of T. Craig and Sons), h. Skene-  
 street-west  
 Thomas, jun. (of T. Craig and Sons), h.  
 Skene-street-west  
 William, master of dredging-boat, h. 1  
 Justice-street  
 Mrs., vintner, 1 Waterloo-street, Footdee  
 Miss, dressmaker, 2 Nelson-street  
 Miss, teacher, 72 Catherine-street  
 Craigen, James, auctioneer, 29 Gallowgate  
 Craighead, James (foreman, A. King and Co.),  
 h. 29 Huntly-street  
 William, provision salesman, 21 Basement  
 floor, New-market, h. 10 Carmelite-st.  
 Misses, milliners and dressmakers, 20  
 Skene-street  
 Craigie, Captain James (H.E.I.C.S.), 15 Albyn-  
 place  
 Craigmile, Alexander, grocer, 47, h. 49 Com-  
 merce-street  
 William, grocer, tea, wine, and spirit  
 dealer, 49 Woolmanhill, h. 67 Com-  
 merce-street  
 Craigmyle, Francis, teacher of writing and draw-  
 ing, Public Schools, Little Belmont-st.  
 h. 11 Rose-street  
 William, late farmer, 67 Commerce-street  
 Mrs., lodgings, 1 Kingsland-place  
 Cran, James, rural police constable, 21 Union-  
 terrace, h. Record Office, King-street  
 Crane, Andrew, shipowner, 20 Victoria-street  
 James, collector, Gas Light Co., 64 Ger-  
 rard-street  
 Crawford, James, flaxdresser, Spring-garden, h.  
 300 George-street  
 William, flaxdresser, Broadford-works,  
 35 North Broadford  
 Cree, Miss, Kingsland-place, 267 George-street  
 Croall, James, Lochhead  
 Croll, George, fancy bread and biscuit baker, 70,  
 h. 72 King-street—clerk, Oliver Ten-  
 nant, h. 40 Union-st.—foreman, Thomas  
 Grant, h. 39 George-street  
 Francis, baker, 55 St. Nicholas-street, h.  
 69 Hutcheon-street  
 John, baker, 67 George-street, h. 72 King-  
 street  
 John, grocer, 69, h. also 69 Hutcheon-st.  
 Cromar, Alexander, boot and shoemaker, shop  
 and h. 13 Skene-terrace  
 Charles, clerk, Banks of Ythan, Coach-  
 office, Queen-street, h. 3 Stocket-road,  
 Skene-square  
 John (of Milne, Low, and Co.), 4 Little  
 Chapel-street  
 William (Devanha Comb-work), 9 Mary-  
 well-street  
 Mrs., spirit dealer, shop and house, 21  
 Park-street  
 Crombie, Alexander, fruit merchant, 21, h. 23  
 Broad-street  
 J. and J., woollen manufacturers, Cause-  
 wayend—manager, John Ramage, h. 8  
 Catherine-street  
 James, meatseller, 108 Loch-street, h. 11  
 Young-street  
 James, wholesale merchant, and commis-  
 sion agent, Back-wynd, h. 55 Gallow-  
 gate—principal assistant, R. Robertson  
 Peter, jeweller, 60 Broad-street, h. 57  
 Park-street  
 Crone, Mrs., poultry, and provision shop, 76  
 Shiprow  
 Crow, John, spirit dealer, shop and house, 41  
 Guestrow  
 Cruickshank, Alexander, shipmaster, 15 Sugar-  
 house-lane  
 A., and Co., hosiers and glovers, 105  
 Union-street  
 Alexander, grocer, tea, wine, and spirit  
 merchant, 14 Black's-buildings, h. 76  
 West North-street  
 Anthony (of A. Cruickshank and Co.), h.  
 103 Union-street  
 George (of A. Cruickshank and Co.), h.  
 17 King-street

- ruickshank, George F., writer (Adam and Anderson), *h.* 5 Lobban's-court, 30 Castle-street
- George, coal-broker—office, Quay, *h.* 8 Yeats-lane
- George, jun. coal-broker—office Quay, *h.* 9 Denburn-terrace
- George, land-surveyor, 22 Crown-street, *h.* 6 Innes-street
- James, teacher of the concertina, flutina, and accordion, (concertinas and accordians in great variety, repairs and tuning), shop and house, 35 St Nicholas-street
- John, LL.D., professor of mathematics, Marischal College, *h.* 12 Rose-street
- John, provision merchant, Holburn-place
- John, inspector of police, and superintendent of water works and fire engines, 50 St. Nicholas-st., *h.* 216 George-st.
- John, shoemaker, 39 Causewayend
- Peter, tinplate-worker, shop and house, 22 Causewayend
- Robert, grocer, tea, wine, and spirit-merchant, 196 Gallowgate, *h.* 71 Catherine-street
- William, grocer, 19, *h.* 20 Castle-street
- William, grocer, 16, *h.* 14 East North-st.
- Mrs., 76 West North-street
- Mrs., lodgings, 28 George-street
- Mrs., 27 Blackfriars-street
- Mrs. Thomas, lodgings, 124 Union-street
- Mrs., teacher (Dr Bell's School) *h.* 6 Frederick-street
- Miss, 29 Victoria-street-west
- Uddie, Nicolas, brewer, 112, *h.* also 112 Loch-st.
- Ummine, Misses, of Rattray, 3 Albyn-place
- Umming, Alexander, tea, wine, and spirit merchant, 70 Broad-street, *h.* 14 Correction-wynd
- Alexander, grocer and spirit dealer, 36 *h.* 37 Castle-street
- Charles and Co., Rising Sun Tavern, and commercial lodgings, 10 Huxter-row
- James, late shipmaster, 15 Prince Regent street
- John, slater, 43 Victoria-street-west
- Robert, clerk, Post-office, *h.* 13 Marischal-street
- and Ross, sailmakers, Weighhouse-square
- William, slater, Commerce-street, *h.* 25 Frederick-street
- William (of Cumming and Ross), *h.* Weighhouse-square
- William, Union Hotel, 25 Union-street
- William, overseer, Hazelhead
- Miss, 4 Carden-place
- Uningham, James, merchant, 29 Causewayend
- Urie, Adam and Sons, skinnners, Steps of Gilcomston
- Adam, (of A. Currie and Sons), *h.* 22 Skene-square
- Mrs., lodgings, 29 Union-street
- Urie, T. A., Grandholm-cottage
- Ushnie, Alexander, grain, meal, barley, and flour merchant, 72, *h.* 74 George-street
- Miss, teacher, 19, *h.* also 19 Marischal-st.
- Custom-house, 16 Quay—(see *Public Institutions*)
- DALGARNO, James, 22 East North-street
- William, tailor, 18 Virginia-street
- William, tailor, 5 Rennie's-wynd, Green
- Mrs., sick-nurse, 48 Woolmanhill
- Dalgety, Alexander, provision merchant, New-market, *h.* 57 Green
- Dallachy, Miss E., dressmaker, 49 St. Andrew-street
- Dalrymple, Mrs. William, 72 Chapel-street
- Miss, 3 Alford-place
- Daniel, Alexander, advocate, deputy registrar of sasines, 25 Belmont Street, *h.* 36 Backwynd
- James and Co., printers, publishers, stationers, and book and chart sellers, 46 Castle-street
- Thomas, innkeeper and post-horse-master; office, 3 Huxter-row; inn and house, 16 Mealmarket street
- William (of Warwick and Daniel), *h.* 4 Charlotte-street
- William, shipmaster, 4 Marywell-street
- Danish Consul, Neil Smith, 114 King-street
- Darling, Thomas, gardener, Woodhill
- Dauney, Mrs., Springbank-terrace
- Davidson, Rev. A. D. (Free West Church), 128 Crown-street
- Alexander, of Desswood, *h.* 237 Union-st.
- Alexander, jun., grocer, tea and spirit merchant, 44 Castle-street, *h.* 31 Frederick-street
- Alexander, tinsmith, 96 Green, *h.* 18 Kidd-lane
- Alexander, stoneware merchant, shop and house, 69 East North-street
- Alexander, wright, 164 Gallowgate, *h.* 5 Young-street
- Alexander, spirit dealer, 125, *h.* 123 George-street
- Andrew, shipowner, 56 Wellington-street
- Charles, chemist and druggist, 205 Union-street, and 1 Exchequer-row, *h.* 207 Union-street—principal assistant, John Collie, *h.* Holburn-street
- David, cabinetmaker and upholsterer; saleroom, 131½ Union-street; workshop 18 Summer-street; *h.* 27 Union-row.
- Donald, woollen manufacturer, 49 Green, *h.* 6 Denburn
- Duncan, tailor, 42 Shiprow
- George, bookseller and stationer, 1 King-street, *h.* 8 Castle-street
- George (of G. and W. Davidson), *h.* 17 Quay
- George & William, merchants and rope and twine manufacturers—office, 17 Quay; rope and twine manufactory, St. Clement-street
- George, night watchman, 9 Forbes-street
- George, shoemaker, 66 Causewayend
- James, flesher, 47 New-market, *h.* Grant's-court, Upperkirkgate
- James, spirit dealer, 38, *h.* 39 Quay
- James, plasterer, 33 Young-street
- James, shore-porter, and sedan chair carrier, Commercial-court, 58 Castle-street
- James W., currier, foot of Berry-lane, *h.* 2 Hutcheon-street


- Davidson, John, writer, 43 Skene-street  
 ----- John, late merchant, 4 North Broadford  
 ----- John, provision merchant, 24 Basement-floor, New-market, *h.* 34 Union-terrace  
 ----- John, advocate, 47 Marischal-street, *h.* 4 North Broadford  
 ----- John, gardener, Cornhill and New-market  
 ----- John, plumber, 78 St. Andrew-street, *h.* 4 Forbes-street  
 ----- John, carter, Nelson-lane  
 ----- Patrick and Alexander, advocates, 1 Bonaccord-street  
 ----- Patrick, of Inchmarlo, *h.* 27 Bonaccord-terrace  
 ----- Robert, gardener, Lochhead and New-market  
 ----- Robert, tailor, 10, *h.* also 10 Causewayend  
 ----- Robert, manufacturing chemist, Canal-road  
 ----- Robert, grocer and spirit dealer, 15, *h.* 13 Justice-street  
 ----- William, and Co., grocers, wine and spirit merchants, dealers in agricultural seeds, 44 Broad-street  
 ----- William, gardener, Burnside and New-market  
 ----- William, architect, Strawberrybank  
 ----- William, spirit dealer, 23 College-street  
 ----- William, wholesale and retail glass and china merchant, 71 Green, *h.* 53 Victoria-street-west.  
 ----- William, furnishing tailor, 77 King-street *h.* 23 Frederick-street  
 ----- William, plasterer, 32 Young-street  
 ----- Mrs., provision merchant, 87 Gallowgate  
 ----- Mrs. Christian, 111 Crown-street  
 ----- Mrs. John, spirit dealer, 3 Park-street  
 ----- Mrs., eating-house, 93 Gallowgate  
 ----- Mrs. Lieutenant, 126 King-street  
 ----- Mrs., lodgings, 55 Wellington-street  
 ----- Mrs., lodgings, 90 Bonaccord-street  
 ----- Mrs. William, Canal-road  
 ----- Mrs. William, lodgings, 6 St. Clement-st.  
 ----- Mrs., lodgings, 32 Young-street  
 ----- Mrs., flesher, shop and house, 44 George-street  
 ----- Miss Ann, matron of Poor-house, Nelson-street  
 ----- Miss, 27 Victoria-street-west  
 ----- Miss, china and glass merchant, 2 Shiprow, *h.* 2 Shorebrae  
 ----- Miss, Balmoral-place  
 ----- Miss, 25 Victoria-street  
 ----- Miss, 75 Dee-street  
 ----- Miss, 111 Crown-street  
 Davie, James, music-master and music-seller, 115 Union-street, *h.* 50 Chapel-street  
 Davies, Edward, letter-cutter on steel, and hardware merchant, 1, 2, and 3 South Gallery, New-market, *h.* 58 Loch-street  
 ----- Richard (Simpson and Whyte), *h.* 24 Correction-wynd  
 Dawney, Alexander, land-surveyor, 103 George-street  
 Dawson, Charles, sheriff-officer and constable for Aberdeenshire, *h.* 16 Huxton-row  
 ----- John, grocer and spirit dealer, 64, *h.* 66 Causewayend  
 Dawson, William, cart and plough wright, Spa-street, *h.* Shuttle-street  
 ----- Mrs., provision merchant, 248 George-st.  
 ----- Mrs., 1 Crown-place-east  
 ----- Miss, boarding and day school, 136, *h.* also 136 King-street  
 ----- Miss, 36 King-street  
 Day, George, night patrol, 66 Woolmanhill  
 Dean, John, railway contractor, Inverury, *h.* Bloomfield, Holburn-road  
 ----- John, innkeeper, 49 Lodge-walk  
 ----- Matthew, chimney-sweep, 22 Muttonbrae  
 ----- Miss, provision shop, 4 Marischal-street  
 Deans, John, innkeeper, shop and house, Bridge of Dee  
 Deeside Railway Co., 24 Adelphi-court — (see *Joint Stock Commercial Establishments*)  
 Dempster, John, 14 Bonaccord-street  
 Dennison, John, shipmaster (Emperor), *h.* 6 Canal-terrace  
 Deuchar, George, tea, wine, and spirit merchant, 151, *h.* 149 George-street  
 Devanha Brewery Co., Devanha, (see *William Black and Co.*)  
 ----- Comb-work Co., Devanha  
 ----- Distillery Co., Polmuir  
 Deverley, Hugh, watchmaker, 7 Upperkirkgate  
 Dewar, Rev. Daniel, D.D., principal of Marischal College, 13 Victoria-street-west  
 ----- H. Andrew, surgeon-dentist, 181 Union-street-west  
 ----- Rev. Thos. (South Parish), South-bridge, Holburn-street  
 Diack, William, hardware merchant, 42 Broad-street, *h.* Millbank-terrace  
 ----- William, grocer and spirit merchant, 16 Park-street, *h.* 2 Park-lane.  
 ----- William, spirit dealer, shop and house, Skene-street  
 Dick, James, merchant, 37 Union-terrace  
 ----- William, flesher, 25 New-market, *h.* Hanover-street  
 ----- William, overseer, Harbour Works, *h.* 50 St. Clement-street  
 Dickie, Rev. Andrew (U.P.C.), 84 Skene-square  
 ----- John, accountant (William Duthie's office Waterloo-quay), *h.* Cherryvale  
 Dickinson, James J., teacher, Catholic Seminary 30 Constitution-street, *h.* Seminary  
 Dickson, Mrs., lodgings, 53 Huntly-street  
 Dilling, Wm., iron founder (Blaikie Brothers), 61 Commerce-street  
 Divorty, Peter, grocer and spirit dealer, 13 West North-street, *h.* 64 Longacre  
 Dixon, John, and Co., horse-shoers, 5 Chronicle lane, *h.* 59 Longacre  
 Donald, Alexander, shipmaster, 6 St. Clement-st.  
 ----- Alexander, grocer, 11 Castlebrae, *h.* 1 Commerce-street  
 ----- Andrew, late baker, 25 Upperkirkgate  
 ----- Ernst, photographic artist, 34 Thistle-st.  
 ----- Geo., painter, glazier, and paper-hange 17 and 19 Netherkirkgate, *h.* 15 Victoria-street-west  
 ----- James, shipmaster, Ferryhill-place  
 ----- John, ploughmaker and general blacksmith, 183 West North-street, *h.* Hutcheon-street


- Donald, John, wood merchant, Inches, *h.* 10  
Regent-quay  
Peter, spirit dealer, 86, *h.* 88 Green  
Robert, brush manufacturer, 14 St. Nicholas-street  
Robert, shipmaster (Harbottle Castle), 53  
Commerce-street  
William, inn, 79 Windmillbrae  
William, vintner, Cooperston-buildings  
William, corn merchant, Chapel-lane  
William, church officer (of Free South Church), and funeral waiter, 27 Blackfriars-street  
Mrs., lodgings, 29 Huntly-street  
Mrs., lodgings, 66 John-street  
Mrs. William, 10 Chapel-street  
Mrs., lodgings, 32 Windy-wynd  
Miss, 86 Bon-accord-street  
Donaldson, Arthur, flesher, 230 George-street,  
*h.* 33 North Broadford  
George, builder, 13 Huxter-row  
James, spirit dealer, shop and house, 24  
Trinity-street  
Mrs. Peter, 196 George-street  
Donaldson's School, Back-wynd  
Douglas, Alexander, grocer, 21, *h.* 16 Chapel-st.  
Alexander, shipmaster, 29 Victoria-street-  
west  
Thomas, purveyor to the Queen, Douglas  
hotel, Market-street  
Mrs., maker-up of furs, 5 Little Belmont-  
street  
Dow, Alexander, heel-plate maker, Causeway-  
end, *h.* 113 Causewayend  
David, butcher, 10, *h.* 12 Park-street  
John, general broker, shop and house, 13  
Castlebrae  
Mrs., broker, 8 Park-street  
Downie, Alexander, farmer, Rubislaw  
Charles, of Ashfield, Morayshire, *h.*  
Cooperston  
Drummond, James, bootmaker, 1, *h.* 11 Queen-  
street  
John, bootmaker, 54 Union-street, *h.* 14  
Bon-accord-terrace  
Drysdale, Miss, 91 Crown-street  
Duff, David, house-carpenter, 1 Thistle-lane, *h.*  
30 Thistle-street  
William, grocer and spirit dealer, 97 Gal-  
lowgate, *h.* 35 Windmillbrae  
William (H. Cooper and Co.), 3 Charlotte-  
street  
Duffus, Alexander, confectioner, 3 Market-street,  
*h.* 13 Correction-wynd  
James, confectioner, 86 Union-street, and  
56 North Gallery, New-market, *h.* 13  
Correction-wynd  
John, ship chandler, 80 Waterloo-quay, *h.*  
York-place  
William, temperance hotel, 56 Union-st.  
Mrs., midwife and sick-nurse, 57 Huntly-  
street  
Mrs., confectioner, 16 Upperkirkgate, *h.*  
Thomson's-court, Broad-street  
Duguid, Alexander, grocer and spirit dealer, 15  
Regent-quay, *h.* 125 Crown-street  
C. J. G. (of James Duguid and Co.), *h.* 52  
Union-place  
Duguid, James, & Co., clothiers and warehouse-  
men, 10 Broad-street  
James, writer, 61 Park-street  
William (of J. Smith and Co.), *h.* Rich-  
mond-hill  
Mrs., Simpson, 89 Crown-street  
Mrs., Bellevue Cottage, Hardgate  
Mrs. W., Newlands, Ruthrieston  
Miss, cotton manufacturer, 82, *h.* 80 St.  
Andrew-street  
Dun, John, teacher (Grammar School), *h.* 2  
Wellington-place  
Dunbar, Rev. Sir William, bart. minister of St.  
Paul's English Episcopal Chapel, Gal-  
lowgate, *h.* Mackie-place, top of Skene-  
street  
William, saddler, Flourmillbrae, *h.* St.  
Nicholas-street  
William, draper, 24, *h.* 22 Chapel-street  
Duncan, Adam, keeper of the Lunatic Asylum,  
*h.* 84 Gallowgate  
Alexander, criminal officer, Summerfield,  
foot of Park-street  
Andrew, provision-seller, 62 John-street  
Francis, teacher (Free City Mission), 11  
Gardener's-lane, *h.* 55 Chapel-street  
George, clerk, Post Office, 66 Windmill-  
brae  
George, flesher and farmer, 17 Basement-  
floor, New-market, *h.* Charlestown,  
Nigg  
George, commission agent, 39 Netherkirk-  
gate, *h.* 29 Constitution-street—prin-  
cipal assistant, William Cadenhead, *h.*  
7 John-street  
George, fringe and tassel maker, 67, *h.* 50  
Windmillbrae  
George, broker, 69 Shiprow  
George, innkeeper, Ruthrieston  
George, tobacconist, 66 Windmillbrae  
George, optician, 40, *h.* also 40 Upperkirk-  
gate  
James, spirit dealer, 12, *h.* 60 Regent-quay  
James, manager, Footdee Association's  
Provision Warehouse, 79 Waterloo-  
quay, *h.* Virginia-street  
James, provision-merchant, 3 St. Andrew-  
street  
James, shipmaster (Lady of the Lake), 84  
Shiprow  
John, manufacturer, 150 King-street  
John, goldsmith, jeweller, lapidary, and  
optician, 4, *h.* 6 St. Nicholas-street  
John, writer, 68 Broad-street  
John, 3 Rosemount-terrace  
John, tacksman of Weighhouse, bell and  
petty customs, *h.* 16 Skene-square  
John, advocate, agent for the Scottish  
Union Fire and Life Assurance Co., 8  
Castle-street, *h.* 263 Union-street-west  
Peter, bootmaker, 71, *h.* 46 Netherkirk-  
gate  
Thomas, marble and stone work, 34 Dee-  
street  
Thomas, jun., cork manufacturer, 20, *h.*  
26 St. Nicholas-street  
William, treasurer of police—office, 50 St.  
Nicholas-street, *h.* 4 Shorebrae

Duncan, William, superintendent engineer, Aberdeen, Leith, and Clyde Shipping Co., *h.* 4 Shorebrae  
 William, wright and house agent, 2, *h.* 6 St. Andrew-street  
 William, shipowner, 11 Huntly-street  
 William, flesher, 217 Gallowgate, *h.* Frog-hall-lane, Spittal  
 William, mason, 10 Forbes-street  
 William, ship, insurance, and share broker, timber-merchant and commission agent, 33 Marischal-street, *h.* 11 Huntly-st.  
 William, gardener, Berryden and Newmarket  
 William, boot and shoemaker, 12, *h.* 14 Skene-street  
 William (of Scott and Duncan), *h.* Ferryhill  
 Mrs., lodgings, 54 Summer-street  
 Mrs., lodgings, 37 Marischal-street  
 Mrs., lodgings, 17 Huxter-row  
 Mrs. William, lodgings, 32 Thistle-street  
 Mrs. James, 24 Schoolhill  
 Mrs., lodgings, 40 Upperkirkgate  
 Mrs., milk dairy and register office, 28 Basement-floor, New-market, *h.* 8 Carmelite-street  
 Mrs., Braehead, Gilcomston  
 Mrs. Thomas, lodgings, 5 Princes-street  
 Mrs. David, 40 Huntly-street  
 Miss, Duncan's-court, 74 Gallowgate  
 Miss, teacher (Free Gilcomston), *h.* Holburn-street  
 Miss, poultry dealer, 26 Shiprow, *h.* 29 Queen-street  
 Miss, dressmaker, 29 Huntly-street  
 Misses, dressmakers and milliners, 31 Schoolhill  
 Misses, teachers of reading and sewing, 24 Schoolhill  
 Dundas, John, spirit dealer, 283, *h.* 285 George-street  
 Dunn, Alexander, grocer, 17 Skene-street, *h.* 1 Skene-terrace  
 Alexander, clerk, 43 Frederick-street  
 David, and Co., wholesale druggists and drysalters, 32 King-street  
 David (of D. Dunn and Co.), 30 King-street  
 James, draper, &c., 33, 34, and 35 Market-gallery, *h.* 8 Gaelic-lane  
 John, late merchant, 4 St Mary's-place  
 John, clerk (A. Hadden and Sons), *h.* 20 Silver-street  
 John, advocate—office, 9 St. Nicholas-street, *h.* Fonhill-place  
 Leslie, mealseller, Wellington-place, *h.* 11 Chapel-street  
 Robert, grocer and spirit dealer, 86, *h.* 73 Shiprow  
 Mrs., Fonhill-place  
 Mrs. James, 19 Ferryhill-place  
 Dunnet, James, shipbroker, 9 Catto-square  
 Mrs., merchant, 12 Shiprow, *h.* Carmelite-street  
 Dunningham, William, shipmaster, 7 Skene-street  
 Durie, Alexander, flesher, 32 and 33 New-market, *h.* 19 Fisher-row

Durno, Alexander, printer, 40 Gallowgate, *h.* 58 Longacre  
 Leslie, mealseller, Wellington-place, *h.* 13 Chapel-street  
 Peter, teacher, 58 Longacre  
 Durward, Charles, coachman, 35 Blackfriars-street  
 Dustan, William, cartwright, shop and house, 1 Skene-street-west  
 Duthie, Alexander, & Co., shipbuilders, Footdee  
 Alexander (of A. Duthie and Co.), *h.* Waterloo-quay  
 Alexander, advocate, 11 Market-street, *h.* Broadford-place  
 Barclay, tailor, 12 Church-street  
 James, general night patrol, 73 Virginia-street  
 John, Jun., (of A. Duthie and Co.), *h.* 53 Wellington-street  
 John (of A. Duthie and Co.), *h.* 5 Canal-terrace  
 William, advocate, 115 Union-street, *h.* Broadford-place  
 William, shipowner and merchant—office, York-place, *h.* Waterloo-street  
 William, and Co., brewers and maltsters, Holburn-st—managing partner, Robert Collie, jun., *h.* Holburn-street  
 Mrs. James, sick-nurse, 7 Black's-build-  
 Mrs., Holburn-place [ings  
 Misses, Broadford-place  
 Dyce, James, 4 East Craibstone-street  
 Robert, advocate—office, 3 Queen-street, *h.* 47 Don-street, Old Aberdeen  
 Robert, M. D., 198 Union-street  
 Mrs. General, 202 Union-street.  
 Dyer, Alexander R., Customhouse-agent, *h.* 78 Wales-street

EAGLE and Life Insurance Co.—Arthur Thomson, agent, Bank of Scotland-court, Castle-street  
 East Prison, Lodge-walk—governor, A. W. Chalmers, *h.* Rose-street—matron, Miss E. Chalmers, *h.* Prison  
 Eaton, James, stonecutter, 112 John-street, *h.* 6 Mount-street  
 Easton, James (foreman of blacksmiths, Alex. Duthie and Co.), *h.* 70 Park-street  
 Eddie, Alexander, baker, 6, *h.* 8 Commerce-street  
 Charles, miller and grain merchant, Nether Justice Mills—shop, 21 Basement-floor, New-market  
 Robert, maltster and brewer, dealer and retailer of malt and malt liquors, Virginia-street brewery, 69 Virginia-street, *h.* 1½ Canal-lane, Canal-terrace  
 Edinburgh Life Assurance—agents, Murray and Garden, 50 Schoolhill, and William Adamson, 25 Marischal-street  
 Ropery and Sail-cloth Co.'s Store—agent, J. T. Rennie, 43 Marischal-street  
 Edmond, Francis, advocate—office, 22 Adelphi, *h.* 5 Albany-place  
 James, advocate, office and house, 150 Union-street—principal clerk, Ferguson Smith, *h.* Nelson-street

Edmond, John, bookbinder and stationer, 52 Queen-street, *h.* 4 Dee-place  
 ~~~~~ James, cartwright, Loch-street, *h.* 155 George-street  
 Edmonston, William, farmer, Elmfield, Canal-side
 Edward, Alexander, late solicitor, 64 Park-street
 ~~~~~ David, church officer (Free Bon-accord Church), and funeral-waiter, *h.* 13 Denburn-terrace  
 ~~~~~ James and Co., boot and shoemakers, 38 Union-place, *h.* Holburn-street  
 ~~~~~ John, shoemaker, 31 St. Andrew street  
 ~~~~~ Simpson, baker and confectioner, 54, *h.* 40 Gallowgate  
 ~~~~~ Mrs. James, manufacturer, 73, *h.* also 73 George-street  
 ~~~~~ Mrs. Captain, 29 Ferryhill-place  
 ~~~~~ Mrs., midwife, 14 Skene-street  
 Edwards, Douglas, general merchant, 15 and 16 Adelphi, *h.* 15 Adelphi  
 Elder, Peter, Aberdeen Horse Repository, 81 George-street, *h.* Barkmill-house  
 Elgen, Mrs. William, dressmaker, 7 Drum's-lane  
 Ellethorn, James, surgeon, 87 Gallowgate  
 Ellicock, Joseph, cabinetmaker—saleroom, 102 King-street—workshop, 5½ Chronicle-lane—*h.* 53 Longacre  
 Ellis, Peter, spirit dealer, shop and house, 11 Backwynd  
 ~~~~~ Mrs., 4 Charlotte-street  
 ~~~~~ Mrs. Captain John, Mary-place  
 ~~~~~ Miss, teacher, (Davidson's School, Foot-dee), *h.* in Schoolhouse  
 Elliot, James, shipmaster (Berbice), 91 King-street
 Elmslie, George (of W. Elmslie and Son), *h.* Kingsland-place
 ~~~~~ James (of Tullochvenus, Tough) Elmslie-cottage, Gilcomston  
 ~~~~~ R. J., auctioneer, 29 Union-street, *h.* above salerooms  
 ~~~~~ William, and Son, merchants, 191 Gallowgate  
 ~~~~~ William (of W. Elmslie and Son), *h.* Honeybank  
 ~~~~~ William, stoneware merchant, shop and house, 188 West North-street  
 ~~~~~ William (of Forsyth and Elmslie), *h.* Commercial-court, 58 Castle-street  
 ~~~~~ Mrs. staymaker, 188 West North-street  
 ~~~~~ Miss, lodgings, 188 West North-street  
 Elmsly, George, coach manufacturer, 187 King-street, *h.* 3 Bon-accord-square
 Elrick, John, grocer and wright, 105 Skene-street
 ~~~~~ Miss, matron, Lunatic Asylum  
 Elsmie, George and Son, Commission merchants and general agents, 4 Regent-quay  
 ~~~~~ George (of George Elsmie and Son), *h.* 2 Regent-quay  
 ~~~~~ James (of G. Elsmie and Son), *h.* 2 Regent-quay  
 Emslie, James, dentist, 8 Little Belmont-street  
 ~~~~~ John, manager, Tape Manufactory, Woolmanhill, *h.* 72 Gerrard-street

Emslie, John, coppersmith, 63 Windmillbrae, *h.* 36 Union-terrace
 ~~~~~ Mrs., lodgings, 16 Netherkirkgate  
 ~~~~~ Mrs., lodgings, 7 John-street  
 ~~~~~ Mrs., lodgings, 32 Union-terrace  
 ~~~~~ Miss, 21 Summer-street  
 Emsly, Mrs., provision dealer, 253 George-street
 English and Mercantile Seminary, 13 Crown-street—head master, Al. McConochie, *h.* 16 Chapel-street
 Ennew, Edward, shipmaster (Spartan), *h.* 22 Virginia-street
 Erskine, Robert Marr, surgeon and druggist, 138, *h.* 128 George-street
 Esplin, William, goods manager, Aberdeen Railway, *h.* 127 Crown-street
 Essex Economic Fire Office—agent, Alex. H. Ness, 13 Union-row
 Esson, Benjamin, millwright, Trinity-corner, *h.* 14 Carmelite-street
 ~~~~~ Gordon, grocer and spirit dealer, 3 Jack's-brae  
 ~~~~~ Mrs. Charles, lodgings, 25 Whitehouse-street  
 Ettershank, Joseph, shipmaster (Cheviot), Prince Regent-street
 European Life Insurance and Annuity Company—A. Davidson, advocate, agent, 1 Bon-accord-street
 Evans, Joseph, barrack serjeant, Barracks
 Ewan, Peter, town sergeant, *h.* 30 Belmont-street
 ~~~~~ William, and Co., builders, 7 Summer-street, *h.* 26 Chapel-street  
 ~~~~~ Misses, dressmakers, 26 Chapel-street  
 Ewen, George, cabinet-turner, South Silver-street, *h.* 66 Windmillbrae
 ~~~~~ James, vintner and dairy, Holburn-street  
 ~~~~~ John, tailor, 1, *h.* also 1 Concert-court, Broad-street  
 ~~~~~ John, grocer and spirit dealer, 41, *h.* 29 East North-street  
 ~~~~~ Thomas, advocate, 20 Queen-street, *h.* 146½ George-street  
 ~~~~~ William, tailor, 2 Castle-street, *h.* 6 Union-lane  
 ~~~~~ William, stabler, 11 Harriet-street  
 Ewing, James, officer of South Church, janitor of Public Schools, funeral waiter and undertaker, 32 Belmont-street
 FAIRWEATHER, David, mahogany, rosewood, and general timber merchant—timber yards, 182 George-street and Inches
 ~~~~~ Mrs., 184 George-street  
 Falconer, Alex., spirit dealer, 69 Commerce-st.  
 ~~~~~ Alexander (of J. Falconer and Co.), *h.* 24 Union-row  
 ~~~~~ George (of J. Falconer and Co.), *h.* 24 Union-row  
 ~~~~~ John and Co, drapers, 23 Union-street  
 ~~~~~ Mrs. James, 45 Bon-accord-street  
 ~~~~~ Mrs., grocer and spirit dealer—shop and house, 65 Upper Denburn  
 ~~~~~ Mrs. John, 5 Huntly-street  
 ~~~~~ Mrs., midwife, Stonyton, Rubislaw  
 Farquhar, Geo., publisher of Aberdeen Herald, 7 Queen-street, *h.* Devanha-terrace

- Farquhar, George, miller and grain merchant, Upper Justice Mills, *h.* Upper Justice Mills
- George, mason, 23 Leadside, Gilcomston and Gill, painters, glaziers, plumbers, and braziers, 24 Upperkirkgate, and 2 Drum's-lane—principal clerk, James Murray, *h.* 278 George-street—foreman of painters, John Tilleray, *h.* 3 Drum's lane—foreman of brass-finishers, Joseph Cheyne, *h.* 66 Gerrard-street—foreman of plumbers, Alexander Marshall, *h.* 5 Charlotte-street
- James (of Farquhar & Gill), *h.* Summer-street
- James, managing clerk, John Blaikie and Sons, *h.* 19 Littlejohn-street
- Nathaniel, advocate (of Chalmers and Farquhar), sheriff clerk of Aberdeenshire, Record Office, King-street, *h.* 33 Union-place
- Robert Spottiswood, 2 Correction-wynd, *h.* 169 Crown-street
- Robert, slater, 24 Leadside, Gilcomston
- William, (of Brown, Farquhar, and Co.), *h.* Villa Franca, Rubislaw
- Mrs., provision dealer, 67 Queen-street
- Mrs., Alexander, 169 Crown-street
- Mrs., 82 Waterloo Quay
- Miss, milliner, 218 Gallowgate-head
- Miss, dressmaker, 50 Causewayend
- Farquharson and Co., merchants, 131 Union-street
- James, spirit dealer, shop and house, 37 West North-street
- Thomas, shoemaker, 155 Gallowgate
- Mrs. Dr., 8, Bon-accord terrace
- Miss, 220 Union-street
- Fearnside, John, druggist, 45 Green, *h.* 23 St. Andrew-street
- Female School of Industry (Sheriff Watson's), (*see Public Institutions*)
- School of Industry, 63 Guestrow (*see do.*)
- Orphan Asylum, 8 Albyn-place (*see do.*)
- Fenton, Robert, bookbinder, 50 Gordon-street.
- Ferguson, David, merchant, 38 Skene-square
- Rev. Fergus (St. Paul-street Congregational Chapel), *h.* Strawberrybank
- Mrs., vintner, 5 Stronach's-close
- James, advocate, 54 Union-street, *h.* Grove-cottage, Cooperston
- John, advocate, 54 Union-street, *h.* 11 Waverly-place
- John, tailor, 29, *h.* also 29 Windmillbrae
- John, surgeon, Cove, Nigg
- John, baker, 64, *h.* 62 Skene-square
- Robert, general dyer and renovator, 42, *h.* 40 Upperkirkgate
- William B., civil engineer, and secretary to Deeside Railway, 24 Adelphi, *h.* Albyn-place
- William, police officer, Market, *h.* 21 Schoolhill
- Mrs., teacher, South Parish School, Trinity-street, *h.* 29 Skene-street
- Miss Jane, 40 Bon-accord-street
- Fergusson, Dr. James, West-end Academy, *h.* Mile-end-house
- Fergusson, Robert, foreman, M'Donald and Leslie's Granite Works, *h.* 39 Bon-accord-street
- Mrs. John, 108 Gallowgate
- Fernie, Mrs., lodgings, 41 St. Nicholas-street
- Ferryhill Mill Warehouse, 59 and 61 Castle-street
- Ferryhill Foundry—proprietors, J. Abernethy and Co.
- Fettes, Miss, 9 Affleck-street
- Fiddes, Andrew, bootmaker, 60 John-street
- Andrew, Refreshment Rooms, 87 Broad-street, *h.* 68 Catherine-street
- David, M.D., 18 King-street
- Edward (North of Scotland Bank), *h.* 18 King-street
- Francis, shoemaker, 32, *h.* 30 Upperkirkgate
- Mrs., 18 King-street
- Miss, milliner and dressmaker, 7 Forbes-street
- Fidler, Alexander, coal broker—office, Quay, *h.* 1 Shorebrae
- John, provision merchant, 10 Upperkirkgate, *h.* 22 North Broadford
- Fimister, John, surveyor of taxes, 2 Langstane-place—attendance on Fridays from 10 to 4
- Findlater, James, plasterer, 47 Causewayend
- Findlay, Alexander, boot and shoe maker, 11 and 17 Broad-street, *h.* Milner's-court, 25 Guestrow
- Alexander and John, watch and clock makers, &c. 7, 8, and 9 New-market-gallery, *h.* Broomhill
- James, grocer, tea and spirit dealer, 48, *h.* 48½, Gallowgate
- John A., chemist, Medical Hall, 12, *h.* 10 Wellington-place
- Robert, carver, Windmill-lane, *h.* 20 Marywell-street
- William, shoemaker, 75 Wales-street
- William, merchant, 67, *h.* 66, East North-street
- William, boot and shoe maker, 11 and 17 Broad-street, *h.* Milner's-court, 25 Guestrow
- Mrs., lodgings, 5, Schoolhill
- Mrs. James, lodgings, 32 Park-street
- Finlason, Mrs., Cooperston-place
- Mrs. Robert, lodgings, 47, Chapel-street
- Miss, lodgings, Cruden's-court, 22 Broad-street
- Finlayson, John, printer (Herald Office, 7 Queen-street) *h.* 17½ Constitution-street
- Finnie, William, eating-house, 77 Shiprow
- Fire Engine Station, 125 King-street (*see "Police" in Public Institutions*)
- Firth, James, slater, 48 Queen-street
- Fisher, Basil (of William Black and Co., Devanha), *h.* Countesswells
- Capt. A. S., of Murcar, *h.* 14 Albyn-place
- William, of Ferryhill (and of William Black and Co.) Ferryhill-house
- Mrs., draper, 23 New-market-gallery, *h.* 12, Marischal-street
- Flann, Joseph, shipmaster (Struggler), 1 Hanover-lane

Fleming, James G., fancy trimming warehouse,
42 Union-street, *h.* 37 John-street
~~~~~ John, advocate, office and house, 12 King-  
street  
~~~~~ John, 81, Crown-street  
~~~~~ John, late brewer, 2 Mount-street  
~~~~~ J. and J., hardware merchants, 24 Broad-  
street
~~~~~ and Paull, advocates, 12 King-street  
~~~~~ Robert, spirit dealer, 27, Guestrow, *h.*  
above shop
~~~~~ Mrs., 3 Rosemount-place  
~~~~~ Flett, David, tailor, Trinity-manse  
~~~~~ Fletcher, Robert, accountant and sharebroker,  
17 Huxter-row, *h.* Froghall-cottage,  
Canal-side  
~~~~~ William, shipmaster (Marys), 61 Com-  
merce-street
~~~~~ Flockhart, Alexander (of Yeats and Flockhart),  
Belmont-house  
~~~~~ Footdee Association's Provision Warehouse, 79  
Waterloo-quay—manager, James Dun-
can, *h.* Virginia-street
~~~~~ Foote, Rev. James, D.D. (Free East Church),  
14 Golden-square  
~~~~~ James, shoemaker, 38 Frederick-street  
~~~~~ Miss, 71 Crown-street  
~~~~~ Forbes, Alexander, late of the Customs, 52  
Wellington-street
~~~~~ Alexander, grocer, 104, *h.* 107 Gallow-  
gate  
~~~~~ Alexander (of J. Forbes and Sons), *h.* 2  
Rotunda-place, Ferryhill
~~~~~ George, grocer, tea and spirit dealer, 112  
Gallowgate, *h.* Seamount-place  
~~~~~ Grant, shoemaker, 286 George-street, *h.*  
109 Causewayend
~~~~~ James (cashier, J. and A. Blaikie), *h.* 25  
Victoria-street-west  
~~~~~ James, and Sons, wholesale clothiers, ha-  
berdashers, and woollen drapers, 40
Union-street—principal assistant, Ro-
bert Bruce
~~~~~ James (of J. Forbes and Sons), *h.* Kings-  
land-house, Broadford  
~~~~~ and Co. wood merchants, 108 West North-  
street
~~~~~ James, spirit-dealer, 7, *h.* 11 James-street  
~~~~~ James, clerk, Grandholm-works, *h.* 25  
West North-street
~~~~~ James (of A. McKenzie and Co.), *h.*  
Kingsland-place  
~~~~~ John, clothier and men's mercer, 73  
Union-street, *h.* 76 Bon-accord-street—
cutter, Hume Anderson, *h.* 92 George-
street
~~~~~ John, tea, wine, and spirit merchant, 86,  
*h.* 84 Broad-street  
~~~~~ Peter, sawmaker, 164, *h.* 81 George-  
street
~~~~~ William, gardener, New-market, and  
Leadside, Gilcomston  
~~~~~ Mrs., lodgings, 19 Huntly-street  
~~~~~ Mrs., provision merchant, 6 Windy-wynd  
~~~~~ Miss Isabella, milliner and dressmaker,  
252 George-street
~~~~~ Miss, Rotunda-place, Ferryhill  
~~~~~ Miss, of Echt, 97 Crown-street

~~~~~ Forbes, Miss, 23 Bon-accord-terrace  
~~~~~ Ford, John, flint-glass manufacturer to the  
Queen (Holyrood flint-glass works,
Edinburgh), and China warehouse, 136
Union-street—manager, John Veitch,
h. 38 Gordon-street
~~~~~ Fordyce, Alexander Dingwall, of Brucklay,  
R.N. (late M.P.), 6 Albyn-place  
~~~~~ Miss Dingwall, 35 Uion-place  
~~~~~ Miss Dingwall, 64 Dee-street  
~~~~~ Miss Jane, dressmaker, 14 Water-lane  
~~~~~ Forrest, George, carter, 79 Virginia-street  
~~~~~ James, provision merchant, shop and  
house, 22 Marywell-street
~~~~~ Peter, horse shoer and farrier, 3, *h.* 5 Far-  
rier-lane  
~~~~~ Peter, mealseller, shop and house, 44  
Windmillbrae
~~~~~ Mrs., midwife, 114 Chapel-street  
~~~~~ Miss, 35 Huntly-street  
~~~~~ Forsyth, Alexander, late merchant, 18 Constitu-  
tion-street  
~~~~~ and Elmslie, chemists, 57 Castle-street  
~~~~~ George, late merchant 18 Constitution-  
street  
~~~~~ George, Café Royal, 9 St. Nicholas-lane  
~~~~~ James, baker, 129, *h.* 127 Crown-street  
~~~~~ James H., M.D., 144 King-street  
~~~~~ Rev. James, D.D. (West Church), *h.* 21  
Golden-square  
~~~~~ John, leather merchant, 85 Broad-street,  
h. 18 Rosemount-place
~~~~~ Morris (of the Inland Revenue) 86 Skene-  
square  
~~~~~ Robert (of Devanha Comb-work Co.), *h.*  
Bank-street, Ferryhill
~~~~~ William, mail contractor and horse hirer,  
Jamaica-street, Peterhead, *h.* 39 Bon-  
accord-street  
~~~~~ William (of Forsyth and Elmslie), *h.* 35  
Dee-street
~~~~~ William, fenar, 24 North Broadford  
~~~~~ William, editor, Aberdeen Journal, *h.* 86  
Skene-square
~~~~~ Mrs., 2 Union-place  
~~~~~ Mrs., lodgings, 1 Marischal-street  
~~~~~ Mrs., Balmoral-place  
~~~~~ Miss, 77 Crown-street  
~~~~~ Fotheringham, Richard, late manufacturer, *h.* 62  
Catherine-street  
~~~~~ Foulten, A., late merchant, 65 Dee-street  
~~~~~ Thomas, late merchant, 65 Dee-street  
~~~~~ Fowler, Andrew, farmer, Bridge of Dee  
~~~~~ James and John, meal and provision  
warehouse, 24 George-street—agent,  
William Martin, *h.* 24 George-street  
~~~~~ Mrs., 39 Victoria-street  
~~~~~ Franklin, Hamilton, boot and shoe maker, and  
clerk of St. Paul's Chapel, 5 Nether-  
kirkgate, *h.* St. Paul's Chapel-house,  
Gallowgate  
~~~~~ Fraser, Alexander, advocate and city chamber-  
lain, Town-house, *h.* 194 King-street
~~~~~ Alexander, spirit dealer, 165 George-  
street  
~~~~~ Alexander, grocer, provision merchant  
and porter dealer, 181 and 183, *h.* 185
Gallowgate

Fraser, Alex., tea, wine, and spirit merchant,
15 Marischal-street, *h.* 49 Constitution-
street
~~~~~ Alexander, grocer and spirit merchant,  
8 Upper Leadside, Gilcomston  
~~~~~ Alexander, harbour day patrol, 10 Com-  
merce-street
~~~~~ Arthur, merchant, 42 Gordon-street  
~~~~~ Andrew, bookseller, New-market-gallery,  
h. 14 Jopp's-lane
~~~~~ Angus, and Co., grocers, tea, wine, and  
spirit merchants, 72 Union-street, cor-  
ner of St. Nicholas-street  
~~~~~ Angus (of A. Fraser and Co.), *h.* Wood-  
bank, Pitfodels
~~~~~ Charles, and Co., tailors and clothiers, 16  
Union-street, *h.* 6 Union-lane  
~~~~~ Charles, spirit dealer, 30 Justice-street  
~~~~~ David, gardener, Bonnymuir  
~~~~~ David, spirit dealer, 52 George-street  
~~~~~ David, letter-carrier, 2 Littlejohn-street  
~~~~~ David (of John Fraser and Son), *h.* 28  
North Broadford
~~~~~ George, grocer, shop and house, 104 Green  
~~~~~ George, oarmaker to H.R.H. the Prince  
of Wales, Waterside
~~~~~ George, engineer (City of London), 23  
James-street  
~~~~~ and Glennie, furnishing tailors, 6 Concert-  
court, Broad-street
~~~~~ Hamilton, shipmaster, 18 James street  
~~~~~ Hugh, general blacksmith, 1, *h.* 25 Steps of  
Gilcomston
~~~~~ Hugh, clothier, hatter, and outfitter, 24  
and 30 Union-street, *h.* 8 Broadford-  
place  
~~~~~ Hugh, china and glass merchant, 55, *h.* 54  
Castle-street
~~~~~ James, (overseer, Commercial Co.), *h.* 14  
Marywell-street  
~~~~~ James, and Son, boot and shoemakers, 115  
Union-street
~~~~~ James, and Co., grocers, wine and spirit  
merchants, 221 Union-street, and 1  
Dee-street  
~~~~~ James (of J. Fraser and Co.), *h.* 54 Dee-  
street
~~~~~ James, clerk, Seamen's Association,  
Scott's-court, 25 Regent-quay, *h.* 11  
James-street  
~~~~~ James, hairdresser, 18, Gallowgate, *h.* 1  
Riddel's-court, Windmillbrae
~~~~~ James, furnishing tailor, 6, *h.* also 6  
Union-lane  
~~~~~ Rev. James (of St. Clement's), 185 King-  
street
~~~~~ James (overseer, Gilcomston Comb-work)  
*h.* 48 Skene-square  
~~~~~ James, letter-carrier, 10 Gaelic-lane  
~~~~~ John, clerk (Gas-works), 8 Constitution-  
street  
~~~~~ John (of J. Fraser and Son), *h.* 66 Bon-  
accord-street
~~~~~ John, tailor, 157 George-street  
~~~~~ John, tailor, 11 Gaelic-lane  
~~~~~ John, watchmaker, 166 Union-street, *h.* 37  
Whitehouse-street  
~~~~~ John, and Son, builders, John-street

Fraser, John (of John Fraser and Son), *h.* 35
Charlotte street
~~~~~ and Laidlaw, wine-merchants, and grocers  
to H.R.H. the Duchess of Kent, 57  
Union-street—foreman, George M'In-  
tosh, *h.* 2 Ragg's-lane  
~~~~~ Peter, principal clerk, goods department,  
Aberdeen Railway-station, *h.* 41 St.
Nicholas-street
~~~~~ Peter, tailor, 22 Shiprow  
~~~~~ Robert, stamper, Post-office, 87, Chapell  
street
~~~~~ Thomas, (Aberdeen Brick and Tile Co.),  
*h.* Bank-street  
~~~~~ Thomas, shoemaker, shop and house, 5  
Princes-street
~~~~~ William, surgeon, 8 Drum's-lane  
~~~~~ William (of Fraser and Laidlaw), *h.* 2  
Crown-place
~~~~~ William (of Fraser and Glennie), *h.* 41 Vic-  
toria-street-west  
~~~~~ William, furnishing tailor, 39, *h.* 37 Castle-  
street
~~~~~ William, spirit dealer, shop and house, 1  
Carmelite-lane  
~~~~~ Mrs., 42 Schoolhill  
~~~~~ Mrs., straw-bonnet maker, 37 George-  
street  
~~~~~ Mrs., 27 Whitehouse-street  
~~~~~ Mrs., spirit dealer, 36 West North-street  
~~~~~ Miss, of Fraserfield, 9 Union-row  
~~~~~ Miss, milliner and dressmaker, 25 Shiprow  
~~~~~ Miss Mary, fancy hair worker, 63 Park-  
street
~~~~~ Miss, 24 Silver-street  
Fraser, James, clerk, City Chamberlain's Office,  
9 Huxter-row  
Frederick, Charles, German-clock maker, 42  
George-street  
~~~~~ Herr, photographic artist, 21 Market-  
street, *h.* 32 Park-street
~~~~~ John, watch and clockmaker, 5, *h.* 2½  
Broad-street  
Free Church Divinity Hall, Alford-place (*see*  
*Public Institutions*)  
French, William, baker, 6 Shiprow  
~~~~~ William, jun. grocer, wine and spirit mer-  
chant, 80 Broad-street, *h.* above shop
French Vice-Consulate—Arthur Thomson, 35
Castle-street, vice-consul
Frost, Alexander, plasterer, 10, Kidd-lane
~~~~~ William, (of William Clyne and Son), *h.*  
17 Littlejohn-street  
~~~~~ Mrs., sick nurse, 10 Kidd-lane  
Fullerton, John, merchant, 31 Ann-street
~~~~~ Robert C., day patrol, 29 James-street  
~~~~~ Robert, provision merchant, 47, *h.* 90  
Gallowgate
~~~~~ Mrs., Craigie-street  
~~~~~ Mrs., lodgings, John-street  
~~~~~ Misses, boarding and day school for young  
ladies, 137 Crown-street  
Fyfe, Alexander, shoemaker—shop and house,  
12 Crown-street  
~~~~~ Charles, house factor, and general agent  
for letting and selling houses, lands,
and other property—office, 43 Belmont-
street, *h.* 108 Crown-street

Fyfe, George, grocer, 53 Shiprow
 John, blacksmith, Maltmill, *h.* 7 Flourmillbrae
 John, brushmaker, 22 St. Nicholas-street
h. 16 Bon-accord-terrace
 John, provision dealer—shop and house
 174 George-street
 Lewis, blockmaker, 13 York-street
 Robert, jobbing gardener, 26 Union-row
 Mrs., grocer, 29 North Broadford
 Mrs., merchant, shop and house, 58 Skene-square
 Mrs. P., milliner and dressmaker, 41 Blackfriars-street
 Misses, Ladies' boarding and day school,
 108 Crown-street
 Fyffe, Alexander, solicitor, 38 Castle-street, *h.*
 15 Skene-row
 Fyvie, John, clerk, Post-office, 11 Charles-street

GAEL, Francis, spirit dealer, Calsayseat
 Gage, Andrew, 44 Skene-street
 Galen, G., gardener, Polmuir and New-market
 Mrs. Alexander, 82 Crown-street
 Galena Investment Co.—cashiers and agents,
 Stronach and Grainger, 20 King-street
 Gall, Andrew, house carpenter, 72 Bon-accord-
 street
 and Bird, clothiers and outfitters, 46 Union-
 street
 John, and Co., grocers and provision mer-
 chants, 121 Gallowgate, *h.* Shewan's
 Court, Gallowgate
 William, 25 Constitution-street
 Mrs. Andrew, lodgings, 72 Bon-accord-
 street
 Gallagher, James, pawnbroker, 1 Longacre, *h.*
 23 Castle-street—clerk, Alex. Panton,
 2 Nelson-street
 Galloway, Mrs., merchant, 277 George-street
 Galt, Mrs., sick-nurse, 24 Frederick-street
 Gammie, Mrs. John, 38 Gordon-street
 Ganson, Herman, shipmaster (Jane Boyd), 59
 Virginia-street
 Garden and Davidson, plasterers, 14 John-street
 George, baker, 32, *h.* 30 Schoolhill
 George, turnkey, (Jail) 20 Dee-street
 George, vintner, 16 York-street
 James (of Murray and Garden) *h.* 145
 Crown-street
 James, broker, Forbes-court, Green, *h.*
 Short Loanings
 James (of Garden and Davidson), 14 John-
 street
 James, provision agent, 13 Causewayend
 John (Richards & Co., Broadford Works),
 137 Union-street
 William, hair seating, and curled hair
 manufacturer—shop and house, 14 John-
 street
 Mrs. George, 89 Bon-accord-street
 Mrs., spirit dealer, 61 West North-street
 Mrs., 25 Langstane-place
 Miss, 121 Crown-street
 Mrs., dressmaker, 15 Skene-street
 Gardiner, William, chimney-sweep, 11 Park-
 street
 Mrs., teacher, 24 Belmont-street

Garioch, James, writer, 25 Belmont-street
 John, hairdresser, Schoolhill, *h.* 9 North
 Broadford
 Mrs., (late of Strachan), Springbank-ter-
 race-west
 Garnkirk Coal Co., manufacturers of fire clay
 goods—agent, G. Duncan, 39 Nether-
 kirkgate
 Garrow, John, late manufacturer, 10 Trinity-
 street
 John, engineer, 27 East North-street
 Garvie, James, wright, 12, *h.* 10 Summer-street
 Mrs., lodgings, 144 George-street
 Gas Light Co.'s Office, Gas-street (*see Joint
 Stock Commercial Establishments*)
 Gauld, Alexander, shipmaster (Victory), 27
 York-place
 George, lodgings, 23 Frederick-street
 Gavin, William, meal, grain, tea, and spirit
 dealer, 59 Schoolhill, corner of Belmont-
 street, *h.* above shop
 Geddes, George, builder, 13 Seamount-place
 James, shoemaker, 14 Causewayend
 John, M.D., 37, Union-place
 John, mason, 14 Skene-street
 Samuel, grocer, 34 North Broadford, *h.*
 above shop
 William D., teacher, Grammar school, *h.*
 3 Rosemount Terrace
 Mrs., lodgings, Jopp's-court, 135 King-
 street
 Miss, lodgings, 22 St. Nicholas-lane
 Miss, lodgings, 18 St. Mary's-place
 Gelan, John, M.D., 7 East Craibstone-street
 Gellan, Alexander, precentor (North Church),
h. 62 Virginia-street
 William, keeper, Mechanics' News-room,
h. 24 Schoolhill
 Mrs., dressmaker, 62 Virginia-street
 Gellen, Peter, boot, shoe, and last maker, 6 Up-
 perkirkgate, *h.* 24 Blackfriars-street
 Gemlo, John, grocer and spirit dealer, 6 North
 Broadford
 General Fire and Life Assurance Co.—agent,
 Geo Allan, advocate, 1 Marischal-street
 George, Charles (of Oswald, George, and Co.),
h. 11 Chanonry, Old Aberdeen
 Gerard, Alexander, teacher (Gordon's Hospital),
h. Balmoral-place
 James, blacksmith and machine-maker, 30
 John-street, *h.* 82 Skene-square
 William, brewer (Devanha Brewery), *h.*
 Millburn-street
 William, cabinetmaker, 55 Huntly-street
 Mrs., midwife, 16 Thornton-place
 Miss, milliner and dressmaker, 97 Union-
 street
 Gerrie, James (foreman, Aberdeen Rope and
 Sail Co.) *h.* 18 York-place
 Gibb, Alexander (of John Gibb and Son), *h.*
 Willowbank
 Andrew (of Keith and Gibb), *h.* Twin
 Cottage, Chapel-street
 John, and Son, civil engineers, contractors,
 and stone merchants, Waterloo-quay—
 overseer, Alexander Riddle, *h.* 10 Church-
 street—assistant engineer, Mungo Park
 Smith

- Gibb, William, shoemaker, 20 King-street, *h.* 9
College-bounds, Old Aberdeen
- Gibb, Miss S., 15 Rose-street
- Gibbon, Miss, Mackie-place, Skene-road
- Misses, 6 Bon-accord-square
- Misses, Nellfield House
- Gibbons, Charles, inn and lodgings, 64 Regent-quay
- Gibson, Brown, furnishing tailor, 6 Union-street, *h.* 1 Huxter-row
- Charles, chimney-sweep, 116 Gallowgate
- Thomas, broker, 9 Park-street
- Thomas, shuttle maker, 35 Union-terrace
- Thomas B. (of J. Lumsden and Co.) *h.* 77 Chapel-street
- William, of Kimmundy, Skene, 1 Spring-bank-terrace
- Mrs. George, 15 Skene-row
- Misses, milliners and dressmakers, 24 Belmont Street
- Gifford and Son, carvers and gilders, 187 Union-street.
- James (of Gifford and Son) *h.* 3 South College-street
- Gilbert, Thomas, teacher, (Juvenile Industrial School, Sugarhouse-lane), *h.* Holburn-place
- William, criminal officer, Garden's lane, North-street
- Gilbertson, George, shipmaster (James Duff), St Clement's-lane
- Gilchrist, Gordon, merchant tailor, 2 *h.* also 2 Gallowgate
- Miss, 14 Chapel-street
- Gilcomston Brewery Co., brewers, flour and meal merchants—proprietors, the Baker Incorporation—manager, John Webster, *h.* within premises—brewer, John Sinclair, *h.* Gilcomston Cottage, 31 Skene-square—clerk, James Gray, jun., *h.* Braehead, Gilcomston.
- Gilcomston Comb Works, Steps of Gilcomston—proprietor, John M'Pherson, *h.* Ann-place—manager, James M'Pherson, *h.* 58 Catherine-street—overseers, Alexander Reid, *h.* 4 North Broadford; James Fraser, *h.* 48 Skene-square. Alexander Forsyth, *h.* 28 Waverly-street
- Gildawie, Alexander, builder, 53 Huntly-street
- Giles, James, R. S. A., portrait and landscape painter, 64 Bon-accord-street
- Gill, David (of Farquhar and Gill), *h.* 6 Caroline-place
- David (of Gill and Smith) *h.* 48 Skene-terrace
- John, spirit dealer, 13, *h.* 18 Queen street
- and Smith, wholesale watchmakers, 80 Union-street
- Mrs., lodgings, 36 Queen-street
- Miss, 216 Gallowgate
- Misses, 4 Bon-accord-square
- Gillan, (William (Custom-houses), *h.* 60 Queen-street
- Gillanders, James, sexton, (St. Clement's Church-yard), and funeral undertaker, 3, *h.* 1 Commerce-lane
- Miss, dressmaker, 1 Commerce-lane
- Gillespie, Erskine, boot and shoe warehouse, 4, 5, and 6 New-market Gallery, *h.* 6 Donald's-court, Schoolhill
- James, Cottage Hotel, 8 Burnet's close, Exchequer-row
- John, spirit dealer, 40 Loch-street
- Mrs., vintner, 16 Steps of Gilcomston
- Girl's Hospital, 58 Gallowgate—(see *Public Institutions*)
- Glasgow Parcel Delivery Conveyance—agent, Charles Panton, 33 St Nicholas-street
- Glegg, George, and Sons, confectioners, 215 Union-street
- George (of G. Glegg and Sons), *h.* 28 Dee-street
- Robert (of G. Glegg and Sons), *h.* 37 Shiprow
- Glenburn Distillery, Rubislaw—proprietors, Brown, Farquhar and Co.—managing partner, William Farquhar, *h.* Villa Franca
- Glennie, George, baker, 17, *h.* 15 Crown Street
- Charles, coach-proprietor, 49 Queen-street
- John (of Fraser and Glennie), 87 Chapel-street
- William, innkeeper, 49 Queen-street
- Mrs., 33 North Broadford
- Mrs., Alexander, of Maybank, Hutcheon-street
- Mrs., midwife, 16 Longacre
- Miss, (Galleries), Mackie-place
- Globe Fire, Life, and Annuity Insurance—agent, Henry C. Oswald, 30 Marischal-street
- Glover, Lieutenant T. B., 135 King-street
- Goldie and Hay, sailmakers, 21 St. Clement-street
- James, shipowner (of Goldie and Hay), *h.* Prospect Cottage
- John, shipmaster, Bank-street, Ferryhill
- Golipher, Michel, chimney sweep, 18 Windmill brae
- Goodbrand, Mrs, lodgings, 30 Upperkirkgate
- Miss, dressmaker, 4 Little Chapel-street
- Misses, dressmakers and milliners, 188 George-street
- Goodsman, Mrs. J., stoneware merchant, 16 Upper Leadside, Gilcomston
- Goodwin, William, mail-guard, 3 Queen-street
- Goodridge, Mrs, 24 Marywell-street
- Gordon, Alexander, manager, Aberdeen Quill Company, *h.* 40 Constitution-street
- Alex., advocate and commissary-clerk, Record Office, King-street, *h.* 42 Castle-street, and Culter-house.
- Alexander, druggist, 162 Union-street
- Alex., shipmaster (Richard Grainger), *h.* 37 Park Street
- Andrew, merchant, 9 Upper Leadside
- Charles S., inspector of branches, North of Scotland Bank, *h.* 26 Ferryhill-place
- Charles, cooper and provision merchant, 57 Green, *h.* 3 Millburn-street—principal assistant, Ernest Donald, *h.* 34 Thistle-street
- Charles, gardener, Cooperston, Holburn-street
- Rev. (Charles, Roman Catholic Chapel), *h.* Catholic Schools, Constitution-street

Gordon, Francis, of Craig and Kincardine, advocate, and Clerk of the Peace for Aberdeenshire—Record Office, King-street, *h.* 13 Golden-square
 George, late merchant, 42 Chapel-street
 George, flesher, 1 Hutcheon-street
 George, secretary and treasurer, Gas Light Co., *h.* 26 Ferryhill-place
 George, spirit dealer, 6 Flourmillbrae
 Henry, teacher, Free Holburn School, *h.* Cooperston-row
 Hugh, and Co., ironmongers to the Queen, 89 Broad-street—manufactory, 14 Gallowgate—traveller, G. H. Gray, *h.* Copper Co.'s-court, 14 Gallowgate
 and Hunter, advocates, 14 Adelphi
 James, cooper, 2 Chronicle-lane, *h.* 56 Longacre
 John, cooper and fishcurer, 13 York-street, *h.* 6 Garvock street
 John, shipmaster (Patriot), 27 James-st., John, carter, 14 Catherine-street
 John, wright, Henderson's-et., 46 Broad-street, *h.* Jopp's-court, 40 Broad-street
 Patrick R., writer (J. and A. Blaikie), *h.* 8 Bon-accord-lane
 Peter, china and glass merchant, 51 St. Nicholas-street, *h.* 2 Donald's-et., School-hill
 Robert, flesher, 122 Chapel-street
 and Smith, police contractors, 81 West North-street
 Thomas (of T. and G. Gordon), Berryden-house
 Thomas and George, grocers, wine and spirit merchants, 203 Union-street—principal assistant, Daniel D. Reid, *h.* 24 Gordon-street [wynd
 Thomas, horse-hirer and stabler, 15 Back-
 William, (of Gordon and Hunter), *h.* Raeden
 William, sharebroker and commission merchant, 5 King-street, *h.* 11 Bon-accord-square—principal-clerk, John M'Al-dowie, *h.* 13 Prince Regent-street
 William, commercial traveller, 76, *h.* 95 King-street
 Mrs. and Misses, milliners and dress-makers, 21 Schoolhill
 Mrs. B., midwife, Watt's-court, 46 Virginia-street
 Mrs. Alex., lodgings, 74 Union-street
 Mrs. Alex., Millburn-street
 Mrs., 2 Longacre, and Gowanbrae, Causewayend
 Mrs. John S., 93 Crown-street
 Mrs., 8 Bon-accord-square
 Mrs., 3 Bon-accord-square
 Mrs. L., 5 Schoolhill
 Mrs. Ralph, lodgings, 26 Dee-street
 Mrs. Dr., lodgings, 83 Union street
 Mrs. George, Ferryhill-place
 Mrs. of Craigmile, Hawthorn-cottage, Cooperston
 Mrs. Robert, 290 George-street
 Mrs. Thomas, 31 Frederick-street
 Mrs. John, 66 Gerrard-street
 Miss, dressmaker, 106 George-street

Gordon, Miss, of Pitlurg, 9 Golden-square
 Miss Ann, dressmaker, 26 Dee-street
 Misses, dressmakers, 50 Gordon-street
 Miss, lodgings, 22 Union-terrace
 Miss, 11, Victoria-street-west
 Gordon's (Robert) Hospital, 58 Schoolhill (*see Public Institutions*)
 Gossip, Alexander, mealseller, 63 Shiprow
 Government Emigration Agency for Australia, 43 Marischal-st.—agent, J. T. Rennie
 Gowan, Mrs., 2 Hanover-lane
 Gorard, Mrs., spirit merchant, shop and house, 41 George-street
 Gowans, James, supervisor of Inland Revenue, 112 King-street, *h.* Thistle-cottage, Thistle-street
 Gowie, Stephen, provision merchant, shop and house, 77 Guestrow
 Gracie, James, builder, 59 Huntly-street
 Graham, George, merchant, 124, *h.* 119 Chapel-street
 Joseph, ropemaker, (G. and W. Davidson), 2 Links-street
 Grammar School, 52—56 Schoolhill (*see Public Institutions*)
 Grainger, Charles, advocate (of Stronach and Grainger), agent for the Colonial Life Assurance Co., *h.* 11 North Silver-street
 John, railway contractor, 5 Devanha-place, Ferryhill
 Miss, 11 North Silver-street
 Grange, Mrs., spirit dealer, 53 John-street
 Grant, Archibald, hairdresser, shop and house, 64 Broad-street
 and Bisset, builders, 8 Forbes-street, and 110 Loch-street
 Charles, auctioneer, appraiser, and general agent, 15 Mealmarket-street
 David, successor to John Duncan, tobacconist to Her Majesty, 25 Union-street
 David, bootmaker, 3 South Silver-street, *h.* 4 Thistle-street [street
 Donald, provision merchant, 12 Maberly-
 Donald, grocer and spirit dealer, 59 Guestrow
 Douglas, serjeant, harbour-police, 1 Marywell-street
 D. R. Lyall (of Brebner and Grant), *h.* Marine-terrace, Ferryhill
 George, spirit merchant, 14 Netherkirkgate
 George, advocate, office and house, 10 King-street
 George, lodgings, 13 Constitution-street
 George, clerk, 63 Park-street
 George, furniture-dealer, 29, *h.* 27 Gallowgate
 Rev. James, teacher, Donaldson's School, Back-wynd, *h.* Eastfield Cottage
 Sir James, of Moneymusk, *h.* Woodhill
 James, shipmaster (Sportsman), 58 Shiprow
 James, clerk (Stamps and Taxes), *h.* 35 Victoria-street-west
 John and William, clothiers, 16 Broad-st.
 John (of J. and W. Grant), *h.* 85 Crown-street
 John, flesher, 7, 8, 9 New-market, *h.* 35 Wales-street

- Grant, John, spirit dealer, shop and house, 89 Loch-street
 ----- John, spirit dealer, shop and house, 18 Maberly-street
 ----- John, shipmaster (Camelia), 5 Catto-square [street
 ----- John (of Grant and Bisset), *h.* 8 Forbes
 ----- John R., merchant, 56 St. Nicholas-street, *h.* 73 St. Andrew-street
 ----- John, grocer, 9 Upperkirkgate, *h.* 5 Black's-buildings [lane
 ----- Lachlan, tailor and clothier, 15 Chronicle-
 ----- Patrick, surgeon, 171 Gallowgate, *h.* 6 Innes-street
 ----- Peter, grocer and spirit dealer, shop and house, 54 Green
 ----- Robert, dial-maker, 24 Frederick-street
 ----- Robert, flesher, 34 Queen-street
 ----- William (of J. and W. Grant), *h.* 85 Crown-street
 ----- William, flesher, 2 New-market, *h.* 84 Shiprow
 ----- William, grocer and spirit dealer, 8 Justice-street, *h.* above shop
 ----- Mrs Samuel, Bloomfield, Holburn-road
 ----- Mrs., provision merchant, shop and house, 34 Loch-street
 ----- Mrs. Ludovic, 15 Belmont-street
 ----- Mrs., lodgings, 21 Silver-street
 ----- Miss, 51 Bon-accord-street
 ----- Miss, of Monymusk, 11 Belmont-street
 ----- Misses L. and F., milliners and dress-makers, 24 Dee-street
 Gray, Alexander, wholesale and retail bookseller and stationer, 23 St. Nicholas-street, *h.* 16 Backwynd
 ----- Alexander (of Gray, Watt and Co.), *h.* 77 West North-street
 ----- Alexander, shipmaster, 6 Garvock-street
 ----- Alexander, coach builder, 101, *h.* 103 King-street
 ----- Alexander, watch and clockmaker, 11 Netherkirkgate, *h.* Steps of Gilcomston
 ----- Alexander, shoemaker, 1½ Canal-terrace
 ----- Charles, cooper, Hector's-court, Commerce-court, *h.* 58 Longacre
 ----- Rev. Charles, 85 Hutcheon-street
 ----- Daniel, tea, wine, and grocery merchant, 22 Union-street, *h.* 153 Crown-street
 ----- David, house steward, Gordon's Hospital
 ----- David, professor of Natural Philosophy, Marischal College, *h.* 15 Union-place
 ----- David, grocer and spirit dealer, 56 Shiprow, *h.* Tullis
 ----- George, merchant, 7 Marischal-street, *h.* 5 Dee-place
 ----- James, general agent, commission merchant, and ship-broker, 58 Marischal-street, *h.* Braehead of Gilcomston
 ----- James, jun., flesher, 22 New-market, *h.* York-place
 ----- James, flesher, 33 Basement-floor, New-market, *h.* Holburn-street
 ----- James, tollkeeper, Rubislaw
 ----- Rev. James, teacher, Union School, Virginia-street, *h.* 102 Chapel-street
 ----- John, engineer (M'Kinnon and Co.'s), 140 George-street
 Gray, John, flesher, 19 New-market, *h.* 87 Wales-street
 ----- John, coachman, 7 Little Belmont-street
 ----- John, officer, West Church, 36 Crown-court, Upperkirkgate
 ----- John, late merchant, 14 Gallowgate
 ----- Robert, gardener, New-market and Gooseberry-bank, Old Hargate
 ----- Robert, clerk, Post-office, 5 Little Chapel-street
 ----- Rev. Robert A., teacher (Public Schools), *h.* Berryden-house
 ----- Walter (Pratt and Keith), 53 Union-street, *h.* 32 Adelphi
 ----- Watt, and Co., rope manufacturers, 162 West North-street
 ----- William, ironmonger, 52 and 53 New-market Gallery, *h.* 57 Green
 ----- William, tea merchant, 39 Green, *h.* 115 Crown-street
 ----- William, merchant, 292 George-street, *h.* Hutcheon-street
 ----- Mrs. Adam, 5 Union-place
 ----- Mrs., lodgings, 7 John-street
 ----- Mrs., milliner and straw-bonnet-maker, 2 Charlotte-street
 ----- Mrs. E., 46 Victoria-street-west
 ----- Mrs., vintner, York-place
 ----- Miss M., provision dealer, 57 Shiprow
 ----- Miss Mary, Mannofield
 Great North of Scotland Railway—office, 75 Union-street, and when new building is ready, 177 Union-street—secretary, Robert Milne, C.E.
 Great North of Scotland Railway Constabulary, Lieut. William Anderson, chief constable and superintendent, 21 Union-terrace.
 Greach, Mrs., lodgings, 30 Dee-street
 Green, James, clothier, 90, *h.* 88 Woolmanhill
 ----- John, cashier, City of Glasgow Bank, *h.* 90 Union-street
 ----- Peter, horse and shoe farrier, 9 Chronicle-lane, *h.* 9 Princes-street
 Greenlaw, William, china glass and stoneware-merchant, shop and house, 78 Queen-street
 Gregory, William, keeper of Advocates' Hall, *h.* Advocates'-buildings, Union-street
 Greig, George (of W. and G. Greig), *h.* 28 Summer-street
 ----- George, mason, 28 Summer-street
 ----- James, grocer and spirit dealer, 28, *h.* 26 Causewayend
 ----- James, tailor and lodging-house keeper, 5 Guestrow
 ----- James, shoemaker, 89 Queen-street, *h.* Nelson-street
 ----- John, cabinetmaker—saleroom, 129 King-street—workshop, 11 Princes-street—*h.* 126 King-street
 ----- John E. (N. S. Bank), 126 King-street
 ----- John, surgeon, R.N., 84 Crown-street
 ----- Robert, mason, 30 Summer-street
 ----- William, vintner, 19 Lodge-walk
 ----- William (of W. and G. Greig), 27 Thistle-street
 ----- W. and G. builders, Thistle-street

Greig, Mrs., ginger-beer brewer, 13 Longacre
 Mrs., 3 Little Chapel-street
 Mrs. Jane, vintner, 43, *h.* 45 Lodge-walk
 Miss, dressmaker, milliner, and straw-hat-
 maker, Greig's-court, Windmillbrae
 Miss, lodgings, 132 Union-street
 Griffith, Charles F. manager, Scottish Provincial
 Assurance Co.—office and house, 89
 Union-street
 Rev. D. (*see Late List*)
 Grigor, Robert (of Grigor and Reid), agent,
 Commercial Bank, 9, *h.* 7 King-street
 and Reid, advocates, 7 King-street
 Groundwater, Alexander L., clerk, Gas Light
 Co., 28 Thistle-street
 Grub, George, advocate—office, Advocates'-
 buildings, Union-street, *h.* 56 Dee-street
 James, vintner, shop and house, 11 Chapel-
 street
 Guardian, Fire, Life, and Annuity Insurance—
 agent, A. Chivas, advocate, National
 Bank-court, 42 Castle-street
 Guild, John, shipmaster, 7 Church-street
 Gunn, John, manager, J. and P. Cameron, rail-
 way agents, *h.* Woodside
 Mrs., spirit dealer, 21 Hutcheon-street
 Guthrie, Mrs, sick-nurse, 4 Thistle-street

HACKNEY, George, shipmaster, 29 Broad-street
 Hadden, Alexander, and Sons, manufacturers,
 Green—manager, J. O. Haigh, *h.* 27
 Ferryhill-place—principal counting-
 room assistant, A. D. Scott, *h.* 84 Bon-
 accord-street
 Alexander, of Persley, Grandholm-lodge
 James Farquhar (of A. Hadden and Sons),
h. 33 Bon-accord-terrace
 Gavin, (of A. Hadden and Sons), *h.* Union-
 grove
 Haigh, James Overend (manager, A. Hadden
 and Sons), *h.* 27 Ferryhill-place
 Hall, Alexander, and Sons, shipbuilders, York-
 street—principal book-keeper, William
 Shirer, *h.* 13 Bon-accord-lane
 Alexander, wood-measurer, 45 Well-
 ington-street
 James (of A. Hall and Sons), Waterside
 James, carter, 75 West North-street
 John, wholesale warehouseman, 43 Broad-
 street, *h.* 13 Union-place
 William (of A. Hall and Sons), *h.* 48
 York-street
 Mrs. Alexander, 47 York-street
 Miss, dress and bonnet maker, 45 Wel-
 ington-street
 Miss, governess of Shaw's Hospital, 91
 Gallowgate
 Hamilton, John, cutler, 17 George-street, *h.* 25
 Loch-street
 Handyside, Geo, shoemaker, 3 Broad-street—
 manager, Robert Simpson, *h.* 15
 James-street
 Hannan, Mrs., housekeeper, Trades' Assembly
 House, 153 Union-street
 Hanoverian Royal Consul, W. L. Thomson, 21
 Quay
 Hanseatic Vice-Consul, W. L. Thomson, 21
 Quay

Harbour, and Shore-dues Office, Regent-quay,
 (*see Public Institutions*)
 Hardie, William, spirit merchant, 27 Loch-street
 Hardy, William, watch and clock maker, 17
 Huxter-row
 Hargitt, John, (of Devanha Comb-work Co.), *h.*
 Bank-street, Ferryhill
 Harkess, Peter, dog trainer and bird catcher, 72
 Causewayend
 Harp, Alexander, (late Lighthouse keeper),
 lodgings, 10 Canal-street
 Harper, Alexander, grocer and spirit dealer, 57,
h. 55 Virginia-street
 John, meatseller, 61 Virginia-street
 William, boot and shoemaker, 237, *h.* 239
 George-street—Receiving Post Office,
 237 George-street
 Mrs. Alexander, 47 Green
 Mrs., lodgings, 19 Union-buildings
 Harrier, Robert, spirit dealer, 103, *h.* 103½ John-
 street
 Harris, John, spirit dealer, 72 Woolmanhill
 Harrison, George, post-horse-master, and livery
 stable keeper,—Horse Bazaar, St.
 Andrew-street, and 196 George-street,
h. 28 St. Andrew-street
 Harrow, James, dairy, Bankhead, Pitmuxton
 James, farmer, Outseats, Pitmuxton
 Mrs., midwife, 5 Schoolhill
 Miss, vintner, 18 Wales-street
 Hart, Rev. Hugh (Zion Chapel, John-street), *h.*
 70 Dee-street
 Harvey, Andrew, boot and shoe maker, 5 Mar-
 ischal-street, *h.* Commercial-court, 58
 Castle-street
 George T., clerk (Aberdeen Railway Co.),
h. 37 Victoria-street-west
 William, grocer and spirit dealer, 56
 Regent-quay, *h.* 2 Canal-lane
 Hatt, John L., 23 Castle-street
 William, merchant, 270 George-street
 Miss, 23 Castle-street
 Hay, Alexander, shipowner (of Goldie and Hay),
 Mount-street
 Alexander, jannner, 11, & 13 Thornton-
 place, Guestrow
 Alexander, spirit dealer, 1 Trinity-quay
 and Co., grocers and spirit dealers, shop
 and house, 92 Shiprow
 Alexander, draper, 133 Union-street, *h.*
 1 Blackfriars-street
 James, late merchant, 1 Blackfriars-st.
 James H., (of James and John Hay), *h.*
 19 Guestrow [street
 James, minibus proprietor, 5, *h.* 3 Gordon-
 James, spirit dealer, Hadden-street
 John, spirit dealer, 20 Green, *h.* 1
 Hadden-street
 John, spirit dealer, 22 Green
 John, late carver and gilder, Broomhill-
 cottage
 John, jun. (of James and John Hay), *h.*
 19 Guestrow
 James and John, carvers, gilders, and
 printsellers, to Her Majesty the Queen,
 H. R. H. Prince Albert, and H. R. H.
 the Duchess of Kent, 2 Market-street—
 workshop, 19 Guestrow

- Hay, Robert, merchant, 18 Blackfriars-street
 William, bootmaker, 113 Union-street, *h.*
 11 Seamount-place
 William, provision dealer, 144½ George-st.
 Mrs., merchant, 26 Gerrard-street
 Mrs., lodgings, 29 Skene-street
 Miss, dressmaker, 8 Carmelite-street
 Miss, sick-nurse, 26 Gerrard-street
 Miss, teacher and matron, Girls' Hospital,
 56 Gallowgate
 Miss, lodgings, Strawberrybank
 Hector, James, tea and spirit dealer, Holburn-st.
 John, provision merchant, 51 Green
 William, shoemaker, Holburn-street
 Heintzler, Malle., teacher of French, 26 Dec-st.
 Henderson, Alexander, advocate—office, 26, *h.* 32
 St. Nicholas-street
 Alexander, grocer, shop and house 38
 Gallowgate
 Alexander, shipmaster, 10 Marywell-st.
 Alexander, bookbinder and stationer 2,
 Broad-street, *h.* 19 Union-Buildings
 David, fishing-tackle-maker, 5, *h.* also 5
 Castlebrae
 James, architect and builder—agent for
 M'Neil and Co.'s Patent Felt, 120
 Loch-street
 James, grocer and spirit merchant, shop
 and house, 21 Gordon-street
 John, shipmaster, 23 Prince Regent-street
 John, tailor, 15 Windy-wynd
 John, chemist and druggist, 30 George-st.
h. 120 Hadden-street, Woodside
 John, porter, 251 George-street
 John, fishing-tackle-maker, and preserver
 of animals and birds, 85 Spring-garden
 Robert, shoemaker, 80 Skene-street, *h.* 20
 Skene-terrace
 Robert, plasterer (of Bowman and Co.),
h. 4 John-street
 William, and Son, architects and builders,
 66 Loch-street
 William (of W. Henderson and Son), *h.*
 2 Carden-place
 William Low (of W. Henderson & Son),
h. 66 Loch-street
 William, painter, glazier, and paper-
 hanger, 5 Dec-street,—workshop, 76
 and 77 Windmillbrae, *h.* 3 St. Mary's-
 place, Crown-st.—clerk, James Leding-
 ham, *h.* 7 Carmelite-street
 William, M.D., lecturer on Materia Me-
 dica, Marischal College, *h.* 49 Schoolhill
 William, civil engineer and land sur-
 veyor, 90 Union-street
 William (of G. Thompson, jun., and Co.),
h. 13 North Silver-street
 William, gunmaker and cutler, 89, King-
 street, *h.* 27 Frederick-street
 William, jun. (of Barry, Henry, and Co.),
h. 28 Skene-terrace
 William (foreman, G. Cornwall, printer),
h. 30 Frederick-street
 Mrs. George, Leadside, Gilcomston
 Mrs. James, Gilcomston
 Mrs. John, 21 Bon-accord-street
 Mrs., 3 Skene-row
 Mrs. W., stay-maker, 42 Queen-street
 Henderson, Miss, dressmaker, 20 Skene-terrace
 Hendry, Alexander, grocer and spirit dealer, 36,
h. 34 Gallowgate
 George (of J. & G. Hendry), *h.* Beattie's-
 court, 102 Gallowgate
 J. and G., fleshers, 92 Gallowgate
 John (of J. & G. Hendry), *h.* Charles-
 Mrs., midwife, 81 Shiprow [street
 Henry, Andrew, stabler, 180 Gallowgate
 George, bookseller, 78 Broad-street, *h.* 68
 Skene-square
 George, merchant (Hugh Gordon and
 Co.), 1 Gallowgate
 James, mail-guard, 99 George-street
 Mrs., midwife, 180 Gallowgate
 Herald, James, teacher, 24 Schoolhill
 Hill, Isaac, teacher, seminary and house, 19
 Queen-street
 Peter, jun., innkeeper and stabler, 1 Har-
 riet-street
 Hird, Miss, milliner, 4 Black's-buildings
 Hiscote, George, provision dealer, 10 Virginia-
 street
 Hobart, Thomas, wright and funeral undertaker,
 15 James-street, *h.* 2 Bannermill-street
 Hobnall, John, spirit dealer, 45 East North-street
 Hobson, Richard (Post-office), *h.* Ferryhill-
 place
 Hodge, John, cutler, surgical-instrument, ban-
 dage, and artificial limb-maker, 41
 Union-street, *h.* 5 Rosemount-terrace
 Hodgson, Benjamin (wool-buyer, A. Hadden
 and Sons), *h.* 57 Quay
 Hogarth, Alexander P. (of D. Hogarth and Co.),
h. 261 Union-street
 Dickson, and Co., preserved provision-
 merchants, 74 College-street—princi-
 pal bookkeeper, David Macdonald, *h.*
 8 South Constitution-street
 and Co., merchants, 68 College-street
 Hugh (of Hogarth and Co.), *h.* Ruby-
 cottage, North Silver-street
 Thomas, Elmfield
 William (of Hogarth and Co.), *h.* 261
 Union-street
 Hogg, George, wright, Holburn-street, *h.* Twin-
 cottage, Holburn-street
 Peter, tinsmith, 20 Carmelite-street, *h.* 20
 Trinity-street
 W. and A., wrights, 7½ Carmelite-street
 Mrs., register office, 122 George-street
 Miss Charlotte, teacher (Free John
 Knox School), *h.* East Twin-cottage,
 Holburn-street
 Holland, Frederic, manufacturer (Richard and
 Co.), 15 Golden-square
 Holmes, William (Hogarth and Co.), *h.* 13 Bon-
 accord-lane
 William, jun. (Hogarth and Co.), *h.* 13
 Bon-accord-lane [gate
 Mrs. Joseph, lodgings, 73 Netherkirk-
 Hood, Walter, and Co., shipbuilders, Footdee—
 manager, James Buyers, *h.* 3 Constitu-
 tion-street
 Walter (of Walter Hood and Co.), *h.* 4
 Canal-terrace
 Horn, James, manager, Commercial Co., *h.*
 Springbank-terrace

Horne, James, sheriff officer for the shires of Aberdeen and Kincardine, 8 Gallowgate
 Robert B., clerk (W. Adamson), *h.* 8 Gallowgate
 Hossack, Archibald, fruit merchant, 62 Union-street, *h.* Skene-square
 House of Refuge, Duthie's-court, 45 Guestrow (*see Public Institutions*)
 Howatt, Robert, coach-guard, Victoria-place
 Howling, Thomas, shipmaster, 80 Waterloo-quay
 Mrs. Captain Edward, 41 York-street
 Howie, Mrs., provision dealer, and register office, 46 Frederick-street
 Huddleston, Mrs., 143 George-street
 Mrs, lodgings, 49 Broad-street
 Hughes, George, ship, sign, and ornamental carver, 21, *h.* also 21 York-street
 Robert, engraver and lithographic printer, 15 Netherkirkgate, *h.* 18 North Broad-ford
 Humphrey, John (of Comalegy), Springbank-terrace
 William (of Cuttleshill), 108 King-street
 Miss, 44 Whitehouse-street
 Huntly Distillery Co.—agent, G. Duncan, 39 Netherkirkgate [street
 Hunter, Alexander, merchant, 63 *h.* 61 Huntly
 Arthur, spirit dealer, shop and house, 137 Gallowgate
 John M'Kenzie, clerk (Inland Revenue), 116 King-street
 Robert W., teacher of music, and musical instrument seller, 16 Huxter-row
 William, commission merchant & general agent, 115 Union-street, *h.* 50 Chapel-street [den
 William (of Gordon and Hunter), *h.* Rae
 William, clerk (Northern Assurance Co.), Marywell-bank, Marywell-street
 William, grocer and spirit dealer, 30 Park-street, *h.* 47 Frederick-street
 William C., of Tillery, 12 Albyn-place
 Mrs. William, music teacher, Music Academy, 115 Union-street, *h.* 50 Chapel-street
 Mrs., 48 Constitution-street
 Mrs., 4 Black's-buildings
 Mrs., dressmaker and milliner, 13 Black's-buildings
 Miss, dressmaker, Kingsland-place
 Misses, 30 North Broadford
 Hurry, Alexander (of W. Hurry and Sons), *h.* 24 Frederick-street
 William, and Sons, nail, heel, and toeplate manufacturers, 20 Frederick-street
 Hutcheon, Alexander, cabinetmaker and upholsterer, 7 Carmelite-lane
 Alexander, 77 West North-street
 Andrew, heddlemaker, 12, *h.* also 12 Forbes-street
 John, upholsterer and cabinetmaker, 3 Correction-wynd
 Robert, flesher, 48 New-market, *h.* Garlogie, Skene
 William (of White and Hutcheon), *h.* 59 Bon-accord-street

Hutchison, George, grocer, 24 *h.* 68 Skene-square [street
 Hutton, Edward, hairdresser, 114, *h.* 95 Skene-
 John, grocer, 177 Gallowgate, *h.* 5 Sea-mount-place
 Mrs., lodgings, 120 King-street
 IMLAY, Alexander, late printer, 9 Constitution-street
 George, spirit dealer, 8 Netherkirkgate, *h.* 3 Park-street-place
 William, grocer, 37 Commerce-street, *h.* 3 Park-street-west
 Imperial Fire Insurance—agent, William Smith, 142 King-street
 Imray, David, glass and stoneware merchant, 70, *h.* 68 Woolmanhill
 George, teacher, Rubislaw School—house above school
 Income Tax Office, 25 Belmont-st.—N. Burnett, clerk to commissioners
 Independent Fire, Life, and Annuity Assurance—agent, W. Stevenson, Belmont-street
 Infirmary, Royal, Woolmanhill, (*see Public Institutions*)
 Inglis, Alexander, ship-chandler, 28 Quay, *h.* 6 Castlebrae
 George, late manufacturer, Ivy-cottage
 George, wholesale grocer, Crown-court, Union-street, *h.* 60 Dee-st.—traveller, G. A. Aberdeen, *h.* 130 Union-street
 James, baker, 32 *h.* 30 Gallowgate
 William, baker, 67 *h.* 61 Broad-street
 Miss, Rosemount
 Ingram, Alexander, house-carpenter, 25 Seamount-place
 James, tailor, 64, *h.* also 64 Broad-street
 William, wright, 91 Loch-street
 Miss, dressmaker and milliner, 64 Broad-street
 Inland Revenue Office, 116 King-street
 Revenue (Stamps & Taxes), Advocates'-buildings
 Innes, Daniel, hairdresser, 67 Netherkirkgate
 George, Ivy-cottage Loanhead
 George, plasterer, 103 George-street
 George, shipmaster (Countess of Seafield), *h.* 44 Chapel-street
 John B., slater and slate merchant, 17 Rose-street
 Robert, fish and game dealer, 60, and 61 Basement-floor, New-market, *h.* 13 Carmelite-street
 Mrs. Thomas, 125 Crown-street
 Mrs., lodgings, 23 Broad-street
 Mrs., John, 14 Chapel-street
 Miss, (Edingight) 26 Silver-street
 Miss, 251 Union-street
 Miss, dressmaker, 23 Broad-street
 Inspector of Weights for the town and county—office, 13 Littlejohn-street
 Insurance Company of Scotland—Wm. Skinner, advocate, 173 Union-street, agent
 Ireland, James, baker, 81, *h.* 79 Bon-accord-st.
 Ironside, James, grocer, 53, *h.* 55 Gallowgate
 John, clerk, 97 Wales-street
 Patrick, auctioneer and appraiser, 47 Broad-street, *h.* 3 Blairton-lane

- Ironside, William, house carpenter and builder,
 9, *h.* 8 Spa-street
 ----- Mrs., eating-house, 27 Mealmarket-street
 Irvine, Alexander, shoemaker—officer to the
 Shoemaker Trade, & convener's officer to
 the Seven Incorporated Trades, *h.* 25
 Longacre
 ----- John, piano-forte tuner and repairer, 243
h. also 243 George-street
 ----- Mrs., lodgings, 33 Charlotte-street

 JACKSON, George, principal beadle of Mariners'
 Church, and officer to the United Coal
 Fund, *h.* 18 Marywell-street
 ----- Henry, M.D., and surgeon, 34 Woolman-
 hill, *h.* 7 Black's-buildings
 ----- William, boot and shoemaker, Hender-
 son's-court, 46 Broad-street
 ----- William, tailor, 29 Hutcheon-street
 ----- William jun., tea and spirit merchant, 67
 Gallowgate, *h.* 29 Hutcheon-street
 ----- Miss, milliner and dressmaker, Hender-
 son's-court, 46 Broad-street
 Jaffray, David, mealseller, 68 West North-street
 ----- George, messenger, 5 Castlebrae
 ----- James, merchant, 108 Chapel-street
 ----- Thomas, and Sons, general merchants, 7
 Commerce-street
 ----- Wm. L., shoemaker, 36, *h.* 22 Broad-st.
 ----- Mrs. William, 45 Constitution-street
 James, William, brewer and maltster, 213, *h.*
 211 King-street
 Jameson, John, teller, Town and County Bank,
h. 1 Denburn-terrace
 ----- Mrs., 1 Denburn-terrace
 ----- Mrs. John, 41 Chapel-street
 ----- Miss, dressmaker, 41 Chapel-street
 Jamieson, Alexander, drill-master, Gordon's
 Hospital, and teacher of broadsword
 and calisthenic exercises, 112 Chapel-st.
 ----- Alexander, cutler, 26 Lodge-walk
 ----- Alexander, tea and coffee merchant, 13
 Regent-quay, *h.* Middleton-cottage,
 Summer-street
 ----- George, (of Jamieson and Mitchell), *h.*
 33 Dee-street
 ----- George, jeweller to the Queen, silversmith
 and watchmaker, 107 Union-street, *h.*
 West Craibstone-street—summer resi-
 dence, Middleton, Pitfodels—principal
 assistant, Henry Gilfillan, *h.* 6 Broad-
 ford-place
 ----- James, M.D., 148 Union-street
 ----- James (of J. Fraser and Co.), *h.* 11 Union-
 row
 ----- James, precentor (Free North Church),
 teacher of vocal music, and jobbing
 gardener, *h.* Rosemount-place
 ----- James, mason, Bank-street
 ----- John, grocer, 25 St. Clement-street
 ----- John, commission-merchant, ship, and in-
 surance broker, 56 Marischal-street, *h.*
 Albyn-place
 ----- and Mitchell, tea, coffee, and wine mer-
 chants, 38 Union-street
 ----- Robert, M. D., resident physician and su-
 perintendent of Aberdeen Lunatic Asy-
 lum, *h.* Superintendent's house, Asylum
- Jamieson, Thomas, wright and funeral waiter,
 9, *h.* also 9 Carmelite-street
 ----- William, cashier, Bannermill, *h.* 61 Park-
 street
 ----- Mrs., midwife and sick-nurse, 15 St.
 Nicholas-street
 ----- Mrs. Robert, sen., 50 Castle-street
 Jamson, Mrs. Captain, lodgings, 36 Union-street
 ----- Miss, matron, Gordon's Hospital
 Jazdowski, John, artist and teacher of French,
 Italian, and German, 120 Crown-street
 Jenkins, John, boot and shoemaker, 29 Nether-
 kirkgate
 ----- Mrs., grocer, 42 York-street
 Jessiman, Alexander, spirit dealer, 51 Upper
 Denburn
 ----- George, spirit dealer, 24 Castle-street
 ----- George, spirit dealer, 80 Loch-street
 ----- Thomas, spirit dealer, 14 Park-street
 Johnston, Alexander, 26 North Broadford
 ----- Alexander, brewer, Strathdee Distillery,
 Cooperston buildings
 ----- Alexander, builder, 32 Thistle-street
 ----- Andrew, cashier, Adam and Ander-
 son, *h.* 10 Queen-street
 ----- Fraser L., tea, wine, and spirit merchant,
 2 King-street, *h.* 5 Huntly-street
 ----- George, tidewater, Customs, *h.* 48 Com-
 merce-street
 ----- George, engineer (Earl of Aberdeen), *h.*
 61 Commerce-street
 ----- and Laird, furnishing tailors, 36 Union-
 street
 ----- James, mealseller, 60 Virginia-street
 ----- James, furnishing tailor, 18, *h.* 20 Wool-
 manhill
 ----- James, messenger-at-arms, 29 Broad-st.
 ----- John, blacksmith, and heel and toe-plate
 maker, 75, *h.* also 75 Gallowgate
 ----- John, stabler, 6, Little Belmont-street
 ----- John, grocer, 86, *h.* 88 Upper Denburn
 ----- Joseph, spirit dealer, 54 Netherkirkgate
 ----- Robert, merchant and shipowner, 25 York-
 place, *h.* 3 Golden-square
 ----- William (of Johnston and Laird), *h.* 23
 Broad-street
 ----- Mrs., lodgings, Henderson's-court, 91
 Gallowgate
 ----- Mrs., sen., 3 Golden-square
 ----- Mrs. William, 10 Queen-street
 ----- Thirza, sick-nurse, 47 Frederick-street
 ----- Miss, teacher (John Knox's School), *h.* 10
 Queen-street
 ----- Miss, teacher of English, music, and
 French, 25 Victoria-street-west
 ----- Miss, Calsayseat
 Johnstone, Alexander Y., clerk, *h.* 3 Skene-row
 ----- Joseph, umbrella maker, 2 Blackfriars-
 street, *h.* 27 Woolmanhill
 Jolly, Miss, dressmaker, 48 Frederick-street
 ----- Miss Jane, provision seller, 6 Crown-st.
 Jopp and Shand, advocates, 31 Gallowgate—prin-
 cipal assistants, Alexander G. Cardno,
 Alexander Paul, John Watt, and Wil-
 liam Moir
 ----- Alex. (of Jopp and Shand), *h.* Elmhill
 ----- John, grocer and spirit dealer, 62, *h.* 60
 Gallowgate

Jopp, William (of Allardyce and Jopp), 31 Gallowgate
 Mrs. Andrew, 31 Gallowgate
 Joss, Charles, tailor, 91, *h.* also 91 Skene-street
 James, shipmaster (Centaur), 4 Castle-lane
 James, shipmaster, 3 Church-street
 James, wright, Upper-denburn, *h.* 95 Skene-street
 John, provision merchant, 47 Loch-street, *h.* 5 Charlotte-street
 Justice, James N. (D. Roberts), *h.* 1 East North-street
 Mrs., 39 Union-terrace
 Justice Mills—Upper, tacksman, Geo. Farquhar—Nether tacksman, Charles Eddie
 KAY, John, teacher, 20 Chapel-street
 John, chemist and commission agent, 1 St. Nicholas-street, *h.* 74 Union-street
 William, shipmaster, 29 James-street
 Keith, Alexander (of Keith and Gibb), *h.* 4 Rosemount-terrace
 David, advocate, Town-clerk-depute, Town-house, *h.* Kenfield, Pitfodels
 George, Morningside, Rathrieston
 and Gibb, lithographers, engravers, and ornamental printers, 15 Union-buildings
 James, clerk (McDonald and Leslie), 10 Bon-accord-lane
 James, druggist, 8, *h.* 10 Union-place
 John (of Pratt and Keith), *h.* 52 Bon-accord-street
 John, merchant tailor, 6 Netherkirkgate, *h.* 1 Guestrow
 John, secretary and accountant, Aberdeen Town and County Bank, *h.* 3 Carden-place
 Patrick, banker, British Linen Co., *h.* 22 King-street
 William, M.D., senior surgeon to the Royal Infirmary, 257 Union-street
 William, slater and slate merchant, 24 Summer-street, and 24 Union-row
 Mrs. James, 101 Crown-street
 Mrs., dealer in fancy ware, 75 Broad-street
 Mrs., grocer, 51, *h.* 53 East North-street
 Mrs., milliner, 47 Park-street
 Misses, milliners and dressmakers, 7 Crown-street
 Kellas, James F., deputy shipping master, and secretary, Local Marine Board, 28 Regent-quay, *h.* 121 Crown-street
 Mrs., lodgings, 54 Summer-street
 Miss, provision dealer, 13 Schoolhill
 Kellock, William, agent for J. Tallis and Co., shop and house, 208 George-street
 Kelly, James, baker, 120, *h.* 118 Chapel-street
 John, Grant's-court, 48 Upperkirkgate
 John, Hillside post, 3 St. Andrew-street
 Kelman, William, tailor, 5 Blairton-lane, Guestrow
 William, and Co., rope and twine manufacturers, 70 Hutcheon-street, *h.* 290 George-street
 Miss, lodgings, 1 Ross's-court, Upperkirkgate
 Kemp, Francis, grocer and spirit dealer, shop and house, 60 Skene-square

Kemp, Robert, grain merchant and tacksman, Ferryhill meal, flour, and barley mills—office, 59 and 60 Castle-street, *h.* 155 Crown-street
 Mrs., lodgings, 86½ Crown-street
 Kenn, Mrs., 17 Huntly-street
 Kennedy, Charles, clerk (North of Scotland Bank), *h.* Strawberrybank
 David H., commissary-clerk-depute, Record Office, King-street
 James (of Philip and Kennedy), *h.* 18 Silver-street
 James John, merchant and agent, Market-street, *h.* 79 Crown-street
 Mrs., sick-nurse, 31 Harriet-street
 Mrs., 41 Victoria-street-west
 Miss, 46 Marischal-street
 Kent Mutual Fire Insurance Co.—agent, W. P. Booth, 56 Marischal-street
 Kerr and Bowman, carvers, gilders, printsellers, and artists' colourmen, 24 Queen-street
 David, M.D., 4 Golden-square
 David (overseer of carpet dyers, A. Hadden and Sons), *h.* 21 Lower Denburn
 George (of Kerr and Bowman), *h.* Stony-ton-cottage, Rubislaw
 James, painter, 15 Schoolhill, *h.* 33 Woolmanhill
 James, traveller (Leslie Clark and Son), *h.* 4 John-street
 William, boot and shoemaker, 249 George-street, *h.* 86 John-street
 Miss, teacher, 16 Guestrow
 Miss, dressmaker, 25 Schoolhill
 Kidd, J. Simpson, schoolmaster (East Parish Sessional School, St. Paul-street), *h.* 3 Kingsland Place
 Thomas A., brazier and tinplate-worker, 52 Regent-quay, *h.* 57 Commerce-street
 William, spirit dealer, 57 Commerce-street
 Mrs., provision dealer, 28 Skene-square
 Kidson, Miss, teacher of music, 73 Dee-street
 Kilgour, Alexander, M.D., 158 Union-street
 and Taylor, tobacconists, spirit and tea retailers, 49 Netherkirkgate—sole partner, William Taylor
 Miss, 5 Mary-place, Skene-square
 Kiloh, Joseph, spirit dealer, 6 College-street
 Mrs., lodgings, 15 Correction-wynd
 Kilpatrick, George, commission agent, 48 East North-street
 Kinness, John, baker, 147 George-street, and 27 Basement-floor, New-market, *h.* 147 George-street
 King, Arthur, and Co., printers, Concert-court, Broad-street—foreman, James Craighead, *h.* 29 Huntly-street
 Arthur (of A. King and Co.), *h.* Burncourt, Upperkirkgate
 Charles, furnishing tailor, 23 Broad-street
 George and Robert, booksellers and stationers, 28 St. Nicholas-street
 George (of George and Robert King), *h.* 1 Skene-place
 John, shipmaster (Main), 17 Prince Regent-street
 John, spirit dealer, 24 Shiprow
 Maxwell, surgeon-dentist, 31 Marischal-street

- King, Mrs., 1 Skene-place
 ----- Mrs., lodgings, 6 Marischal-street
 ----- Mrs., provision seller, 1 Albion-street
 Miss B., lodgings, 9 Diamond-street
 Kinnear, James, 266 George-street
 ----- John (Broadford Works), 266 George-st.
 Kinnaird, William, gardener, Outseats, Pitmure
 Kirkland, Mrs., 65 Dee-street [ton
 ----- Miss, 65 Dee-street
 Knight and Craib, saddlers, 43 Queen-street
 ----- James, manager, Rattie's works, Rattie's-
 court, 26 Broad-street, *h.* Smith's-court,
 49 Gallowgate
 ----- William, architect and surveyor, 11 Union-
 buildings
 ----- Mrs., Chapel-court, Gallowgate
 ----- Mrs. James, 61 Gallowgate
 ----- Misses, Springbank-street
 Knowles, Archibald, provision merchant, 48
 Windmillbrae
 ----- George, 19 Fisher-row
 ----- James, clerk (Stewart, Rowell, and Co.),
 264 George Street
 ----- David, engineer (Earl of Aberdeen), 30
 Frederick-street
 ----- James, flesher, 31 Basement-floor, New-
 market, *h.* Upper Denburn
 ----- Thomas, flesher, 26 and 27 New-market,
h. St. Ann's-court, 15 Guestrow
 ----- Mrs., 1 Langstane-place
 ----- Mrs., flesher, 6 Basement-floor, New-mar-
 ket, *h.* 14 Carmelite-street
 Knox, David, ironmonger, 58 Gallowgate, *h.* 4
 Mitchell-place
 ----- David, painter, glazier, and paper-hanger,
 18, *h.* 44 Chapel-street
 ----- William, grain merchant, 83, *h.* 81 George-
 street
 ----- William, spirit merchant, 15 Shiprow
 ----- Mrs. George, Kingsland place, 259 George-
 street
 ----- Mrs. William, lodgings, 137 Union-street
 ----- Mrs., 49 Victoria-street-west
 Kyd, James, road-surveyor, Rubislaw
 Kynoch, John, teller, North of Scotland Bank,
h. 9 Springbank-terrace

 LAIR, E. W. Von, manufacturer, 93 Wales-st.
 Laidlaw, Charles S. (of Fraser and Laidlaw), *h.*
 10 King-street
 Laing, Alexander, hairdresser, 97, *h.* 99 George-
 street
 ----- Alexander (of Laing and Melvin), *h.* 143
 Skene-place
 ----- and Melvin, coachmakers to the Queen,
 and harness makers, 4 and 8 Bon-ac-
 cord-street
 ----- James, flesher, 9 Basement-floor, New-
 market, *h.* 5 Hanover-street
 ----- James, ironmonger, blacksmith, and bell-
 hanger, 121 Union-street—workshop,
 Flourmill-lane, *h.* 20 Albyn-place
 ----- James, chemist and druggist, 51, *h.* 50
 Woolmanhill
 ----- James, skinner, 38 George-street, *h.* 25
 Loch-street
 ----- Robert, hairdresser, 9 Netherkirkgate, *h.* 3
 Canal side, Mounthooly

 Laing, Robert, shoemaker, 46 George-street
 ----- William, M.D., 7 Golden-square
 ----- William, steel and iron heel and toe-plate
 manufacturer, 18 Catherine-street, *h.* 4
 Canal-street
 ----- Mrs., midwife, 30 Princes-street
 ----- Mrs., lodgings, 5 Schoolhill
 ----- Mrs., lodgings, 36 Regent-quay
 Laird, Daniel (of Johnston and Laird), *h.* 25
 Bon-accord-street
 ----- George, shoemaker, 80 Queen-street, *h.*
 84 West North-street
 Lamb, Alexander, plumber, brass-founder and
 gasfitter, 150 George-street, *h.* 31
 Charlotte-street
 ----- Davidson, feuar, 57 Causewayend
 ----- James, cartwright, 2½ North Broadford,
h. Johnston-cottage, North Broadford
 ----- James, cartwright, Ruthrieston
 ----- James, shore-porter, 7 Marischal-street
 ----- John, plumber, *h.* 1 Mount-street
 ----- Robert, shore-porter, 18 Shiprow
 Lambert, Miss, ladies' school, 3 Union-terrace
 Lamond, Alexander, stoneware merchant, 9
 Shiprow [gate
 Langlands, Robert, provision dealer, 187 Gallow-
 Lague, William, spirit dealer, shop and house,
 9 Hutcheon-street
 Latter, Richard professor of music, 52 Victoria-
 street-west
 Laurie, David (of Devanha Comb-work Co.) *h.*
 1 Millburn-street, Ferryhill
 ----- Thomas (of J. Abernethy and Co.), Craig-
 lug-cottage, Ferryhill
 ----- William, bookbinder and stationer, 197
 Union-street, *h.* 1 Millburn-street
 ----- Mrs. William, 29 Ferry-hill-place
 ----- Miss, dressmaker and milliner, 1 Millbank-
 street [brae
 Law, Arthur, spirit dealer, 49, *h.* 51 Windmill-
 George, shipmaster (Eliza), 54 Quay
 ----- John, sharebroker, 114 Crown-street
 ----- John, baker, 60 Shiprow, *h.* 3 Affleck-
 street [street
 ----- Samuel, shoemaker, 122, *h.* also 122 Skene-
 William, grocer, 55 Park-street, corner of
 Princes-street
 ----- Mrs., 114 Crown-street
 ----- Misses, dressmakers, 35 Shiprow
 ----- Miss Barbara, grocer and spirit dealer, 5
 Wellington-place, *h.* Holburn-street
 Lawrance, John, slater, 37 Ann-street
 ----- Joseph, tailor, beadle (Free East Church),
 and funeral waiter, 13 Blackfriars-st.
 ----- Mrs., 53 Huntly-street
 ----- Misses, dressmakers and milliners, 32 Dee-
 street
 Lawrence, John, 115 Union-street
 Lawrie, Mrs., lodgings, 61 Huntly-street
 ----- Miss, milliner and dressmaker, 1 Millburn-
 street, Ferryhill
 Lawson, Alexander, spirit dealer, 44, *h.* 46
 Netherkirkgate
 Lazenby, James, teacher, Crown-court, Union-
 street, *h.* 19 Crown-street
 Learmonth, John, temperance coffee-rooms, eat-
 ing house, and general provision-store,
 6 Park-lane

Leask, James, advocate, 32 Queen-street
 James, shipmaster, 3 Park-place
 William, shipmaster (Granite City), 32 Dee-street
 Mrs., grocer and tea dealer, 71 Wales-street
 Ledingham, Alexander, 1 Craigie-street, George-street [street
 A. W., clerk (Gas Office), 7 Carmelite-
 James, teacher of English, elocution, writing, geography, Latin, and arithmetic; academy and house, 12 Correction-wynd [hill
 James, stabler, Ross's-court, 22 School-Robert, advocate, 52, *h.* 50 King-street
 Mrs. William, 7 Carmelite-street
 Leffen, Mrs., hotel and lodgings, 10 Adelphi, Union-street
 Legg, James, tinsmith, 48 Netherkirkgate, *h.* above shop
 Legge, John, stonecutter, Windmillbrae, *h.* 20 North Broadford
 Leighton, James, letter-carrier, 11 Charles street, James (of Porter and Leighton), *h.* 11 Charles-street [street
 Leith, George, grocer, shop and house, 17 James-Thomas, spirit dealer, 78 West North-st.
 Mrs., 58 Victoria-place
 Misses, of Freefield, 46 Skene-terrace
 Leslie, Allan, boot and shoemaker, 29, *h.* 31 Wales-street [street
 Alexander, messenger-at-arms, 51 Queen-Alexander, late of Jamaica, 12 Union-row
 Alexander, brewer (A. Cowie and Co.), *h.* 5 Virginia-street [street
 Alexander, shipmaster, 46 Constitution-Alexander, 35 Bon-accord-terrace
 Andrew, and Co., boilermakers and general blacksmiths, Provost Blaikie's-quay, Inches
 Andrew (of A. Leslie and Co.), *see Late List*
 George, shipowner, 11 Quay, *h.* 138 South Crown-street
 George, jun., clerk (G. Leslie, Quay), *h.* 138 South Crown-street
 George, foreman of shipwrights, A. Duthie and Co., *h.* 47 Constitution-street
 George, Bon-accord-inn, 32 Guestrow
 James, manager, Gas Light Co., 8 Canal-terrace
 James, bootmaker, 18 Schoolhill, *h.* 16 Loch-street
 James, ship and insurance broker, 11 Quay, *h.* 138 Crown-street
 James A., writer,—office, 11 Adelphi, *h.* 16 Huxter-row
 John, manufacturer, 39 Woolmanhill, *h.* 263 George-street
 John Grant, sheriff-clerk depute, and depute-clerk of the peace, Record Office, King-street, *h.* 17 East North-street
 John, boot and shoemaker, 5 Queen-street, *h.* Mount-street
 John, late millwright, 16 Huxter-row
 John, shipmaster, 97 Wales-street
 John, shipmaster (Miranda), 7 Garvock-street

Leslie, Thomas, late carter, 8 York-street
 William, surgeon, 10 Golden-square
 W. and W., grocers, tea and spirit dealers, 39, *h.* 41 West North-street
 William, architect (of McDonald and Leslie), 8 Golden-square
 William, house steward, Lunatic Asylum
 Mrs., 35 Bon-accord-terrace
 Mrs. William, 13 Albert-street
 Mrs., of Memsie, 29 Union-place
 Miss, Canal-road Villa
 Miss, 38 Skene-terrace
 Miss, dressmaker, 16 Huxter-row
 Miss, milliner, 16 Virginia-street
 Misses (Powis), Berrybank
 Miss, lodgings, 60 St. Nicholas-street
 Lester, Charles, teller, North of Scotland Bank, *h.* 2 St. Catherine's-wynd
 Levie, Alexander, shipmaster, 6 Garvock-street
 John (late shipmaster), 29 East North-st.
 Levy, M. A., tailor, clothier, and outfitter, 26 Union-street—manager, Robert Starling, *h.* Ferguson's-cottage, Holburn-street
 Lewis, Richard, inn and lodgings, 69 Broad-st.
 Leys, Geo., & Co., spirit dealers, 17 Fisher-row
 Robert, superintendent engineer, Aberdeen Steam Navigation Co., *h.* 24 Correction-wynd
 Ligertwood, James, tea, wine, and spirit merchant, 122 King-street, *h.* 24 Constitution-street.
 John, advocate, 4 Correction-wynd, *h.* Devanha-place, Ferryhill
 William (foreman of boat builders, A. Hall and Sons), *h.* 45 York-street
 Mrs., 24 Bon-accord-terrace
 Mrs. Peter, 41 York-street
 Lindsay, Charles, spirit dealer, 87 Shiprow
 James, spirit dealer, 27 St. Clement-street
 Roger, 80 George-street
 William, bookseller and stationer, 63, *h.* 71 Gallowgate
 Mrs. Dr., Rosemount
 Mrs., 11 Union-place
 Mrs., lodgings, 31 Huntly-street
 Mrs. Lieutenant, 2 Bannermill-street
 Miss Margaret, dressmaker and milliner, 13 Black's Buildings
 Linklater, Andrew, shipmaster (Sir Edward Banks), 73 Virginia-street
 Alexander, mate (Acasta), 62 Virginia-street [street
 James, shipmaster (Samson), 4 Hanover-Miss, milliner, 15, *h.* 17 Queen-street
 Linton, Alexander, surgeon, R.N., 266 George-street
 Littlejohn, Alexander, wholesale grocer, 72 Netherkirkgate, *h.* Burnside-cottage, Holburn-street—William Green, traveller, *h.* 44 Loch-street
 James, fancy wool warehouse, and hosier and glover to the Queen, 155 Union-street, *h.* Muirfield-cottage, Stocket
 James, spirit dealer, shop and house, 17 Gordon-street
 William, manager, Aberdeen Town and County Bank, *h.* 91 Union-street
 K

- Littlejohn, Mrs., Burnside-cottage, Holburn-st.
Liverpool and London Fire and Life Insurance
Co.—agent, John Sheed, 44 Marischal-
street
- Livingston, Francis, grocer and spirit dealer,
shop and house, 44 College-street
- ~~~~~ Mrs., vintner, 9 Burnet's close, Exchequer-
Mrs., Nellfield-house [row
- Lizars, A. Jardine, M.D., professor of Anatomy,
Marischal College and University, and
surgeon to the Royal Infirmary, *h.* 45
Schoolhill
- Lloyd's Register of British and Foreign Ship-
ping—office, 42, Marischal-street—sur-
veyor of shipping—T. Alexander, *h.*
Union-row
- Loban, James, teacher, 106 Loch-street, *h.* 8
Drum's-lane
- ~~~~~ Miss, dressmaker, 92 John-street
- Lockhart and Salmond, confectioners, 92 Union-
street—wholesale warehouse, ginger-
beer, lemonade, and soda-water manu-
factory, 2 Little Belmont-street—clerk,
Alexander Nicol
- ~~~~~ James (of Lockhart and Salmond), *h.* 2
Little Belmont-street [street
- Logan and Co., piano-forte warerooms, 5 Crown-
David (of Logan and Co.), *h.* 73 St.
Andrew-street
- ~~~~~ James, meatseller, 154 Gallowgate
- London Guarantee Society—agents, Stronach
and Grainger, 20 King-street
- ~~~~~ and Manchester Plate Glass Co.—agent,
John Sheed, 44 Marischal-street
- ~~~~~ Mutual Life and Guarantee Society—
agent, J. A. Wilson, 92 Broad-street
- ~~~~~ Union Assurance Co.—agent, Alex. H.
Ness, 13 Union-row
- Longmuir, Hugh, shipmaster, 2 Prospect-terrace,
Ferryhill
- ~~~~~ James, shipmaster (Garland), 2 Banner-
mill-street
- ~~~~~ Rev. John, A.M. (Free Mariner's Church)
14 North Silver-street
- ~~~~~ Mrs., 47 Schoolhill
- ~~~~~ Mrs. J., 1 Prospect-terrace, Ferryhill
- ~~~~~ Miss, ladies' school, 47 Schoolhill
- Lonie, Alex., spirit merchant, 8 Huxter-row, *h.*
Bridge of Don [street
- ~~~~~ David, jun., furnishing tailor, 47 Park-
Lorimer, Alexander, merchant, shop and house,
35 College-street [street
- ~~~~~ Loudon, Archibald, City Hotel, 21 St. Nicholas-
Low, Alexander, shoemaker, 37 Causewayend
- ~~~~~ Alexander (of Milne, Low, and Co.), *h.*
31 Union-place [street
- ~~~~~ and Chalmers, builders, 40 Whitehouse-
Gavin (of Low and Chalmers), *h.* 40
Whitehouse-street
- ~~~~~ James, tailor, clothier, and hatter, 172½, *h.*
159 George-street
- ~~~~~ Mrs. James, 74 Loch-street
- ~~~~~ Mrs., dressmaker and milliner, 13 Black-
friars-street
- ~~~~~ Elizabeth, provision shop, 186 George-st.
- Lowery, George, 42 Constitution-street
- Lucas, Jas., pavier and contractor, 128 George-
street
- Lumsden, Clements, advocate, 2, *h.* 1 Union-
terrace; principal assistant, John
Robertson, *h.* 27 Marywell-street
- ~~~~~ George, shore-porter, 7 Marischal-street
- ~~~~~ Henry, of Auchindoir, 255 Union-street-
west, and Clova, by Lumsden
- ~~~~~ James, and Co., clothiers and tailors, 117
Union-street
- ~~~~~ John, and Co., tea, wine, and brandy
merchants, 95 Union-street—managing
partner, Thomas B. Gibson, *h.* 77 Cha-
pel-street [street
- ~~~~~ William James, of Balmedie, 156 Union-
~~~~~ William, merchant, 58 Union-street, *h.*  
Eastbank
- ~~~~~ Mrs. James, 75 Crown-street
- ~~~~~ Miss, 20 Albert-street
- ~~~~~ Misses, Deemouth
- ~~~~~ Miss E., broker, 17 Woolmanhill
- Lunan, John, store-keeper, Aberdeen Steam  
Navigation Co., *h.* Red Lion-court, 77  
Broad-street
- ~~~~~ John, wholesale and retail stationer, 66,  
*h.* 64 Broad-street
- ~~~~~ William, accountant, Aberdeen Railway,  
*h.* Ferryhill-place
- Lyall, David (of George Lyall and Co.), *h.* 97  
Union-street
- ~~~~~ George (of George Lyall and Co.), *h.* 97  
Union-street [street
- ~~~~~ George, and Co., silk-merciers, 99 Union-  
~~~~~ Robert, blacksmith, 19 Huxter-row
- Lyell, Alexander, clerk (Customs), *h.* 28 Crown-
street
- ~~~~~ John, register-grate, stove, and gunmaker,
128 Union-st.—manufacturing house,
Back-wynd—*h.* 139 Crown-st.—fore-
man blacksmith, John Thom, *h.* 59
Upper Denburn
- Lyon, Alexander, leather merchant, 37 and 39
Broad-street, *h.* 80 Bon-accord-street
- ~~~~~ John, shipmaster (St. Nicholas), 27 James-
street [quay
- ~~~~~ John, licensed victualler, 78 Waterloo-
~~~~~ Miss, dressmaker, 30 Summer-street
- MACALDOWIE, Peter, brushmaker, 53, *h.* 54 St.  
Nicholas-street
- ~~~~~ Robert, clerk, Aberdeen Commercial Co.,  
*h.* 41 Dee-street
- M'Aldowie, John, clerk (Wm. Gordon), *h.* 13  
Prince Regent-street [bank
- ~~~~~ Macallan, David, late upholsterer, Strawberry-  
M'Allum, James, vintner, 7 Stronach's close,  
Castle-street
- Macandrew, Mrs., 1 Windsor-place
- ~~~~~ Mrs. 24 Constitution-street
- M'Alpine, William, auctioneer, 58 Broad-street  
*h.* Rose-cottage, Old Aberdeen
- M'Aulay, James, inspector of stamps and taxes,  
154 Crown-street
- ~~~~~ Robertson, cashier and principal clerk,  
J. Barker and Sons, *h.* Henderson's-  
court, 91 Gallowgate
- ~~~~~ Mrs., lodgings, Henderson's-court, 91  
Gallowgate
- M'Bain, John, shoemaker, Ruthrieston
- M'Bean, Alexander, 3 Stocket-road


M<sup>c</sup>Bean, Daniel, cabinetmaker, 14, *h.* also 14 Castle-street  
 Macbean, D. furnishing tailor, Old Trinity Manse, Market-street  
 ~~~~~ Mrs., late of Alves, 36 Skene-terrace  
 M^cBeath, James, (of Logan and Co.), *h.* Holburn-street [market
 ~~~~~ James, flesher, 5 Basement-floor, New-  
 ~~~~~ Peter, shipmaster, 2 Marywell-street  
 Macbeth, J. and S. wholesale and retail furnishing ironmongers, 44 Union-street
 ~~~~~ John, (of J. and S. Macbeth), *h.* 34 Union-terrace  
 ~~~~~ Samuel (of J. and S. Macbeth), *h.* 34 Park-street  
 M^cBey, Alexander, stabler, 11 John-street
 M^cCallum, James, tide surveyor of customs, 54 Regent-quay
 ~~~~~ James, vintner, 7 Stronach's-cloze  
 ~~~~~ William, boatman, 53 St. Clement-street  
 ~~~~~ Mrs., lodgings, 24 Schoolhill  
 M<sup>c</sup>Carthie, James, boatman, (Customs), *h.* 13 York-street  
 M<sup>c</sup>Cluskie, Michael, spirit dealer, 14½ Regent-quay  
 M<sup>c</sup>Combie, James Boyn, (of Murray and M<sup>c</sup>Combie), *h.* 2 Albyn-place  
 ~~~~~ Thomas, and Co., tobacco and snuff manufacturers, and wholesale tea dealers, 51 Netherkirkgate—traveller, Alexander Riddoch, *h.* 4 Springbank-place  
 ~~~~~ Mrs. Peter, 7 Charlotte-street  
 ~~~~~ Mrs. Thomas, 1 Bon-accord-square  
 M^cCondach, Harry, grain-dealer, Holburn-st.
 ~~~~~ Harry, jun., Holburn-street  
 ~~~~~ John, manager, Torry Farm Brickwork Co., *h.* Bank-street  
 ~~~~~ Miss, teacher, 8 Albyn-place  
 M<sup>c</sup>Conachie, Archibald, shipmaster, 23 Ferry-hill-place  
 Maconachie, Wm. book-keeper, Union Cotton-mill, Poyernook, *h.* 12 Marywell-st.  
 ~~~~~ Robert, clerk (stamps and taxes), *h.* 36 Skene-square  
 M^cConochie, Alexander, English and Mercantile Seminary, 13 Crown-st., *h.* 16 Chapel-street
 ~~~~~ G. C. teacher of writing, 115 Union-street  
 ~~~~~ John, chimney-sweep, 54 Windmillbrae  
 M^cCulloch, Mrs., lodgings, 9 George-street
 M^cDonald, Alexander, M. D. (late Royal Artillery), Rubislaw-park
 ~~~~~ Alexander, advocate, 245 Union-street, *h.* Millbank, Hardgate  
 ~~~~~ Alexander, stonecutter (of M<sup>c</sup>Donald and Leslie), 7 Bon-accord-square  
 ~~~~~ Alexander, grocer, 10 Castle-street, *h.* High-street, Old Aberdeen  
 ~~~~~ Alexander, spirit dealer, 33½ East North-street  
 ~~~~~ Alexander, sailmaker (Goldie and Hay), *h.* 54 Wellington-street  
 ~~~~~ Barnet, contractor, 39 Union-terrace  
 ~~~~~ Charles, spirit dealer, shop and house, 169 Gallowgate  
 ~~~~~ George, grocer, 64, *h.* 66 Green  
 ~~~~~ James, cabinetmaker, 31 Castle-street, *h.* 48 Longacre

M<sup>c</sup>Donald, John, mill-overseer, 21 College-street  
 ~~~~~ John, confectioner and keeper of coffee-rooms, 37 Basement-floor, Market-buildings, *h.* 20 Trinity-street  
 ~~~~~ John, merchant, 13, *h.* 12 North Broadford  
 ~~~~~ John, tailor, Gordon-street  
 ~~~~~ and Leslie, stonecutters, builders, and granite polishers, east end of Constitution street  
 ~~~~~ Robert, shoemaker, 1, *h.* also 1 Park-street  
 ~~~~~ Robert, tailor, 7 South Silver-street  
 ~~~~~ Thomas, shoemaker, 68 St. Clement-st.  
 ~~~~~ William, spirit dealer, shop and house, 12 West North-street  
 ~~~~~ William, baker, 41 Park-street, *h.* 48 Frederick-street  
 ~~~~~ Mrs., lodgings, 38 Union-terrace  
 ~~~~~ Mrs. Captain, 18 Victoria-street  
 ~~~~~ Mrs., lodgings, 30 Marischal-street  
 ~~~~~ Miss Ann, dressmaker, 15 Skene-terrace  
 ~~~~~ Miss, stay and corset-maker, 53 Queen-st.  
 ~~~~~ Miss, dressmaker, 48 Longacre  
 Macdonald, David, 8 Carden-place
 ~~~~~ David, principal book-keeper (D. Hogarth and Co.), *h.* 8 South Constitution-street  
 ~~~~~ Ewen, grocer and spirit dealer, 193 Gallowgate  
 ~~~~~ John, bookseller, 16 Crown-street *h.* 25 Bon-accord-street  
 ~~~~~ Mrs., lodgings, 5 Huntly-street  
 ~~~~~ Miss, dressmaker, 5 Huntly-street  
 M<sup>c</sup>Dougall, John, broker, 53, *h.* 49 Causewayend  
 M<sup>c</sup>Farlane, Duncan, shoemaker, 39 East North-street, *h.* 7 Justice-lane  
 ~~~~~ Thomas, reedmaker, 29 Harriet-street, *h.* Red Lion Inn, Spittal  
 ~~~~~ Mrs. P., 55 Victoria-street-west  
 Macfarlane, Mrs. Alexander, late of Crathie, 7 Victoria-street-west  
 ~~~~~ Miss, 7 Victoria-street-west [row  
 M^cGillivray, Mrs., spirit dealer, 4 Exchequer-
 M^cGillivray, John, hairdresser, 244 George-st. *h.* 32 Hutcheon-street
 Macgillivray, Misses, 67 Crown-street
 M^cGregor, H. B., 44 Victoria-street-west
 ~~~~~ John, dyer, 26 *h.* 28 George-street  
 ~~~~~ Mrs., 44 Victoria-street-west  
 Macgregor, John, 127 Skene-street
 ~~~~~ William, Aberdeen Hotel, 138 Union-st.  
 M<sup>c</sup>Grigor, Charles, hosier and girth manufacturer, 5 Justice-street, *h.* 1 Chapel-court, Castle-street  
 ~~~~~ Miss, hosier, 1 Justice-street, *h.* 1 Chapel-court  
 M^cGuffie, Maxwell, spirit dealer, 10 Trinity-corner, *h.* Brebner's-court, 84 Shiprow
 ~~~~~ Thomas, dealer in porter, ale, ginger-beer, &c. 11 Market-street, *h.* 5 Carmelite-street  
 M<sup>c</sup>Hardy, David, smith and bell-hanger, 66 Netherkirkgate, *h.* Midtown, Ruthrieston—foreman, Alexander Wishart, *h.* 23 Young-street  
 ~~~~~ George, lodgings, 202 George-street  
 ~~~~~ John, general blacksmith and bell-hanger, 15, *h.* 17 Back-wynd  
 ~~~~~ John, shipmaster, (Citizen), 8 St. Nicholas-street

- M'Hardy, William, wholesale and retail grocer
 and commission agent, 234 George-st.,
 and 89 Spring-garden, h. above shop,
 232 George-street
 ~~~~~ William, vintner, Short-loanings  
 ~~~~~ Mrs., 8 St. Nicholas-street  
 ~~~~~ Mrs., lodgings, 3 Rosemount-terrace  
 Machray, Alexander, superintendent of House  
 of Refuge, 45 Gallowgate  
 ~~~~~ Alexander, dyer, 93 Woolmanhill  
 ~~~~~ Croall, and Co., coach proprietors, and  
 coach builders—coach office, 65 Union-  
 street—coach manufactory, 7 Frederick-  
 street  
 ~~~~~ Isaac, and Co., wine-merchants—agent,  
 A. Batten, 7 Adelphi
 ~~~~~ Isaac, mail coach contractor (and partner  
 of Machray, Croall, and Co., and of I.  
 Machray, and Co.), h. Torry-farm  
 ~~~~~ John A., manager, Aberdeen Meal and  
 Provision Society, h. 20 Upperkirkgate
 ~~~~~ John (overseer, Stewart, Rowell, & Co.),  
 h. 33 Skene-square  
 ~~~~~ Mrs., 35 North Broadford  
 ~~~~~ Mrs., 4 St. Mary's-place, Crown-street  
 ~~~~~ Miss Mary, 117 George-street  
 M'Innes, John, grocer, shop and house, 33 East
 North-street
 M'Intosh, Charles, and Co., blacksmiths, and
 pipe-top manufacturers, 158, h. also 158
 Gallowgate
 ~~~~~ Daniel, flesher, 23 New-market, h. 74  
 Hutcheon-street  
 ~~~~~ John, cooper and spirit dealer, 23, h. 21  
 Shiprow
 ~~~~~ John, and Son, cabinetmakers, 8, h. 10,  
 Longacre  
 ~~~~~ James, spirit dealer, 90 Loch-street  
 ~~~~~ James, tinsmith, 28, h. also 28 Nether-  
 kirkgate  
 ~~~~~ Peter, manufacturer, 24 George-street, h.  
 3 Charles-street
 ~~~~~ William, wire-worker, 70 George-street,  
 h. 10 Broadford-lane  
 ~~~~~ Mrs., midwife, 62 Causewayend  
 ~~~~~ Mrs., lodgings, 11 Union-buildings  
 ~~~~~ Mrs., spirit dealer, shop and house, 77  
 Gallowgate
 ~~~~~ Mrs., spirit dealer, 58 George-street  
 M'Intyre, Colin (of Hadden and Sons), h. 11  
 Bon-accord-street  
 ~~~~~ M'Intyre, John, superintendent of Victo-  
 ria-lodging-house, 4 Exchequer-court,
 Exchequer-row
 M'Kann, John, broker, 31 Lodge-walk, and 12
 East North-street [lane
 M'Kay, Alex., shipmaster (Clipper), 5 Summer-
 Edward, spirit dealer, shop and house, 12
 St. Clement-street
 ~~~~~ George, slater, 93 Green [gate  
 ~~~~~ G. and P., leather merchants, 3 Gallow-  
 George (of G. and P. M'Kay), h. 80
 John-street
 ~~~~~ James, boot and shoemaker, 1 Summer-  
 lane, h. 2 South College-street  
 ~~~~~ James, broker, shop and house, 57, Queen-  
 street
 ~~~~~ John, vintner, 10 Lower Denburn  
 M'Kay, John, tailor, 9 Skene-square  
 ~~~~~ Neil, spirit dealer, 10 Littlejohn-street  
 ~~~~~ Peter (of G. and P. M'Kay), h. 107 Gal-  
 lowgate  
 ~~~~~ William, tailor, Wellington-road  
 ~~~~~ Mrs., dressmaker and milliner, 15 St.  
 Nicholas-street [street  
 ~~~~~ Mrs., matron, Blind Asylum, 50 Huntly-  
 ~~~~~ Mrs., 29 Bon-accord-street  
 ~~~~~ Miss, dressmaker, 35 Chapel-street  
 ~~~~~ Misses, ladies' boarding-school, 28 Union-  
 terrace  
 Mackay, George, vintner, 29 Berry-lane  
 ~~~~~ James T. and Son, silversmiths and  
 jewellers, dealers in watches, spectacles,
 and fancy goods, 30 St. Nicholas-street,
 h. 19 Ferryhill-place [lane
 ~~~~~ John, shoemaker and cooper, 12 Yeats-  
 ~~~~~ William, millwright and machine-maker,  
 &c., 112 John-street, h. Kingsland-
 place
 ~~~~~ Mrs., midwife, Holburn-street  
 ~~~~~ Misses, boarding-school, 28 Union-terrace  
 M'Kechnie, Allan, shipmaster, Ferryhill-place
 M'Kenzie, Alexander (of A. M'Kenzie and Co.),
 h. 41 Schoolhill [street
 ~~~~~ Alexander, and Co., clothiers, 85 Union-  
 ~~~~~ Alexander, shoemaker, 49 East North-st.  
 ~~~~~ Duncan, bootmaker, 1 Crooked-lane  
 ~~~~~ George, grocer and spirit dealer, 41 Re-  
 gent-quay; boot and shoemaker, and
 keeper of Sailors' Home, 42 Regent-
 quay
 ~~~~~ George, merchant, 19 Causewayend, h. 2  
 Hutcheon-street  
 ~~~~~ George, baker, 83, h. 99 Gallowgate  
 ~~~~~ George, spirit dealer, 25 Regent-quay  
 ~~~~~ Rev. Hugh (Gaelic Church), 30 Silver-st.  
 ~~~~~ James, (overseer, A. Hadden and Sons), h.  
 63 St. Andrew-street  
 ~~~~~ James, draper (H. Cooper and Co.), 3  
 Charlotte-street
 ~~~~~ John, spirit dealer, shop and house, 2  
 John-street  
 ~~~~~ John, shipmaster (Waterwitch), 14 East  
 North-street
 ~~~~~ John, shipmaster, 25 Regent-quay  
 ~~~~~ Captain Malcolm (H.E.I.C.S.), Friendville  
 ~~~~~ Murdoch, cooper, 32 Shiprow  
 ~~~~~ Roderick, clerk, 2 Correction-wynd, h. 63  
 Guestrow
 ~~~~~ Walter, spirit dealer, Huxter-row  
 ~~~~~ William, mealseller, 34 Young-street  
 ~~~~~ William, gardener, 32 York-street  
 ~~~~~ Mrs., 33 Summer-street  
 ~~~~~ Mrs., sick-nurse, 4 Charlotte-street  
 ~~~~~ Mrs., 24 Union-place  
 ~~~~~ Mrs., lodgings, 81 George-street  
 ~~~~~ Miss, (late of Ruthrieston), 29 Castle-st.  
 ~~~~~ Miss, of Ord, 83 Union-street  
 ~~~~~ Miss, dress and bonnet maker, 16 Guest-  
 row
 Mackenzie, David, superintendent of harbour
 meters—office, Provost Blaikie's-quay,
 h. South end of College-street
 ~~~~~ James, baker, 66, h. 68 Queen street  
 ~~~~~ and Matthew, architects, 24 Adelphi  
 ~~~~~ Mrs., of Glack, 18 Albyn-place

M'Keesser, John, Ashvale-cottage, Cooperston  
 M'Kessor, Miss, milliner, 16 and 17 Newmarket-  
 Gallery, *h.* 15 Longacre  
 Mackie, Alexander, (late merchant), Mackie-  
 place  
 ----- Alexander, spirit dealer, 100 John-street  
 ----- Alexander, shipmaster (Florence), 34  
 York-street  
 ----- David, spirit dealer, shop and house, 10  
 Langstane-place [row  
 ----- George (Lemontree tavern), 7 Huxter-  
 ----- George, coachman, 41 Bon-accord-street  
 ----- John, foreman of blockmakers (W. Hood  
 and Co.), *h.* 17 St. Clement-street  
 ----- William, grocer, tea and spirit dealer, 49  
 St. Andrew-street  
 ----- Mrs., 2 Canal-street  
 ----- Mrs., lodgings, 13 Marischal-street  
 ----- Mrs., pattern-printer, 24 George-street  
 ----- Mrs., sick-nurse, 54 Summer-street  
 Mackey, David, manufacturer, Minister's-lane  
 M'Killiam, B. and W., confectioners to the  
 Queen, 54 Broad-street  
 ----- Basil (of B. and W. M'Killiam), *h.* 6  
 North Broadford  
 ----- Robert, confectioner, 59 Unicorn-street, *h.*  
 Viewtown Place  
 ----- William (of B. and W. M'Killiam), *h.* 2  
 Longacre  
 Mackinlay, Robert, tea-dealer, 3 St. Nicholas-  
 street, *h.* 55 John-street  
 M'Kinnon, Donald, spirit dealer, 20 Correction-  
 wynd, *h.* 12 Carmelite-street  
 ----- James, coachmaker (Robert Ness), 37  
 Victoria-street  
 ----- Lauchlan, advocate—offices, Spring-gar-  
 den Iron Works, and 37 Broad-street,  
*h.* 19 Albert-street  
 ----- Lauchlan, jun., advocate and share-broker  
 —office, 83 Union-street, *h.* 106 Crown-  
 ----- William, 19 Albert-street [street  
 ----- William and Co., iron founders, and en-  
 gineers, 20 Spring-garden  
 ----- Miss, 121 Crown-street  
 M'Kirdy, John, watch and clockmaker, 28 Wool-  
 manhill  
 MacLagan, Miss, 55 Victoria-street-west  
 M'Laren, James (late Collector of Inland Reve-  
 nue), 53 Schoolhill  
 ----- John, commission merchant, 25 Gallow-  
 gate, *h.* 7 Dee-place—principal clerk,  
 Alex. Robertson, *h.* 1 Mount-street  
 MacLaren, William, M.D., 53 Schoolhill  
 M'Lauchlan, John, timber merchant, commission  
 agent, ship and coal-broker, 3, *h.* 5  
 James-street  
 M'Lean, Alexander, shipmaster (Charles), 1  
 Millburn-street  
 ----- Alexander, house agent, M'Lean's-court,  
 50 Gallowgate  
 ----- George Gordon, professor of Oriental  
 Languages, Marischal College, *h.* 30  
 Victoria-street-west  
 ----- James, shipmaster, 66 Virginia-street  
 ----- John, clerk, Harbour Office, *h.* 50 Gallow-  
 gate  
 ----- John, late plasterer, 50 Gallowgate  
 ----- Thomas, baker, 7, *h.* 9 Dee-street

M'Lean, Mrs., grocer, 11 Bon-accord-lane  
 Maclean, James, druggist, 43 Castle-street  
 ----- Samuel, bookseller, 8 Union-street, *h.* 8  
 John-street  
 ----- William G., Customs, *h.* Windsor-place,  
 21 Victoria-street-west  
 ----- William, audit clerk, Aberdeen Railway  
 Co., *h.* 56 Spittal  
 M'Leay, Alexander, spirit dealer, 17 Justice-st.  
 M'Lennan, Miss, milliner and dressmaker, 99  
 George-street  
 M'Leod, C. and J., tinsmiths and gasfitters, 52  
 East-North-street, *h.* 34 Frederick-st.  
 ----- Robert, and Son, tinplate-workers, 10  
 East North-street  
 ----- Robert (of Robert M'Leod and Son), *h.* 8  
 East North-street  
 ----- Simon, grocer and spirit dealer, 11 Weigh-  
 house-square, *h.* 7 Quay  
 ----- William, watch and clockmaker, 9 School-  
 hill, *h.* 6 Donald's-court, Schoolhill  
 ----- William, tailor, 5 Huxter-row, *h.* Rosie-  
 field  
 ----- Mrs., grocer and spirit dealer, 33 Sum-  
 mer-lane [street  
 ----- Miss, dressmaker, 2 Ragg's-lane, Broad-  
 M'Millan and Co., leather merchants, 37 Nether-  
 kirkgate  
 ----- James (of M'Millan and Son), *h.* 13 North-  
 field  
 ----- William (of M'Millan and Co.), *h.* Jack's-  
 brae  
 ----- William, and Son, curriers and tanners, 34  
 Jack's-brae  
 ----- Mrs., 46 Regent-quay  
 Macmillan, Rev. Samnel, Rosemount-place  
 M'Neish, Andrew, provision merchant, 59 Cause-  
 wayend  
 M'Nie, Mrs., lodgings, 34 Union-terrace  
 M'Niel, John, manager, Union Cotton Mill, *h.*  
 69 College-street  
 M'Phail, Mrs., lodgings, Bank-street, Ferryhill  
 Macphail, Rev. J. Calder (Free East Church), 9  
 Carden-place  
 M'Phee, James, grocer, 27, *h.* 21 Shiprow  
 ----- Mrs., provision seller, 38 Lodge-walk  
 M'Pherson, Alexander, baker, 65, *h.* 63 Green  
 ----- James, manager, Gilcomston Comb Manu-  
 factory) *h.* 58 Catherine-street  
 ----- James, stabler, 26 West North-street  
 ----- John, comb manufacturer, Steps of Gil-  
 comston, *h.* Ann-place (see Gilcomston  
 Comb-works)  
 ----- John, spirit dealer and carter, 83 West  
 North-street  
 ----- John, shipmaster (Granite), 54 Quay  
 ----- William, bookseller and wholesale sta-  
 tioner, 59, *h.* 91 Broad-street  
 ----- William, spirit dealer, 10 Windy-wynd  
 M'Quarrie, John, tailor and clothier, 1 Cor-  
 rection-wynd, *h.* Ann-street  
 M'Queen, Miss, 38 Union-terrace  
 M'Rae, John (of Reid, Smith, and Co.), *h.* Hol-  
 burn-street  
 M'Ririe, Mrs. 71 Chapel-street [street  
 M'Robbie, Charles, spirit dealer, 61 St. Andrew-  
 ----- James, flesher, 60 Basement-floor, New-  
 market, and 170 George-street


- M'Robbie, John, grocer and spirit dealer, 52 West North-street  
 ~~~~~ John, 139 Gallowgate [side  
 ~~~~~ Peter, farmer, New-market, and Sunny-  
 Macrobin, John, M.D., professor of Medicine in Marischal College and University, *h.* Migvie-house, North Silver-street  
 M'Taggart, Rev. David, D.D. (Greyfriars Church), *h.* North Lodge, King-street  
 ~~~~~ Donald, coal-broker and commission-agent, Trinity-quay—office, 13 Regent-quay, *h.* 89 Wales-street  
 Maguire, Edward, broker, 3 Lodge-walk, *h.* above shop
 ~~~~~ James, tailor and clothier, dealer in boots and shoes, &c., 49, *h.* 51 Queen-street  
 Main, David, shipmaster, 44 York-street  
 ~~~~~ David, shipmaster, 1 South College-street  
 Mair, Mrs., lodgings, 31 Victoria-street-west
 ~~~~~ Miss, Mount-street  
 Maitland, Alexander, spirit dealer, shop and house, 8 Gerrard-street  
 ~~~~~ George (of W. Talbot and Co.), *h.* Garvock-street  
 ~~~~~ George, agent for Blackie and Son, publishers, Glasgow; John O'Groat Journal, Elgin Courant, and Scottish Guardian newspapers, 40 Broad-street, *h.* 255 George-street  
 ~~~~~ John, late merchant, 23 Union-place  
 ~~~~~ Robert (of J. Maitland and Co.), *h.* Garvock-wynd and Balgreen  
 ~~~~~ William, accountant, 83 Union-street, *h.* 255 George-street  
 ~~~~~ Miss, 1 St. Clement-street  
 Malcolm, William, chainmaker, 91, *h.* 71 West North-street  
 ~~~~~ Miss, 9 Victoria-street-west  
 ~~~~~ Miss, 43 Victoria-street-west  
 Manchester Fire Insurance Co.—agent, D. Mitchell, 12 Adelphi  
 Mann, George, furnishing tailor, 30 Adelphi, *h.* 12 Marywell-street  
 ~~~~~ James, grocer and spirit dealer, 18 Netherkirkgate, *h.* Charles-street  
 ~~~~~ William, tailor, 69 Queen-street  
 Manuelle, A. and F., stone-merchants, Blaikie's-quay—manager, Patrick Joss, *h.* 41 Guestrow  
 Maritime Passengers Assurance Company, London—agent, John Sheed, 44 Marischal-street  
 Mariners' and General Life Assurance Co.—agent, George Allan, advocate, 1 Marischal-street  
 Mark, Mrs., matron, Old Machar Poor's House, 13 Leadside, Gilcomston  
 Marquis, George, accountant, 147 Union-street  
 ~~~~~ *h.* 16 Albyn-place  
 Marr, George (of Marr and Milne), *h.* 72 Wales-street
 ~~~~~ George, hairdresser, 43 Quay, *h.* 43 St. Nicholas-street  
 ~~~~~ and Milne, fleshers, 10, 11, and 12 New-market  
 ~~~~~ John, plumber, 13½, *h.* also 13½ Dee-street  
 ~~~~~ John, piano-forte-maker, 1 Gordon-street, *h.* 5, Langstane-place  
 Marr, John, music-seller and piano-forte-maker to the Queen, house and saloon, 218 Union-street,
 Marsh, James shipmaster, 12 Rosemount-place
 Marshall, Alexander (foreman of plumbers, Farquhar and Gill), *h.* 5 Charlotte-st.
 ~~~~~ David, late painter and glazier, 13 Diamond-street  
 ~~~~~ John, grocer, tea, wine, and spirit merchant, 160 George-street, *h.* 31 Charlotte-street  
 ~~~~~ Robert Christian, painter, house decorator, and glazier, 13 and 28 Diamond-street, *h.* 13 Diamond-street  
 ~~~~~ William, 1 Donald's-court, Schoolhill  
 ~~~~~ W. and J., silk mercers and drapers, 81 Union-street, *h.* 43 Bon-accord-street  
 ~~~~~ Mrs., 31 Charles-street  
 Martin, Alexander, late shipmaster, 1 Constitution-street
 ~~~~~ Alexander, commission agent, 4 Carmelite-street, *h.* 69 Crown-street  
 ~~~~~ Alexander, flesher, 62 Regent-quay, *h.* 12 Sugarhouse-lane  
 ~~~~~ George, grocer and spirit dealer, 1, *h.* 14 North Broadford  
 ~~~~~ Gilbert, hairdresser, 53 Upperkirkgate  
 ~~~~~ James, flesher, 62 Regent-quay, *h.* 13 Sugarhouse-lane  
 ~~~~~ James and William, fleshers, 50, 51, and 52 Market-buildings, *h.* 6 Springbank-ter-  
 ~~~~~ James, plasterer, 68 Broad-street [race  
 ~~~~~ John, shipmaster, 1 Constitution-street  
 ~~~~~ Samuel, 1 Catherine-street  
 ~~~~~ Samuel, hatter, 34 Union-street, *h.* 125 Crown-street  
 ~~~~~ William, agent for J. and J. Fowler, meal and provision warehouse, 24, *h.* also 24 George-street  
 ~~~~~ Miss, dressmaker, 12 Sugarhouse-lane  
 ~~~~~ Miss, milliner and dressmaker, 14 North Broadford  
 Massie, Marianns, advocate, Trinity Hall, Union-street, *h.* Wellington-place  
 ~~~~~ Peter, boot and shoemaker, 33 Upperkirk-  
 ~~~~~ Robert, gardener, Millbank [gate  
 ~~~~~ Mrs., stoneware merchant, 32, *h.* 35 George-street  
 ~~~~~ Mrs., lodgings, 103 George street  
 ~~~~~ Misses, milliners and dressmakers, 162 Union-street-west  
 Masson, Alexander, mate (Earl of Aberdeen steamer), Sugarhouse-lane
 ~~~~~ Alexander, auctioneer and appraiser, 51, *h.* 49 Upperkirkgate [street  
 ~~~~~ Andrew, accountant, 4, *h.* also 4 Queen-  
 ~~~~~ John, grocer and spirit dealer, 93 Causewayend, *h.* 17 North Broadford  
 ~~~~~ Robert, sen., cabinetmaker, 19, *h.* 24½ Justice-street  
 ~~~~~ William, bleacher, Barkmill, *h.* 9, Rosemount-terrace  
 ~~~~~ William, tea, wine, and spirit merchant, 112, *h.* 92 George-street  
 ~~~~~ Mrs. George, dealer in old clothes, 25 East North-street  
 ~~~~~ Miss A., straw-bonnet maker, milliner, and dressmaker, 4 Queen-street

- Mason, Thomas, flesher, 38 New-market, *h.* 60
St. Nicholas-street
- Mather, John, commission agent, 19 Adelphi, *h.*
103 Crown-street
- Mathers, James, plumber, 5, *h.* also 5, Skene-
terrace
- William, ginger-beer brewer, 187 West
North-street
- Mathew, Alexander, machine-maker, 86 Skene-
street
- John, late baker, 20 Prince-Regent-street
- Miss, dressmaker, 44 Chapel-street
- Matthew, Alexander C., surgeon, 3 Canal-terrace
- Alexander, manager for the Aberdeen Sea
Insurance Co., 57, *h.* 24 Marischal-st.
- John, merchant, 1 Carmelite-street, *h.* 81
Skene-square
- Mrs. Robert, 23 Thistle-street
- Matthews, James (of Mackenzie and Matthews),
h. Rubislaw-terrace
- William, jun., 261 George-street
- William, merchant, shop and house, 26
North Broadford
- Mrs., midwife and sick-nurse, Nelson-st.
- Miss, dressmaker, 15 Causewayend
- Mathewson, Mrs., Links Gardens, Seaview
- Miss Mary, Links Gardens, Seaview
- Matheson, John, cabinetmaker, Quakers'-court,
55 Guestrow, *h.* 57 Guestrow
- Thomas, officer of Inland Revenue, *h.*
Ashvale-cottage
- Mathieson, Isaac, wholesale and retail bonnet
and shawl merchant, silk mercer, drap-
per, hosier, glover, &c., 33 Union-
street, *h.* 3 St. Nicholas-lane
- John, viutner, 57 Guestrow
- Mrs. Peter, 22 Lower Denburn
- Miss, dressmaker, 11 Schoolhill
- Mathieson's cloak and millinery rooms, 78
Union-st.—Miss Roy, superintendent
- Mathison, Robert, shipmaster (Benmuckdhui),
1 Hanover-lane
- Mrs., dressmaker, 20 St. Nicholas-street
- Miss, modeller of leather and wax flowers,
20 St. Nicholas-street
- Maurice, Alexander, shipmaster, 7 Canal-terrace
- Maver, David, teacher (Bon-accord Schools), *h.*
6 Marywell-street
- George, farmer, Ruthrieston
- James, jobbing gardener, Holburn-street
- John, slater, Mounthooly, *h.* 177 Gal-
lowgate
- William, blacksmith, 20 Skene-terrace
- Mrs., innkeeper, 20 Skene-terrace
- Mavers, William, flesher, 168½ Gallowgate, *h.*
30 Castle-street
- Mavor, Miss, lodgings, 64 Union-street
- Mearns, Daniel, shipmaster, 2 Yeats-lane, Canal-
terrace
- James, late berthmaster, 6 Baltic-street
- John, mealseller, 40 Netherkirkgate
- Robert, builder, 53 Bon-accord-street
- William, plasterer, 24 Blackfriars-street
- Mrs., lodgings, 53 Bon-accord-street
- Miss, 161 Gallowgate
- Medd, Miss, teacher of harp, piano-forte, and
singing, 36 Union-terrace
- Meffet, John, gardener, Oatseats, Pitmuxton
- Meffet, Mrs. George, haberdasher—shop and
house, 204 Gallowgate
- Miss, dressmaker, 204 Gallowgate
- Mein, James, dentist, 209 Union-street
- Mellis, Alexander, Dean of Guild's officer, and
inspector of measures—office, Town-
house and Lodge-walk, *h.* 12 Constitu-
tion-street
- John, serjeant of police, Watch-house, *h.*
61 Loch-street
- Thomas, spirit dealer—shop and house,
235 George-street
- Melville, Thomas, and Sons, iron merchants,
wholesale ironmongers, plane, lock, and
hinge manufacturers, 106 and 108
Gallowgate
- Thomas, sen. (of T. M. and Sons), *h.* Mel-
ville's-court, 106 Gallowgate
- Thomas, jun. (of T. M. and Sons), *h.* 5
Carden-place
- William (of T. M. and Sons), *h.* 4 Spring-
bank-terrace
- Eliezer (of T. M. and Sons), *h.* Oak-
bank-cottage
- Melven, James (of Gall & Bird), *h.* 41 Nether-
kirkgate
- Melvin, Alexander, boot and shoemaker, 4, *h.*
12 Skene-square
- David, hairdresser, 12 Huxter-row
- George, shoemaker, 16 and 18 George-
street, *h.* 22 Kidd-lane
- James, LL.D., rector of Grammar School,
h. 41 Belmont-street
- John (of Laing and Melvin), *h.* Crombie's-
cottage, Kidd-lane
- William, porter, 15 Chronicle-lane
- Mrs. James, lodgings, 59 Dee-street
- Mennie, Alexander, merchant, 46 Upperkirk-
gate, *h.* 85 Hutecheon-street
- William, general merchant and black-
smith, horse-shoer and farrier, Holburn
street, *h.* above shop
- Miss, 49 Bon-accord-street
- Menzies, John, shoemaker and leather-mer-
chant, 8 Woolmanhill, *h.* Maberly-st.
- Thomas, printer and stationer, 42 and 52
Castle-street, *h.* corner of Dee-street,
top of Windmillbrae
- Christian, sick-nurse, 48 Woolmanhill
- Mercer, Alexander, wright and feuar, 16 Catha-
rine-street
- Hay, watchmaker—shop and house, 27
West North-street
- Merchant, Alex., Railway Hotel, Crown-street,
and Refreshment rooms, Railway sta-
tion, Ferryhill
- Isaac, shipmaster, 11 Canal-terrace
- William, engineer, 13 Chronicle-lane
- Marchant, Alex., house carpenter and cabinet-
maker, Charlotte-st., *h.* 32 St. Andrew-
street
- Mess, Jonathan, grain merchant and miller—
flourmill, 48 St. Nicholas-street—gra-
nary, 22 Commerce-street—*h.* 10
Broadford-place—clerk, John Holmes,
h. Berryhill
- Meston, Alexander, advocate, 56 Castle-street,
h. Viewmount-cottage, Holburn-place

- Meston, Alexander, grocer and spirit-dealer,
 shop and house, Strawberrybank
 ~~~~~ James, merchant, 6, h. 5 East North-st.  
 ~~~~~ James, accountant, 233 Union-street, h.  
 33 Victoria-street-west
 ~~~~~ Joseph, wholesale dealer in spirits, porter,  
 and ale, 72 Shuttle-lane, h. 5 East  
 North-street  
 ~~~~~ Mrs. Thomas, 15 Whitehouse-street  
 ~~~~~ Mrs., sick-nurse, 137 Skene-street  
 Methven, James, fishcurer, Herring-yard, Canal-  
 terrace  
 ~~~~~ Michie, George, cooper, 7 Barnett's-close  
 ~~~~~ James, stabler, 13 Harriet-street  
 ~~~~~ John, tinsmith, 68 Windmillbrae, h. 30  
 Skene-square
 Michigan Investment Co.; Murray and M'Com-
 bie, cashiers and agents, 103 Union-
 street
 Middleton, Benjamin, shoemaker, 50 Regent-
 quay, h. 1 Charlotte-street
 ~~~~~ James, grocer, tea, wine, and spirit mer-  
 chant, 46, h. 44 Summer-street  
 ~~~~~ James, mealseller, shop and house, 31  
 West North-street
 ~~~~~ James, 73 Wales-street  
 ~~~~~ John, cabinetmaker, 99 George-street, h.  
 28 St. Andrew-street
 ~~~~~ Joseph, spirit dealer, 118 Gallowgate  
 ~~~~~ Peter, tailor, 63 Green  
 ~~~~~ Robert, builder, 24 Union-row, h. 42 Vic-  
 toria-street-west  
 ~~~~~ Samuel, teller, Aberdeen Bank, Ash-cot-  
 tage, 13 Skene-row
 ~~~~~ Mrs., 3 Springbank-place  
 ~~~~~ Mrs., silk and straw-bonnet-maker, 23  
 George-street
 ~~~~~ Miss, Braehead, Gilcomston  
 ~~~~~ Miss, dressmaker, 19 North Broadford  
 Midgley, George, confectioner, shop and house,
 45 Woolmanhill
 Millar, Alexander, shoemaker, 27 Chapel-street
 ~~~~~ Mrs., lodgings, 1 Prospect-terrace, Ferry-  
 hill  
 ~~~~~ Mrs., lodgings, 130 Union-street  
 ~~~~~ Miss M., dressmaker, 32 Union-terrace  
 Miller, David, architect and house factor, 25  
 Bon-accord-street  
 ~~~~~ George, jun., rope and twine manufac-  
 turer, 40, h. 42 Park-street
 ~~~~~ James A., advocate, 123½ Union-street, h.  
 17 Albyn-place  
 ~~~~~ John, and Co., manufacturing chemists,  
 Sandilands Chemical Works, Links—
 office in town, Crown-court, Union-st.
 —managing partner, John Miller
 ~~~~~ John (of John Miller and Co.), h. 59  
 Marischal-street  
 ~~~~~ Rev. J. D., 10 Bon-accord-terrace  
 ~~~~~ Robert, lithographer, 30, h. also 30 Ne-  
 therkirkgate  
 ~~~~~ Thomas, Star Hotel, 190 George-street  
 ~~~~~ William M., and Co., hatters, 69 Union-  
 street  
 ~~~~~ William M. (of W. M. Miller and Co.),  
 h. 47 Schoolhill
 ~~~~~ Mrs., 17 Albyn-place  
 ~~~~~ Miss, dressmaker, 34 Union-terrace  
 ~~~~~ Miller, Miss Elizabeth, broker, 55 Woolmanhill  
 ~~~~~ Milne, A. and R., booksellers, 9 Union-buildings  
 ~~~~~ Alexander (of A. and R. Milne), h. 41  
 Dee-street  
 ~~~~~ Alexander, boot and shoemaker, 27 Ma-  
 rischal-street, h. 264 George-street
 ~~~~~ Alexander, of Pittrichie, 14 Young-street,  
 h. Pittrichie, Uduy  
 ~~~~~ Alexander, draper, 105 George-street, h.  
 61 Loch-street
 ~~~~~ Alexander, shoemaker, 6 George-street,  
 h. 64 Union-street  
 ~~~~~ Alexander D. (Rubislaw-works), h. 37  
 Victoria-street-west
 ~~~~~ Alexander, shipowner, 72 Wales-street  
 ~~~~~ Alexander, accountant, 72 Wales-street  
 ~~~~~ Andrew, boot and shoemaker, 23, h. 19  
 St. Clement-street  
 ~~~~~ Andrew, grocer and provision merchant,  
 19, h. also 19 St. Clement-street
 ~~~~~ Charles, spirit dealer, 24 East Green  
 ~~~~~ Charles, manager's assistant, Aberdeen  
 Railway Co., h. 30 Thistle-street
 ~~~~~ Cruden, and Co., manufacturers, Spring-  
 garden  
 ~~~~~ Rev. David (Gilcomston Church), Mackie-  
 place
 ~~~~~ David, wright, 7, h. 4 Martin's-lane  
 ~~~~~ George, accountant, Commercial Bank, h.  
 4 Springbank-place
 ~~~~~ George, grocer and spirit dealer, 76, h. 73  
 St. Andrew-street  
 ~~~~~ George, spirit dealer, shop and house, 49  
 Frederick-street
 ~~~~~ George, and Co., timber merchants, Victo-  
 ria-dock Sawmills  
 ~~~~~ George, stabler, 5 Harriet-street  
 ~~~~~ George, furniture dealer, 4 Woolmanhill  
 ~~~~~ George, clerk (Milne, Cruden, and Co.),  
 30 Thistle-street
 ~~~~~ George, shipmaster (Sarah), 3 Church-st.  
 ~~~~~ James, shore-porter, Summerfield  
 ~~~~~ James, spirit dealer, Wellington-road  
 ~~~~~ James, flesher, 79, h. also 79 Queen-street  
 ~~~~~ James, Mill of Buchanstone meal and  
 barley warehouse, 79 Broad-street—  
 manager, William Diack, h. 3 Salter's  
 court, Loch-street  
 ~~~~~ James (of Angus Fraser and Co.), h. 74  
 Union-street
 ~~~~~ James, horse-shoer, Flourmillbrae, h. 24  
 George-street  
 ~~~~~ James, shoemaker, Holburn-place  
 ~~~~~ James (of George Milne and Co.), 152  
 Crown-street  
 ~~~~~ James, coachmaker, 72 Loch-street, h.  
 Smith's-court, Loch-street
 ~~~~~ John B. (of W. Milne and Son), h. 3 East  
 Craibston-street  
 ~~~~~ John, wholesale merchant, 21 Gallowgate  
 h. 2 Alford-place—traveller, George
 Gray, h. Braehead, Gilcomston—ware-
 houseman, John Black, h. 50 St. An-
 drew-street
 ~~~~~ John, gardener, New-market and West-  
 field  
 ~~~~~ John, messenger, Aberdeen Town and  
 County Bank, h. 10 East Green

Milne, John Duguid, sen. and jun., advocates,
129 Union-street
~~~~~ John D., sen. (of J. D. Milne, sen. and  
jun.), *h.* 40 Skene-terrace  
~~~~~ John D., jun. (of J. D. Milne, sen. and  
jun.), *h.* 4 Carden-place
~~~~~ John, clerk of Police, and superintendent  
of Powder Magazine, 50 St. Nicholas-  
street, *h.* 2 Windsor-place, Victoria-  
street-west  
~~~~~ John, blacksmith, 30 Virginia-street  
~~~~~ John, carter, 3 Fish-street [Dee  
~~~~~ John, merchant and vintner, Bridge of  
~~~~~ Low, and Co., manufacturers and woollen  
drapers, 127 Union-street—Tape Ma-  
~~~~~ nufactory, Woolmanhill  
~~~~~ and Marshall, grocers and spirit dealers,  
14 West North-street, *h.* 60 St. Nicho-  
~~~~~ las-street  
~~~~~ Robert, private teacher, 19 Marischal-st.  
~~~~~ Robert, shipmaster, 2 Hanover-street  
~~~~~ Robert, civil engineer, and secretary to  
the Great North of Scotland Railway,  
83 Union-street, but when building is  
completed, 177 Union-street, *h.* 40  
~~~~~ Skene-terrace  
~~~~~ Robert, brewer, 20 Mealmarket-street, *h.*  
~~~~~ 64 West North-street  
~~~~~ Robert (of A. and R. Milne), *h.* 41 Dee-st.  
~~~~~ Robert, clothier and tailor, 25 and 26  
~~~~~ West-gallery, New-market—workshop,  
20 South-gallery—*h.* 41 Dee-street  
~~~~~ Thomas, nurseryman and florist, Sunny-  
~~~~~ side, near Kittybrewster Toll  
~~~~~ Thomas, grocer, shop and house, Hol-  
~~~~~ burn-street  
~~~~~ William (of Marr and Milne), *h.* 16 Con-  
~~~~~ stitution-street  
~~~~~ W. F. clerk (City Tax-office), *h.* 10 East  
~~~~~ Green  
~~~~~ William, late painter and glazier, 12  
~~~~~ Canal-street, by Mounthooly  
~~~~~ William, and Son, grocers, tea, wine, and  
~~~~~ spirit merchants, 211 Union-street—  
~~~~~ managing partner, John B. Milne, *h.* 3  
~~~~~ East Craibstone-street—principal assis-  
~~~~~ tant, Patrick Stewart, *h.* 58 Dee-street  
~~~~~ William, general commission merchant,  
~~~~~ 61 St. Nicholas-street, *h.* 34 Chapel-st.  
~~~~~ William, meal dealer, 67 West North-st.  
~~~~~ William, bootmaker, 17, *h.* 19 Shiprow  
~~~~~ William, grocer, tea, and spirit merchant,  
~~~~~ 58 Queen-street  
~~~~~ William, overseer, Wellington-road, Dee-  
~~~~~ village  
~~~~~ William, grocer, 12 Commerce-street, *h.*  
~~~~~ 13 Sugarhouse-lane  
~~~~~ Mrs. Captain, 51 Chapel-street  
~~~~~ Mrs. David, 24 St. Andrew-street  
~~~~~ Mrs. G., 55 Shiprow  
~~~~~ Mrs., James (late of Arbutnott), East-  
~~~~~ field House  
~~~~~ Mrs. Robert, stay, bonnet, boot and shoe  
~~~~~ warehouse, 35 Union-street, *h.* Ex-  
~~~~~ change-court—principal assistant, R.  
~~~~~ Milne  
~~~~~ Mrs., provision merchant, 61 Loch-street  
~~~~~ Mrs., lodgings, 3 Queen-street

Milne, Mrs., lodgings, 30 Dee-street  
~~~~~ Mrs., tavern and lodgings, 3 Longacre  
~~~~~ Mrs., 2 Mitchell-place  
~~~~~ Mrs., midwife, 21 St. Andrew-street  
~~~~~ Mrs., inn and lodgings, 23 Harriet-street  
~~~~~ Mrs., midwife, Short-loanings  
~~~~~ Mrs., lodgings, 64 Union-street  
~~~~~ Mrs., 7 Black's-buildings  
~~~~~ Mrs., 32 Hutcheon-street  
~~~~~ Mrs., 210 King-street  
~~~~~ Mrs., 37 Victoria-street-west  
~~~~~ Miss Catherine, dealer in tea, knitted and  
~~~~~ crochet-work, wools, cotton &c., 11  
~~~~~ Schoolhill  
~~~~~ Miss, superintendent, Female School of  
~~~~~ Industry, 63 Guestrow  
~~~~~ Miss, milliner and dressmaker, 48 Loch-  
~~~~~ street  
~~~~~ Miss, matron, Boys' Hospital, 19 Upper-  
~~~~~ kirkgate  
~~~~~ Miss M., dressmaker, 12 Thistle-street  
~~~~~ Milner, Magnus, shore-porter, 18 Shiprow  
~~~~~ Minty, James, assistant inspector of police, 50 St.  
~~~~~ Nicholas-street, *h.* 7 Seamount-place  
~~~~~ Mrs. J., 7 Seamount-place  
~~~~~ Mitchell, Alexander (of Mitchell and Cay), *h.* 2  
~~~~~ Gilcomston-brae  
~~~~~ Alexander, merchant, 9 George-street  
~~~~~ Alexander, bird and animal stuffer, 1  
~~~~~ Flourmill-lane  
~~~~~ and Cay, house carpenters, Spa-street  
~~~~~ Charles, teller, Town and County Bank,  
~~~~~ *h.* 20 Regent-quay  
~~~~~ Charles, late merchant, 41 Guestrow  
~~~~~ David, advocate, agent for Manchester  
~~~~~ Fire, and Pelican Life Assurance Com-  
~~~~~ panies, 12 Adelphi-court, *h.* Diamond-  
~~~~~ cottage, Holburn-place  
~~~~~ David, blacksmith, Castle-lane, *h.* Com-  
~~~~~ merce-street  
~~~~~ George, spirit dealer, 1 Schoolhill, *h.* 3  
~~~~~ George-street  
~~~~~ George, and Co., painters, glaziers, and  
~~~~~ paper-hangers, 42 Woolmanhill, oppo-  
~~~~~ site Royal Infirmary—clerk, Alexander  
~~~~~ Mitchell  
~~~~~ George (of G. Mitchell and Co.), *h.* 39  
~~~~~ Union-terrace  
~~~~~ James, assistant inspector of poor, Old  
~~~~~ Machar, 38 Skene-street, *h.* Holburn-st.  
~~~~~ James (of Jamieson and Mitchell), *h.*  
~~~~~ United cottage, Holburn-street  
~~~~~ James, tailor, 21, *h.* 19 Lodge-walk  
~~~~~ James, merchant tailor, 9, *h.* also 9 Guest-  
~~~~~ row  
~~~~~ James, wright, 15 Short-loanings  
~~~~~ John, builder, 4 Little Chapel-street  
~~~~~ John, artist, 119 Crown-street  
~~~~~ John, blacksmith, 211 Gallowgate  
~~~~~ John, linen manufacturer, 51 Castle-street  
~~~~~ *h.* 6 Castlebrae  
~~~~~ Rev. John (Holburn Church), 51 Chapel-  
~~~~~ street  
~~~~~ Robert, manager, Aberdeen, Leith, and  
~~~~~ Clyde Shipping Co., *h.* 20 Regent-  
~~~~~ quay  
~~~~~ Robert, boot and shoemaker, shop and  
~~~~~ house, 65 Commerce-street

- Mitchell, Robert, lock & hinge-maker, Beattie's-court, 102 Gallowgate, *h.* 155½ Gallowgate
- ~~~~~ Rev. William L. (Free Holburn Church), 139 Skene-street
- ~~~~~ William, mason, 22 Rose-street
- ~~~~~ William, wright (A. Rainie), 50 Commerce-street, *h.* 4 Castle-lane
- ~~~~~ William, bookseller and ornamental stationer, 55 Union-street, *h.* 20 Spittal, Old Aberdeen
- ~~~~~ William, postmaster, Post Office, *h.* 5 Market-street
- ~~~~~ William, teacher, Boys' Hospital, *h.* 19 Upperkirkgate
- ~~~~~ Mrs., midwife, 65 Chapel-street
- ~~~~~ Mrs., midwife, 35 Wales-street
- ~~~~~ Mrs., lodgings, 21 Summer-street
- ~~~~~ Mrs., pattern printing and embroidering establishment, 8 St. Nicholas-street
- ~~~~~ Mrs. Major, of Ashgrove, 35 Belmont-st.
- ~~~~~ Miss Barbara, sick-nurse, 10 Black's-Miss, 1 Chapel-street [buildings]
- ~~~~~ Miss, straw bonnet-maker and milliner, 65 Chapel-street
- Moffat, James, master of horse, Schoolhill-stables, *h.* 10 Schoolhill
- ~~~~~ John, gardener, Outseats, Pitmuxton
- ~~~~~ William, shipmaster (Harvest Home), 9 Hanover-street
- Moir, Alexander, shoemaker, 36 St. Andrew-street, *h.* 186 George-street
- ~~~~~ Benjamin (of J. Moir and Son), *h.* 36 Marischal-street
- ~~~~~ George, flesher, 21 Queen-street, *h.* Orchard-cottage, College-bounds, Old Aberdeen
- ~~~~~ George, house-carpenter, 7 Carmelite-lane, *h.* 18 Marywell-street
- ~~~~~ James, (James Moir & Co.), *h.* 51 Victoria-street-west
- ~~~~~ James, tea-dealer and grocer, 33 Schoolhill, *h.* 7 Donald's-court, Schoolhill
- ~~~~~ Dr. James, 40 Union-place
- ~~~~~ James, and Co., clothiers and tailors, 187 Union-street
- ~~~~~ John, grocer, tea and spirit-dealer, 41 Green, *h.* 8 Carmelite-street
- ~~~~~ John, messenger-at-arms, 10 Huxter-row, *h.* 5 Donald's-court, 20 Schoolhill
- ~~~~~ John, wood-merchant, 207 King-street, *h.* 5 Nelson-street
- ~~~~~ John, and Son, preserver of all kinds of animal and vegetable food in a fresh state, 56 Virginia-street—sole partner, Benjamin Moir, *h.* 36 Marischal-street
- ~~~~~ Robert, and Brown, wine-merchants, 23 Adelphi
- ~~~~~ Robert (of R. Moir and Brown), Teign-month, Devonshire
- ~~~~~ William, writer, Jopp and Shand, *h.* 23 Broad-street
- ~~~~~ William, tailor, 85 Chapel-street
- ~~~~~ William, shore-porter, Cruden's-court, 22 Broad-street
- ~~~~~ William, overseer of scouring and drying department, A. Hadden and Sons, *h.* 8 Carmelite-street
- Moir, Mrs., 1 Skene-place
- ~~~~~ Mrs., register-office for engaging servants, 5 Donald's-court, 20 Schoolhill
- ~~~~~ Mrs. William (late of Park), 254 Union-street
- ~~~~~ Miss A., dressmaker, 18 Marywell-street
- ~~~~~ Miss, 55, Gallowgate
- ~~~~~ Miss, 34 Union-terrace
- ~~~~~ Miss Isabella, bonnet-maker, 23 George-street
- ~~~~~ Misses, milliners and dressmakers, 43 Bon-accord-street
- Mollison, David, jun., grocer and spirit dealer, 16, *h.* 24 James street
- ~~~~~ George (traveller, J. Ford), *h.* 9 John-st.
- ~~~~~ James, stoneware-merchant, Holburn-st.
- ~~~~~ John, baker, shop and house, 2 Welling-ton-place
- ~~~~~ John, grocer, tea and spirit dealer, 26 Virginia-street
- ~~~~~ John, 132 Union-street
- ~~~~~ William, teacher, Mechanics' Institution, *h.* Ashvale-cottage, Holburn-street
- Moncur, James, driver, mail-gig, 169 George-st.
- Monro, David (of J. and D. Monro), 32 Union-terrace
- ~~~~~ J. and D., bootmakers, 48 Upperkirkgate
- ~~~~~ James, shipmaster (John Knox), 39 Constitution-street
- ~~~~~ Mrs., 61 Dee-street
- ~~~~~ Mrs., lodgings, 38 Chapel-street
- Montgomery, Francis, auctioneer, and manager of Aberdeen Equitable Loan Co., 27 Gallowgate, *h.* 9½ Sugarhouse-lane
- ~~~~~ James, spirit dealer, shop and house, 137 King-street
- Moodie, Walter, last-maker, 33 Skene-square, *h.* 5 Gardener's-lane
- Moor, William, carter, 47 Jack's-brae
- More, Mrs. (of Raeden), 36 Schoolhill
- ~~~~~ Miss, 86 Crown-street
- ~~~~~ Miss, 150 South Crown-street
- Morgan, Alexander, hairdresser, 36, *h.* 34 Windmill-brac
- ~~~~~ James, mill-manager, Spring-garden works, *h.* 14 North Broadford
- ~~~~~ James, hairdresser, 7 Skene-street, *h.* 27 Upper Denburn
- ~~~~~ John, shipmaster, 8 Yeats-lane
- ~~~~~ John (overseer, A. Hadden and Sons), 11 Carmelite-street
- ~~~~~ Patrick, Rosie-cottage, Maybank
- ~~~~~ William, hairdresser, 35 Woolmanhill
- ~~~~~ William, grocer and spirit dealer, 6 North-field, Gilcomston
- Morice, David Robert, advocate, 34 Marischal-street, *h.* Tullos, Nigg
- ~~~~~ Mrs., 4 West Craibstone-street
- ~~~~~ Mrs. Robert, 10 Bon-accord-square
- ~~~~~ Mrs. Isabella, 195 Union-street
- Morrice, Alexander (of M'Kinnon and Co.), *h.* 10 Albyn-place
- ~~~~~ Alexander, provision dealer, 15 Mealmarket-street
- ~~~~~ Miss, dressmaker, 25 Loch-street
- Morison, Alexander, pilot-master, New Pier
- ~~~~~ Alexander, silk mercer and linen draper, 119 Union-st., *h.* 11 Union-buildings

Morison, Alexander, shipmaster (Lion), 15 Constitution-street
 Alexander, jun., shipmaster (Dunrobin Castle), 91 Wales-street
 Alexander, late shipmaster, 13 Prince-Regent-street
 Andrew, Aberdeen Railway, *h.* 29 Thistle-street
 David, late woollen draper, 57 Victoria-street-west
 George, M.D., 15 Constitution-street
 George, goods manager's clerk, Aberdeen Railway, *h.* 5 Constitution-street
 George, shoemaker, 10 Gordon-street
 George, leather dealer, 37 Upperkirkgate
 George, brush manufacturer, 37½ George-street
 James, superintendent, Markets, *h.* Albyn-cottage, Albyn-place
 John, accountant, City of Glasgow Bank, *h.* 15 Constitution-street
 Joseph, tailor, 5 Guestrow
 Leslie, and Co., spirit merchants, 24 Regent-quay
 Leslie (of L. Morison and Co.), *h.* 57 Regent-quay
 Peter, manager, Aberdeen Lime Co., Inches, *h.* 157 Crown-street
 William and Walter, fleshers, 12 Black's-buildings
 William, Rosemount-terrace
 Mrs. John, 15 Constitution-street
 Mrs. William, 11 Union-buildings
 Mrs., 54 Chapel-street
 Mrs., grocer, Short-loanings
 Morrison, A. D., coal-agent, 29 Thistle-street
 Charles, confectioner, New-market Gallery, *h.* 14 Blackfriars-street
 David, 57 Victoria-street
 George, leather merchant, 37 Upperkirkgate, *h.* 6 Charles-court, Upperkirkgate
 James, gardener, New-market, and Drywell-park
 John, 1 St. Mary's-place
 Mrs., 54 Chapel-street
 Morren, William, chemist (P. Williamson), Dee-Miss, 29 Dee-street [village
 Mortimer, Peter, wood merchant, Blaikie's-quay, *h.* 55 Dee-street
 Robert, iron merchant, 12 St. Paul-street and Ironmonger's-court, 14 Upperkirkgate, *h.* Rubislaw-terrace
 William, teacher, 7 Charlotte-street
 William, manufacturer, 11 St. Nicholas-street, *h.* Outseats
 Mowat, A. and T., china and stoneware merchants, general agents for rags, &c., shop and house, 3 Blackfriars-street
 Alexander, jun., proprietor of the seawater baths at Quay and sea-beach, *h.* 3 Blackfriars-street
 James, clothier, 37 St. Nicholas-street, and renovator of gentlemen's wearing apparel, 8 Flourmillbrae, *h.* 7 Flourmillbrae
 James, gardener, 57 Huntly-street
 John, cabinetmaker and upholsterer, 10 Justice-street, *h.* Bank-street

Mowat, John D., fish dealer, Basement-floor, New-market, *h.* 66 Virginia street
 Magnus, shipmaster, 29 Frederick-street
 William and Co., clothiers, 82 Shiprow
 William, writer, 117 George-street
 Muil, Francis, baker, 153, *h.* 155 George-street
 John, writer, 1 Bon-accord-street, *h.* 41 Schoolhill
 Mrs. John, baker, shop and house, 41 Schoolhill
 Mullett, Mrs., commercial and private lodgings, 22 Broad-street
 Munro, Alexander, tailor, 33 Woolmanhill, *h.* 20 Skene-street
 Major George, staff-officer, 15 Dee-street
 John, (retired inspector of stamps and taxes), 20 Union-terrace
 Kenneth, baker, 66, *h.* 68 George-street
 Robert, artist, 69 Bon-accord-street
 Roderick, shoemaker, 6½ Canal-terrace
 Mrs., provision seller, 73 Windmillbrae
 Murdoch, Alexander, bookseller and bookbinder, 36 St. Nicholas-street, *h.* 3 Ross's-court, Upperkirkgate
 William, cabinetmaker, 15 Denburn-terrace
 Murray and Garden, advocates, 50 Schoolhill
 and Grant, confectioners, 11 Castle-street
 and M'Combie, advocates, 103 Union-street—cashier and principal assistant, Alexander Watt
 and Morison, managers, Aberdeen Lime Co., Provost Blaikie's-quay, Inches
 Andrew (of Murray and M'Combie), *h.* 44 Skene-terrace
 Andrew Geddes, commercial traveller, Aberdeen Lime Co., *h.* 4 Millburn-st.
 George, tin-plate worker, 31, *h.* also 31 Chapel-street
 George, builder, 63, *h.* also 63 Park-street
 Isaac, furnishing tailor, 22 Shiprow
 James (of Murray and Garden), *h.* 50 Schoolhill
 James, clerk (Farquhar and Gill), *h.* 278 George-street
 James A., clerk (City Tax Office), *h.* 7 Little Belmont-street
 Rev. John (Free North Church), 69 Dee-street
 John, and Son, agents and merchants, 15 Upperkirkgate
 John, sen. (of J. Murray and Son), *h.* 11 North Broadford
 John, jun. (of J. Murray and Son), *h.* 11 North Broadford [end
 John, boot and shoemaker, 15 Causeway-
 John, general merchant, 73 Netherkirkgate, 1st floor, *h.* 73 Netherkirkgate, 2nd floor
 John, cabinetmaker, 70, *h.* 68 Green
 Peter, furniture dealer, shop and house, 40 East North-street
 William, manager, Aberdeen Lime Co.—office, 2 Lime-sheds, Inches, *h.* Springbank-terrace
 William, builder, 52 Chapel-street
 William, brushmaker, 31, *h.* also 31 Chapel-street

Murray, William, flesher, 39 New-market, *h.*
Loanhead, Gilcomston
William, commercial traveller, 8 Little
Chapel-street
William, shipmaster, 10 St. Clement-st
Mrs., register office, 42 St. Andrew-street
Mrs., vintner, Holburn-street
Mrs., teacher, Short-loanings
Mrs., lodgings, 7 Little Belmont-street
Miss, 28 North Silver-street
Miss M., dressmaker, 62 Catherine-street
Mustard, Robert, tailor and clothier, 145 George-
street, *h.* John-street
Mutch, George, spirit dealer, shop and house, 21
Windy-wynd
James, grocer and spirit dealer, 20, *h.* 14
East North-street
Myers, Charles, overseer of wool dyers, A. Had-
den and Sons, *h.* 259 George-street
Myles, James, bookseller, Railway Station, *h.* 26
Dee-village
James, overseer, Stewart, Rowell, and Co.,
h. 290 George-street
NAIRNE, Mrs., 29 Union-terrace
National Bank of Scotland's Branch, 42 Castle-
street (*see Joint Stock Commercial
Establishments*)
Fire and Life Assurance Company—
agents, Allardyce and Jopp, 13 Market-
street
Naughton, William, shipmaster (Kitty), 59 Vic-
toria-street-west
Neil, Mrs., vintner, 44 Quay
Mrs. Joseph, 37 Victoria-street-west
Neish, Miss, dressmaker, 11 Dee-street
Nelson, Daniel, Holburn-street
Ness, Alexander H., commission and insurance
agent—office and house, 13 Union-row
—agent for United Kingdom Tem-
perance and General Provident Institu-
tion, Essex Economic Fire office, and
London Union Assurance Co.
Robert, coach-builder and harness-maker,
7, *h.* 13 Union-row
Netherlands Vice Consulate—Arthur Thomson,
35 Castle-street, Vice-consul
Newbridge Brewery, Hardgate—proprietors,
Reid, Smith, and Co.
Newburgh Commercial Co.—managing director,
John Jamieson, 56 Marischal-street
Newcastle Steam Navigation Co.—managers,
Nisbet and Robertson, 47 Marischal-st
Newton, John, shipmaster (Elswick, tug-boat),
28 Wellington-street
Nichol, Francis Hay, surgeon, 18 Golden-square
Nicol, A. and W. merchants and shipowners, 60
Marischal-street
Alexander (of A. and W. Nicol), *h.* Sea-
ton Farm, Old Aberdeen
Alexander, lime meter, 23 James-street
Alexander, cooper, Barnett's-close, *h.* 77
Broad-street
Charles, 64 Hutcheon-street
Francis, grocer, tea and spirit dealer,
58, *h.* 60 Skene-street
George, traveller (W. Routledge and Son)
h. 9 West North-street

Nicol, George (A. Cowie and Co.), *h.* 39 Maris-
chal-street
George, shoemaker, 18 Virginia-street
G. J., M.D., 17 Belmont-street
James, grocer and spirit dealer, 1 John-
street, *h.* 105 Loch-street
James, clerk and bulker, Harbour Office,
h. 6 Shorebrae
John, teacher, Davidson's School, York-
street, *h.* school
John, spirit dealer, 78 North-street
John, merchant tailor, 126 Union-street,
h. 21½ Union-terrace
Joseph, baker and confectioner, 10 Ex-
chequer-row, *h.* 42 Castle-street
Whinton, manager, W. Routledge and
Son, *h.* Farquhar-place, Gallowgate
William, night patrol, 126 Chapel-st
Mrs. Andrew, 4 Dee-street
Mrs. John, merchant, 20 Shiprow, *h.* 25
Regent-quay—salesman, Thomas For-
bes, *h.* 40 Union-terrace
Mrs., vintner, 18 Wellington-street
Miss, dressmaker and milliner, Farquhar-
place
Nicoll, Alexander, turner, shop and house,
Chronicle-court, Queen-street
John, warehouseman, 16 Northfield, Gil-
comston [quay
Nicolson and Simpson, coal-brokers, 10 Trinity-
Alexander, general blacksmith, 11 *h.* 5
Causewayend
George, water taxman, 23 Marywell-st
William (of Nicolson and Simpson), *h.* 23
Marywell-street [terrace
Mrs. B., of Glenbervie, 26 Bon-accord-
Mrs. James, lodgings, 59 Marischal-street
Misses, of Glenbervie, 26 Bon-accord-
terrace
Niddry, Charles, feuar, 64 Hutcheon-street
Niddrie, William, artist, 24 Frederick-street
Nisbet, Alexander, 4 Skene-place
Andrew, and Son, soap makers, 94 Loch-
street, *h.* 199 King-street
and Robertson, insurance brokers, 47 Mar-
ischal-street—sole partner, Jas. Nisbet
James (of Nisbet and Robertson), *h.* 4
Skene-place
William, clerk (Commercial Bank), *h.* 119
King-street
Misses, 4 Skene-place
Niven, J. and C., meal and barley warehouse,
shop and house, 59 Green
William, spirit dealer, 11; *h.* 12 Marischal-
street
Noble, Miss, lodgings, 39 Chapel-street
Norrie, Mrs., 55 Victoria-street
Norris, Mrs., 74 Wales-street
North British Australasian Investment Com-
pany—office, 31, Gallowgate (*see Joint
Stock Commercial Establishments*)
North British Fire and Life Assurance—agents,
T. and N. Burnett, advocates, 25 Bel-
mont-street, and Andrew Murray, ad-
vocate, 103 Union-street
North Broadford Bread Company, 4 North
Broadford—manager, Alexander Craig,
h. 8 North Broadford

Northern Assurance Company, 3 King-street
(see *Joint Stock Commercial Establishments*)

North of Scotland Banking Company, 1 King-street (see *do.*)

North of Scotland Equitable Loan Company, McCombie's-court, Union-street—manager, William Brebner, *h.* Crown-court, Union-street

Norwich Fire, Life, and Annuity Office—agent, Charles Chalmers, advocate—office, 147 Union-street

Odd-Fellows' Arms' Inn, 41 Queen-street—proprietor, Alexander Brown

Ogg, David, basketmaker, 43 Upperkirkgate, and 30 Market-gallery, *h.* 43 Upperkirkgate

Henry, and Co., Strathdee Distillery, Cooperston

Henry (of Henry Ogg and Co.), *h.* Holburn-cottage

William Frederick, advocate, 11 Adelphi-court, *h.* 118 Crown-street

Miss, teacher, 3 St. Andrew-street

Ogilvie, Alexander and William, cabinetmakers and upholsterers, 183 Union-street—cabinet manufactory, 5 Thistle-lane, Thistle-street—foreman at manufactory, Arthur Knox, *h.* 27 Thistle-street

Alexander (of Alexander and William Ogilvie), *h.* Mile-end, Stocket

Alexander, manufacturer, 1½ North Broad-ford

George, M.D., 39 Union-place

James, railway guard, 19 Ferryhill-place

John, LL.D., teacher (Gordon's Hospital), *h.* Strawberrybank

John, bookseller, bookbinder, and stationer, 47 Upperkirkgate, *h.* Kingsland place

Thomas, hat manufacturer, 17, *h.* also 17 Dram's-lane

Rev. William, (see *Late List*)

William, flaxdresser, 25 Netherkirkgate, *h.* Mile-end

William, jun. (of Alexander and William Ogilvie), *h.* Milne-end, Stocket

William, rope maker, 2, *h.* also 2 West Park-street

Mrs., 22 Ferryhill-place

Misses, Ruthrieston-cottage

Ogston, Alexander, tallow-chandler, 86, *h.* 88 Loch-street

Francis, M.D., 18 Adelphi-court

Miss, 18 Adelphi

Old Machar Poor Assessment Collector's Office, 96 Union-street

Old Machar Poor Inspector's Office, 38 Skene-street

Old Machar Poor's House, 13 Leadside, Gilcomston—matron, Mrs. Mark

Oldman, Geo., hairdresser, and servant, Church of St. John, 40 Castle-street, *h.* 26 Frederick-street

Mrs. Andrew, 32 Victoria-street-west

Olipphant, Henry, writer, (A. and P. Davidson), *h.* 53 Victoria-street-west

Orchiston, James, mealseller, 82, *h.* 80 George-street

Orr, Mrs., spirit dealer, shop and house, 67 Guestrow

Oswald, George, and Co., sharebrokers, 30 Marischal-street

Henry Campbell (of Oswald, George, and Co.), *h.* 95 Crown street

Mrs., midwife, 30 Skene-street

PALLADIUM Life Assurance Society—agent, Norval Clyne, advocate, 245 Union-st.

Palmer, Jabez, Wesleyan minister, 44 Constitution-street

James, shipmaster (St. Andrew), 74 Wales-street

John, haircloth and curled-hair manufacturer, 100, *h.* 85 Loch-street

Panton, Charles, bookseller and stationer, 33, *h.* 38 St. Nicholas-street — agent for Crouch's London and Hinshelwood's Glasgow Small Parcel Delivery Conveyances

George, late farmer, 30 Ferryhill-place

John, grocer, 33 Park-street, *h.* 66 East North-street

Mrs., 5 East Craibstone-street

Pape, Mrs., 59 Victoria-street-west

Park, George, clerk, collector of accounts, and distributor of circulars, &c., 7 Hutcheon-street; orders left with James Brownie, 2 Well-court, Broad-street

Mrs., grocer, 280 George-street

Parker, Rev. Mungo F., Walnut-cottage, Ruthrieston

Mrs. 52 Skene-terrace

Parkhill, John, merchant, 35 East North-street

Parrot, Robert, shipmaster (Fairy), 27 York-place

Thomas, shipmaster (Joseph), 69 Virginia-street

Paterson, A. and G., timber merchants, Sawmill, Inches—manager, John Scott, *h.* 14 Marywell-street

Alexander, provision merchant, 281 George-street

David, general agent, 30 Marischal-street, *h.* 96 Union-street

Farquharson, merchant, 2, *h.* 3 Carnegie's-brae

George, painter, glazier, and paper-hanger, 9 Crown-street, *h.* 46 Chapel-street

George (W. Paterson and Co.), *h.* 39 Union-terrace

James (J. Sim, druggist), *h.* Braehead of Gilcomston

Rev. John, Strawberrybank

John, shipmaster, 42 Huntly-street

John, advocate, 2 Guestrow, *h.* Canal-st.

John, 25 Justice-street

John, surgeon, and medical officer to Old Machar Parish, 61 St. Nicholas-street

John, boot and shoemaker, 14, *h.* also 14 Catherine-street

John and George, boot and shoemakers, 130 Union-street, *h.* 39 Union-terrace

Samuel, book-keeper, Great North of Scotland Railway Co., 75 Union-street

- Paterson, William, wholesale druggist, 134 and 136 Gallowgate, *h.* 73 John-street
- ~~~~~ William, and Co., tanners, Upper Denburn, *h.* 3 Denburn-terrace
- ~~~~~ Mrs., coffee-rooms, 38 New-market, *h.* 30 Castle-street
- ~~~~~ Mrs. A., 10 Bon-accord-terrace
- ~~~~~ Mrs. Dr., 17 Albert-street
- ~~~~~ Mrs., matron, Orphan Asylum, *h.* 30 Huntly-street
- ~~~~~ Mrs., cookshop, 54 Basement-floor, New-market, *h.* 101 West North-street
- ~~~~~ Mrs. John, vintner, Rubislaw
- ~~~~~ Mrs. James, Mackie-place
- ~~~~~ Mrs. John, 39 Union-terrace
- ~~~~~ Mrs., lodgings, 5 Upperkirkgate
- ~~~~~ Miss, dressmaker, 30 Castle-street
- Paul, Alexander, (principal assistant, Jopp and Shand), *h.* 2 St. Catherine's-wynd
- ~~~~~ Alexander, beadle and funeral-waiter, George-street Congregational Chapel, *h.* 7 Forbes-street
- ~~~~~ Alex., provision merchant, 13 Young-st.
- ~~~~~ John, plasterer, 8 Langstane-place
- ~~~~~ John, jun., plasterer, 18 Bon-accord-lane, *h.* 8 Langstane-place
- ~~~~~ John (of D. Dunn and Co.), *h.* 104 King-street
- ~~~~~ John, horse-hirer, 77, *h.* also 77 Skene-st.
- ~~~~~ Robert E., artist, 18 Bon-accord-lane, *h.* 8 Langstane-place
- ~~~~~ Paull, James, advocate, 12, King-street, *h.* 27 Victoria-street-west
- ~~~~~ Payne, Robert (foreman of sparmakers, W. Hood and Co.), *h.* 8 Catto-square
- ~~~~~ Pearson, Alexander, merchant, 17 Regent-quay, *h.* 63 Dee-street
- ~~~~~ Mark, broker, 33 Justice street
- ~~~~~ Peebles, William, ship rigger, 12 Albion-street
- ~~~~~ Mrs. general dealer, 12 Albion-street
- ~~~~~ Pedelty, Joseph, and Co., wholesale hosiers, 68 Loch-street
- ~~~~~ Joseph (of J. Pedelty and Co.), *h.* Villa-field
- ~~~~~ Pegler, George, fruiterer to the Queen, 104 Union-street, *h.* Arthur-seat
- ~~~~~ Pelican Life Assurance Co.—agent, D. Mitchell, 12 Adelphi
- ~~~~~ Penny Permit Office, 112 King-street
- ~~~~~ Penny, William, shipmaster, Polmuir
- ~~~~~ Perpetual Investment Land and Building Society, London; agent, J. A. Wilson, 92 Broad-street
- ~~~~~ Peterkin, John, wright, 18 Whitehouse-street
- ~~~~~ Mrs., midwife, and lodgings, 165 Gallowgate
- ~~~~~ Miss, milliner and dressmaker, 18 Whitehouse-street
- ~~~~~ Petrie, George, engraver, 6 Huxter-row, *h.* 10 Peacock's-close
- ~~~~~ James, jobbing gardener, Cooperstoun-buildings
- ~~~~~ James (of Buchan and Petrie), *h.* Newlands, Deeside-road
- ~~~~~ John, writer, 25 Belmont-street, *h.* 13 Constitution-street
- ~~~~~ John, spirit dealer, shop and house, 64 Queen-street
- ~~~~~ Petrie, Robert, shoemaker, shop and house, 120 Skene-street
- ~~~~~ William, baker, 35 Broad street, *h.* 74 Windmillbrae
- ~~~~~ Mrs., broker, 44 Queen-street
- ~~~~~ Miss, dressmaker, 74 Windmillbrae
- ~~~~~ Petty, David, shipmaster (Luna), 22 Virginia-st.
- ~~~~~ Pettigrew, Mrs., vintner, 3 Stronach's-close Castle-street
- ~~~~~ Philip and Cooper, clothiers, 32 Union-street
- ~~~~~ and Kennedy, wholesale and retail general drapers, 17 and 19 Union-buildings, and 12 Exchequer-row
- ~~~~~ Alexander, (of Philip and Kennedy), *h.* 83 Victoria-place or Wales-street
- ~~~~~ Colin Allan, advocate, 15 King-street, *h.* 82 Queen-street
- ~~~~~ George (foreman of shipwrights, A. Hall and Sons,) *h.* 67 Waterloo-quay
- ~~~~~ James, physician and surgeon, 2 Mount-hooly
- ~~~~~ William (of Philip and Cooper), *h.* Strawberrybank
- ~~~~~ Mrs. James, 82 Queen-street
- ~~~~~ Mrs., of Morningfield
- ~~~~~ Phillips, James, cabinetmaker, 17 Littlejohn-st.
- ~~~~~ Phimister, John, grocer, 70, *h.* 72½ East-North-street
- ~~~~~ Phoenix Fire Office—agent, C. Lumsden, 2 Union-terrace
- ~~~~~ Piggie, Andrew H., furnishing tailor 68, *h.* also 68 Broad-street
- ~~~~~ Thomas (Broadford Works), Maybank
- ~~~~~ Pirie, Alexander, sen., *h.* Waterton
- ~~~~~ Alexander and Sons, paper manufacturers—office, 20 Adelphi-court—manager, James Thomson, *h.* Devanha-terrace—Paper mill, Stoneywood
- ~~~~~ Alexander, jun. (of Alexander Pirie and Sons), Stoneywood-house
- ~~~~~ Andrew and James, & Co., general blacksmiths and mortice-machine-makers, 3 Barnet's-close
- ~~~~~ Alexander, rug merchant, 23 Park-lane
- ~~~~~ Alexander, Terminus Coffee-room, 15 and 19 Market-street, *h.* 19 Fisher-row
- ~~~~~ Alexander, engineer, 66 West-North-st.
- ~~~~~ Charles, 20 Basement-floor, New-market, *h.* Old Hardgate
- ~~~~~ David, commission-agent, Crown-court, Union-street, *h.* 137 Union-street
- ~~~~~ George, shore-porter, 8 Mitchell-place
- ~~~~~ Gordon (of Alexander Pirie and Sons), *h.* Waterton
- ~~~~~ John, cowfeeder, Strawberrybank
- ~~~~~ John, gardener, Strawberrybank
- ~~~~~ Johnston, tea, wine, and spirit merchant, 43 Woolmanhill, *h.* 40 Charlotte-street
- ~~~~~ Patrick (of Milne, Cruden, and Co.), *h.* 154 Union-street
- ~~~~~ Robert, flesher, 34 New-market, *h.* 15 St. Andrew-street
- ~~~~~ William, 67 Bon-accord-street
- ~~~~~ Rev. William R., D.D., professor of Divinity, Marischal College, *h.* 13 Bon-accord-square
- ~~~~~ Mrs., sick-nurse, 61 Broad-street
- ~~~~~ Mrs., lodgings, 17 Upperkirkgate

- Firie, Miss Jane, lodgings, 124 George-street
 Miss Sarah, spirit dealer, 23 Loch-street
 Pirrie, William, M.D., F.R.S.E., Regius professor of surgery in Marischal College and University, and surgeon to the Royal Infirmary, *h.* 238 Union-street
 Pittendrich, Alex., wright, 5 St. Clement's-lane
 Pittendrigh, James (of W. Shirres and Co.), *h.* Mackie-place
 William, builder, 112 John-street, *h.* 4 Charlotte-street
 Miss, lodgings, 116 George-street
 Plate Glass Insurance Co., London—agent, John Sheed, 44 Marischal-street
 Playfair, Alex., cabinetmaker and upholsterer, 33 Castle-street
 Charles, gunmaker to Prince Albert, 70 *h.* 84 Union-street
 Pole, Lawrence, shipmaster, 8 Reid's-houses, Holburn
 Police Establishment—Writing Chambers, 50 St. Nicholas-street (*see Public Institutions*)
 Poor's Rate, City Parish—collector, James Riddell, accountant—office, 25 Marischal-street—hours 9 to 3, and 6 to 8
 Porter and Leighton, ladies' and gentlemen's bootmakers, 52 St. Nicholas-street
 Francis, bootmaker, 30, *h.* also 30 Gordon-street
 George (of Porter and Leighton), *h.* 11 Charles-street
 John, feuar, Berry's-road, 35 North Broadford
 John, shore-porter, 42 Castle-street
 Robert, letter-carrier, 86 Chapel-street
 Potts, Miss, 28 Constitution-street
 Poulter, Absalom, late clothier, 65 Dee-street
 Thomas, late clothier, 65 Dee-street
 Pratt and Keith, wholesale and retail general drapers, 51 and 53 Union-street
 Robert, grain, meal, and barley merchant, 21½ *h.* 14 Schoolhill [street
 Presley, George, guard of Defiance, 123 George-street
 George, traveller, Aberdeen Commercial Co., *h.* 71 Bon-accord-street
 Preston, Daniel B., comptroller of Customs, *h.* 7 Union-terrace
 Primrose, Rev. William, 19 North Silver-street
 Pringle, John, saddler and harness-maker, 59 St. Nicholas-street, *h.* 99 Wales-street
 Proctor, Farquharson, baker, 276 George-street, *h.* 81 Hutcheon-street
 Miss, 139 Skene-street
 Profat, Miss H., lodgings, 17 Denburn-terrace
 Professional Life Assurance Co.—agent, Wm. P. Booth, 56 Marischal-street—medical referee, James Booth, M.D., 27 Queen-street
 Promoter Life Assurance & Annuity Company of London—John Stuart, advocate, 87 Crown-street, agent
 Provost, Charles, turner and card-nailer, Causewayend, *h.* 62 Catherine-street
 Provident Life and County Fire Assurance Co. of London—agent, William Smith, jun., 106 Union-street
 Prussian Vice-Consulate—Arthur Thomson, 35 Castle-street, Vice-consul
 Public Rooms, Union-street—curator, William Chisholm
 Pye, John, shipmaster, 4 Trinity-street
 Mrs. G., 4 Trinity-street
 Pyper, James, post-horse-master, 8, *h.* 7 Shoe-lane
 Mrs. John, Holburn street [lane
 RAE, Alexander, 43 Victoria-street-west
 Alexander, spirit dealer, 88, *h.* 91 George-street
 Francis, cart and plough-wright, shop and house, 62 Skene-street
 George, mason, Nelson-street
 James, overseer, Bannermill, *h.* 36 Frederick-street
 John, merchant, shop and house, 19 Park-street [gate
 William, jobbing-gardener, 143 Gallow-Mrs., 12 Bon-accord-lane
 Mrs., 79 Green
 Mrs., lodgings, 5 Little Chapel-street
 Raeburn, John, late teller, Aberdeen Bank, *h.* Ivy Cottage, Loanhead
 Peter, baker and confectioner, 16 St. Nicholas-street, *h.* 1 Charles-court, 4 Upperkirkgate
 Rafferty, Peter, merchant, 45 Castle-street
 Raiker, William, shipmaster (Jack Tar), 67 Virginia-street
 Rainnie, Alexander, builder and timber merchant, 50, *h.* 72 Commerce-street—foreman, William Mitchell, *h.* 4 Castle-lane
 George, advocate, 11 Burnett's-close
 Mrs., spirit dealer, 22 Correction-wynd, *h.* Carmelite-lane
 Mrs., lodgings, 102 Union-street
 Rainy, George, M.D., surgeon, lecturer on Midwifery to the University and King's College, 17 Golden-square
 Rait, William, teacher (Bon-accord Schools), *h.* 23 Marywell-street
 Mrs. Isabella, spirit dealer, 19 Virginia-Miss, 31 Charlotte-street [street
 Ramage, Charles (of Smith and Ramage), *h.* 7 Waverly-place
 John, manager, Causewayend Mill (J. & J. Crombie), *h.* 8 Catherine-street
 William, architect, 115 Union-street, *h.* 7 Waverly-place
 Mrs. John, 7 Waverly-place
 Ramsay, James, grocer and spirit dealer, 73 Chapel-street, *h.* 17 Huntly-street
 John, 11 Canal-street
 Mrs., lodgings, 6 Constitution-street
 Misses, dressmakers, 1 Forbes-street
 Ranson, Edward, New-market Coffee Room, 9 Market-street
 Rattray, Robert, M.D., superintendent of the Royal Infirmary, *h.* Royal Infirmary
 William, manufacturing chemist, 48 York-street, *h.* 74 Union-street
 William, teacher, Charlotte-street Schools, *h.* 31 Charlotte-street
 William (Patrick Whyte), 64 Hutcheon-street
 Ray, John, tinsmith, shop and house, 5 Gallowgate

- Ray, Captain, R.N., 130 Crown-street
 Record Office, 27 King-street (*see Public Institutions*)
 Redfern, P., M.D., lecturer on Anatomy and Physiology, King's College, *h.* 2 Crown-place-east
 Redford, William, umbrella and bellows-maker, 208 Gallowgate
 Register for farm servants and vacancies—register, Andrew Masson, 4 Queen-st.
 Reid, Alexander, treasurer to Harbour Commissioners, Harbour-office, *h.* Waterloo-street
 ~~~~~ Alexander (late cart and plough-wright), 29 Skene-street  
 ~~~~~ Alexander (overseer, Gilcomston Comb-work), 4 North Broadford  
 ~~~~~ Alex., blacksmith, 1½ North Broadford  
 ~~~~~ Andrew, merchant, and consul for United States, 107, *h.* 114 King-street  
 ~~~~~ Andrew, grocer, 117 Gallowgate, *h.* 21 Seamount-place  
 ~~~~~ Archibald G., baker, 167 Gallowgate, *h.* 11 Seamount-place  
 ~~~~~ Benjamin and Co., seedsmen, nurserymen, and florists, 94 Union-street—nurseries, Albyn-place and Union-vale—principal assistant, William Gibson, *h.* 77 Chapel-street  
 ~~~~~ Benjamin (of B. Reid and Co.), 19 Albyn-place  
 ~~~~~ David (of G. Reid and Sons), *h.* Crown-court, Union-street  
 ~~~~~ David, general broker, 76 and 80 Woolmanhill, *h.* 61 Spittal, Old Aberdeen  
 ~~~~~ Donald F., cabinetmaker, (and precentor of Free East Church), Thistle-lane, Thistle-street, *h.* Gordon's-court, 24 Gordon-street  
 ~~~~~ Duncan, late shipmaster, 47 Park-street  
 ~~~~~ Duncan, M.D., Crown-court, Union-st.  
 ~~~~~ Duncan J., shipmaster (Elizabeth), 47 Frederick-street  
 ~~~~~ Duncan, assistant clerk to Commissioners of Income Tax, 25 Belmont-street  
 ~~~~~ Rev. Edward, governor of Poor's-house, Nelson-street  
 ~~~~~ George, smith and bell-hanger, 29, *h.* 31 Queen-street  
 ~~~~~ George, and Sons, chemists and druggists, 45 Union-street  
 ~~~~~ George, broker, 97 Loch-street, *h.* Sutherland's-court, Gallowgate  
 ~~~~~ George (of B. Reid and Co.), *h.* Newland's-cottage  
 ~~~~~ James, nurseryman, Belleville, *h.* Belleville, Gilcomston  
 ~~~~~ James, gardener, Springbank-cottage  
 ~~~~~ James, shoemaker, 7 St. Andrew-street  
 ~~~~~ James, furnishing-tailor, 119 George-st., *h.* 21 Seamount place  
 ~~~~~ James, manager, Ferryhill-foundry, Ferryhill  
 ~~~~~ James, messenger, Mail Coach Office, *h.* 90 Shiprow  
 ~~~~~ James, house-carpenter, 12, *h.* 13 Thronton-place, Guestrow  
 ~~~~~ John, vintner, 39 Lodge-walk  
 Reid, John, shipowner, 7 Canal-street
 ~~~~~ John, late shipmaster, 4 Links-street  
 ~~~~~ John, wright and turner, 161 Gallowgate *h.* 11 Jopp's-lane  
 ~~~~~ Rev. John (Catholic-chapel), 1 Chapel-court, Justice-street  
 ~~~~~ John M., teacher, academy and house, 10 Silver-street  
 ~~~~~ John, saddler, 6 King-street, *h.* 57 Park-street  
 ~~~~~ John, broker, 26 Justice-street  
 ~~~~~ Joseph, bootmaker, 86 King-street  
 ~~~~~ Robert, merchant, 14, 15, and 16 Upper Denburn  
 ~~~~~ Robert, (foreman of builders, W. Hood and Co.), *h.* 2 York-street  
 ~~~~~ Smith, and Co., Union Glen Distillery, Holburn-street and Newbridge, Hardgate  
 ~~~~~ Thomas, advocate, 90, Union-street  
 ~~~~~ William, ship and insurance broker, 56, *h.* 48 Marischal-street  
 ~~~~~ William, vintner, 18 Carmelite-street  
 ~~~~~ William, late shipbuilder, 109 York-street  
 ~~~~~ William, and Co., rag-store keepers, 18 Park-street, *h.* 71 East North-street  
 ~~~~~ William, slater, 67 Hutcheon-street  
 ~~~~~ William, treasurer of Robert Gordon's Hospital, *h.* 77 Bon-accord-street  
 ~~~~~ William, teller, North of Scotland Bank, *h.* Crown-court, 43 Union-street  
 ~~~~~ William, shipmaster, 109 York-street  
 ~~~~~ William Leslie, advocate (of Grigor and Reid), *h.* 77 Bon-accord-street  
 ~~~~~ Mrs. George, 28 North Silver-street  
 ~~~~~ Mrs., Wellington-place  
 ~~~~~ Mrs., lodgings, 9 Diamond-street  
 ~~~~~ Mrs. J., flesher, 158 George-street  
 ~~~~~ Mrs., lodgings, 79 Guestrow  
 ~~~~~ Mrs. James, 6 Frederick-street  
 ~~~~~ Mrs., flesher, 13 New-market, *h.* 65 Green  
 ~~~~~ Mrs. James, 134 Crown-street  
 ~~~~~ Mrs. John, teacher, Albion-street Chapel School, *h.* South Constitution-street  
 ~~~~~ Mrs. Peter, draper, shop and house, 6 Innes-street  
 ~~~~~ Mrs. William, 35 Victoria-place  
 ~~~~~ Mrs. William, 3 Littlejohn-street  
 ~~~~~ Mrs. William, 15 Bon-accord-street  
 ~~~~~ Mrs. Thomas, 12 Constitution-street  
 ~~~~~ Miss, teacher of music, 15 Bon-accord-st.  
 ~~~~~ Miss, teacher, 3 Littlejohn-street  
 ~~~~~ Miss, dressmaker, 61 Hutcheon-street  
 ~~~~~ Miss Martha, milliner and dressmaker, 13 Langstane-place  
 ~~~~~ Miss, 20 Upper Denburn  
 ~~~~~ Miss, dressmaker, 6 Forhes-street  
 ~~~~~ Miss Maria, teacher, 13 Correction-wynd  
 ~~~~~ Miss Eliza, dressmaker, 13 Correction-wynd  
 Reith, George, secretary and general manager, Aberdeen Railway Co.—office, Market-street, *h.* 1 Rotunda-place, Ferryhill
 ~~~~~ James (of Milne, Cruden, and Co.), *h.* West-cottage, Rosemount-place  
 ~~~~~ James, gardener, 74 Woolmanhill  
 ~~~~~ John, gardener, New-market and Cooperston

- Reith, William, builder, 112 Causewayend  
 ~~~~~ Mrs., lodgings, 28 Skene-street  
 Rennie, Alexander, merchant, 245 George-street
 ~~~~~ Alexander, painter, glazier, and paper-  
 hanger, 45 Upperkirkgate, *h.* 275  
 George-street  
 ~~~~~ George, printer, 61 Broad-street, *h.* North  
 Broadford
 ~~~~~ George, grocer and spirit merchant, 50  
 Virginia-street, *h.* 10 Summer-lane  
 ~~~~~ George, late shipmaster, 4 Alford-place  
 ~~~~~ George J., shipmaster (Conqueror), 83  
 King-street  
 ~~~~~ John T., ship, insurance, and share-bro-  
 ker, 43 Marischal-street, *h.* 159 Crown-
 street
 ~~~~~ William, furniture dealer, shop and house,  
 23 Gallowgate  
 ~~~~~ Mrs., spirit dealer, 22 Correction-wynd,  
h. 4 Carmelite-lane
 ~~~~~ Miss, milliner and dressmaker, 24 School-  
 hill  
 Rettie, James (of M. Rettie and Sons), *h.* 7  
 Thistle-street  
 ~~~~~ M. and Sons, silversmiths and jewellers,  
 dealers in London and Geneva watches,
 clocks, and fancy goods—lamp-saloon,
 151 Union-street
 ~~~~~ M. and Sons, lamp-manufacturers, Ret-  
 tie's-court, 26 Broad-street—manager,  
 James Knight, *h.* Smith's-court, 49  
 Gallowgate  
 ~~~~~ William (of M. Rettie and Sons), *h.* 23  
 Dee-street
 Reynolds, Gordon, basketmaker, 26, *h.* 42
 Queen-street
 Rhind, Alexander (James Littlejohn), *h.* 29
 Thistle-street
 ~~~~~ John, mahogany merchant and commission  
 agent—office and house, 28 Broad-st  
 Riach, John, builder, *h.* 3 Thistle-lane  
 ~~~~~ Robert, shoemaker, 4 Summer-lane  
 ~~~~~ Mrs., sick-nurse, 28 George-street  
 ~~~~~ Mrs., provision dealer, 62 Commerce-st  
 ~~~~~ Mrs., Workman's Tavern, 16 Shiprow  
 Rice, Adam, boot and shoemaker, 37 Woolman-  
 hill, *h.* Rosemount-place  
 Richards and Co., linen manufacturers, Broad-  
 ford — managing partner, Frederick  
 Holland, *h.* 15 Golden-square—cashier,  
 Archibald Watson, *h.* 2 Skene-place  
 Richardson, Miss, 43 Victoria-street-west  
 Rickman, Mrs., Springbank-street  
 Riddel, Alexander (overseer, John Gibb and  
 Son), *h.* 10 Church-street  
 ~~~~~ Alexander, horse-shoer and farrier, Hol-  
 burn-street
 ~~~~~ D. and J., watchmakers and jewellers, 43  
 St. Nicholas-street  
 ~~~~~ Donaldson (of D. and J. Riddel), *h.* 75  
 John-street
 ~~~~~ James (of D. and J. Riddel), *h.* 75 John-  
 street  
 ~~~~~ James, innkeeper, Kittybrewster  
 ~~~~~ Peter, house carpenter, 2 Skene-square, *h.*  
 54 Summer-street  
 ~~~~~ Thomas, accountant (Savings Bank),  
 Millburn-street
- Riddel, William R., book-keeper, Town and
 County Bank, *h.* 19 Ferryhill-place
 ~~~~~ Mrs. Peter, spirit dealer, 149 Gallowgate  
 ~~~~~ Mrs., Millburn-street  
 Riddell, James, accountant, 25, *h.* also 25 Maris-
 chal-street
 ~~~~~ James, teacher (John Knox's School), *h.*  
 55 Gallowgate  
 ~~~~~ Peter, principal clerk, Harbour Office, *h.*  
 3 St. Clement-street
 Riddoch, Mrs., 4 Springbank-place
 Ritchie, Andrew, shipmaster, 1 Bannermill-street
 ~~~~~ David, shipmaster (Reubens), 49 Com-  
 merce-street  
 ~~~~~ James, shipowner, &c. (at A. Duthie and  
 Co.'s, Footdee), *h.* Orchard-cottage,
 Old Aberdeen
 ~~~~~ Rev. John B. (Charlotte-street U. P.  
 Church), *h.* 21 Summer-street  
 ~~~~~ John, saddler, 5 and 9, *h.* 7 Back-wynd  
 ~~~~~ John, innkeeper, 2 St. Nicholas-lane  
 ~~~~~ Rev. John (Catholic Chapel), 1 Chapel-  
 court, Justice-street
 ~~~~~ Thomas, shipmaster (Essequibo), Geddes-  
 court, 17 Prince-Regent-street  
 ~~~~~ Thomas, druggist, 228 George-street, *h.*  
 7 Church-street
 ~~~~~ William, and Co., leather dealers, 51  
 Netherkirkgate, *h.* 46 Whitehouse-st.  
 Robb, Alexander, tailor, Crown-court, Union-st.  
 ~~~~~ Brothers, and Co., commission-merchants,  
 and general agents, 59 Marischal-st.
 and 12 Virginia-street—principal clerk,
 Alexander Y. Johnstone, *h.* 3 Skene-
 row
 ~~~~~ David, purveyor of fish to H. M. the  
 Queen, and H. R. H. the Duchess of  
 Kent, 19 Basement-floor, New-market,  
*h.* 4 Summer-street  
 ~~~~~ George, shore-porter, 18 Shiprow  
 ~~~~~ George, wholesale grocer, 14 Young-street,  
*h.* 22 Gerrard-street  
 ~~~~~ James (of Robb Brothers, and Co.), *h.*  
 Millburn-cottage, Dee Village
 ~~~~~ James, shoemaker, St. Andrew-street, *h.*  
 47 Frederick-street  
 ~~~~~ James, carter, 46 Jack's-brae  
 ~~~~~ John (of Robb Brothers, and Co.), *h.*  
 Millburn-cottage, Dee Village  
 ~~~~~ William, builder, 25, *h.* 126 Crown-street  
 ~~~~~ William, stabler, 13 Princes-street  
 ~~~~~ William, general broker, 13 Loch-street  
 ~~~~~ Mrs. Charles, lodgings, 130 Union-street  
 ~~~~~ Mrs. James, 22 Gerrard-street  
 Robbie, John, grocer, tea and spirit merchant,
 94 George-street, *h.* 1 Skene-square
 ~~~~~ William, spirit dealer, shop and house, 11  
 Carmelite-street  
 ~~~~~ William, slater, 1 Skene-square  
 Roberts, Alexander, clerk, 27 Causewayend
 ~~~~~ David, saddler, 92 and 94 King-street, *h.*  
 4 Frederick-street  
 ~~~~~ David, leather merchant, 17 Princes-  
 street, *h.* 4 Frederick-street—manager,
 John Sedgwick, *h.* 19 Princes-street
 ~~~~~ Robert, furniture dealer, Back-wynd-  
 Mrs., 5 Castlebrae [stairs  
 ~~~~~ Mrs. A., midwife, 27 Causewayend


- Robertson, Alex., engineer (Queen), 1 Rose-mount-street
 Alexander, manager for the Broadford Bread Company, 218 George-street, *h.* Craigie-street
 Alexander, grocer and spirit dealer, 9 West North-street
 Andrew, sexton, Nellfield Cemetery, *h.* at the gate
 Benjamin, shipmaster, 28 Constitution-st
 Charles, ironmonger, 17 Park-street, *h.* 6 South Constitution-street
 David, Royal Hotel, post-horise-master to Her Majesty, 61 Union-street
 George P., officer of Inland Revenue, *h.* 187 George-street
 George, ironmonger, 207 Gallowgate, *h.* 1 Gerrard-street
 James, haircutter and perfumer, 20, *h.* 26 Broad-street
 James, teacher, St. Clement's School, Garvock-street, *h.* 42 Marischal-street
 John, and Co., watchmakers, Market Gallery, *h.* Holburn-street
 John, shipmaster (Isabella), *h.* 55 Wellington-street
 John, grocer and spirit dealer, shop and house, 52 West North-street
 Rev. John, late of Gartly, 3 Mitchell-place, King-street
 John, writer (C. Lumsden), *h.* 27 Marywell-street
 Rev. Patrick, M.A., 7 Huntly-street
 Robert (foreman, Brands and Scorgie), *h.* 72 Shiprow
 Robert, stoneware merchant, 16 School-hill, *h.* 116 George-street
 Robert, shoemaker, 43 George-street
 Robert, ropemaker, West North-street, *h.* 115 Causewayend
 Robert, late druggist, 116 George-street
 Robert, lodgings, 144 George-street
 Thomas, cabinetmaker, 73 Gallowgate
 Thomas, gardener, Ferryhill, Hardgate
 William, wright, 19 Bon-accord-lane, *h.* 95 Chapel-street
 William, spirit dealer, 26 Regent-quay, *h.* 80 George-street
 William, spirit dealer, 22 Windy-wynd, *h.* 13 Berry-lane
 Mrs., 36 Summer-street
 Mrs., 42 Marischal-street
 Mrs., midwife, 40 St. Clement-street
 Mrs., sick-nurse, 6 Broad-street
 Mrs. John, 34 Skene-terrace
 Mrs., midwife, 51 Virginia-street
 Mrs., midwife, 51 Longacre
 Mrs., provision agent, 209 Gallowgate
 Mrs., midwife, 40 St. Clement-street
 Mrs. P., 58 Dee-street
 Mrs., lodgings, 13 Marischal-street
 Mrs., innkeeper, 13 Guestrow
 Mrs., 29 Castle-street
 Miss, milliner and importer of French millinery, 217 Union-street
 Miss, teacher, Holburn Church Female School, Wellington-place, *h.* 116 George street
- Robertson, Miss, 50 Bon-accord-street
 Miss, teacher, 3 Whitehouse-street, *h.* 9. Blackfriars-street
 Miss, Strawberrybank
 Miss, milliner and dressmaker, 6 Correction-wynd, *h.* 42 Marischal-street
 Miss, 1 Albyn-place
 Misses, teachers, 29 Castle-street
 Robins, John (overseer, Stewart, Rowell, and Co.), *h.* 285 George-street
 Robinson, Crum, and Co., cotton-spinners, Bannermill—manager, Charles Sefton, *h.* 50 Constitution-street—cashier, William Jamieson, *h.* 61 Park-street
 Hardy (of R. C. and Co.), *h.* 3 Union-place
 Robison, William, advocate, office and house, 58 Castle-street
 Robson, Alexander, spirit dealer, 31 Causewayend, *h.* 21 Seamount-place
 William, clerk, 21 Seamount-place
 Miss, straw-hat maker, 74 Skene-street
 Rodger, James, jun., tanner, currier, and wholesale and retail leather dealer, Gilcomston Tannery, *h.* 1 Mary-place
 Roger, John (of Pratt and Keith), *h.* 22 Silver-street
 Thomas, teacher of the Trades' School, *h.* 55 Longacre
 Rodney, David, vintner, 82 Waterloo-quay
 Rollo, William, superintendent of Deadhouse, *h.* 8 Henderson's-court, 46 Broad-street
 Ronald, Mrs. John, broker, 42 Lodge-walk
 Mrs., Lemon Tree Tavern, 7 Huxter-row
 Rose, Donaldson, and Co., shipowners and timber-merchants, 7 York-street
 George, turner, 73, *h.* 74 Green
 James, shoemaker, Short-loanings
 John, vintner and stabler, 166 Gallowgate
 John, wright and funeral undertaker, 16 Muttonbrae
 William (of D. Rose and Co.), *h.* 7 York-
 Miss, 256 George-street [street
 Miss, milliner and dressmaker, Short-loanings
 Ross, Adam, watch dealer, 64 Schoolhill
 Alexander (overseer, Bannermill), 16 College-street
 Alexander, advocate, 103 Union-street, *h.* 75 Bon-accord-street
 Alexander, clerk (W. Simpson and Co., Footdee), *h.* 28 Wellington-street
 Alexander, brewer, 8 Skene-square, *h.* 7 Forbes-street
 Angus, cooper, 15 James-street, *h.* 25 Queen-street
 David, collector, Steam Navigation Co., *h.* 6 Castlebrae
 George, fenar, 45 Wales-street
 George, tailor, 6 St. Catherine's-wynd
 Hugh, umbrella maker, 12 Gallowgate, *h.* 26 Gallowgate
 Hugh, jun, haberdasher, 4 Broad-street, *h.* 100 Crown-street
 James, shoemaker, 46 Shiprow
 James, Cooperston-cottage
 James, shoemaker, Shorebrae, *h.* 87 John-street
 James, builder, 28 Summer-street

Ross, James, clothier, 206, *h.* 239 George-street
 ~~~~~ John N., grocer, 1 Rosemount-terrace, *h.*  
 ~~~~~ 6 Forbes-street  
 ~~~~~ John, grocer, shop and house, 25 Wind-  
 ~~~~~ millbrae  
 ~~~~~ John, assistant commissary of ordnance,  
 ~~~~~ and manager, Aberdeen Coach Manu-  
 ~~~~~ facturing Co., 7 Frederick-street, *h.* 9  
 ~~~~~ South Constitution-street  
 ~~~~~ John, plasterer, 46 Netherkirkgate  
 ~~~~~ John, blacksmith, 6 Chapel-lane, *h.* 52  
 ~~~~~ Shiprow  
 ~~~~~ John, candlemaker, 6 Hanover-street  
 ~~~~~ John, builder, 116 Skene-street  
 ~~~~~ John, ironmonger, 57 St. Nicholas-street,  
 ~~~~~ *h.* 264 George-street  
 ~~~~~ John, sharebroker, 43 Marischal-street, *h.*  
 ~~~~~ Twin-cottage, Chapel-street  
 ~~~~~ John, letter-carrier, *h.* 12 Little Belmont-  
 ~~~~~ street  
 ~~~~~ Robert P., 39 Dee-street  
 ~~~~~ Robert, plasterer, 20 Longacre  
 ~~~~~ Roderick, boot and shoemaker, 8 St. Cle-  
 ~~~~~ ment-street, *h.* 3 Catto-square  
 ~~~~~ Sergeant, of the artillery, 48 Queen-street  
 ~~~~~ Thomas, sexton (Town's Churchyard), 14  
 ~~~~~ Schoolhill  
 ~~~~~ William (of Cumming and Ross), *h.* 12  
 ~~~~~ Carmelite-lane  
 ~~~~~ William, wright (Gas Co.), *h.* Gas-street  
 ~~~~~ William, advocate, office and house, 20  
 ~~~~~ Belmont-street  
 ~~~~~ William, ironmonger, 34 Broad-street  
 ~~~~~ William, principal servant (Free North  
 ~~~~~ Church), and funeral waiter, 13 Chro-  
 ~~~~~ nicole-lane  
 ~~~~~ William, dryware merchant, 12 Trinity-  
 ~~~~~ corner, *h.* 12 Carmelite-lane  
 ~~~~~ William, tailor, 2 Water-lane  
 ~~~~~ Mrs., lodgings, 28 Chapel-street  
 ~~~~~ Mrs., lodgings, 92 George-street  
 ~~~~~ Mrs. A. J., 75 Bon-accord-street  
 ~~~~~ Mrs. George, merchant, 10, *h.* 9 Hanover-  
 ~~~~~ Mrs. Charles, 42 Skene-terrace [street  
 ~~~~~ Mrs., 91 Crown-street  
 ~~~~~ Mrs., 13 Bon-accord-street  
 ~~~~~ Mrs. William, draper, 179 Gallowgate, *h.*  
 ~~~~~ above shop  
 ~~~~~ Miss, lodgings, 96 Union-street  
 ~~~~~ Miss, dressmaker, 16 College-street  
 ~~~~~ Miss, dressmaker, 9 George-street  
 ~~~~~ Jane, sick-nurse, 40 Skene-square  
 ~~~~~ Rothnie, James, builder, 17 St. Andrew-street  
 ~~~~~ Mrs., gardener and fruiterer, New-market,  
 ~~~~~ *h.* 53 Windmillbrae  
 ~~~~~ Rough, John, corn extractor, Brebner's-court,  
 ~~~~~ Castle-street  
 ~~~~~ William, commission agent, 27 Castle-  
 ~~~~~ street, *h.* 2 Castlebrae  
 ~~~~~ Routledge, William, and Son, rope and twine  
 ~~~~~ manufacturers—saleroom, 5 St. Catha-  
 ~~~~~ rine's-wynd—manufactory, 219 Gal-  
 ~~~~~ lowgate—manager at works, Whinton  
 ~~~~~ Nicol, *h.* Farquhar-place—traveller,  
 ~~~~~ George Nicol, *h.* 90 West North-street  
 ~~~~~ William (of W. Routledge and Son), 268  
 ~~~~~ George-street  
 ~~~~~ Miss, 220 Gallowgate

Rowell, Joseph, View-place  
 ~~~~~ Joseph, blacksmith, 16 North Broadford  
 ~~~~~ Miss, dressmaker, 60 East North-street  
 ~~~~~ Roy, James, bootmaker, 41 Castle-street, *h.* 8  
 ~~~~~ Mealmarket-lane  
 ~~~~~ James, jun., nurseryman, seedsman, flo-  
 ~~~~~ rist, and fruiterer, 48 Union-street—  
 ~~~~~ nurseries, North-street, and Ferryhill  
 ~~~~~ Botanic Gardens (not far from Railway  
 ~~~~~ Terminus), *h.* Rotunda-place, Ferryhill  
 ~~~~~ James, and Co., wood merchants, Devanha  
 ~~~~~ Sawmill, *h.* 13 Bon-accord-street  
 ~~~~~ John, nursery seedsman, 48 Union-street,  
 ~~~~~ *h.* Rotunda-place, Ferryhill  
 ~~~~~ Miss, milliner and dressmaker (I. Mathie-  
 ~~~~~ son's), 78 Union-street  
 ~~~~~ Miss Margaret, milliner and dressmaker,  
 ~~~~~ 58 Dee-street  
 ~~~~~ Royal Exchange Assurance Corporation—agent,  
 ~~~~~ Alexander Jopp, advocate, Jopp's-court,  
 ~~~~~ 31 Gallowgate [street  
 ~~~~~ Mail and General Coach Office, 65 Union-  
 ~~~~~ Northern Agricultural Society—secretary,  
 ~~~~~ Alexander Duthie, Society's-hall, Mar-  
 ~~~~~ ket-street  
 ~~~~~ Rubislaw Works, Rubislaw—proprietors, Rich-  
 ~~~~~ ards and Co.—overseers, William  
 ~~~~~ Coutts, *h.* Works; James Gage, *h.*  
 ~~~~~ Works; Alexander D. Milne, *h.* 37  
 ~~~~~ Victoria-street-west—clerk, William  
 ~~~~~ Sim, *h.* Works  
 ~~~~~ Runcie, George, M.D., 4 Carmelite-street  
 ~~~~~ J. and W., tinsmiths, 5 George-street, *h.*  
 ~~~~~ 4 Carmelite-street  
 ~~~~~ Runcy, Charles—office, 32 Quay, *h.* Millbank  
 ~~~~~ Charles, late shipmaster, Willowpark,  
 ~~~~~ Stocket  
 ~~~~~ Rural Constabulary—Lieut. Wm. Anderson, 21  
 ~~~~~ Union-terrace, general superintendent  
 ~~~~~ Russel, George, sculptor, 4 Dee-street  
 ~~~~~ Peter, M.D., 12 Regent-quay  
 ~~~~~ William, bookseller and public circulating  
 ~~~~~ library, 19 Broad-street, *h.* 4 Dee-street  
 ~~~~~ William, confectioner and baker, 38 Up-  
 ~~~~~ perkirkgate, and 28 Union-street, *h.* 4  
 ~~~~~ Dee-street  
 ~~~~~ Mrs., midwife, 85 Spring-garden  
 ~~~~~ Mrs. William, 35 Huntly-street  
 ~~~~~ Miss, 257 George-street  
 ~~~~~ Russell, Alexander, clothier and outfitter, 18  
 ~~~~~ Union-street, *h.* Maybank-cottage, Hut-  
 ~~~~~ cheon-street  
 ~~~~~ William, late merchant tailor, 5 Belmont-  
 ~~~~~ street  
 ~~~~~ Russian Vice-Consulate, Arthur Thomson, 35  
 ~~~~~ Castle-street, Vice-consul  
 ~~~~~ Rust, Alexander, commission merchant, office  
 ~~~~~ and house, 32 Adelphi-court  
 ~~~~~ David, clothier, 7 Broad-street, *h.* 75  
 ~~~~~ Union-street—cutter, William Forbes,  
 ~~~~~ *h.* 72 Skene-square  
 ~~~~~ James, house carpenter, 14, *h.* 35 Black-  
 ~~~~~ friars-street  
 ~~~~~ John, wood-merchant and house carpenter  
 ~~~~~ 14 Thistle-street, *h.* 20 Rose-street  
 ~~~~~ Mrs., lodgings, 178 George-street  
 ~~~~~ Rutherford, George D., writer, 245 Union-street,  
 ~~~~~ *h.* 4 Springbank-place

Rutherford, Thomas, meatseller, shop and house,
176 West North-street
~~~~~ Thomas, carver, 84 Shiprow  
Ruxton, Charles, late farmer, Albert-street, 2nd  
cottage, west-side  
~~~~~ Thomas, advocate, 54 Union-street, *h.*  
Rock-cottage Albert-street
Ryde, Rev. John G., incumbent of St. Andrew's
Church, 3 West Craibstone-street

SACHS, Rev. M., teacher of languages, 32 Skene-
terrace
Saint, James, shore-porter, 41 Summer-street
~~~~~ James, jun. silk mercer, draper, and  
shawl merchant, 139 Union-street, *h.*  
41 Summer-street—principal assistant,  
Wm. Murdoch *h.* 15 Denburn-terrace  
Salmond, William, letter carrier, 5 Drum's-lane  
Saloon, Lamp and Fancy Ornament—M. Rettie  
and Sons, 151 Unionstreet-bridge  
~~~~~ Royal Music, 218 Union-street  
Salter, William, flesher, 90 New-market, *h.* 183
Gallowgate
Sandilands Chemical Works, Links—proprietors,
John Miller and Co., office in town,
Crown-court, Union-street
Sandison, William, grocer, and spirit dealer,
Holburn-street
~~~~~ Ludovic G., fishing-tackle and golf-club-  
maker, 118 King-street, *h.* 38 Park-st.  
Sang, Thomas, boot and shoemaker, 50, *h.* 52  
Summer-street  
Sangster, Alexander, sen., flesher, 17 and 18  
New-market, *h.* 3 Hanover-street  
~~~~~ George, goldsmith, 81 *h.* 68 Broad-street  
~~~~~ John, shipmaster (Commerce), 3 James-  
street  
~~~~~ John, chemist and druggist, 46, *h.* 48  
Commerce-street
~~~~~ Robert, sen., flesher, 31 New-market, *h.*  
21 Crown-street  
~~~~~ Thomas, advocate, 37 Broad-street, *h.* 17  
Union-place
~~~~~ Miss, dressmaker, 29 Hutcheon-street  
~~~~~ Miss Jane, 3 Canal-street  
Saunders, David, managing clerk, Blaikie Bro-
thers, *h.* 4 Devanha-place
~~~~~ George, grocer, 68 and 70 Virginia-street,  
*h.* 4 Devanha-place  
~~~~~ James, spirit dealer, shop and house, 53  
Regent-quay
~~~~~ John, late of Kemhill, 13 Bon-accord-st.  
Sawyers, William, collector of Customs, *h.* 30  
Bon-accord-terrace  
Scarth, Mrs, 29 Victoria-street-west  
Scatterry, Alex., spirit dealer, 18½ *h.* 90 Shiprow  
Scorgie, Alexander (of Brands and Scorgie),  
Canal-lane  
~~~~~ George, porter, Jopp's-court, 40 Broad-st.  
~~~~~ Robert, spirit dealer, 1, *h.* also 1 Waterloo-  
Scott, Alexander, 15 Rosemount-place [street  
~~~~~ Alexander, shipmaster, 84 Shiprow  
~~~~~ Alexander, shoemaker, 52 Upperkirkgate,  
*h.* Craigwell-place, Skene-street  
~~~~~ Andrew (of Scott and Duncan), *h.* 105  
Skene-street
~~~~~ A. D. (A. Hadden and Sons), 84 Bon-ac-  
cord-street

Scott and Duncan, leather merchants and boot  
and shoemakers, 25 Broad-street  
~~~~~ George, shoemaker, 36 James-street  
~~~~~ James, boot and shoemaker, 10 St. Nicho-  
las-street, *h.* Rosemount-place  
~~~~~ James, spirit dealer, 8 Trinity-street  
~~~~~ John, teacher, Gordon's Hospital, *h.* 86½  
Crown-street  
~~~~~ John, chimney-sweeper, 46 Gallowgate  
~~~~~ John, house carpenter, and cabinetmaker,  
176 North-street  
~~~~~ John, manager, A. G. Paterson, *h.* 14  
Marywell-street
~~~~~ Robert, manager, Arbuthnot and M'Com-  
bie, *h.* 3 Trinity-quay  
~~~~~ Robert, engineer (Sovereign steamer), *h.*  
57 Wellington-street
~~~~~ Mrs., Ruthrieston Lodge, Ruthrieston  
~~~~~ Mrs. (late of Achath), United-cottage,  
Holburn-street
~~~~~ Mrs., lodgings, 1 Littlejohn-street  
~~~~~ Miss, 10 Crown-street  
~~~~~ Miss, 50 Skene-terrace  
Scottish Australian Investment Co.,—cashiers  
and agents, Stronach and Grainger, 20  
King-street  
~~~~~ Amicable Life Assurance Society—  
agent, John Jamieson, 56 Marischal-
street
~~~~~ Equitable Assurance Co.,—agents, Wm.  
Gordon, advocate, 14 Adelphi; and C.  
Lumsden, advocate, 2 Union-terrace  
~~~~~ Provident Institution of Edinburgh—  
agent, William, Skinner, advocate, 173
Union-street
~~~~~ Scottish Provincial Assurance Co., (*see*  
*Joint Stock Commercial Establishments*)  
~~~~~ Sea Insurance Co.,—agent, William Reid,  
56 Marischal-street
~~~~~ Union Fire and Life Assurance Co.,—  
agent, John Duncan, 8 Castle-street  
~~~~~ Widows Fund and Life Assurance So-  
ciety—agent, John Blaikie, 245 Union-
street
Seaview Garden, Pleasure & Recreation grounds,
Cunnigarhill, Links—John Pollok, les-
see, Theatre Royal
Sedgwick, John, manager (D. Roberts), 17, *h.*
19 Princes-street
Sefton, Charles, manager, Bannermill, *h.* 50
Constitution-street
Seller, James, 1 Links-street
Sellar, Wm. wholesale confectioner and lozenge
manufacturer, Pirie's-court, 50 Castle-
street
~~~~~ Mrs. T., draper, 54 George-street, *h.* 31  
Loch-street  
Senter, John, boot and shoemaker, 8, *h.* 10  
Crown-street  
Seton, James, spirit dealer, 7 Gallowgate, *h.* 6  
Blackfriars-street  
~~~~~ Miss, 76 Dee-street  
Shand, Alexander, merchant, 43 Causewayend
~~~~~ Arthur, late wright, 35 Causewayend  
~~~~~ David, saw-trimmer, Market-street  
~~~~~ Robert (of Jopp and Shand), *h.* 45 Bel-  
mont-street  
~~~~~ Mrs., sick-nurse, 45 Bon-accord-street


Shand, Misses, 4 Union-place
 ~~~~~ Miss, 97 Union-street  
 Shanks, Mrs., housekeeper, Infirmary  
 Sharp, James, musical instrument maker, 11 George-street  
 ~~~~~ John, spirit dealer, 1 Wales-street  
 Shaw, John, heel and toe-plate maker, Sharp's-court, 78 Loch-street
 ~~~~~ Robert, house factor, messenger-at-arms, and bar officer of Sheriff Court—office, 11 Huxter-row, *h.* 8 Shaw's-court, 90 Gallowgate [waik  
 ~~~~~ William, tailor and clothier, 41 Lodge-  
 ~~~~~ Miss, dressmaker, 19 Skene-terrace  
 Sheed, John, wine merchant, general commission merchant, and insurance broker—office and house, 44 Marischal-street  
 ~~~~~ Mrs., midwife, 5 Hanover-street  
 Shepherd, Alexander, grocer and spirit dealer, 79 George-street
 ~~~~~ Charles Lyell (late of Royal Artillery), 8 Rosemount-terrace  
 ~~~~~ George, bookseller and stationer, 1 Broad-street, *h.* Pirie's-court, 50 Castle-street  
 ~~~~~ James, 37 Bon-accord-street  
 ~~~~~ James, clerk (Gray, Watt, and Co), 182 Gallowgate  
 ~~~~~ James (of Souter and Shepherd), *h.* 31 Dee-street  
 ~~~~~ John, keeper of Waterhouse, Union-place  
 ~~~~~ Robert, provision dealer, 20 Park-street  
 ~~~~~ Simpson, spirit and wine merchant, 37 West North-st., *h.* 91 Bon-accord-st.  
 ~~~~~ William, confectioner, 49 Union-street, *h.* 134 Crown-street  
 ~~~~~ William, draper, 182 Gallowgate  
 ~~~~~ Miss, teacher, Rosebank-lane, Hardgate  
 ~~~~~ Miss, 37 Bon-accord-street  
 ~~~~~ Misses, 66 Schoolhill  
 Sherar, John, ironmonger, 48, *h.* 50 George-street—traveller, John Cooper, jun., *h.* 123 George-street  
 Shearer, Johnston, writer (A. and J. Webster), *h.* 73 John-street  
 Sherer, Andrew, ship chandler and grocer, shop and house, 13 Quay  
 Sherriuffs, James, grocer, tea and spirit merchant, shop and house, 52 Woolmanhill  
 Shirreffs, Mrs. James, Union Inn, 42 St Nicholas-street  
 Shirriffs, Mrs., milliner, 40 Union-terrace  
 Shewan, Alexander, jobbing gardener, 32 White-house-street  
 ~~~~~ Mrs. John, Shewan's-court, 119 Gallow-gate  
 Shields, John, confectioner and pastry cook, 160 Union-street
 ~~~~~ Thomas, pharmaceutical chemist and druggist, 133, *h.* 131 Crown-street  
 Shirer, William, clerk (A. Hall and Sons), 13 Bon-accord-lane  
 Shirras, William, tinplate-worker, 18 Upperkirk-gate, *h.* 6 Donald's-court, Schoolhill  
 Shirres, David L., and Co., wholesale hat, cap, and shoe warehouse, &c., 76 George-street—principal assistants, Robert Downie, *h.* 41 North Broadford, and William Sharp, *h.* 76 Queen-street

Shirres, David Logan (of D. L. Shirres and Co.), *h.* Loirston-house, Nigg  
 ~~~~~ James, silk mercer and woollen draper, 31 Union-street, *h.* 1 Prospect-terrace, Ferryhill  
 ~~~~~ William, and Co., wholesale clothiers, 67 King-street, and 2 North-street—traveller, George Webster, *h.* 34 Union-terrace—assistants, David Symon, *h.* 29 Union-street, and Alexander S. Cook, 34 Union-terrace  
 ~~~~~ William (of William Shirres and Co.), *h.* Pitfodels  
 Shivas, George, grocer and provision merchant, 2, *h.* 3 Gordon-street
 Sievewright, Alexander, wright, York-place
 ~~~~~ Mrs., 63 Park-street  
 Silver, George, smoke-doctor, slater, and grate-setter, Jopp's-court, 40 Broad-street  
 ~~~~~ John, gardener, South Bridge, Holburn-lane  
 Sim, Alexander, accountant Bank of Scotland, 34 Castle-street
 ~~~~~ Alexander, spirit dealer, 31 Justice-street  
 ~~~~~ Andrew, blacksmith, 5 Catto-square  
 ~~~~~ George, accountant, Aberdeen Bank, *h.* 29 Dee-street  
 ~~~~~ George, grocer and spirit dealer, 74 Shiprow  
 ~~~~~ James, 2 Sim's-square  
 ~~~~~ James, manufacturing chemist and wholesale druggist, 76, *h.* 80 King-street—traveller, William Gordon, *h.* 95 King-street  
 ~~~~~ John, book-keeper North of Scotland Bank, *h.* 161 Skene-street  
 ~~~~~ John, surgeon, Holburn-street  
 ~~~~~ John, shoemaker, 41 Cansewayend  
 ~~~~~ William, tanner and currier, Newbridge Tanwork, Hardgate, *h.* at premises, Hardgate  
 Simmie, Alexander, shoemaker, and principal beadle of Free John Knox's Church, *h.* 20 Hutcheon-street
 ~~~~~ Robert, late reedmaker, 31 Harriet-street  
 Simpson, Alexander, advocate, office and house, 27 Belmont-street  
 ~~~~~ Alexander, jun., advocate, 56, *h.* 58 Bon-accord-street  
 ~~~~~ Rev. David (Free Trinity Church), 6 Carden-place  
 ~~~~~ George, corkcutter, 27 Broad-street, *h.* 6 Alford-place—foreman, William Catto, *h.* 9 Guestrow  
 ~~~~~ George, beadle and funeral waiter (St. Nicholas-lane Chapel), 57 Green  
 ~~~~~ James, advocate, 17 Huxter-row, *h.* 2 Bon-accord-square  
 ~~~~~ James, day patrol, Collie's-court, 58 Castle-street  
 ~~~~~ James, wright, 1 Donald's-court, Schoolhill  
 ~~~~~ James, baker, 126 George-street  
 ~~~~~ James, merchant, 30 Woolmanhill, *h.* 7 Blackfriars-street  
 ~~~~~ John, grocer and spirit dealer, 50 West North-street, *h.* 30 Gallowgate  
 ~~~~~ John, M.D., 2 East Craibstone-street  
 ~~~~~ John, hay retailer, 37 Frederick-street

- Simpson & Whyte, clothiers to her Majesty and Prince Albert, 21 Union-buildings—cutter, Richard Davies, *h.* 24 Correc-tion-wynd
- William, and Co., engineers, boilermakers, chain-cable, anchor, and iron shipbuilders, York-place Iron Works, Footdee—manager, Andrew Leckie, *h.* 8 York-street—cashier, Alex. Ross, *h.* 28 Wel-lington-street
- William (of Nicolson and Simpson), *h.* 1 South College-street
- William, advocate, procurator-fiscal for the county—office 56, *h.* 58 Bon-accord-street
- William, officer of Gileomston Church, and funeral waiter, 111 Skene-street
- William, clerk (North of Scotland Bank), *h.* 15 Bon-accord-square
- William, turner, 26 Skene-street, *h.* 18 Spa-street
- Mrs. (late of Strichen), 27 Belmont-street
- Mrs., 15 Bon-accord-square
- Mrs., straw-bonnet-maker, 2 Donald's-court, 20 Schoolhill
- Mrs., 29 Thistle-street
- Miss, 1 Alford-place
- Mrs, 2 East Craibstone-street
- Miss, milliner and dressmaker, 66 Vir-ginia-street
- Miss, register office, 8 Gaelic-lane
- Sinclair, D., teacher, 56 Union-street, *h.* 4 North Broadford
- George, teller, Aberdeen Bank, 124 Union-street
- George, tailor and clothier, shop and house, 22 Broad-street
- James A., accountant, 245 Union-street, *h.* 31 Bon-accord-terrace
- James, boot and shoemaker, 13 George-street, *h.* 16 Loch-street
- John, brewer, Gilcomston Brewery Co., *h.* Gilcomston-cottage, 31 Skene-square
- John, grocer and spirit dealer, 1 Loanhead, *h.* 2 Short-loanings
- William, wholesale druggist, 34 and 36 Upperkirkgate, *h.* Crown-court, 36 Upperkirkgate — principal assistant, George Wilson, 256 George-street
- Mrs. Colonel, 31 Bon-accord-terrace
- Singer, Adam, general agent, office and house, 84 Broad-street
- George, baker, 45, *h.* 47 St. Nicholas-st
- Patrick, clerk (D. Wyllie and Son), *h.* 7 Union-row
- Mrs., lodgings, 58 Castle-street
- Miss, dressmaker and milliner, 7 Union-row
- Sisson, William, officer of customs, *h.* 4 Pros-pect-terrace
- Skakle, George, clerk (Stewart, Rowell, and Co.), *h.* 56 Causewayend
- Skea, Joseph, veterinary surgeon and veterinary forge, 22, *h.* also 22 Dee-street
- Thomas, horse-shoer and farrier, 75, George-street, *h.* 11 Crooked-lane
- Skene, Alexander (of Buyers and Skene), *h.* 53 Victoria-street-west
- Skene, Rev. Charles, of John Knox's Church, and chaplain of the St. Nicholas Poor House, *h.* 3 Nelson-lane
- George, woollen manufacturer, King-street-place, *h.* 4 King-street-place, West North-street
- James, carver, 6, *h.* also 6 Upperkirkgate
- Thomas, inspector of poor of Old Ma-char—office, 38 Skene-street, *h.* 3 Mary-place
- William, late shipmaster, 1 Justice-lane
- Captain William A., of Lethenty, 1 Union-place
- Mrs., paper merchant, 2, *h.* 1 North-street
- Miss, hosier, 16, *h.* 18 Queen-street
- Misses, 5 Bon-accord-square
- Miss, 2 South Silver-street [row
- Skinner, Alexander, shore-porter, 8 Exchequer-
- John, boatbuilder, 54 York-street, *h.* 8 York-street
- P. A., tallow chandler, 16 Shiprow
- and Wilsone, 201 Union-street
- William, advocate, agent for the Scottish Provident Institution, the Insurance Company of Scotland, and Secretary to the Association for the Promotion of the Fine Arts, 201 Union-street, *h.* 12 Golden-square
- The Right Rev. Bishop William, D.D., (St. Andrew's Chapel), *h.* 1 Golden-square
- Mrs. John, 78 Dee-street
- Skues, Lieutenant George, R.M., dentist and cup-per, Crown-terrace
- Smart, George, vintner, 7 Shore-lane
- John, jobbing gardener, Holburn-street
- John, shipmaster (Ochtertyre), 59 Com-merce-street
- John, contractor, 7 Carmelite-street
- William, assistant inspector of poor of Old Machar—office, 38 Skene-street, *h.* 89 Chapel-street
- William (of Farquharson and Co.), *h.* 1 Langstane-place
- William, grocer, tea and spirit dealer, 11, *h.* 9 Exchequer-row
- Mrs., sick-nurse, 1 Skene-square
- Smith, Alexander, (foreman blacksmith, Spring-garden), *h.* 63 Causewayend
- Alexander, spirit dealer, 16 Berry-lane
- Alexander, civil engineer and land sur-veyor, office and house, 11 Union-ter-race
- Alexander, bookseller, 3 Thornton-place, Guestrow
- Alexander, wright, 48 Skene-square
- Alexander, of Blackhills, 88 Bon-accord-street
- Alexander, spirit dealer and grocer, 11 College-street
- Alexander, gardener, King-street-road
- Alexander, corn factor and commission merchant, 38, *h.* 36 King-street
- Alexander, brewer of ginger-beer, 4, *h.* also 4 Thornton-place, 29 Guestrow
- Alexander (of Devanha Comb-work Co.), *h.* Allardyce-buildings, Dee Village
- Andrew, draper, 63 St. Nicholas-street, *h.* Rosemount-place

Smith, Andrew, furnishing tailor, 7 Netherkirk-gate, *h.* 6 St. Catharine's-wynd

~~~~~ Anthony A., veterinary surgeon, 4 Lang-stane-place, *h.* Still's-cottage, Hardgate

~~~~~ Arthur, painter and glazier, 30 Regent-quay, *h.* 25 James-street

~~~~~ and Cardno, seedsmen, nurserymen, and florists, 76 Union-street

~~~~~ Charles, merchant-tailor, 9 Skene-terrace, *h.* 89 Woolmanhill

~~~~~ Charles, grocer, 1 College-street, and 23 Windmillbrae, *h.* 20 Dee Village

~~~~~ Charles (of Smith and Ramage), *h.* 46 Quay

~~~~~ and Cochran, advocates, 96 Union-street

~~~~~ David, clerk (T. M'Combie and Co.), 32 Whitehouse-street

~~~~~ Ferguson, clerk, 150 Union-street-west, *h.* Nelson-street

~~~~~ Francis, accountant, North of Scotland Bank, Balnagarth, Pitfodels

~~~~~ Francis, spirit dealer, 1 Adelphi-lane

~~~~~ George, eating-house, 38 Shiprow

~~~~~ George, shipmaster (Lord Haddo), 3 James-street

~~~~~ George (of Smith and Wills), *h.* 64 Broad-street

~~~~~ George, house carpenter, house and shop, 6½ Causewayend—furniture saleroom, 8 Causewayend

~~~~~ George, boot and shoemaker, 62, *h.* 64 Broad-street

~~~~~ and Gordon, police contractors, 95 West North-street

~~~~~ Henry Ambrose, secretary, Northern Assurance Co., *h.* 137 Union-street

~~~~~ James (of Lewis and James Smith), *h.* Affleck-street

~~~~~ James, spirit dealer, shop and house, 63 Guestrow

~~~~~ James, stabler, 22 Harriet-street

~~~~~ James, book-keeper, Newcastle Steam Navigation Co., *h.* 17 Adelphi

~~~~~ James, bootmaker, shop and house, Holburn-street

~~~~~ James, post-horse-master, 60 Loch-street, *h.* 85 Gallowgate

~~~~~ James, late builder, 7 St. Mary-place

~~~~~ James, vintner, 16 Trinity-street

~~~~~ James, cabinetmaker and upholsterer, 106 King-street, *h.* Nelson-street

~~~~~ James (of Gill and Smith), *h.* Rubislaw-place

~~~~~ James (Aberdeen Free Press), *h.* 2 Catharine-street

~~~~~ John, pharmaceutical chemist, 90 Broad-street, *h.* 2 Gallowgate

~~~~~ John, grocer and spirit dealer, 87, *h.* 89 Woolmanhill

~~~~~ John, grocer and spirit dealer, 15 Windy

~~~~~ John, grocer, 82 King-street [wynd

~~~~~ John, porter dealer, 85 Gallowgate

~~~~~ John (of Reid, Smith, and Co.), *h.* New-bridge

~~~~~ John, advocate and accountant, 233 Union-street

~~~~~ John, (late of Rotterdam), 5 Alford-place

~~~~~ John, shipmaster (Vesta), 17 Prince Regent-street

Smith, John, cabinetmaker and upholsterer, 43½, *h.* 20 Castle-street

~~~~~ John, shoemaker, Rubislaw

~~~~~ John, merchant tailor, 13 Union-street, *h.* 29½ Upperkirkgate

~~~~~ John, audit clerk, Aberdeen Railway, *h.* 121 Crown-street

~~~~~ John, and Co., iron and nail merchants, 5 Shoe-lane—clerk, James Walker, *h.* 13 Black's-buildings

~~~~~ John, clerk (Steam Navigation Co.), *h.* 25 Frederick-street

~~~~~ John, shore-porter, 14 Castle-street

~~~~~ John, shipmaster (Mariner), 1 Canal-lane

~~~~~ John, vintner, 2 Adelphi-lane, *h.* 32 Park-street

~~~~~ John, bookseller and stationer, 50 Union-street, *h.* 24 Crown-street

~~~~~ Joseph, grocer and spirit dealer, 3, *h.* 2. Garvock-street

~~~~~ Lewis and James, wholesale booksellers, stationers, and paper rulers, 55 Netherkirkgate

~~~~~ Lewis (of Lewis and James Smith), *h.* 24 Crown-street

~~~~~ Mungo Park, assistant engineer, John Gibb and Son, Waterloo-quay

~~~~~ and Murray, painters, glaziers, and paper-hangers, 26 Castle-street

~~~~~ Neil, jun., merchant and ship and insurance-broker, 7 Frederick-street, *h.* 114 King-street

~~~~~ and Ramage, opticians and nautical-instrument-makers, 45 Quay

~~~~~ Robert, blacksmith, 306 George-street

~~~~~ Robert, surgeon, 9 Union-terrace

~~~~~ Robert (of Smith and Cochran), *h.* 77 Dee-street

~~~~~ Rev. Stephen, missionary (Free East Church), *h.* Kingsland-place, 267 George-street

~~~~~ Thomas (of Gordon and Smith), police contractor, *h.* 95 West North-street

~~~~~ Thomas, painter, 21 North Silver-street

~~~~~ Thomas (overseer, Stewart, Rowell, and Co.), *h.* 50 Causewayend

~~~~~ Dr. Thomas, 99 Crown-street

~~~~~ Victor E., shipmaster, 1 Links-street

~~~~~ William, hairdresser, 4 West North-street

~~~~~ William, hairdresser, 7 Waterloo-street

~~~~~ William (Northern Assur. Co.), Dee-st.

~~~~~ William L., grocer, tea and spirit dealer, 20 Union-place, *h.* 1 Rose-street

~~~~~ William, vintner and storekeeper, 14 Frederick-street

~~~~~ William, blacksmith, 5 Minister-lane, *h.* 49 Upper Denburn

~~~~~ William, blacksmith, 69 Green, *h.* 35 St. Nicholas-street

~~~~~ William, house-carpenter, 20, *h.* 24 Blackfriars-street

~~~~~ William, Claremont-cottage, Cooperston

~~~~~ William, jun., tea, wine, and spirit merchant, agent for Provident Life Office and County Fire Office, 106 Union-street, *h.* Springbank, Dee-street—principal assistant, John K. Wilson, *h.* Newbridge, Hardgate


- Smith, William, grocer and spirit dealer, 15, *h.*
17 College-street
~~~~~ William (overseer, Aberdeen Brick and  
Tile Co.), Clayhills  
~~~~~ William, agent, 38 King-street  
~~~~~ William, architect and superintendent of  
Town's Works, 142 King-street  
~~~~~ William, grocer, 62 Park-street  
~~~~~ William (of Smith & Cardno), *h.* Stonyton  
~~~~~ and Wills, confectioners, Ramage's-court,  
83 Broad-street
~~~~~ Mrs., of Glenmillan, 77 Dee-street  
~~~~~ Mrs. A., of Blackhills, 88 Bon-accord-st.  
~~~~~ Mrs. Alexander, lodgings, 7 Garvock-st.  
~~~~~ Mrs. Dr., Springbank, Dee-street  
~~~~~ Mrs., midwife, 6 Marischal-street  
~~~~~ Mrs. James, 4 Castle-lane, Commerce-st.  
~~~~~ Mrs. Captain John, 5 Skene-place  
~~~~~ Mrs., lodgings, 21 Silver-street  
~~~~~ Mrs. H., Brebner's-court, 84 Shiprow  
~~~~~ Mrs., 28 Constitution-street  
~~~~~ Mrs. J., 1 St. Mary's-place  
~~~~~ Mrs. John, Rosebank, Hardgate  
~~~~~ Mrs., midwife, 15 Denburn-terrace  
~~~~~ Mrs., 6 Frederick-street  
~~~~~ Mrs., lodgings, 7½ Forbes-street  
~~~~~ Mrs., 2 South Silver-street  
~~~~~ Mrs. John, 30 Queen-street  
~~~~~ Mrs. Alexander, 32 Whitehouse-street  
~~~~~ Mrs., 31 Shiprow  
~~~~~ Miss, Wellington-place  
~~~~~ Miss, lodgings, 73 Bon-accord-street  
~~~~~ Miss, dressmaker, 49 Bon-accord-street  
~~~~~ Miss, 25 Victoria-street  
~~~~~ Miss J., 15 Rose-street  
~~~~~ Miss, dressmaker, 38 Union-terrace  
~~~~~ Miss Jane, 87 Bon-accord-street  
~~~~~ Miss, dressmaker, 2 King's-square  
~~~~~ Isabella, vintner, 13 Exchequer-row  
~~~~~ Misses, 10 Marywell-street  
~~~~~ Misses, 12 Chapel-street  
~~~~~ Misses, dressmakers, 42 Huntly-street  
Smollet, Robert, spirit merchant, 47 Castle-st.,  
*h.* 5 Castlebrae  
Snowey, William, gardener, Belmont-cottage,  
Berryden  
Snowie, Wm., shipmaster (Sovereign steamer),  
63 College-street  
Sorley, John, reedmaker, 62 George-street, *h.*  
6 Carnegie's-brae  
Souter and Shepherd, wholesale druggists and  
drysalters, Cruden's-court, 22 Broad-st.  
~~~~~ James, teacher, Gerrard-street, *h.* 33  
Charlotte-street
~~~~~ William, funeral waiter and shoemaker,  
6 Park-street  
~~~~~ William, clerk, Weighhouse, *h.* 96 Skene-  
~~~~~ Mrs. D., 18 Bon-accord-street [street  
~~~~~ Mrs. James, 62 Dee-street  
Souttar, William, writer (Murray & McCombie),
Whitehall-cottage
Sowter, Thomas, officer of Inland Revenue, Hol-
burn-street
Souper, Charles, bootmaker, Wellington-road
Spalding, Miss, dressmaker and lodging-house
keeper, 117 George-street
Spanish Vice-consulate, Arthur Thomson, 35
Castle-street, Vice-consul
- Spark, Andrew, flesher, 4 New-market, *h.* 61
Wales-street
~~~~~ George, grocer and ship-chandler, 58  
Regent-quay, *h.* 10 Garvock-street  
~~~~~ John and Alexander, tinsmiths, 91 and 95  
Queen-street, *h.* 101 Causewayend
~~~~~ William, teacher of music, 2 Guestrow  
~~~~~ William (of Craigiepark), Craigiepark  
~~~~~ William, ironmonger, 54 and 55 Market-  
gallery, *h.* 46 Netherkirkgate  
~~~~~ Mrs., dressmaker, 86 John-street  
Speid, Alexander, 6 Donald's-court, Schoolhill
~~~~~ William, advocate and sharebroker, 103  
Union-street, *h.* 70 Catherine-street—  
principal assistant, James Reid, *h.* St.  
Paul-street  
Spence, Rev. Alexander (Free St. Clement's  
Church), *h.* Castlehill  
~~~~~ Alexander, teacher (Holburn School),  
h. Short-loanings
~~~~~ Edward and Robert, boot and shoemakers,  
13 Broad-street  
~~~~~ James, draper, 28 Castle-street, *h.* 3 Cha-  
pel-court
~~~~~ Mrs., 3 Castlehill  
Stables, Alexander, jun., accountant, Scottish  
Provincial Assurance Co., *h.* 112 High-  
street, Old Aberdeen  
Standard Life Assurance Company—agents and  
secretaries to the Local Board, Smith  
and Cochran, 96 Union-street  
Starling, Robert, manager, Cosmocapeleon,  
*h.* Ferguson's-cottage, Holburn-street  
Stark, A. and W., fleshers, 79 Woolmanhill and  
7 New-market, *h.* 79 Woolmanhill  
Steel, James A., M.D., 23 Adelphi-court  
~~~~~ William, grocer and spirit dealer, 4  
Weighhouse-square
Steele, Alexander, hatter, 20 Union-street, *h.*
Northfield-house, Gilcomston
~~~~~ William, accountant, 58 Castle-street, *h.*  
20 Castle-street  
Stephen, Alexander, late merchant, 1 Martin's-  
lane, Green  
~~~~~ Alexander, late shipmaster, Millbank,  
Hardgate
~~~~~ Alexander (of Stephen and Sutherland),  
*h.* Devanha-terrace  
~~~~~ Alexander (clerk, James Black and Co.),  
Millbank, Hardgate
~~~~~ David (foreman of joiners, A. Duthie  
and Co.), *h.* 26 Commerce-street  
~~~~~ Captain David, 59 Victoria-street-west  
~~~~~ George, hairdresser, 9, *h.* also 9 Chapel-st.  
~~~~~ George (overseer, Richards and Co.), 9  
Forbes-street
~~~~~ Lessel, writer, 84 King-street, *h.* 72 Dee-  
street  
~~~~~ James, ironmonger, 34 Broad-street, *h.* 54  
Charlotte-street
~~~~~ James, stabler, 8 West North-street  
~~~~~ James, porter-dealer, 34 Regent-quay, *h.*  
20 Gordon-street
~~~~~ Rev. John (Free John Knox's Church),  
Rosemount-place  
~~~~~ John, plumber, brassfounder, coppersmith,  
and gasfitter, 6 Shoe-lane, *h.* 40 Broad-
street

Stephen, John H., engraver and copperplate-printer, 8 St. Nicholas-lane, *h.* 59 Huntly-street
 ~~~~~ John, meatseller, 8, *h.* 6 Marywell-street  
 ~~~~~ Robert R. (of Wood and Co.), 211 Union-street  
 ~~~~~ Robert, late merchant, 1 Martin's-lane, Green  
 ~~~~~ Robert, 59 Victoria-street-west  
 ~~~~~ and Sutherland, painters, glaziers, and glass-stainers, 52 Netherkirkgate  
 ~~~~~ William, baker and confectioner, 31, *h.* 29 Broad-street  
 ~~~~~ William, cabinetmaker and upholsterer, 150 Union-street—workshop, 2, *h.* 1 Union-wynd  
 ~~~~~ Mrs. Captain, 59 Victoria-street-west  
 ~~~~~ Mrs., midwife, 20 Gordon-street  
 ~~~~~ Miss, dressmaker, 108 Skene-street  
 ~~~~~ Miss, 53 Green  
 ~~~~~ Miss, (Day School), 1 Union-wynd  
 Stevens, Richard, late quarter-master-serjeant, 79th regiment, 42 Marischal-street
 ~~~~~ Robert, grocer and spirit merchant, 214 George street, *h.* Rosemount-house—principal assistant, Robert Elmslie, *h.* Jopp's-lane  
 Stevenson, Alexander, bookseller, 68 Green  
 ~~~~~ George, tacksman of Kittybrewster Toll, and stabler, 32 West North-street  
 ~~~~~ James, engraver, copperplate and lithographic-printer, 6 Queen-street, *h.* 64 Hutcheon-street  
 ~~~~~ James, teacher, Free East Church School, St. Andrew-street, *h.* 31 Charlotte-st.  
 ~~~~~ John, spirit dealer, 44 Skene-square  
 ~~~~~ William, commission merchant, 5 Belmont-street, *h.* Fountainhall—principal assistant, John Stevenson, *h.* Fountainhall  
 ~~~~~ William, bookseller, 13 St. Nicholas-st., *h.* 68 Green  
 ~~~~~ Mrs., register-office, 12 St. Andrew-st.  
 ~~~~~ Mrs., midwife, 11 Carmelite-street  
 ~~~~~ Mrs., 64 Hutcheon-street  
 ~~~~~ Mrs., lodgings, 1 Concert-court, Broad-street  
 Stewart, Alexander R., silk and woollen dyer—shop, 104 George-street—works, 3, *h.* 7 Leadside, Gilcomston  
 ~~~~~ Alexander, provision-dealer, shop and house, 1 Gilcomston-brae  
 ~~~~~ Alexander (overseer of bonnet-makers, A. Hadden and Sons), *h.* 3 Gordon's-court, Gordon-street  
 ~~~~~ and Chivas, grocers to her Majesty, 13 King-street  
 ~~~~~ Charles (of Stewart & Chivas), *h.* 8 West Craibstone-street  
 ~~~~~ Charles, merchant, 32 Castle-street, *h.* Henderson's-court, Broad-street  
 ~~~~~ Donald, bootmaker, 15, *h.* 7 Huxter-row  
 ~~~~~ Donald, spirit dealer, 7 Longacre  
 ~~~~~ D. A., inspector general of army hospitals, 5 Springbank-terrace  
 ~~~~~ George, manager of the Royal shooting saloon, quoit & cricket ground, Stewart-place, 71 Guestrow

Stewart, Henry, last and boot-tree-maker, 70 Gallowgate, *h.* 7 Mount-street
 ~~~~~ James, stoneware-dealer, 39 Schoolhill  
 ~~~~~ James, flesher, 1 and 2 New-market, *h.* 11 Market-street  
 ~~~~~ James, jun., grocer and spirit dealer, shop and house, 21 East North-street  
 ~~~~~ James, jun., flesher, 6 Gallowgate, *h.* 13 Upperkirkgate  
 ~~~~~ John, late mail guard, 7 Huxter-row  
 ~~~~~ John M., teacher of Thain's School, *h.* 52 Shiprow  
 ~~~~~ John (of Stewart, Rowell, and Co.), *h.* Cotton-lodge  
 ~~~~~ John, ginger-beer brewer, and porter dealer, 65, *h.* 66 East North-street  
 ~~~~~ Patrick (W. Milne & Son), 58 Dee-street  
 ~~~~~ Peter, vintner, Waterloo-street  
 ~~~~~ Peter, provision-merchant, 100 Gallowgate, house above shop  
 ~~~~~ Rowell, and Co., comb-manufacturers Hutcheon-st.—principal clerks, George Skakle, *h.* 56 Causewayend, William Kidd, *h.* 1 Kingsland-place  
 ~~~~~ Thomas, general agent, Bannockburn Carpet Warehouse, 19 Union-street, *h.* 6 Broad-street  
 ~~~~~ Walter R. (of Stewart and Chivas), *h.* 8 West Craibstone-street  
 ~~~~~ Walter, silk-mercer, 145, *h.* 129 Union-st.  
 ~~~~~ William, wood-merchant, Victoria Saw-mills, *h.* Bank-street, Ferryhill  
 ~~~~~ Mrs. Kenneth, 161 Union-street  
 ~~~~~ Mrs. Alexander, Mackie-place  
 ~~~~~ Mrs. Peter, laundress to the Queen, and to H.R.H. the Duchess of Kent, 12 Langstone-place  
 ~~~~~ Misses, 85 Bon-accord-street  
 Still, Robert, blockmaker, 15 Prince Regent-st.
 ~~~~~ Mrs., vintner, 17 York-street  
 ~~~~~ Miss, Hardgate, near Bellevue  
 ~~~~~ Miss, 23 Thistle-street  
 ~~~~~ Miss, lodgings, 41 St. Nicholas-street  
 ~~~~~ Misses, of Millden, 48 Union-place  
 Stirling, George, grocer, tea, wine, and spirit dealer, 13 Castle-street, *h.* Royfold, Rubislaw  
 ~~~~~ Rev. Jas. (United Presbyterian Church), 4 Caroline-place  
 ~~~~~ John, artist, 5 Broadford bank, Kingsland-place  
 Stobie, Robert, coachbuilder, 44 Harriet-street, *h.* 8 Crooked-lane  
 Stott, George, shoemaker, 87½ St. Andrew-street  
 ~~~~~ John, furnishing-tailor, Commercial-court, 58 Castle-street  
 ~~~~~ William, grocer and spirit dealer, 23 Albion-street  
 ~~~~~ Miss, teacher, City Mission School, Upper Denburn, *h.* 58 Castle-street  
 ~~~~~ Miss, teacher, 39 Shuttle-lane  
 Strachan, Alexander, late of Excise, Hardgate  
 ~~~~~ Alexander, spirit dealer, 3 Shiprow, *h.* 21 Shiprow  
 ~~~~~ Alexander, accountant (Adam and Anderson), *h.* 12 Frederick-street  
 ~~~~~ George, shipmaster (James Chadwick) 79 Virginia-street

Strachan, George, house carpenter, 18 St. Paul-street
 ~~~~~ James, merchant, shop and house, Bridge of Dee  
 ~~~~~ James, teacher (West Parish School), 81 Hutcheon-street  
 ~~~~~ James, late bookseller, 35 Back-wynd  
 ~~~~~ James, paper ruler, 2, *h.* 17 Queen-street  
 ~~~~~ James, vintner, 3, *h.* also 3 Trinity-street  
 ~~~~~ John, coffee roaster and grinder, 11 Northfield, Gilcomston  
 ~~~~~ John, shipmaster, 47 Constitution-street  
 ~~~~~ Robert, tailor, 69 Netherkirkgate  
 ~~~~~ William, of Moreseat, Stocket, *h.* More-William, sawyer, 62 Gerrard street [seat  
 ~~~~~ William, confectioner and bookseller, 22, *h.* 24 Woolmanhill  
 ~~~~~ Mrs., sick-nurse, 1 Blackfriars street  
 ~~~~~ Miss. dressmaker, 11 Constitution street  
 Strahan, Rev. W. D., head master of Robert Gordon's Hospital
 Strathdee Distillery, Cooperston—proprietors, Henry Ogg and Co—traveller, Alex. Anderson, *h.* Rose-cottage, Cooperston
 Straith, Mrs., 74 Windmillbrae [lane
 Straton, Peter, late leather dealer, 15 Drum's-Stratton, James, corn factor and general agent, 43 Marischal-street, *h.* 124 George-st—
 Stronach, Alexander, advocate, clerk and factor to Robert Gordon's Hospital, clerk and factor to Collyhill's trustees, and clerk to Mitchell's Hospital, Old Aberdeen—office and house, 20 King-street
 ~~~~~ Alexander, writer, 245 Union-street, *h.* 17 Ferryhill-place  
 ~~~~~ Alexander, Cooperston  
 ~~~~~ and Grainger, advocates, cashiers, and agents for the Scottish Australian Investment Co., the Galena Investment Co., and agents for the London Guarantee Society—office, 20 King-street—principal assistants, Charles Fyfe and Alexander Strachan  
 Stuart, Alexander, writing master (Gordon's Hospital), *h.* 13 Huntly-street  
 ~~~~~ Rev. Alexander, city missionary, 6 Canal-street, Mounthooly  
 ~~~~~ Charles, shipmaster (Prince of Wales), 126 King-street  
 ~~~~~ Charles, agent for G. Virtue and Co, publishers, London—office, 123½ Union-street—*h.* 10 Rosemount-place  
 ~~~~~ Donald, grocer, 51 Gallowgate, *h.* also 51 Gallowgate  
 ~~~~~ Gordon, shoemaker, 62 George-street  
 ~~~~~ James, clerk, post-office, *h.* 72 Dee-street  
 ~~~~~ John, advocate, office and house, 87 Crown-street  
 ~~~~~ John, shipmaster (Aberdonian), *h.* 9 Yeats-lane  
 ~~~~~ John, stoneware merchant, 98, *h.* 100 Green  
 ~~~~~ William, grocer and spirit dealer, 8 Shiprow, *h.* 49 Gallowgate  
 ~~~~~ William, road surveyor, Garioch district, *h.* 1 Leslie-place  
 ~~~~~ William, boot and shoemaker, 28 School-hill, *h.* 31 Thistle-place

Stuart, Mrs. (of Inchbreak and Laithers), 7 Union-place  
 Summers, Miss, 5 Mitchell-place  
 Sutherland, Alexander, grocer and spirit dealer, 17, *h.* 18 Castle-street  
 ~~~~~ Alexander, Inmore-cottage, near Rosemount-terrace  
 ~~~~~ Alexander, porter, Medical School, St. Paul-street  
 ~~~~~ Andrew, and Sons, worsted spinners, hosiery, girth manufacturers, and merchants—shop and warerooms, 1, 2, and 3 Black's-buildings—manufactory, Canal-road, Causewayend  
 ~~~~~ Andrew, sen. (of A. Sutherland and Sons), 1, 2, and 3, Black's-buildings, *h.* 2 Black's-buildings  
 ~~~~~ Andrew, jun. (of A. Sutherland and Sons), 1, 2, and 3 Black's-buildings, *h.* 2 Black's-buildings  
 ~~~~~ George, silk mercer, 149 Union-street, *h.* 117 Crown-street  
 ~~~~~ George, surgeon, 4 Correction-wynd  
 ~~~~~ Hugh (of Stephen and Sutherland), *h.* 18 Bon-accord-terrace  
 ~~~~~ James, shipmaster, 22 Ferryhill-place  
 ~~~~~ James, coach proprietor (Earl of Fife), *h.* Ross's-court, 6 Upperkirkgate  
 ~~~~~ John, druggist, 34, *h.* 32 St. Nicholas-st.  
 ~~~~~ John, late merchant, Viewton-pl., Spittal  
 ~~~~~ John, grocer, 22, *h.* 24 Upper Denburn  
 ~~~~~ Dr. Neil (Aberdeenshire Militia), 13 Belmont-street  
 ~~~~~ Thomas (of A. Sutherland and Sons), Canal-road, Causewayend, *h.* 2 Black's-buildings  
 ~~~~~ Thomas, police messenger, 50 St. Nicholas-street, *h.* 4 Martin's-lane  
 ~~~~~ William, guard and proprietor of Lord Haddo coach, 6 Back-wynd  
 ~~~~~ William, guard (Earl of Fife), *h.* Ross's-court, 6 Upperkirkgate  
 ~~~~~ Mrs. William, Sutherland's-buildings, Holburn-street  
 ~~~~~ Mrs., grocer, Bauk-street, Ferryhill  
 ~~~~~ Mrs. John, 4 Correction-wynd  
 ~~~~~ Mrs., lodgings, 104 King-street  
 ~~~~~ Mrs., lodgings, 20 Skene-terrace  
 Swanston, Mrs. John, 6 Bon accord-terrace
 Swedish and Norwegian Vice-consulate—Arthur Thomson, 35 Castle-street, Vice-consul
 Sword, Mrs., vintner, 26 Wellington-street
 Symmers, Alexander Anderson, of Westfield, Glenburnie-cottage, West Skene-street
 ~~~~~ George A., of Coatlaw, Glenburnie-cottage, West Skene-street  
 ~~~~~ Miss, dressmaker, 8 Langstane-place  
 Symon, John, furniture dealer, 29, *h.* 29½ Upper-kirkgate
 TAGGART, John, teller, Bank of Scotland, *h.* Springbank-terrace
 ~~~~~ Mrs., stabler, 90 George-street  
 Tait, John, weaver, 161 George-street  
 ~~~~~ Mrs. William, 39 Victoria-street-west  
 Talbot, David, shipmaster, 61 Quay
 ~~~~~ William, and Co., ship-chandlers, 14 Regent-quay


Talbot, William (of W. Talbot and Co.), *h.* 131 King-street  
 Tallis, John, and Co., publishers, London—agent, William Kellock, 208, *h.* also 208 George-street  
 Tape Manufactory, Woolmanhill—proprietors, Milne, Low, and Co., 127 Union-street—manager, John Emslie, *h.* 72 Gerard-street  
 Tarras, Andrew, clerk (Richards and Co.) *h.* 61 Broad-street  
 Tawse, James, general merchant, 61 George-street, *h.* 32 Loch-street  
 Lewis, spirit dealer, 83 Green  
 William, tailor, 19 Lower Denburn  
 Taylor, Alexander, clothier and draper, 67 Union-street, *h.* 116 Crown-street  
 Alexander, grocer, 110 Gallowgate  
 Alexander, shipmaster, 69 Virginia-street  
 Alexander, seaman's outfitting warehouse, 9, *h.* 7 Marischal-street  
 James, bootmaker, 6, *h.* 4 St. Nicholas-lane  
 St. Nicholas-street  
 James, 41 Constitution-street  
 John, wright and funeral undertaker, Ross's-court, 6 Upperkirkgate  
 John, Wallace Tower Hotel, 65 Netherkirkgate  
 John, house carpenter, 7, *h.* 12 Upper Denburn  
 John, grocer, 99 Causewayend, *h.* above shop  
 Robert, and Co., spirit merchants, 61, *h.* 46 Netherkirkgate  
 Robert, boot and shoemaker, 50 Gerrard-street, *h.* also 50 Gerrard-street  
 William, clerk (Blaikie Brothers), 97 Wales-street  
 William (of Kilgour and Taylor)  
 William, grocer and spirit dealer, 133, *h.* 130 Skene-street  
 William, shipmaster, 61 Quay  
 Mrs., midwife, 4 St. Nicholas-lane  
 Mrs. George, Rosebank-house, Skene-  
 Mrs., 74 Dee-street [square  
 Mrs., lodgings, 20 Crown-street  
 Miss, teacher, Holburn-street  
 Misses, dressmakers, 31 Harriet-street  
 Templeton, William, M.D., 9 Belmont-street  
 Tennant, John, overseer, Richards and Co., *h.* 40 Union-terrace  
 Mrs., lodgings, 40 Union-terrace  
 Tevendale, John, assistant inspector of poor, Nelson-street, *h.* 67 College-street  
 Theodorson, Theodore, boot and shoemaker, 3 *h.* also 3 College-street  
 Thain, Robert, teacher, Porthill School, *h.* Seamount  
 Thom, Alexander and William, commission merchants and general agents, 21 Quay  
 Alexander (of A. and W. Thom), Consul for Belgium, *h.* Kepplestone-cottage  
 Alexander, grocer and spirit dealer, 62, *h.* 64 College-street  
 A. E., house painter, 6, *h.* also 6 Union-lane  
 George, boot and shoemaker, 37, *h.* also 37 Shiprow

Thom, James, merchant, 254 George-street  
 John, clerk (C. Lumsden), *h.* 55 Haulty-street  
 William S. (of A. and W. Thom), *h.* 50 Union-place  
 William, grocer and spirit dealer, 43 Schoolhill, *h.* 39 Back-wynd  
 Mrs. William, 4 Frederick-street  
 Mrs. John, 37 Thistle-street  
 Miss Isabella, Holburn-place  
 Miss, 50 Union-place  
 Thompson, George, jun., and Co., shipowners, merchants, insurance brokers, and underwriters, 40 Marischal street—principal assistant, Alex. F. Knowles, *h.* 30 Netherkirkgate  
 George, jun., M.P. (of G. Thompson, jun. and Co.), *h.* 5 Golden-square, and 4 Spring-Gardens, London  
 George, flesher, 56½ Virginia-street, *h.* 3, Fish-street  
 James, spirit dealer, 13 Muttonbrae  
 Mrs., lodgings, 50 Loch-street  
 Mrs., 2 Crown-place-east  
 Thomson, Adam, flesher, 43 New-market, *h.* 22 Belmont-street  
 Adam, jun., flesher, 29 New-market, *h.* 7 Constitution-street  
 Alexander, of Banchory, Banchory-house  
 Alexander, provision merchant, 13 Skene-street  
 Andrew, traveller, Devanha Brewery, *h.* 6 Millburn-street  
 Arthur, agent for the Bank of Scotland, Vice-Consul for Russia, Prussia, Sweden, and Norway, the Netherlands, France, and Spain, Bank of Scotland-court, 35 Castle-street  
 David (Richards and Co.), *h.* 6 Broadford-place  
 George (of W. Simpson and Co.), *h.* 22 Quay  
 George, principal beadle, Free Trinity Church, *h.* 22 Marywell-street  
 George, flesher, 14 New-market, *h.* 22 Belmont-street  
 George, and Son, wine merchants, commission agents, and shipbrokers, Thomson's-court, 21 Regent-quay  
 Henry, secretary (Steam Navigation Co.), *h.* 9 Bon-accord-street  
 James, commercial traveller (R. Mortimer), 73 John-street  
 James, boot and shoemaker, 53 Broad-street, *h.* 12 Marywell-street  
 James, (manager, A. Pirie and Sons), *h.* Devanha-terrace  
 James, (spinning manager, Broadford Works), *h.* Maybank, Hutcheon-street  
 James, clothier, 192 George street, *h.* 33 Charlotte-street  
 John, late builder, 31 Frederick-street  
 John, broker, 44 Gallowgate  
 John, plumber and gasfitter, 4, *h.* 5 South Silver-street  
 Rev. John (Free Greyfriars), 7 Carden-place

- Thomson, John, flesher, 42 New-market, *h.* 22 Belmont-street  
 ----- Rev. John (Blackfriars-street Chapel), *h.* 72 Chapel-street  
 ----- Joseph, grocer, tea, wine, and spirit dealer, 67 Shiprow  
 ----- Peter (of Reid, Smith, and Co.), *h.* Holburn-street  
 ----- Robert, furnishing tailor, 14 Broad-street, *h.* Lochhead  
 ----- Thomas, gunmaker, 68 Union-street, *h.* 17 Victoria-street-west  
 ----- William, (traveller, G. Collie and Co.), 25 Victoria-street-west  
 ----- John, miller and corn-merchant—ware-house, 55 Queen-street, *h.* Cults, Banchory Devenick  
 ----- William, railway-contractor, 79 Chapel-street  
 ----- William L., shipowner (G. Thomson and Son), Hanoverian Royal Consul, and Hanseatic Vice-consul, *h.* Maryfield, Ferryhill  
 ----- Mrs., 56 Gerrard-street  
 ----- Mrs., lodgings, Salter's-court, 50 Loch-st.  
 ----- Mrs., 20 Bon-accord-street  
 ----- Mrs., seminary for young ladies, 8 John-street  
 ----- Mrs. Daniel, lodgings, 61 John-street  
 ----- Mrs., lodgings, 12 Regent-quay  
 ----- Mrs. Alexander, 72 Chapel-street  
 ----- Mrs., midwife, 41 Victoria-street-west  
 ----- Mrs., 4 Bon-accord-terrace  
 ----- Miss, 72 Chapel-street  
 ----- Miss, ladies' school, 14 Broad-street, *h.* Lochhead  
 ----- Miss Ann, dressmaker, 61 Loch-street  
 ----- Miss, dressmaker, 50 Loch-street  
 ----- Miss, milliner and dressmaker, 20 Bon-accord-street  
 Thorn, Mrs., lodgings, 8 Carmelite-street  
 Thow, George, tailor and clothier, 18 Skene-st., *h.* 88 John-street  
 Tilleray, John, (foreman, Farquhar and Gill), *h.* 3 Drum's-lane  
 Tobban, Mrs., clothier, 208½ Gallowgate  
 Tocher, John, clothier and tailor, 100 Union-st., *h.* 9 Bon-accord-terrace  
 ----- John, teacher of vocal music, 7 South-Constitution-street  
 Todd, Alexander, basket-maker, 34 Market-gallery, *h.* 5 Thornton-place  
 ----- Thomas (of A. Hadden and Sons), Maryculter-house  
 Tomkins and Rae, fleshers, 18 Basement-floor, New-market, *h.* 14 Carmelite-street  
 ----- William, flesher, 4 Basement-floor, New-market, *h.* Tanfield  
 ----- Mrs., flesher, 18 New-market  
 Toms, Mrs., milliner and straw-bonnet maker, 4 St. Nicholas-lane  
 Tonnoch, John, coal and lime-meter, 22 Trinity-street  
 Topp, George, 35 Constitution-street  
 ----- James, late baker, 31 North Silver-street  
 Torrie, Alexander, advocate, 75 King-street  
 ----- James, M. D., 67 Dee-street [gate  
 Torry, John, spirit dealer, 28, *h.* also 28 Gallow-
- Torry Farm Brick Work Company—office, Provost Blaikie's-quay—manager, John M'Condach, *h.* Bank-street—clerk, David Kyd, *h.* 31 Victoria-street  
 Tough, George, draper, 134, *h.* 117 George-st.  
 ----- James, flesher, 6 Basement-floor, New-market, *h.* Hanover-lane  
 ----- James, grocer and spirit dealer, 15 and 16 Castle-street  
 ----- John, tailor, 194 George-street  
 ----- John, wright, 38 Whitehouse-street  
 ----- Thomas W., shoemaker, 8 Skene-terrace, *h.* 10 Upper Denburn  
 ----- William, grocer and spirit dealer, 50 College-street  
 Trail, George, jun., grocer, tea and spirit merchant, 135 Skene-street, *h.* 18 Upper Denburn  
 ----- James, wright and cabinetmaker, 8 Rose-street, *h.* 22 Union-row  
 ----- William, cabinetmaker, Lobban's-court, 29 Castle-street  
 Troup, Alexander, tailor and clothier, 82 Union-street, *h.* 7 Drum's-lane  
 ----- David, grocer, 25 Huntly-street, *h.* 86 Chapel-street  
 ----- George, manager of Blind Asylum, Huntly-street  
 ----- Mrs. George, Prospect-cottage, Stocket-road  
 ----- Mrs., Glenburnie-cottage, West Skene-st.  
 ----- Miss, dressmaker, straw-bonnet-maker, and milliner, 8 Mealmarket-street  
 ----- Miss, dressmaker and milliner, 90 John-street  
 Tulloch, Rev. George, LL.D.—head-master of Bellevue Academy, 2 Academy-street, Dee-street—*h.* Bellevue-house, Hardgate  
 ----- James, shipmaster, 12 St. Clement-street  
 ----- James, jun., grocer and ship chandler, 8 Garvoock-street, *h.* 12 St. Clement-st.  
 ----- Marcus, teacher, Bellevue  
 ----- Mrs., lodgings, 50 Woolmanhill  
 Turnbull, John J., spirit dealer, 14 Lower Denburn  
 ----- Turner, Mrs., 42 Union-terrace [burn  
 ----- Misses, of Turnerhall, 113 Crown-street  
 Turreff, Alexander, (of J Blackhall and Co.), *h.* 39 Upperkirkgate  
 Turriff, Alexander, funeral-waiter, 13 Longacre  
 ----- Miss, dressmaker, 13 Longacre  
 Tyrie, Miss Barbara, teacher, 47 Blackfriars-st.  
 Tyson, Mrs., Strawberrybank  
 Tytler, James, porter, House of Refuge, *h.* 5 Thornton-court, 39 Guestrow  
 ----- James (overseer of engineers, A. Hadden and Sons), *h.* Newbridge, Hardgate  
 ----- John (Hogarth and Co.), *h.* 136 George-Mrs., 7 Charlotte-street [street  
 ----- Mrs. James, register-office, 5 Thornton-place, Guestrow
- UNION CLUB ROOM, County-buildings, Union-street  
 ----- Cotton Mill Co., Poynerbrook—manager, John M'Niel, *h.* 69 College-street—principal bookkeeper, William Macdonachie, *h.* 12 Marywell-street

Union Street Receiving Post-office, 221 Union-street  
 United Kingdom Life Assurance Co. of London—agent, William Reid, 56 Marischal-street  
 Deposit Assurance Co.—agents, George Marquis, 147 Union-street, and James A. Sinclair, 245 Union-street  
 Kingdom Temperance and General Provident Institution—agent, Alex. H. Ness, 13 Union-row  
 States Consul, Andrew Reid, 107 King-street  
 Urquhart, Alexander, boot and shoemaker, Holburn-street  
 Alexander, house-factor, 9 Skene-row  
 Alexander, grocer, wine and spirit merchant, 62 St. Nicholas-street, *h.* 9 Diamond-street  
 George, shipmaster (Sea-horse), 45 Constitution-street  
 James, keeper of Leading Lights, Torry  
 John, druggist, 65 St. Nicholas-street, *h.* Mount-cottage, Mount-street  
 John and Robert, wholesale tea and coffee-merchants, 7 Schoolhill  
 William, shipmaster, 31 Hantly-street  
 Robert (of J. and R. Urquhart), *h.* Mount-cottage, Mount-street  
 Mrs., of Craigston, 240 Union-street  
 Misses, milliners and dressmakers, 39 Union-terrace  
 Ure, Mrs. Alexander, 17 Skene-terrace  
 VALENTINE, James, reporter (Aberdeen Journal, 28 Adelphi), *h.* 2 Forbes-street  
 Veitch, John, (manager, China Warehouse, 136 Union-street), *h.* 38 Gordon-street  
 Vessie, James, and Son, booksellers and bookbinders—Public Library, 156, *h.* also 156 Gallowgate  
 Victoria Lodging House, 4 Exchequer-court, Exchequer-row—superintendent, John M'Intyre  
 Vigrow, Miss, milliner and dressmaker, 86 George-street  
 Vollar, John Henry, shipmaster (Helen), 61 Park-street  
 WADE, Mrs. Captain, lodgings, 11 Bon-accord-street  
 Wagstaff, Edward, sharebroker, 4 Correction-wynd, *h.* 11 Bon-accord-street  
 Walker, Alex. shipmaster (Fetteresso Castle), 3 Mill-street  
 Alexander, shipmaster, 32 St. Clement-st.  
 Alexander, R., cabinetmaker, 45 Bon-accord-street, *h.* 12 Victoria-street-west  
 Alexander, engineer, 6 Hanover-street  
 Alexander, ironmonger, 58 Gallowgate, *h.* above shop  
 Charles, commission merchant, 39 Marischal-street, *h.* 38 Constitution-street  
 Charles, stabler, 38 Harriet-street,  
 David, clerk (J. Duguid and Co.), *h.* 13 Bon-accord-street  
 David, perfumer, 135 Union-street, *h.* 41 Summer-street

Walker, David, plane-maker, 108 Gallowgate, *h.* 44 Loch-street  
 George, 15 Denburn-terrace  
 George, Town-house-keeper, *h.* 17 Huxter-row  
 George, bookseller (of A. Brown and Co.), *h.* 48 Victoria-street-west  
 George, shoemaker, 85 Skene-street, *h.* 61 Summer-street  
 George, spirit dealer, 51 Guestrow  
 George, merchant, 43 Skene-square  
 George, tailor, Sutherland's-buildings, Holburn-street  
 George, post-horse-master, innkeeper, and stabler, 6 Back-wynd  
 George L. wholesale and retail hardware merchant, 31 St. Nicholas-street, *h.* 42 Constitution-street  
 James, late seedsman, 120 King-street  
 James, coal-broker, 72 Dee-street  
 James, bookseller, 34½ Upperkirkgate, *h.* 13 Northfield, Gilcomston  
 James, clerk (J. Smith and Co.), 13 Black's-buildings  
 James, watchmaker and jeweller, 29 St. Nicholas-street, *h.* 123 George-street  
 John, clerk, 23 King-street  
 John, shipmaster, 4 St. Clement-street  
 John, Rubislaw-place  
 John, C., clerk (M. Rettie and Sons), *h.* 49 Victoria-street-west  
 John, umbrella and parasol manufacturer, 16, *h.* 36 West North-street  
 John, plasterer, Canal-basin, *h.* 2 Wales-street  
 John, clerk, 2 Well-court, Broad-street  
 John, night watchman, 246 George-street  
 Robert, hairdresser, 210, *h.* also 210 Gallowgate  
 Robert, vintner 5 East Green  
 Robert, fletcher 29 Basement-floor, New-market, *h.* Wester Kinmundy, Skene  
 William, late of H.E.I.Co.'s tea department, 13, King-street  
 William, superintendent, mineral department, Aberdeen Railway, *h.* 7 Prospect-terrace Ferryhill  
 William, treasurer, Royal Infirmary and Lunatic Asylum, 2 Caroline-place  
 William, umbrella-maker, 35, *h.* 37 Schoolhill  
 William, wine merchant, tea dealer, and general importer, 52 Union-street, *h.* 3 Adelphi-court [end  
 William, provision dealer, 65 Causeway-  
 William, cabinetmaker, 4, *h.* 14 Innes-st.  
 William, fletcher, 47, *h.* also 47 Chapel-st.  
 Mrs., staymaker, 44 Loch-street  
 Mrs., register-office, 9 Guestrow  
 Mrs. Walter, 86 George-street  
 Mrs., lodgings, 8 Schoolhill  
 Mrs. David, South Crown-street  
 Mrs., 32 St. Clement-street  
 Miss, dressmaker, 44 Summer-street  
 Miss, dressmaker, 61 Summer-street  
 Miss, dressmaker, 35 Chapel-street  
 Miss, Margaret, milliner and dressmaker, 13 Black's-buildings


- Walker, Misses, dressmakers, 33, *h.* 40 Upper-kirkgate
- Wales, Captain Andrew, R.N., 67 Bon-accord-st.
- Wallace, Alexander, tea, wine, and spirit merchant, 55 George-street, *h.* 9 St. Nicholas-street
- ~~~~~ Alexander, and Co., brewers, 24 Loch-street, *h.* 9 St. Nicholas-street
- ~~~~~ Archibald, (messenger, North of Scotland Bank), *h.* Lodge-walk
- ~~~~~ Rev. David (Frederick-street Chapel), *h.* Whitehall
- ~~~~~ Ernest, brewer, Hardgate, *h.* Millbank-cottage, Hardgate
- ~~~~~ James, inspector of poor for City Parish, Nelson-street, *h.* 17 Adelphi-court
- ~~~~~ Miss, corset-maker, 49 Bon-accord-street
- ~~~~~ Warrack, Charles, commissary clerk depute, Record Office, King-street, *h.* 84 King-street
- ~~~~~ and Daniel, house carpenters, 92 John-st.
- ~~~~~ David, baker, 5, *h.* 7 Chapel-street
- ~~~~~ Hugh M., corn factor and commission agent, ship and insurance-broker, 34 Marischal-street, *h.* 124 Crown-street
- ~~~~~ James, commission merchant, 34 Marischal-street, *h.* 124 Crown-street
- ~~~~~ James (of Warrack and Daniel), *h.* 92 John-street
- ~~~~~ Mrs. Robert, 84 King-street
- ~~~~~ Warren, John, surveyor, General Post-office, 36 Union-place
- ~~~~~ Mrs., lodgings, 41 Huntly-street
- ~~~~~ Misses, milliners and dressmakers, 41 Huntly-street
- ~~~~~ Watkins, Alexander, manufacturer (Broadford Works), *h.* 3 North Broadford
- ~~~~~ Watson, Alexander, bookseller, 28 Summer-st.
- ~~~~~ Alexander, criminal officer, Commercial-court, 58 Castle-street
- ~~~~~ Archibald, (cashier, Broadford Works), *h.* 2 Skene-place
- ~~~~~ David, and Sons, stonecutters, 262 Union-street, *h.* 3 Summer-street
- ~~~~~ George, 68 Bon-accord-street
- ~~~~~ George, cartwright, 184 West North-st., *h.* 294 George-street
- ~~~~~ George, saw-trimmer, 71 Windmillbrae, *h.* 46 Dee-street
- ~~~~~ James, broker, 55 East North-street
- ~~~~~ James, blacksmith and broker, 72 Gallowgate
- ~~~~~ James, wright, 15 Langstane-place, *h.* 17 Huntly-street
- ~~~~~ James, watch and clock maker, 17, *h.* 20 St. Nicholas-street
- ~~~~~ James, general merchant, 55, *h.* 53 East North-street
- ~~~~~ James, grocer, tea and spirit merchant, 26, *h.* 24 Woolmanhill
- ~~~~~ John, sergeant of Police, *h.* 264 George-st.
- ~~~~~ John, tailor, 3 St. Catherine's-wynd
- ~~~~~ John, (secretary, Scottish Provincial Assurance Co.), *h.* Rotunda-place, Ferryhill
- ~~~~~ Patrick, grocer and spirit dealer, 35, *h.* 37 Bon-accord-street
- ~~~~~ Robert, builder, Nelson-street
- ~~~~~ Watson, William, W. S., sheriff-substitute, 25 Dee street
- ~~~~~ William (of Calcutta), 9 Union-place
- ~~~~~ Mrs. Alexander, grocer and spirit dealer, 109, *h.* 107 Gallowgate
- ~~~~~ Mrs., register office, Jopp's-court, 40 Broad-street
- ~~~~~ Mrs., provision dealer, 6 Mounthooly
- ~~~~~ Miss, milliner, 26 Union-row
- ~~~~~ Miss, bonnet-maker, 46 Dee-street
- ~~~~~ Miss, dressmaker and milliner, 294 George-street
- ~~~~~ Watt, Adam, furnishing tailor, 13 St. Andrew-street, *h.* 52 Summer-street
- ~~~~~ Alexander, storekeeper, Inverury Mills—warehouse, Canal Basin
- ~~~~~ George, shipmaster (Mercury), 61 Commerce-street
- ~~~~~ George, slater (successor to James Smith), 13 Carmelite-street
- ~~~~~ James, spirit dealer, 258 Gallowgate
- ~~~~~ John, tanner, currier, leather merchant, and shoe manufacturer, 1 and 3, *h.* 5 St. Paul-street
- ~~~~~ John, advocate, clerk and treasurer to the General Session, 2 Correction-wynd, *h.* 66 Schoolhill
- ~~~~~ John, grocer, 49 Castle-street, *h.* 24 Spital, Old Aberdeen
- ~~~~~ John, writer (Jopp and Shand), 31 Gallowgate, *h.* 5 St. Paul-street
- ~~~~~ John, sheriff-clerk-depute, Record Office, King-street, *h.* 26 Constitution-street
- ~~~~~ Kenneth, shoemaker, 6 South Silver-st., *h.* 9 Diamond-street
- ~~~~~ Samuel, late carter, 20 Dee-street
- ~~~~~ William, merchant, 94, *h.* also 94 Gallowgate
- ~~~~~ William, slater—yard, Spa-street—*h.* 7 Skene-street
- ~~~~~ Mrs. Alexander, 17 Denburn-terrace
- ~~~~~ Mrs., porter dealer, and ginger-beer brewer, 17 Correction-wynd, *h.* 47 green
- ~~~~~ Mrs., spirit dealer, 1 York-street
- ~~~~~ Wattie, James, grocer, tea and spirit dealer, 26 Steps of Gilcomston
- ~~~~~ Joseph, gardener, Newfield and New-market, *h.* 6. Forbes-street
- ~~~~~ Waugh, Samuel, watch dealer, 50 and 51 North-gallery, New-market, *h.* 4 Chapel-lane
- ~~~~~ Webster, Alexander and John, advocates, 42 King-street
- ~~~~~ Alexander (of Alex. and John Webster), *h.* 44 King-street
- ~~~~~ James, mealseller, 27 Upperkirkgate
- ~~~~~ John (of Alexander and John Webster), *h.* 31 King-street
- ~~~~~ John, cattle canvasser (Aberdeen Railway), *h.* 64 Union-street
- ~~~~~ John, (manager, Gilcomston Brewery Co.), *h.* at the works
- ~~~~~ John, baker, 43 Green, *h.* 13 Carmelite-street
- ~~~~~ John, farmer, Friendship Farm
- ~~~~~ John, wright, 21, *h.* also 21 Huntly-street
- ~~~~~ Thomas, late merchant, 89 Victoria-place, or Wales-street

- Webster, William, baker and confectioner, 2, *h.*  
6 Skene-terrace  
~~~~~ Mrs., 48 Chapel-street  
~~~~~ Mrs., lodgings, 8 Commerce-street  
~~~~~ Mrs., spirit-dealer (Loch-street Tavern),  
21 Loch-street
~~~~~ Mrs. J., lodgings, 64 Union-street  
~~~~~ Mrs., midwife, and sick-nurse, 12 Spa-st.  
~~~~~ Miss, teacher, (West Parish School), *h.*  
57 Park-street  
Weir, John, superintendent and teacher, Insti-  
tution for Deaf and Dumb, 31 Belmont-  
street  
Welch, James B., (manager of power-loom,  
Broadford Works), *h.* 88 Skene-square  
~~~~~ Misses, dressmakers, 20 North Broadford  
Wemyss, Mrs., 3 Springbank-terrace
West-end Academy, 216 Union-street—proprie-
tor, Dr. Fergusson, Mile-end
Westland, James (manager, North of Scotland
Bank), *h.* 1 King-street
~~~~~ James, bootmaker (and principal beadle,  
Free Union Chapel), 58 Shiprow  
~~~~~ Mrs., 32 Skene-street  
West of England Fire and Life Office—agents,
A. and J. Cadenhead, advocates, 9
Huxter-row
West Prison, Rose-street—governor, A. W.
Chalmers, *h.* Rose-street—principal
warder, Donald Cattanach, *h.* West
Prison Gate
Whitecross, William, Custom-house-agent, Cus-
tom-house, *h.* 19 Crown-street
White and Hutcheon, silk mereers, shawl mer-
cers, and general drapers, &c., 123
Union-st
~~~~~ Alexander (of White and Hutcheon),  
102 Union-street  
~~~~~ James, merchant, *h.* 61 Bon-accord-street  
~~~~~ James, flesher, 88 New-market, *h.* Mill-  
bank  
~~~~~ James, tea and spirit dealer, 39 Littlejohn-  
street, *h.* 49 Wellington-street
~~~~~ John F., grain merchant, 107 King-street,  
*h.* Bon-accord-square  
~~~~~ Mrs. William, Don-cottage, Don Mills  
~~~~~ Mrs. James, 61 Bon-accord-street  
Whitnall, Edward, hardware and stationery  
dealer, 25 North-gallery, New-market,  
*h.* 84 George-street  
Whyte, Alexander B. (of Simpson and Whyte),  
agent for J. Cockburn and Campbell,  
wine merchants, Edinburgh, *h.* 19  
Union-place [west  
~~~~~ David (late tanner), 27 Victoria-street-  
~~~~~ John (of Simpson and Whyte), *h.* 52  
Dee-street  
~~~~~ John (of Yeats and Whyte), *h.* 52 Dee-st.  
~~~~~ John, fish and game dealer, &c., 59 Base-  
ment-floor, New-market, *h.* 6 Car-  
melite-street  
~~~~~ Patrick, tobacco and snuff manufacturer,  
30, *h.* 28 Broad-street
~~~~~ Misses (Boarding and Day School), 57  
Dee-street  
Wigham, Anthony, 5 Caroline-place, Maybank  
~~~~~ Miss, 33 North Broadford  
Wight, James, grocer, 45, *h.* also 45 St. Andrew-
street
- Wight, William Fergusson, 148 Gallowgate
Wilkin, John, cooper (Robert Williams), 13
Virginia-street
Wilkinson, John, engineer, Ferryhill Station,
Deemount
Will, James, M.D., 11 King-street
~~~~~ John (late mail-guard), 147 Union-street  
~~~~~ Thomas, hosiery, carpet, and upholstery  
warerooms, 123½ and 125 (and when
new building is ready, 175), Union-
street, *h.* West Craibstone-street
~~~~~ Thomas, of the Pacific Steam Navigation  
Co.'s service, *h.* 2 St. Mary's-place  
Willans, Samuel, stoneware merchant, 170 Gal-  
lowgate, *h.* Friendlybank, Mounthooly  
Willet, John, civil engineer, 24 Adelphi, *h.* 126  
Crown-street  
~~~~~ Joseph T., shipmaster (Victoria steamer),  
43 Dee-street
Williams, Charles (of W. and C. Williams), *h.*
13 Virginia-street
~~~~~ James, and Sons, coopers and fishcurers,  
Virginia-street, Commerce-street, and  
Clarence-street, *h.* 13 Virginia-street  
~~~~~ James, furrier, 34 Back-wynd  
~~~~~ Robert, cooper, 13 Virginia-street  
~~~~~ William and Charles, commission mer-  
chants, and dealers in ship stores, 35
Marischal-street
~~~~~ William (of W. and C. Williams), *h.* Mill-  
burn-street, Ferryhill  
~~~~~ William, grocer and house agent, 14, *h.*  
12 St. Andrew-street
Williamson, Alexander, baker, 1, *h.* 2 Catto-
~~~~~ Alexander, Granitehill [square  
~~~~~ George, clerk (North of Scotland Bank),  
h. 83 Wales-street
~~~~~ George, flesher, 31 New-market, *h.* Skene  
~~~~~ George, jun., flesher, 44 New-market, *h.*  
Rubislaw
~~~~~ Harvey (of P. Williamson and Son), *h.* 143  
Union-street  
~~~~~ James (of Robert Catto and Co.), *h.* 5 West  
Craibstone-street
~~~~~ James, carver and gilder, 6 Carmelite-st.  
~~~~~ James, flesher, 49 New-market, *h.* Cornhill  
~~~~~ James, jun., flesher, 28 New-market, *h.*  
Kinnmundy, Skene  
~~~~~ John, flesher, 5 New-market, *h.* Rubislaw  
~~~~~ John, flesher, 5, *h.* also 5 Garvock-street  
~~~~~ John, flesher, 40 New-market, *h.* Kin-  
mundy, Skene
~~~~~ Joseph, M.D., 127 King-street  
~~~~~ Peter, and Son, druggists, 141 Union-st.  
~~~~~ Peter (of P. Williamson and Son), *h.* 143  
Union-street [street  
~~~~~ and Simpson, tallow-chandlers, 79 Wales-  
~~~~~ William (of Williamson and Simpson), *h.*  
81 Wales-street  
~~~~~ William, M.D., 239 Union-street  
~~~~~ William, flesher, 36 New-market, *h.*  
Granite-bill  
~~~~~ Mrs. B. 239 Union-street  
~~~~~ Mrs. 83 Wales-street  
~~~~~ Mrs., flesher, 15 New-market, *h.* 58 John-  
~~~~~ Miss, lodgings, 56 Chapel-street [street  
~~~~~ Miss, 14 Chapel-street  
~~~~~ Miss, 81 Wales-street

- Willock, Robert S., temperance commercial hotel and lodgings, 56 Union-street  
 Willox, Mrs. William, 48 Woolmanhill  
 Mrs., 36 George-street  
 Wills, Alexander (of Smith and Wills), *h.* Ramage-court, 83 Broad-street  
 Wilson, Alexander, shoemaker, 9 Broad-street, *h.* Cruden's-court, 22 Broad-street  
 Alexander, 3 Dee-place  
 Alexander, draper, 139 George-street  
 Andrew, bookseller, bookbinder, and stationer, 20, *h.* 18 Marischal-street  
 Charles, letter-carrier, 3 Carnegie's-brae  
 Charles, flesher, 4, *h.* 14 East North-street  
 David H., missionary (South Parish), 67 Chapel-street  
 David, dyer, scourer, and cloth fuller—shop, 5 St. Nicholas-street—dye-works and waulk-mill, Innes-street, *h.* 10 John-street  
 George, artist and teacher of drawing, 23 Crown-street  
 George, tailor, 188 Gallowgate  
 George, M.P.S.G.B., (principal assistant, W. Sinclair, druggist), *h.* 256 George-st.  
 George, seaman, 10 Blackfriars-street  
 Hugh, confectioner, 47 Regent-quay  
 James (overseer, Broadford Works), *h.* 73 Hutcheon-street  
 Rev. James H., 27 Castle-street  
 James, lodgings, 29 Summer-street  
 John Alexander, bookseller, stationer, and bookbinder, 92 Broad-street, *h.* 131 Crown-street  
 John, bookseller and bookbinder, 20 Marischal-street, *h.* 18 Marischal-street  
 Rev. John (North Parish), North Lodge, King-street  
 John K. (W. Smith, jun.), Newbridge, Hardgate  
 John, shore-porter, 18 Shiprow  
 Peter, flesher, 34 New-market, *h.* 35 St. Nicholas-street  
 William, gardener, South Mile-end  
 William, boot and shoemaker, 168, *h.* 170 West North-street  
 Robert, bookseller, bookbinder, and stationer, 34 Schoolhill, *h.* Frogball, Old Machar  
 Mrs. Robert, grocer, Newbridge, Hard-  
 Mrs. William, 90 Union-street [gate  
 Mrs., 52 Upper Denburn  
 Mrs. John, lodgings, 7 Black's-buildings  
 Mrs., grocer, 23 Dee Village  
 Mrs., lodgings, 53 Huntly-street  
 Mrs., lodgings, 26 Summer-street  
 Mrs., lodgings, 15 St. Andrew street  
 Miss, 14 Dee-street  
 Miss, teacher, 54 Causewayend  
 Miss, milliner, 75 Chapel-street  
 Misses, 12 Spa-street  
 Wilsone, Thomas (of Skinner and Wilsone), *h.* Ferryhill Lodge  
 Winchester, Charles, advocate, office and house, 171 Crown-street  
 John, principal servant of St. Paul's, 61 Gallowgate  
 Wink, Ronald, cloth dresser, 20 Thistle-street  
 Winkley, James, artist, 8 Skene-street  
 Winlaw, James, jun., coal broker, ship agent, &c., 11½ Regent-quay, *h.* 105½ Gallowgate  
 Winton, John, grocer and spirit dealer, 17 *h.* 13 Causewayend  
 Misses, milliners and dressmakers, 48 Summer-street  
 Wise, Alexander, hairdresser, 2 Commerce-st.  
 Wisely, George, worsted manufacturer, 7 Castle-street, *h.* 10 Brebner's-court, Castle-st.  
 John, spirit dealer, 6, *h.* also 6 Trinity-st  
 Wishart, Alexander, builder, 64 Gerrard-street  
 Daniel, shipmaster, 45 Constitution-street  
 David, provision merchant, 59, *h.* also 59 Gallowgate  
 James (foreman of joiners, A. Hall and Sons), *h.* 47 Wellington-street  
 James, carver, Mortimer's-court, Waterloo-quay, *h.* 4 St. Clement-street  
 Joseph, organ-builder, 24 Young-street  
 William, flesher, 13 Basement-floor, New-market  
 Mrs., bonnet-maker, 12 Frederick-street  
 Wood and Co., London Piano-forte and Music Saloon, 213 Union-street—managing partner, Robert R. Stephen, *h.* 211 Union-street—piano-forte tuner, Henry Atkins  
 David, dealer in worsted stockings, &c., 55 Commerce-street  
 George, clerk, Post-office, *h.* 22 Union-row  
 George, commission agent, office and house, 43 Dee-street  
 George, shipmaster (Ann), 15 Constitution-street  
 James S., shoemaker, Holburn-street  
 John, gardener, New-market and Fountain-hall  
 John, surgeon, 31 Bon-accord-street  
 Joseph, clerk (W. Adamson), *h.* 19 Union-terrace  
 Robert, boot and shoemaker, 3 Crown-street, *h.* 7 St. Mary's-place  
 William D., shipmaster (Carleton), 28 Shiprow  
 William, leather merchant, 78 George-street, *h.* 63 St. Andrew-street  
 Mrs. Joseph, lodgings, 19 Union-terrace  
 Mrs., 15 Constitution-street  
 Miss, milliner and dressmaker, 45 Bon-accord-street  
 Wright, Alexander, vintner, 11 Burnett's-close, Exchequer-row  
 David, newspaper and periodical agent, and photographer, 72 Broad-street, *h.* 3 Littlejohn-street  
 James, granite and marble cutter, 112 John-street, *h.* 2 Mount-street  
 Thomas, coal and timber merchant, Trinity-quay, *h.* Marywell-bank—cashier, John Walton, *h.* Marywell-bank  
 Mrs. Peter, 36 Adelphi  
 Mrs. J., lodgings, 40 Chapel-street  
 Wyllie, David (cashier, Aberdeen Bank), *h.* 2 Marischal-street


Wyllie, David, and Son, booksellers and stationers to the Queen, Prince Albert, Duchess of Kent, and Royal Family—public circulating library, 111 Union-street  
 James, bookseller (of D. Wyllie and Son), h. 12 Carden-place  
 John, tailor, 42 Queen-street  
 Wyness, Andrew, flesher, 16 New-market, h. 20 Schoolhill  
 John, flesher, 21 New-market, h. 61 Broad-street  
 Mrs. lodgings, 13 Skene-terrace  
 YEATS, Alexander, accountant, 123½ Union-street, h. 47 Schoolhill  
 and Flockhart, advocates, 84 King-street—principal assistants, John Duncan, writer, and James Stephen, writer  
 George, silk mercer, 87 Union-street, h. 149 Crown-street  
 John (of Yeats and Flockhart), h. 25 Union-place  
 Peter, boot and shoemaker, 54 John-street  
 Thomas, flesher, 37 New-market, h. 232 George-street  
 William (of Yeats and Whyte), h. 46 King-street  
 and Whyte, advocates, 48 King-street  
 Mrs., Wellington-place  
 Yeoman, Alexander, day patrol, 73 Virginia-st.  
 George, late spirit dealer, 59 Wales-street  
 Yoddun, George, police constable, Aberdeen Railway, h. Bank-street, Ferryhill

Young, Alexander, grocer and spirit dealer, shop and house, 84 St. Andrew-street  
 David, porter, Railway Office, Market-st.  
 George, ropemaker, 2 St. Clement-street  
 James (late inspector of police, London) Twin-cottage, Holburn-street  
 John, musical-instrument maker, 32 Netherkirkgate, h. Thistle-cottage, Bridge of Dee  
 William, shipmaster (Admiral), 4 Affleck-street  
 William, baker, 23 Hardweird  
 Miss, 34 Bon-accord-terrace  
 Misses, 2 Golden-square  
 Youngson, John, shoemaker, 6 Skene-street, h. 6 Minister's-lane  
 Robert, shipmaster, 3 James-street  
 William, cabinetmaker, 20 Marywell-st.  
 Mrs. Major, 29 Bon-accord-terrace  
 Miss M. A. (matron, House of Refuge), 45 Guestrow  
 Yule, Alexander, ironmonger, 14 Union-street, h. 13 Huxter-row  
 George, grain merchant, 50 Regent-quay, h. 152 Crown-street  
 James, grain merchant, 13 Princes-street, h. 77 Skene-street  
 James, shoemaker, 35 College-street  
 William, grocer and spirit dealer, shop and house, 165 Gallowgate  
 Mrs., lodgings, 18 Silver-street  
 Yunnie, William, house carpenter, 49 Blackfriars-street, h. 73 St. Andrew-street

# OLD ABERDEEN.

ADAM, James (Editor of "Herald"), 118 High-street

Adams, John, gardener, 19 Don-street

~~~~~ William, tailor, *h.* 48 Spittal

Aiken, George, grocer, 48 High-street

~~~~~ Mrs., lodgings, 15 College-bounds

Airth, Stephen, boot and shoemaker, 26 Spittal

Allan, Alexander (of Rait and Allan), *h.* 84 High-street

~~~~~ George, vintner, 2 Don-street

~~~~~ John, hairdresser, 103 High-street

Anderson, Rev. Alex., rector of Gymnasium, *h.* 7 Chanonry

~~~~~ Mrs. G., superintendent, Female Penitentiary, 28 Spittal

Annand, Miss, 30 College-bounds

Arthur, John, blacksmith, King-street-road

BAILLIE, Mrs., feuar, 90 High-street

Bain, William, grocer, 66 Spittal

~~~~~ John, farmer, Seaton-gate

Bannerman, Mrs., 8 Chanonry

Barker, Henry M., A.M., master of Gymnasium, *h.* 7 Chanonry

Bartlett, William, tailor, 1 College-lane

Begg, John, sub-janitor, King's College

~~~~~ Mrs. Alexander, 98 High-street

~~~~~ Miss, dressmaker, 98 High-street

Bethune, Mrs., 34 High-street

Black, Miss, dressmaker, New Bridge of Don

Borthwick, Charles, late shipmaster, 7 High-st.

Bower, Robert, M.D., librarian, King's College, *h.* Cattofield

Brock, Mrs., 109 High-street

Bruce, John, shoemaker, 76 Spittal

~~~~~ Robert, spirit dealer, 26 Spittal

Brown, A. G., 113 High-street

~~~~~ Mrs., lodgings, 15 College-bounds

~~~~~ Mrs. Dr., 49 Don-street

Buchan, Miss, of Auchmacoy, 16 Chanonry

Burnett, Miss, of Kennay, 70 High-street

Burr, Peter, manager, Seaton Brick and Tile Work

CAMPELL, Mrs., Don Inn, New Bridge of Don

Catto, Miss, 104 High-street

Chalmers, William, flesher, Love-lane, Spittal

Charles, George, feuar, 90 High-street

~~~~~ James, tailor, High-street

~~~~~ William, painter and glazier, 90 High-street

Chisholm, Alexander, shoemaker, 89 High-st.

Clapperton, Mrs. Dr., 29 College-bounds

Clark, Alex. and James, coopers, 14 Don-street

~~~~~ Alexander (of A. & J. Clark), 15 Don-st

~~~~~ James, tailor, 1 Don-street, *h.* 109 High-st

~~~~~ James (of A. and J. Clark), 8 Don-street

~~~~~ John, advocate, 37 High-street

~~~~~ Robert, painter, glazier, & paper-hanger, 17 Don-street, *h.* 110 High-street

~~~~~ Mrs., 2 College-bounds

~~~~~ Mrs. George, baker, 79, *h.* 80 High-stree

Connon, David, shoemaker, 9 College-bounds, *h.* 27 College-bounds

~~~~~ Robert, gardener, Brick-kilns

~~~~~ Mrs., lodgings, 14 College-bounds

Cormack, George, portrait & miniature painter, 16 College-bounds

~~~~~ Mrs., lodgings, 16 College-bounds

Coutts, Miss, dressmaker, 35 Don-street

Craig, John (foreman, Hadden's works), 44 Spittal

Creighton, Mrs., dressmaker, 68 Spittal

Cromar, Mrs. David, feuar, 89 Spittal

Cunningham, William, farmer, 12 High-street

DAUN, Robert, M.D., deputy inspector general of hospitals, Priory

Davidson, Robert, farmer, Spittal

~~~~~ William, shoemaker, 4 College-bounds

~~~~~ Mrs., dressmaker, 15 College-bounds

Dawson, John G., writer, The Hill

Deans, William, manufacturer, and keeper of the trades' mortcloths, 5 Spittal

Dickie, Mrs., midwife, 15 Spittal

Dinnie, Mrs., 25 College-bounds

Donald, Jas., Kildare-cottage, King-street-road

Downie, Charles, carter, and Old Aberdeen carrier, 30 High-street

Duncan, Joseph, farmer, 26 High-street

~~~~~ William, f.isher, 19 Spittal

~~~~~ Mrs. John, 20 Spittal

Durie, Mrs. Charles, lodgings, 5 High-street

~~~~~ Miss, dressmaker, 5 High-street

EDERSHEIM, Rev. Alfred, 45 High-street

Ewen, Mrs., midwife, 40 Spittal

FERGUSON, George, A. M., professor of Humanity, King's College, *h.* 11 College bounds

Findlay, Mrs. James, lodgings, 6 College-bound

Forbes, Captain, 15 Chanonry  
 ----- Mrs. Arthur, 10 Chanonry  
 ----- Mrs. Dr., Powis-lodge  
 Fuller, Frederick, professor of Mathematics,  
 King's College, *h.* 33 High-street  
 Fyfe, Andrew, M.D., professor of Chemistry,  
 King's College, *h.* 34 College-bounds  
 ----- James, flesher, 60 High-street

GAVIN, Miss, lodgings, 26 College-bounds  
 George, Charles (of Oswald, George, and Co.),  
 11 Chanonry  
 Gerrard, Misses, 6 Chanonry  
 Gibson, William, surgeon and druggist, 3 High-  
 street, *h.* 29 College-bounds  
 Gilchrist, Alfred, teacher, Bridge of Don School,  
*h.* 2 Gallowgate, Aberdeen  
 Gill, Thomas, cabinetmaker, 10 College-bounds,  
*h.* 92 Spittal  
 ----- Mrs., lodgings, 92 Spittal  
 Glover, Thomas, chief officer, Preventive Station,  
 Bridge of Don  
 Gordon, James, M.D., surgeon, 110 High street  
 Grant, Duncan, lodgings, 97 Spittal  
 ----- Robert, farmer, 67 High-street  
 Pennel, merchant, 38 High-street  
 Gray, Mrs., feuar, lodgings, 63 Spittal  
 Grub and Clark, boot and shoemakers, 13, *h.*  
 also 13 College-bounds

HARDY, Alexander, gardener, 8 Chanonry  
 Hay, Lord James, of Seaton, Seaton-honse  
 ----- Peter, merchant, 58 College-bounds  
 ----- Mrs. Ann, register office, 34 High-street  
 ----- Mrs., vintner, Love-lane, Spittal  
 Hector, Mrs., lodgings, 79 Spittal  
 Henderson, Mrs., lodgings, 8 High-street  
 Hutchison, James, Don-street  
 ----- Miss, dressmaker, 8 Don-street  
 Hutton, Miss, dressmaker, 1 Love-lane, Spittal

IRVINE, Francis, M.D., M.R.C.S.L., 15 High-  
 street

JACK, William, D.D., principal of King's Col-  
 lege, *h.* 37 College-bounds  
 Jaffray, James, grocer, Seaton-gate, King-street-  
 road  
 ----- Miss, 48 Don-street  
 Jamieson, John, 33 High-street  
 ----- William, shoemaker, 23 High-street, *h.* 3  
 College-lane  
 Johnston, John, grocer, New Bridge of Don,  
 John, steward (City of London steamer),  
 15 Spittal  
 ----- John, feuar, 25 Spittal  
 ----- John, mealseiler, 27 Spittal  
 ----- Mrs., lodgings, 96 Spittal

KEITH, William, merchant, 57 Spittal  
 Kemlo, Gideon, miller, Don-mills  
 Kilgour, Robert, carter, 19 Don-street  
 Kemp, James, manufacturer, 20 Don-street  
 Kilgour, John, church officer, Church-gate,  
 Chanonry  
 Kynoch, Ninian, feuar, 66 Spittal

LAW, William, cartwright, King-street-road

Leask, John, session-clerk, and rector of Gram-  
 mar School, *h.* Seabank  
 ----- Thomas, tea, wine, and spirit merchant,  
 16, *h.* 17 High-street  
 ----- Mrs., 82 Spittal  
 ----- Mrs., vintner, King-street-road  
 Leighton, John, Orchard-cottage  
 Leith, George, feuar, East Back-road  
 Leslie, Captain, L. X., 14th regiment, H.P.,  
 Tillydrone  
 ----- Hugh Fraser, of Powis, Powis-house  
 ----- William, shoemaker, King-street-road  
 ----- Miss, Don-street  
 Levie, Mrs. D., lodgings, 80 Spittal  
 Lyell, Mrs., lodgings, 12 College-bounds

MARTIN, Alexander, A.M., master of Gymna-  
 sium, *h.* 1 Catharine-street

M'Allan, Andrew, gardener, Seaton-house, *h.*  
 Seaton North-gate

M'Alpine, William, auctioneer, Rose-cottage

M'Bain, Miss, dressmaker, King-street-road

M'Donald, Mrs., lodgings, 10 College-bounds

----- Mrs., haberdasher, High-street

M'Farlane, Thomas, vintner, Red Lion, Spittal

M'Innes, Mrs., lodgings, 10 College-bounds

----- Miss, dressmaker, 10 College-bounds

MacGhie, Miss, seminary, High-street

Maclean, William, clerk (Railway-office), 56

Spittal

M'Lean, Mrs., mealseller, 53 Spittal

Macleod, Miss, 71 High-street

Macpherson, Dr. H., sub-principal and professor

of Greek, King's College, *h.* 30 Col-

lege-bounds

----- Rev. R., D.D., professor of Divinity,

King's College, *h.* the Chaplain, Old

Aberdeen

Macrobie, Peter, farmer, Sunnyside

----- Mrs., lodgings, 98 Spittal

Massie, Joseph and John, shoemakers, 49 Spittal

----- William, salmon-fisher, New Bridge of

Don

M'Avish, John, shoemaker, 43 Spittal

Mellis, Peter, manager (Smith, Irvine, and Co.),

*h.* Firhill-cottage

Melvin, Alexander, 65 High-street

----- George, hairdresser, 103 High-street

Mennie, William, manager (Smith, Irvine, and

Co.'s brewery), 18, *h.* 25 High-street

Millar, Alex., road-overseer, Buchan district,

East Back-road

Milne, George, lodgings, Orchard-cottage

----- James, painter, 28 College-bounds

----- John, cart and plough-wright, King-

street-road

----- John, baker, 97, *h.* 88 High-street

Mitchell's Hospital, 9 Chanonry

----- Mrs., feuar, 20 Spittal

Moir, George, Orchard-cottage

Mollison, Mrs. Jas., lodgings, 19 College-bounds

Morrison, William, grocer, tea and spirit dealer,

Balgownie-road, Bridge of Don

NICOL, Andrew, shipowner, Seaton-farm

----- John, teacher, 98, *h.* 104 High-street

----- William, overseer, salmon fishings, Bridg-

of Don


- PATON, Misses, of Grandholm, Sunnybank  
 Penitentiary, Female, 28 Spittal—superintendent,  
 Mrs. Anderson  
 Pickthorn, Captain John, R. N., 63 High-street  
 Pittendrigh, John, Bridge of Don Tavern  
 Pirie, Mrs., 109 High-street  
 Polson, Patrick, farmer, 3 New-street  
 Robert L., M.D., 111 High-street  
 Mrs., innkeeper, 3 New-street  
 Porter, Robert, grocer and spirit dealer, 25  
 Spittal  
 Post Office (Receiving), 43 High-street  
 Primrose, Mrs. George, 61 Don-street  
  
 Rae, Alexander, grocer, King-street-road  
 Alexander, farmer, King-street-road  
 James R., carpenter, Seaton  
 Rait and Allan, cabinetmakers and house-car-  
 penters, 83 High-street  
 Ramage, George, teacher, Bell's School, King-  
 street-road  
 Reid, Alexander, gardener, Tillydrone, Seaton  
 John, grocer, 87 High-street, *h.* Begg's-  
 close, 98 High-street  
 Mrs., lodgings, 12 College bounds  
 Misses, dressmakers, New Bridge of Don  
 Rennie, Alex., salmon fisher, Bridgefield-house  
 Richmond, Thomas, late inspecting commander  
 (Coast Guard), 63 Don-street  
 Robertson, Alexander, Balgownie Lodge  
 Ross, James, sheriff-officer, 4 High-street  
 John, brewer, High-street  
 Robert, surgeon and apothecary (Post-  
 office), 43, *h.* 44 High-street  
 Robb, George, shoemaker, New Bridge of Don  
  
 SANGSTER, Charles, shoemaker, 96 Spittal  
 Miss, 3 Canal-street  
 Scott, Andrew, professor of Hebrew, King's  
 College  
 Hercules, LL.D., professor of Moral Phi-  
 losophy, King's College, *h.* at College  
 Shand, George, Lady's Mill, King-street-road  
 Simpson, Andrew, builder, 30 High-street, *h.* 30  
 College-bounds  
 John, grocer, tea and spirit merchant,  
 Town's officer and drummer, 108, *h.*  
 109 High-street  
 Singer, Wm., farmer, Brick-kilns, Seaton Links  
 Skinner, Peter, overseer, Broadford, *h.* 9 Col-  
 lege-bounds  
 Smith, Alexander, grocer, 59 High-street  
 Alexander, seedsman and gardener, King-  
 street-road  
 Alexander, jun., farmer, Linkfield, King-  
 street-road  
 David, gardener, 47 High-street  
 George, blacksmith, King-street-road  
 Irvine, and Co., brewers, 18 High-street  
  
 Smith, James, merchant, 25 College-bounds  
 John, boot and shoemaker, 48 High-street  
 John, sacrist, King's College  
 John, feuar, Old Bridge of Don  
 Rev. Robert, Old Machar Church, *h.* 14  
 Chanonry  
 Robert, rural police constable, 109 High-  
 street  
 Robert, shoemaker, 94 Spittal  
 William, farrier, King-street-road  
 Mrs. William, lodgings, Orchard-cottage,  
 Spittal  
 Stephen, Captain William (Kaffirland), *h.*  
 Orchard-cottage  
 Schmidt, Immanuel, master of Gymnasium, *h.*  
 120 King-street  
 Stables, A., jun., clerk, *h.* 112 High-street  
 Alex. and Son, grocers, tea, wine, and  
 spirit merchants, shop and house, 112  
 High-street  
 Alexander (of A. Stables and Son), *h.*  
 112 High-street  
 George, jun. (of A. Stables and Son), *h.*  
 112 High-street  
 George, vintner, 102 High-street  
 Stevenson, James, house carpenter, Seaton-gate  
 Stott, James, gardener, Seaton-gate  
 Strachan, Walter, steward (City of London  
 steamer), 39 Spittal  
 Straith, Mrs., midwife, 6 College-bounds  
  
 TAYLOR, Robert, rope and twine manufacturer,  
 Froghall-lane  
 Miss, lodgings, 26 College-bounds  
 Thom, John, sen., sheriff-officer, 18 Don-street  
 John, jun., sheriff officer, 4 College-  
 bounds  
 William, mason, 62 High-street  
 Mrs., 106 High-street  
 Thomson, David, M.A., professor of Natural  
 Philosophy, King's College, *h.* 31 Col-  
 lege-bounds  
 James, grocer and spirit dealer, 30 High-  
 street, house above shop  
 Turreff, Gavin, clerk, 18 Don-street  
  
 WATT, Alexander, farmer and corn-dealer, 24  
 Spittal  
 John, Mains of Seaton  
 White, James, flesher, High-street  
 Wilson, Misses, 45 High-street  
 Willox, Mrs., Mary-cottage, King-street-road  
 Wood, Rev. James George, Old Machar Church,  
*h.* 5 Chanonry  
 Miss, governess, Mitchell's Hospital, 9  
 Chanonry  
  
 YOUNG, William, A.M., master of Gymnasium,  
 12 College-bounds

# WOODSIDE.

ADAM, Charles, farmer, Hilton-house  
Alexander, John, spirit dealer, Denhead, Auch-  
Allan, Miss, Tanfield-house [mull]

BAILLIE, George, blacksmith, and keeper of the  
keys of the Don subscription fire-  
engine, 21 Don-street

Bain, George, farmer, Ingram's Park, Hilton  
Barker, John, and Sous, manufacturers, Gordon's  
Mills

Barron, Thomas, painter and glazier, 18 Hadden-  
street, *h.* 81 Barron-street

William, boot and shoemaker, 61 Barron-  
street, *h.* 104 Hadden-street

Beattie, Andrew, leather dealer, boot and shoe-  
maker, 142, *h.* 140 Hadden-street

Beverley, A., blacksmith, Backhill of Hilton  
Black, John, grocer, tea and spirit dealer, 53,  
Barron-street

Boddie, Adam, schoolmaster, Woodside School,  
*h.* 1 Tanfield Walk

Booth, Mrs., midwife, 36 Wellington-street  
Broomhead, John, officer of Inland Revenue,  
Ivy-cottage

Buyers, Rev. William, Hilton-house

CAIRD, William, mason, 11 Grandholm-street

Calder, Peter, shoemaker, 4, *h.* 6 Queen-street  
Catto, James, farmer, Don-street

William, farmer, Persley  
Cheves, John, road contractor, 239 Barron-st.  
Clark, Alexander, farmer, Hayfield

James, overseer, Grandholm Works, *h.*  
151 Hadden-street [walk]

John, teacher (Catholic School), Tanfield-  
William, machinist, 131 Hadden-street

Mrs. C., spirit dealer, 45 Hadden-street  
Cooper, George, hairdresser and letter carrier,  
17 Hadden-street

Corken, James, feuar, 1 Don-street  
Cowie, William, grocer, 136 Hadden-street

Miss, dressmaker and milliner, 134 Had-  
den-street [street]

Cruikshank, James, grocer, 113, *h.* 111 Hadden-  
Mrs., Carnation-cottage

Curtis, T. A. (Leys, Masson, and Co.), Grand-  
holm-cottage

DIACK, James, farmer, 32 Gaelic-lane  
Dillas, Thomas, stoneware merchant, 39 Had-  
den-street

Donald, Andrew, stabler, 10 Wellington-street  
Duguid, George, carter, 4 Hadden-street  
Duncan, George, gardener, Muggiemoss, 11  
Wellington-street

Durward, Andrew, merchant, 127 Barron-street

FARQUHAR, Alex., shoemaker, 73 Barron-street  
Ferrier, D., and Co., merchants and manufactu-  
rers, 5 and 7 Hadden-street [street]

Fettes, David, boot and shoemaker, 223 Barron-  
Finnick, Miss, dressmaker and milliner, 121  
Hadden-street

Fisher, John, grocer and spirit dealer, shop and  
house, 29 Wellington-street

Foote, James, carter, Kittybrewster Toll  
Forbes, Rev. Robert, Free Church Manse

Fraser, Miss, teacher, 56 Canal-terrace  
French, Peter, cowfeeder, 10 Bairnshall-lane

Fullerton, John (of Johnston and Fullerton),  
33 School-lane

Mrs., dressmaker, 72 Hadden-street

GIBSON, Miss, dressmaker, 131 Hadden-street

Gilchrist, Isaac, M.D., surgeon, Ardenville  
Gill, Mrs., feuar, 233 Barron-street

Glass, Alexander, fancy merchant, circulating  
library, 69 and 71 Hadden-street

Mrs., 235 Hadden-street  
Goodbrands, James, cabinetmaker, 104 Hadden-  
street

Gordon, Barron, and Co., cotton spinners, manu-  
facturers, and bleachers, Woodside  
Works

Miss, lodgings, 12 Tanfield  
Gorman, William, worsted scourer, Gordon's  
Mills, *h.* 106 Hadden-street

Grant, Alex., gardener, Grandholm-cottage  
Captain John, 24th Foot, Woodside-house

George, cashier, Grandholm, *h.* 13 Don-  
terrace

Patrick, gardener, 235 Barron-street  
Miss, dressmaker, 70 Hadden-street

Gray, William, grocer and spirit dealer, 2, *h.* 4  
Hadden-street

Greig, William, carter, 17 Hadden-street  
Groundwater, William, machine-maker, 19 Wel-  
lington-street

Gunn, John, contractor, 7 Barron-street

HADDEN, Alex. (Leys, Masson, and Co.), Grand-  
holm-lodge

Hall, Mrs., midwife, 123 Barron-street  
 Miss, teacher, 50 Canal-terrace  
 Hardie, James, watchmaker and postmaster, 114  
 h. 112 Hadden-street  
 Harper, Alexander, gardener, Woodside-lodge  
 Mrs., feuar, 38 Hadden-street  
 Hatt, Mrs. A. shoemaker, 14 Hadden-street  
 Hector, Thomas, grocer, 153, h. 155 Hadden-st.  
 Henderson, John, chemist and druggist, 138, h.  
 120 Hadden-street  
 Matthew, farmer, Smithfield  
 William, farmer, Hilton-bank  
 Miss, teacher, 120 Hadden-street  
 Hendry, Miss Catherine, stoneware merchant,  
 Hadden-street  
 Hepburn, Garden, tailor, 116 Hadden-street  
 George, boot and shoemaker, 41, h. 45  
 Hadden-street  
 Hervey, James, late manufacturer, Fontville  
 Hobbs, David, precentor, 10 Summer-street  
 Hosking, John, feuar, 83 Barron-street  
 Howet, Lewis, carter, 1 Bridge-street  
 Hunter, Alexander, precentor (Free Church), 1  
 Mary-place, Don-street

**IRONSIDE, James, blacksmith, 301 Barron-st.**

JACK, William, grocer, 47 Barron-street  
 Johnston and Fullerton, builders and timber  
 merchants, 20 Hadden street  
 William (of Johnston and Fullerton), h.  
 18 Hadden-street  
 Mrs., Lower Middlefield-house  
 Joss, William, baker, 146 Hadden-street

KAY, John, feuar, 133 Barron-street  
 Kelman, Miss, teacher, 127 Hadden-street  
 Kempt, Irvine, late manager, Woodside works,  
 50 Hadden-street  
 Kemp, John, gas inspector, Lower Middlefield

LAING, Rev. James B. (Cotton Chapel), 87 Had-  
 den-street  
 Peter, feuar, 45 Canal-terrace  
 Lawson, Alexander, superintendent of fly-boat,  
 Boat-house  
 Joseph, grocer, tea and spirit dealer, 85  
 Barron-street  
 Leslie, William, vintner, Hayton, Gordon's-mills  
 Leys, Masson, and Co., manufacturers, Grand-  
 holm

MAITLAND, Alexander, carter, 54 Hadden-street  
 George, grocer, 115 Barron-street  
 M'Donald, David, boot and shoemaker, 26 Had-  
 den-street  
 James, grocer and spirit dealer, 76 Bar-  
 ron-street  
 Robert, apothecary, 67, h. 65 Hadden-st.  
 Duncan, print-cutter, 8 Canal-side  
 Mackenzie, Mrs., midwife, 70 Hadden-street  
 Miss, teacher, 70 Hadden-street  
 M'Pherson, Miss, corn extractor, Honey-cottage,  
 61 Canal-terrace  
 Mathewson, Stephen, feuar, 3 Wellington-street  
 Matthews, Mrs. B., grocer, tea and spirit dealer,  
 28, Don-street  
 Melvin, John, mason, 11 Hadden-street

Milne, George, clerk, Gordon's-mills  
 John, grocer, Hayton, Gordon's Mills  
 Miss, Millbank, 40 Canal-terrace  
 Moir, Mrs., dressmaker, 12 Wellington-street  
 Munro, George, boot and shoemaker, 121 Bar-  
 ron-street, h. Canal-terrace  
 Murray, James, wood turner, Gordon's-mills  
 Robert, clothier, 143, h. 145 Hadden-st.  
 William, fisher, 147, h. 149 Hadden-st.

NICOL, Walter, spirit dealer, 3 Canal-side  
 William, wright, 90, h. 92 Hadden-street  
 Mrs., feuar, 32 Wellington-street

OGG, George, carter, 2 Bridge-street  
 George, farmer, 259 Barron-street

PETRIE, George, shoemaker, 74 Hadden-street  
 Philip, James, feuar, 16 Hadden-street  
 Porter, William, contractor, 118 Hadden-street  
 Philip, John, overseer, Grandholm, h. Persley  
 Flowman, Mrs. A., grocer, 49, h. 47 Hadden-  
 street  
 Poole, Richard, M.D., proprietor of Private  
 Asylum, Middlefield-house  
 Post Office (Receiving), 114 Hadden-street

REID, John, grocer, tea and spirit dealer, 21  
 Hadden-street  
 Rennie, Robert, grocer, 3 Barron-street  
 Miss, haberdasher, 3 Barron-street  
 Riach, Mrs., grocer, tea and spirit dealer, 6, h.  
 8 Hadden-street  
 Richardson, William, Rural Police constable,  
 104 Hadden-street  
 Riddel, James, vintner, Kittybrewster  
 Ritchie, John, sen., carter, 16 Wellington-street  
 Robb, James, boot and shoemaker, 151 Barron-  
 street  
 Robertson, George, farmer, Rosehill  
 William, broker, 52 Barron-street, h. 54  
 Canal-terrace  
 Mrs. W., grocer and clothier, 169, h. 171  
 Barron-street  
 Robson, James, overseer, Hayton  
 Rose, William, grocer, tea and spirit dealer, 4  
 h. 2 Barron-street  
 Ross, Charles, grocer, tea, wine, and spirit mer-  
 chant, ironmonger, &c., 137 Hadden-  
 street, h. Primrose-cottage  
 Donald, shoemaker, 127 Barron-street  
 Kenneth, engineer, 26 Gaelic-lane

SCOTT, David, slater, 10 School-lane  
 Francis, feuar, 19 Gaelic-lane  
 John, farmer, Hayton-road, Gordon's-mills  
 Robert, shoemaker, 3 Hadden-street  
 William, farmer, Don-terrace  
 Scroggie, John, wright, 28 Hadden-street  
 Miss, dressmaker, 28 Hadden-street  
 Seton, Alex., pawnbroker, h. 150 Hadden-street  
 Sheret, James, grocer, 181 Barron-street  
 Shirrefs, David, millwright, 26 Hadden-street  
 Shirriffs, John, tailor, 66 Hadden-street  
 Skinner, George, fisher, 1 Hadden-street  
 James, fisher, 48, h. 43 Hadden-street  
 Smith, Charles, mason, 1 Don-street  
 John, gardener, 33 Bairnshall-lane


Smith, James, carpet and hearth-rug manufacturer, 11, *h.* 4 King-street  
 ~~~~~ James, weaver and feuar, 8 Wellington-st.  
 ~~~~~ John, tailor, 28 Wellington-street  
 ~~~~~ John, porter, Grandholm-lodge  
 ~~~~~ William, lock-keeper, Canal-boathouse  
 Stevenson, James, grocer, Gordon's Mills  
 ~~~~~ James, boot and shoemaker, 1 and 2 Don-  
 terrace, Gordon's Mills
 Stephen, Charles, clothier and grocer, 85, *h.* 84½
 Hadden-street
 Stewart, Alex., grocer and spirit dealer, 29 Gae-
 lic-lane
 ~~~~~ Gordon, riddle and basket-maker, 30 Had-  
 den-street  
 ~~~~~ Hugh, church-officer, *h.* 8 King-street  
 ~~~~~ John (Stewart, Rowell, and Co.), Cotton  
 lodge  
 ~~~~~ Miss, dressmaker, 130 Hadden-street  
 Stiven, Mrs., baker and confectioner, 100, *h.* 98
 Hadden-street
 Sutherland, Hugh, manager, Grandholm Works,
h. Grandholm-house

 TAYLOR, James, jun., farmer, 145, *h.* 147 Barron-
 street
 ~~~~~ James, jun., farmer, Middlefield  
 ~~~~~ James, spirit dealer, 145, *h.* 147 Barron-  
 street

Taylor, John, grocer, tea and spirit dealer, 215
h. 217 Barron-street
 ~~~~~ John, merchant, 231 Barron-street  
 ~~~~~ William, gardener, 15 Wellington-street  
 Thomson, W., pensioner, civil service, *h.* Prim-
 rose-cottage
 ~~~~~ George, overseer, Grandholm Works, *h.*  
 132 Hadden-street  
 Troup, Mrs., Newseat  
  
 URQUHART, Miss, dressmaker, 122 Hadden-st.  
  
 WALKER, George, tailor, 59 Barron-street  
 Wallis, Rev. James, 112 Hadden-street  
 Warrack, Mrs., baker, 34, *h.* 73 Barron-street  
 Watson, George, engineer, Grandholm Works  
 Watt, Alexander, grocer, 45 Wellington-street  
 ~~~~~ John, plumber (Grandholm Works), *h.* 54  
 Hadden-street
 Wight, John, baker, 46, *h.* 48 Hadden-street
 Williamson, Alexander, Granitehill, Cairnery
 Wilson, David, grocer, 129 Hadden-street

 YOUNG, James, carter and feuar, 14 Wellington-
 street
 Youngson, Peter, sen., bleacher, Gordon's-mills
 ~~~~~ Peter, jun., manager, Gordon's-mills  
 ~~~~~ Robert, brewer and merchant, 46 Barron-  
 street

CORNWALL'S

NEW STREET DIRECTORY.

1853-54.

Academy Street,

From Dee-street to Crown-st.

- 2 Bellevue Academy — Rev. Dr. Tulloch, head master.

Adelphi Court,

Between 49 and 51 Union-st.

- 3 Wm. Walker, wine merchant.
- 7 A. Batten, commission agent.
- 11 James A. Leslie, writer
- ... William F. Ogg, advocate
- 13 David Chalmers, printer, *h.*
- ... James Chalmers, *h.*
- ... John G. Chalmers, *h.*
- 15—16 Douglas Edwards, *h.* 15
- 17 James Smith, book-keeper, *h.*
- ... Jas. Wallace, insp. of poor, *h.*
- 19 John Mather, com. agent
- 23 Robert Moir and Brown
- ... James A. Steel, M.D.
- 36 Mrs. Peter Wright
- 32 James Cassie, portrait painter
- ... Alex. Rust, com. merchant
- 30 George Mann, tailor
- 28 Aberdeen Journal Office
- ... D. Chalmers & Co., printers
- 24 Mackenzie and Matthews
- Deeside Railway Co.
- 22 Francis Edmond, advocate
- 20 Alex. Pirie & Sons
- 18 Francis Ogston, M.D.
- ... Miss Ogston
- 14 Gordon and Hunter
- ... Robert Brown, *h.*
- 12 David Mitchell, advocate
- ... James Bryce, advocate
- 10 Mrs. Leffen, hotel

Adelphi Lane,

From Market-street to Adelphi-court.

- 1 Francis Smith, spirit dealer
- 2 John Smith, vintner

Affleck Place,

From Marywell-street to Affleck-street.

- 2 Wm. Anderson, harb. meter
- .. Andrew Affleck
- R. Brown, timber merchant

Affleck Street,

From Crown-street to Harbour.

- 1 Robert Collie, merchant, *h.*
- 3 John Law, baker, *h.*
- 9 Miss Fettes
- ... James Anderson, tea dealer, *h.*
- 8 John Cooper, overseer, *h.*
- 6 Charles Bushby
- 4 William Young, shipmaster
- William Black
- James Smith, *h.*

Albert Street,

From Waverley-place to Carden-place.

- 13 Mrs. William Leslie
- 15 Rev. John Adam
- 17 Mrs. Dr. Paterson
- 19 Lauchlan M'Kinnon, *h.*
- ... William M'Kinnon
- 20 Miss Lumsden
- Charles Ruxton, late farmer
- W. Adamson, share-broker
- Mrs. Adamson
- P. Bannerman, advocate
- Thomas Ruxton, advocate, *h.*

Albion Street,

From Park-street to Links.

- 1 Mrs. King, provision seller
- 12 William Peebles, ship-rigger
- 22 G. Bate, blacksmith
- 23 William Stott, grocer

Albyn Place,

West from Alford-place.

- 1 Miss Robertson
- 2 James B. M'Combie, *h.*
- 3 Misses Cummine of Rattray
- 4 Miss Black
- 5 Francis Edmond, advocate
- 6 A. D. Fordyce, of Brucklay
- 7 Miss Bannerman
- ... Thomas Bannerman
- ... George Bannerman
- 8 Female Orphan Asylum
- 9 James Brebner, advocate, *h.*
- 10 Alexander Morrice, *h.*
- 11 William Cooper, *h.*
- ... William Connon, *h.*
- 12 Wm. C. Hunter of Tillery
- 14 Capt. Fisher of Murcar, *h.*
- 15 Captain James Craigie
- 16 Geo. Marquis, accountant, *h.*
- 17 James A. Miller, advocate, *h.*
- ... Mrs. Miller
- 18 Mrs. Mackenzie of Glack
- 19 Benjamin Reid, *h.*
- 20 James Laing, ironmonger, *h.*
- James Morison, *h.*
- William B. Ferguson
- John Jamieson, *h.*

Alford Place,

To Albyn-place from Union-place.

- 1 Miss Simpson
- 3 Miss Dalrymple
- 5 Jn. Smith, late of Rotterdam
- 6 Geo. Simpson, corkcutter, *h.*
- 4 Geo. Rennie, late shipmaster
- 2 Jn. Milne, wholesale-merchant.
- Free Church Divinity Hall

Ann Street,

From Maberly-street to Hutcheon-street.

- 13 John Fullerton, merchant

- 33 W. Charles, mason
 37 John Lawrence, slater
 John M'Quarrie, tailor, *h.*

Back Wynd,

From Union-st. to Schoolhill.

- Stamps and Taxes Office
 5—9 John Ritchie, saddler, *h.* 7
 11 Peter Ellis, spirit dealer
 15 Thomas Gordon, horse-hirer
 ... J. M'Hardy, blacksmith, *h.* 17
 35 J. Strachan, late bookseller
 39 William Thom, grocer, *h.*
 Donaldson's School
 J. Crombie, merchant
 74 Robert Buchan, baker, *h.*
 36 Alex. Daniel, advocate
 34 James Williams, furrier
 16 Arthur Bowman, blacksmith
 ... Alex. Gray, bookseller, *h.*
 6 William Sutherland, guard
 ... John Allan, grocer, *h.*
 ... George Walker, innkeeper

Balmoral Place,

South from Holburn-place.

- John Anderson, grocer, *h.*
 John Barron, advocate, *h.*
 Miss Davidson
 Alexander Gerard, teacher
 Mrs. Forsyth

Baltic Street,

From Prince Regent-street to Links.

- 2 James Booth, grocer
 6 J. Mearns, late berthmaster

Bank of Scotland Court,

35 Castle-street.

Bank of Scotland, Arthur Thomson, agent

Bank Street,

From South Crown-street, to Wellington-road.

- John M'Condach, *h.*
 William Stewart, *h.*
 Mrs. M'Phail, lodgings
 Robert Forsyth, *h.*
 John Hargitt, *h.*
 Geo. Yoddun, constable, *h.*
 James Jamieson, mason
 John Goldie, shipmaster
 Thomas Fraser, *h.*
 J. Mowat, cabinetmaker, *h.*
 Mrs. Sutherland

Bannermill Street,

From Summer-lane to Links.

- 1 Andrew Ritchie, shipmaster
 2 Thomas Hobart, wright, *h.*
 ... Mrs. Lieutenant Lindsay
 ... James Longmuir, shipmaster
 3 William Burness, shipmaster
 ... Alex. Walker, shipmaster
 4 John Colvin, shipmaster

Barnett's Close,

From Guestrow to Flourmill-brae.

- 2 Alex. Nicol, cooper
 3 A. and J. Pirie and Co.
 6 Joseph Butler, flesher, *h.*
 7 George Michie, cooper
 8 Francis Beattie, *h.* 7

Belmont Street,

From Union-st. to Schoolhill

- 1 John Cook, horse-hirer
 5 William Russell, late tailor
 ... William Stevenson
 9 William Templeton, M.D.
 11 Miss Grant, of Monymusk
 13 Dr. Neil Sutherland
 15 Mrs. Ludovic Grant
 17 G. J. Nicol, M.D.
 25 T. and N. Burnett, advocates
 ... Duncan Reid, clerk
 27 Mrs. Simpson
 ... Alex. Simpson, advocate
 31 Deaf and Dumb Institution
 41 James Melvin, LL.D.
 45 Robert Shand
 32 James Ewing, funeral waiter
 30 Peter Ewan, town sergeant
 24 Misses Gibson, milliners
 ... Mrs. Gardener, teacher
 22 A., G., and J. Thomson, *h.*
 20 William Ross, advocate
 4 Charles Fyfe, house agent

Berry Lane,

From Gallowgate to Loch-st.

- 13 W. Robertson, spirit dealer
 29 George Mackay, vintner
 28 William Clyde and Sons
 16 Alex. Smith, spirit dealer

Black's Buildings,

From Woolmanhill to Spa-st.

- 1, 2, & 3 A. Sutherland & Sons
 2 Andrew Sutherland, sen., *h.*
 ... Andrew Sutherland, jun., *h.*
 4 Miss Hird, milliner
 ... Mrs. Hunter
 5 John Grant, grocer, *h.*
 ... John Booth, watchmaker, *h.*

- 6 William, Cay, *h.*

- ... Wm. Alexander, carpenter
 7 Mrs. John Wilson, lodgings
 ... Henry Jackson, M.D.
 ... Mrs. Milne
 ... Mrs. Jas. Duthie, sick-nurse
 8 C. Begg, piano-forte maker
 10 Miss B. Mitchell, sick-nurse
 11 James Anderson, grocer
 12 W. & W. Morrison, fleshers
 13 Miss Walker, milliner
 ... R. N. Anderson, town-serg. *h.*
 ... James Walker, clerk
 ... Miss M. Lindsay, dressmaker
 ... Mrs. Hunter, dressmaker
 ... James Craig, saddler, *h.*
 14 Alex. Cruickshank, grocer

Blackfriars Street,

From Woolmanhill to St. Andrew-street.

- 1 James Hay
 ... Alexander Hay, draper, *h.*
 ... Mrs. Strachan, sick-nurse
 3 Alexander Mowat, jun., *h.*
 ... A. and T. Mowat
 7 James Simpson, merchant, *h.*
 9 Miss Robertson, teacher, *h.*
 ... Miss Eliza Bruce, milliner
 13 Mrs. Low, dressmaker
 ... Joseph Lawrence, tailor
 27 William Donald
 ... Mrs. Bruce, lodgings
 ... Mrs. Cruickshank
 41 Mrs. P. Fyfe, milliner
 49 William Yunnie, carpenter
 30 James Watson, wright, *h.*
 ... John Clark
 24 Peter Gellan, shoemaker, *h.*
 ... William Mearns, plasterer
 20 Wm. Smith, carpenter, *h.* 24
 18 Robert Hay, merchant
 14 Charles Morrison, *h.*
 ... James Rusk, carpenter, *h.* 35

Blairton Lane,

From Broad-st. to Guestrow.

- 2 Broad-street Academy
 2 William Clark, teacher
 3 P. Ironside, auctioneer, *h.*
 5 William Kelman, tailor

Blaikie's (Provost) Quay,

South side of Harbour.

- Aberdeen Commercial Co.
 Aberdeen Lime Co.
 A. and F. Manuelle
 A. Leslie and Co.
 G. Milne and Co.
 D. M'Kenzie, harbour meter
 Torry Farm Brick Work Co.

Bon-accord Lane,

From Dee-street to Bon-accord-street.

- 8 Patrick R. Gordon, writer, *h.*
- 10 James Keith, clerk
- 12 Mrs. Rae
- 18 Robert E. Paul, artist
- ... John Paul, jun., plasterer
- 19 William Robertson, wright
- 13 William Holmes, *h.*
- ... William Shirer, clerk, *h.*
- ... William Holmes, jun., *h.*
- 11 Mrs. M'Lean, grocer

Bon-accord Square,

From East to West Craibstone-street.

- 1 Mrs. Thomas M'Combie
- 3 George Elmsly, coachmaker
- ... Mrs. Gordon
- 5 Misses Skene
- 7 Alex. M'Donald, stonecutter
- 11 Wm. Gordon, sharebroker, *h.*
- 13 Rev. William R. Pirie, D.D.
- 15 William Simpson, clerk, *h.*
- ... Mrs. Simpson
- 10 Mrs. Robert Morice
- 8 Mrs. Gordon
- 6 Misses Gibbons
- 4 Misses Gill
- 2 James Simpson, advocate, *h.*
- 3 J. F. Beattie, land surveyor
- John F. Whitecross, *h.*

Bon-Accord Street,

From Union-street, to Spring-bank-terrace.

- 1 P. & A. Davidson, advocates
- 5 John Campbell, horse-hirer
- 7 John Campbell, surgeon
- 9 Henry Thomson, *h.*
- 11 Ed. Wagstaff, sharebroker, *h.*
- ... Colin M'Intyre, *h.*
- ... Mrs. Captain Wade, lodgings
- 13 James Roy and Co., *h.*
- ... J. Saunders, late of Kembill
- ... David Walker, clerk, *h.*
- 15 Mrs. William Reid
- ... Miss Reid, teacher of music
- 17 John Avery, printer, *h.*
- 21 Mrs. John Henderson
- 25 David Miller, architect
- ... Daniel Laird, *h.*
- ... J. Macdonald, bookseller, *h.*
- 29 Mrs. M'Kay
- 31 John Wood, surgeon
- 33 James Clark, clothier, *h.*

Bon-accord-lane branches off

- 35 Patrick Watson, grocer, *h.* 37
- ... Miss Shepherd,
- ... James Shepherd
- 39 W. Forsyth, mail-contractor
- ... Robert Fergusson, *h.*

- 41 George Mackie
- 43 Misses Moir, milliners
- ... W. and J. Marshall, *h.*
- 45 Mrs. Shand, sick-nurse
- ... Alexander R. Walker
- ... Mrs. James Falconer
- 49 Miss Mennie
- ... Miss Smith, dressmaker
- ... Miss Wallace, corset-maker
- 51 Miss Grant
- ... Andrew C. Byrne, *h.*
- 53 Mrs. Mearns, lodgings
- ... Robert Mearns, builder
- 59 William Hutcheon, *h.*
- 61 D. G. Cattnach, advocate, *h.*
- ... Jas. Whitecross, merchant, *h.*
- ... Mrs. James Whitecross
- 65 Captain James Bland
- 67 Capt. Andrew Wales, R.N.
- ... William Pirie
- 69 Robert Munro, artist
- 71 George Presley, traveller
- ... Misses Allan
- 73 Mrs. Beattie
- ... Miss Smith, lodgings
- 75 Mrs. A. J. Ross
- ... Alexander Ross, advocate, *h.*
- 77 William Reid, *h.*
- 81 James Ireland, baker, *h.* 79
- 83 Mrs. Collie, lodgings
- 85 Misses Stewart
- 87 Miss Jane Smith
- 89 Mrs. George Garden
- 91 S. Shepherd, spirit merchant, *h.*
- 90 Mrs. Davidson, lodgings
- 88 Alex. Smith of Blackhills
- ... Mrs. A. Smith of Blackhills
- 86 George Anderson, *h.*
- 84 A. D. Scott, *h.*
- 82 Patrick Collie, draper, *h.*
- 80 A. Lyon, leather merchant, *h.*
- 76 John Forbes, clothier, *h.*
- 74 John Airth, tea dealer, *h.*
- 72 Mrs. Andrew Gall, lodgings
- ... Andrew Gall, lodgings
- 68 George Watson
- 66 John Fraser, *h.*
- 64 James Giles, R.S.A.
- 56 Wm. Simpson, advocate, *h.* 58
- ... A. Simpson, jun., *h.* 58
- 52 John Keith, *h.*
- 50 Miss Robertson
- 44 Rev. Patrick Cheyne
- 40 Miss Jane Ferguson
- 38 Miss Chisholm, ladies' school
- 20 Mrs. Thomson
- 18 Mrs. D. Souther
- 14 Miss Alcock
- ... John Dempster
- 4—8 Laing & Melvin

Bon-accord Terrace,

From Bon-accord-row.

- 6 Mrs. John Swanston
- 8 Mrs. Dr. Farquharson
- 9 John Tocher, clothier, *h.*

- 10 Mrs. A. Paterson
- ... Rev. J. D. Miller
- 14 J. Drummond, bootmaker, *h.*
- 16 John Fyfe, brushmaker *h.*
- 18 Hugh Sutherland, *h.*
- 20 Miss Thomson, milliner
- 21 Misses Allardyce
- 23 Miss Forbes
- 22 John Brebner, contractor
- 24 Mrs. Ligertwood
- 26 Mrs. B. Nicolson
- ... Misses Nicolson
- 27 P. Davidson, of Inchmarlo
- 29 Mrs. Major Youngson
- 30 William Sawyers, *h.*
- 31 Mrs. Colonel Sinclair
- 32 Thomas Blaikie, *h.*
- 33 James Farquhar Hadden, *h.*
- 34 Miss Young
- 35 Mrs. Leslie
- ... Alexander Leslie

Brebner's Court,

9 Castle-street.

John Rough, corn extractor
George Wisely, hosier

Brebner's Court,

84 Shiprow.

James Collie, tidewaiter
Thomas Rutherford, carver
William, Caie, shore-porter
Mrs. H. Smith
Maxwell M'Guffie

Broad Street,

From Union-street to Gallow-gate.

- 1 George Shepherd, bookseller
- 2½ James Connan, clothier, *h.*
- 3 Geo. Handyside, shoemaker
- 5 John Frederick, *h.* 2½
- 7 David Rust, clothier
- 9 Alex. Wilson, shoemaker
- 11—17 William Findlay
- 11—17 Alex. Findlay
- 13 E. & R. Spence, shoemakers
- 15 George Clark and Son
- 19 William Russel, bookseller
- 21 Alexander Crombie, *h.* 23
- 23 William Moir, writer, *h.*
- ... Miss Innes, dressmaker
- ... William Johnston, *h.*
- ... Mrs. Innes, lodgings
- ... Charles King, tailor
- 25 Scott and Duncan
- 27 George Simpson, corkcutter
- 29 Miss Sarah Bowie, lodgings
- ... James Johnston
- ... George Hackney
- ... John Bowie
- 31 William Stephen, *h.* 29
- 33—35 John Bothwell

37—39 Alex. Lyon, leather mer.
 37 Thomas Sangster, advocate
 43 John Hall
 45 Miss Wood, milliner
 47 Patrick Ironside, auctioneer
 49 Mrs. Huddleston, lodgings
 53 James Thomson, shoemaker
 59 W. McPherson, *h.* 91
 61 George Rennie, printer
 ... Andrew Tarras, clerk, *h.*
 ... Mrs. Christie, lodgings
 ... Mrs. Pirie, sick-nurse
 ... John Wyness, flesher, *h.*
 67 William Inglis, baker, *h.* 61
 63 James Aiken, shoemaker
 69 Richard Lewis, tavern
 71 George Cormack, *h.* 69
 75 Mrs. Keith
 77 John Lunan, storekeeper
 ... Alexander Nicol, cooper, *h.*
 79 James Milne
 81 G. Sangster, goldsmith, *h.* 68
 85 J. Forsyth, leather merchant
 ... Mrs. T. A. Boulton, milliner
 87 Andrew Fiddes
 89 Hugh Gordon and Co.
 92 John A. Wilson, bookseller
 90 John Smith, chemist
 86 John Forbes, *h.* 84
 84 Adam Singer, agent
 82 John Colvin
 80 Wm. French, jun., grocer
 72 David Wright, news agent
 70 Alexander Cumming
 68 James Martin, plasterer
 ... Andrew H. Piggie, tailor
 ... John Duncan, writer
 66 John Lunan, stationer, *h.* 64
 64 Archibald Grant, hairdresser
 ... George Smith, *h.*
 ... Miss Ingram, dressmaker
 62 G. Smith, shoemaker, *h.* 64
 60 Peter Crombie, jeweller
 58 John Catto, cabinetmaker
 ... W. M'Alpine, auctioneer
 54 B. and W. M'Killiam, conf.
 48 William Brand, jeweller
 44 W. Davidson and Co., groc.
 42 W. Diaek, hardware merch.
 40 George Maitland, book agent
 ... William Armstrong
 ... John Stephen, plumber, *h.*
 36 Wm. L. Jaffray, *h.* 22
 38 A. Burge, hatter, *h.* 64
Queen-street branches off
 34 William Ross, ironmonger
 ... James Stephen, ironmonger
 32 Jas. Anderson, billiard rooms
 30 Patrick Whyte, *h.* 28
 28 John Rhind, agent
 26 M. Rettie and Sons
 ... Charles Coutts, chemist
 24 J. and J. Fleming
 22 Mrs. Mullett, lodgings
 ... George Sinclair, tailor
 20 James Robertson, *h.* 26
 18 Alex. Bothwell, confectioner
 16 J. and W. Grant, clothiers

14 Robert Thomson, tailor
 ... Miss Thomson, ladies' school
 12 Black and Ferguson
 10 J. Duguid and Co., clothiers
 6 Thomas Stewart, agent, *h.*
 ... A. J. Cameron, advocate
 ... Mrs. Robertson, sick-nurse
 4 Hugh Ross, jun., haberdash.
 2 Alex. Henderson, bookbinder

Broadford Lane,

From Broadford to Causeway-
end-road.

1 George Craig, grocer, *h.*
 10 Wm. McIntosh, wire-worker
 James Berry, gardener

Broadford Place,

From George-street to North
Broadford.

10 Jn. Mess, grain merchant, *h.*
 8 Hugh Fraser, clothier, *h.*
 6 David Thomson, *h.*
 William Duthie, advocate, *h.*
 Alex. Duthie, advocate, *h.*

Burn Court,

44 Upperkirkgate.

Arthur King, printer, *h.*

Burnett's Close,

5 Exchequer Row.

8 Jas. Gillespie, cottage hotel
 9 Mrs. Livingston, vintner
 11 Alexander Wright, vintner
 12 Mrs. Bridgeford, vintner

Calsay Seat.

Francis Gael, spirit dealer
 Miss Johnston

Canal Lane,

From Canal-terrace to Sum-
mer-lane.

1 Andrew Brands, *h.*
 ... John Smith, shipmaster
 1½ Robert Eddie, brewer, *h.*
 2 William Harvey, grocer, *h.*
 Alexander Scorgie

Canal Road.

Robert Davidson, chemist
 Mrs. William Davidson
 A. Sutherland and Sons,
 Miss Leslie, Villa

Canal Street,

From Mountbooly-bridge to
Frogghall-bridge.

3 Robert Laing, hairdresser, *h.*
 ... Miss Jane Sangster
 4 William Laing, *h.*
 5 John Cameron, student
 6 Rev. Alexander Stuart
 7 John Reid, shipowner
 9 Duncan M. Connell, *h.*
 10 Alexander Harp, lodgings
 11 John Ramsay
 ... Henry Brechin, *h.*
 12 William Milne
 13 William Christie, *h.*
 James Cocker, nurseryman
 John Paterson, advocate, *h.*
 Robert Fletcher, accountant

Canal Terrace,

From Virginia-street to
Garvock-street.

1½ Alexander Gray, shoemaker
 3 Alex. C. Matthew, surgeon
 4 Walter Hood, *h.*
 5 John Duthie, *h.*
 6 John Dennison, shipmaster
 6½ Roderick Munro, *h.*
 7 Alex. Maurice, shipmaster
 8 James Leslie
 10 Chas. Anderson, shipmaster
 11 Isaac Marchant, shipmaster
 James Methven, fishcurer

Carden Place,

From Skene-road to Rubislaw.

2 William Henderson, *h.*
 3 John Keith, accountant, *h.*
 4 Miss Cumming
 ... John D. Milne, jun., *h.*
 5 Thomas Melville, jun., *h.*
 6 Rev. David Simpson
 7 Rev. John Thomson
 9 Rev. J. Calder Macphail
 12 James Wyllie, bookseller

Carmelite Lane,

From Fisher-row to Trinity-st.

1 William Fraser, spirit dealer
 4 Mrs. Rennie, spirit dealer, *h.*
 7 Alexander Hutcheon
 ... George Moir
 12 William Ross, merchant, *h.*
 ... William Ross, *h.*
 Mrs. Rainnie, spirit dealer, *h.*

Carmelite Street,

From Green to Trinity-st.

1 John Matthew, merchant
 5 Thomas McGuffie, *h.*

- 7 A. W. Ledingham, clerk
 ... John Smart, contractor
 ... Mrs. William Ledingham
 7½ W. and A. Hogg, wrights
 9 Thomas Jamieson, wright
 11 Mrs. Stevenson, midwife
 ... William Robbie, spirit dealer
 ... John Morgan, *h.*
 ... James Brew, merchant
 13 George Watt, slater
 ... Robert Innes, fish dealer, *h.*
 ... John Webster, baker, *h.*
 ... Mrs. Dunnet, merchant, *h.*
 20 Peter Hogg, tinsmith
 18 William Reid, vintner
 14 B. Esson, millwright, *h.*
 ... Mrs. Knowles, flesher, *h.*
 ... Tomkins and Rae, fleshers, *h.*
 12 D. McKinnon, spirit dealer, *h.*
 10 William Craighed
 8 Alexander Clark, shipmaster
 ... William Moir, *h.*
 ... John Moir, grocer, *h.*
 ... Mrs. Thorn, lodgings
 ... Mrs. Duncan, regis. office, *h.*
 6 James Williamson, carver
 ... John Whyte, game dealer, *h.*
 4 J. & W. Runcie, tinsmiths, *h.*
 ... George Runcie, M.D.
 ... Alexander Martin, agent
 2 Miss Bruce, music teacher
 ... Charles Calder, merchant, *h.*

Carnegie's Brae,

From Netherkirkgate to
Green.

- 2 Farquharson Paterson, *h.* 3
 3 C. Wilson, letter-carrier
 6 John Sorley, reedmaker

Caroline Place,

From Skene-square to Hut-
cheon-street.

- 3 William Barker, *h.*
 4 Rev. James Stirling
 5 Anthony Wigham
 6 David Gill, *h.*

Castle Brae,

From Castle-brae to Park-
lane.

- 5 David Henderson,
 ... Mrs. Roberts
 ... Robert Smollet, *h.*
 ... George Jaffray
 11 Alex. Donald, grocer
 13 John Dow, broker
 6 David Ross, collector, *h.*
 ... John Mitchell, manufacturer
 ... Alex. Inglis, ship-chandler
 4 Charles Coutts, chemist, *h.*
 ... James Coutts, surgeon
 2 William Rough, agent, *h.*
 ... Mrs. John Chivas
 ... John Chivas, *h.*

Castle Hill.

Rev. Alexander Spence

- 1 Miss Brown
 3 Mrs. Spence

Castle Lane,

From Castle-brae to Fish-st.

- David Mitchell, blacksmith
 3 James Cossens, wright
 4 Mrs. James Smith
 ... William Mitchell, wright, *h.*

Castle Street,

From Union-street to Justice
street

- 2 William Ewen, tailor
 3 George Adam and Co.
 North of Scotland Bank
King-street branches off
 F. L. Johnston, grocer
 7 George Wisely
 8 John Duncan, advocate
 ... George Davidson, bookseller
 ... Miss Bain, lodgings
 10 Alex. McDonald, grocer
 11 Murray and Grant
 13 George Stirling, grocer
 14 John Smith
 ... Daniel McBean
 15—16 James Tough, grocer
 17 Alexander Sutherland, *h.* 18
 19 W. Cruickshank, *h.* 20
 23 John L. Hatt
 ... James Gallagher, *h.*
 24 George Jessiman
Justice-street branches off
 26 Ophthalmic Institution
 ... Smith and Murray
 27 William Rough, agent
 ... Rev. J. H. Wilson
 28 James Spence, draper
 29 Miss McKenzie
 ... Misses Robertson, teachers
 30 William Mavers, flesher
 ... Mrs. Paterson, coffee-rooms
 31 J. McDonald, cabinetmaker
 32 Charles Stewart, merchant
 33 A. Playfair, cabinetmaker
 34 Alex. Sim, accountant
 36 A. Cumming, grocer, *h.* 3
 38 James Collie, advocate
 ... Alexander Fyfe, solicitor
 39 William Fraser, tailor, *h.* 37
 40 G. Oldman, hairdresser
 41 James Roy, bootmaker
 42 Joseph Nicol, baker, *h.*
 ... Alex. Gordon, advocate
 ... National Bank of Scotland
 ... Alexander Chivas, advocate
 ... William Bennett, printer
 43 James Maclean, druggist
 43½ John Smith, *h.* 20
 44 A. Davidson, jun., grocer
 45 Peter Rafferty, merchant

- 45 A. Aiken, shore-porter
 46 J. Daniel and Co., printers
 47 Robert Smollet
 49 John Watt, grocer
 51 John Mitchell
 52—42 Thomas Menzies
Marischul-street branches off
 53 Aberdeen Bank
 54 Geo. Cornwall, printer
 ... E. M. Cornwall, lithographer
 ... William Bain, banker
 55 Hugh Fraser, *h.* 54
 56 Alex. Meston, advocate
 ... D. G. Cattnach, advocate
 ... Robert Barclay, police sup.
 57 Forsyth and Emslie
 58 W. Robison, advocate
 ... Mrs. Singer, lodgings
 ... W. Steele, accountant, *h.* 20
 59—60 Robert Kemp
 Mrs. Bain, coffee-house
 61 Mrs. Colvin, inn

Catherine Street,

From Causewayend to
George-street.

- 1 Samuel Martin
 ... George Christie, grocer, *h.*
 2 James Smith, *h.*
 8 John Ramage, *h.*
 14 John Gordon, carter
 ... John Paterson, shoemaker
 16 Alexander Mercer, wright
 18 William Laing
 28 John Clark, spirit dealer, *h.*
 ... Alexander Cameron, mason
 36 Alexander Adam, feuar
 40 Alexander Benton, flesher, *h.*
 54 William Brown, coachman
 58 James McPherson, *h.*
 62 Richard Fotheringham, *h.*
 ... Alexander Abercrombie
 ... Miss M. Murray
 ... Charles Provost, turner, *h.*
 70 William Speid, advocate, *h.*
 71 R. Cruickshank, grocer, *h.*
 72 Miss Craig, teacher

Catto Square,

Garvock's-wynd.

- 1 A. Williamson, baker, *h.* 2
 3 Roderick Ross, shoemaker, *h.*
 4 William Bennet, blacksmith
 5 John Grant
 ... Andrew Sim, blacksmith
 8 Robert Payne
 9 James Dunnet, shipbroker
 10 Mrs. Beggie, midwife
 11 George Craig

Causewayend,

From Gallowgate to Gowan-
brae.

- 6½ George Smith, *h.* 8

8 Robert Bruce, spirit dealer
 10 Robert Davidson, tailor
 14 James Geddes, shoemaker
 22 Peter Cruickshank
 28 James Greig, grocer, *h.* 26
 34 Robert Connon, *h.* 32
 50 Thomas Smith, *h.*
 ... Miss Farquhar, dressmaker
 54 Miss Wilson, teacher
 Charles Provost, turner
 62 Mrs. M'Intosh, midwife
 64 John Dawson, grocer, *h.* 66
 66 George Davidson, shoemaker
 72 Peter Harkess, dog trainer
 80 John Charles, mealseller
 82 John Brown, shoemaker
 94 George Brechin
 William Buckner, shoemaker
 112 William Reith, builder
 115 William Adam, farmer, *h.*
 ... R. Robertson, ropemaker, *h.*
 113 Alexander Dow, *h.*
 109 Grant Forbes, shoemaker, *h.*
 101 W. and R. Spark, *h.*
 ... J. and A. Blackie, merchants.
 99 William Carl
 ... John Taylor, grocer
 97 Catherine Cone, dressmaker
 93 John Masson, grocer
 67 Ebenezer Bain, wright, *h.*
 65 William Walker
 63 William Bruce, builder
 ... Alexander Smith
 59 Andrew M'Neish
 57 Davidson Lamb, feuar
 ... Alexander Adam, slater
 53 John M'Dongall, broker, *h.* 49
 47 James Findlater, plasterer
 43 Alexander Shand, merchant
 41 John Sim, shoemaker
 39 J. Cruickshank, shoemaker
 37 Alexander Low, shoemaker
 35 Arthur Shand, late wright
 31 Alex. Robson, spirit dealer
 29 James Cunningham, merchant.
 27 Mrs. A. Roberts, midwife
 ... Alexander Roberts, clerk
 25 Thomas Anderson, gardener
 19 George M'Kenzie, merchant
 17 John Winton, grocer, *h.* 13
 15 Miss Matthews, dressmaker
 ... John Murray, shoemaker
 13 James Garden
 11 Alex. Nicolson, *h.* 5
 3 W. J. Baxter and Co.
 3 Mrs. Baxter, spirit dealer
 1 Alex. Christie, grocer
 J. and J. Crombie, manufac.

Chapel Court,

1 Justice-street.

1 Charles M'Grigor, hosier, *h.*
 ... Rev. John Ritchie
 ... Rev. John Reid
 3 James Spence, draper, *h.*

Chapel Lane,

From Weighhouse-square to
Shore-brae.

1 Wm. Donald, corn merchant
 4 S. Waugh, watch dealer, *h.*
 6 John Ross, blacksmith
 W. Campbell, spirit dealer

Chapel Street,

From Union-place to Skene-
street.

1 Mrs. Barron
 ... Miss Mitchell
 5 David Warrack, baker, *h.* 7
 9 George Stephen, hairdresser
 11 James Grub, vintner
 13 Alex. Barclay, wright
 ... Leslie Durno, mealseller
 19 Wm. Barnett, blacksmith, *h.*
 21 Alex. Douglas, grocer, *h.* 16
 27 Alex. Miller, shoemaker
 31 George Murray
 31 Wm. Murray, brushmaker
 35 Mrs. Bruce, sick-nurse
 ... Miss Walker, dressmaker
 ... Miss M'Kay, dressmaker
 39 Miss Noble, lodgings
 41 Miss Jameson, dressmaker
 ... Mrs. John Jameson
 47 William Walker, flesher, *h.*
 ... Mrs. R. Finlayson, lodgings
 51 Rev. John Mitchell
 ... Mrs. Captain Milne
 55 Francis Duncan, teacher, *h.*
 ... John Argo
 65 Mrs. Mitchell, midwife
 ... John Cobban, plasterer
 ... Miss Mitchell
 67 David H. Wilson, missionary
 ... William Coutts, painter, *h.*
 71 Mrs. M'Ririe
 ... Mrs. Bamford
 75 Miss Wilson, milliner
 77 Thomas B. Gibson
 79 Wm. Thomson, contractor
 85 William Moir, tailor
 87 John Glennie
 ... Robert Fraser
 89 William Smart, *h.*
 95 William Robertson, wright, *h.*
 97 Mrs. Blackhall, lodgings
 123 James Brown, day patrol
 ... John Ross, sharebroker, *h.*
 ... Andrew Gibb, *h.*
 112 John Clapton, teacher
 124 George Graham, *h.* 119
 120 James Aiken, artist
 122 Robert Gordon, flesher
 120 James Kelly, baker, *h.* 118
 114 Mrs. Forrest, midwife
 112 Mrs. Cook, midwife
 126 William Nicol, night patrol
 112 Alexander Jamieson
 108 James Jaffray, merchant
 106 A. Adams, cabinetmaker, *h.*

102 Rev. Jas. Gray, teacher, *h.*
 ... Mrs. William Collie
 100 Robert Adam, advocate, *h.*
 86 David Troup, grocer, *h.*
 ... T. Connel, cabinetmaker
 ... Robert Porter, letter carrier
 ... Miss Connell, dressmaker
 84 John Campbell, shoemaker
 72 Mrs. Alexander Thomson
 ... Rev. John Thomson
 ... Mrs. William Dalrymple
 ... Miss Thomson
 60 Francis Cooper, grocer, *h.* 56
 56 Miss Williamson, lodgings
 54 George Baker, guard
 ... Mrs. Morrison
 ... Mrs. Morison
 52 William Murray, builder
 ... Thomas Baird, cabinetmaker
 50 William Hunter, *h.*
 ... Mrs. William Hunter, *h.*
 ... John Black, grocer, *h.*
 50 James Davie, *h.*
 48 Mrs. Webster
 ... Mrs. Alexander
 46 George Paterson, painter, *h.*
 44 Miss Mathew, dressmaker
 18 David Knox, painter, *h.* 44
 44 George Innes, shipmaster
 42 George Gordon
 40 Mrs. J. Wright, lodgings
 38 Mrs. Monro
 34 William Milne, merchant
 28 Mrs. Ross, lodgings
 26 W. Ewan and Co., builders
 ... Misses Ewan, dressmakers
 24 M. Dunbar, draper, *h.* 22
 16 A. M'Conochie, teacher, *h.*
 20 John Kay, teacher
 14 Miss Gilchrist
 ... Miss Williamson
 ... Mrs. John Innes
 12 Mrs. Smith
 10 Mrs. William Donald
 2 Mrs. Christopher, lodgings

Charles Street,

From Broadford to Causeway-
end.

9 Mrs. Catto, grocer
 11 J. Leighton, letter-carrier
 ... George Porter, *h.*
 ... James, Leighton, *h.*
 31 Mrs. Marshall
 12 Mrs. Campbell
 8 Miss Elspet Catto
 4 Alexander Chalmers, weaver
 W. & R. Blackie, merchants, *h.*
 John Hendry, *h.*
 James Mann, grocer, *h.*

Charlotte Street,

From St. Andrew-street to
John-street.

1 B. Middleton, shoemaker
 3 James M'Kenzie, draper, *h.*

- 3 William Duff
 5 John Joss, merchant, *h.*
 ... Alexander Marshall, *h.*
 7 Mrs. Tytler,
 31 William Rattray, teacher, *h.*
 ... Miss Rait
 ... Alexander Lamb, plumber, *h.*
 ... John Marshall, grocer, *h.*
 33 Mrs. Irvine, lodgings
 ... James Thomson, clothier, *h.*
 ... William Brand, jeweller, *h.*
 ... James Souter, teacher, *h.*
 ... Robert Brown, hatter, *h.*
 54 James Stephen, *h.*
 52 John Beattie, stonecutter, *h.*
 40 Johnston Pirie, grocer, *h.*
 Alexander Marchant
 4 Mrs. M'Kenzie, sick-nurse
 ... William Pittendrigh, *h.*
 ... William Daniel, *h.*
 2 Mrs. Gray, milliner

Chronicle Court,

32 Broad-street & 10 Queen-street.

- 11 Andrew Adams
 George Cadenhead, tailor
 Alex. Nicoll, turner

Chronicle Lane,

From North-street to Meal-market-street.

- 2 James Gordon, cooper
 5 John Dixon and Co.,
 9 Peter Green, farrier
 13 William Merchant, engineer
 ... William Ross, funeral waiter
 15 William Melvin, porter
 ... Lachlan Grant, tailor

Church Street,

From Waterloo-street to St. Clement-street.

- 1 Jean Copland, *h.*
 ... William Cairns, broker
 3 James Joss, shipmaster
 ... George Milne, shipmaster
 7 Thomas Ritchie, druggist, *h.*
 ... John Guild, shipmaster
 12 Barclay Duthie, tailor
 10 Alexander Riddel

College Street,

From Windmillbrae to Affleck-street.

- 1 Charles Smith, grocer
 ... John Black, *h.* 61
 3 T. Theodorson, shoemaker
 11 Alex. Smith, spirit dealer
 15 William Smith, grocer, *h.* 17
 21 John M'Donald
 23 W. Davidson, spirit dealer

- 35 Alex. Lorimer, merchant
 ... James Yule, shoemaker
 63 Wm. Snowie, shipmaster
 65 James Aiken, missionary
 ... Miss C. Benzie
 67 John Tevendale, *h.*
 69 John M'Neil, *h.*
 1 David Main, shipmaster
 3 James Gifford, *h.*
 David Mackenzie, *h.*
 William Simpson, *h.*
 Robert Collie, hairdresser, *h.*
 74 Dickson Hogarth and Co.
 68 Hogarth and Co., merchants
 62 Alex. Thom, grocer, *h.* 64
 50 W. Tough, grocer
 44 Francis Livingston, grocer
 18 John Cock, bill deliverer
 16 Alexander Ross
 ... Miss Ross, dressmaker
 8 John Bell, cooper, *h.*
 6 Joseph Kiloh, spirit dealer
 2 John Collie, plasterer, *h.*

Commerce Lane,

- 1—3 James Gillanders, sexton
 1 Miss Gillanders, dressmaker

Commerce Street,

From Quay to Park-lane.

- David Mitchell, blacksmith
 7 Thomas Jaffray and Sons
 11 John Cock, mealseller, *h.* 9
 23 Peter Craig, shipmaster
 25 David Buchan, blacksmith
 37 William Inlay, grocer
 41 William Cooper, silk dyer
 43 Robert Buthley, shipmaster
 ... M. Bullanera, shipmaster
 45 William Abel, merchant
 47 A. Craigmile, grocer, *h.* 49
 49 David Ritchie, shipmaster
 53 J. Brunton, jun., shipmaster
 ... Robert Donald, shipmaster
 55 David Wood
 57 William Kidd, spirit dealer
 ... Thomas A. Kidd, brazier, *h.*
 59 John Smart, shipmaster
 61 James Bain, saw-trimmer
 ... Wm. Dilling, iron-founder
 ... George Johnston, engineer
 ... George Watt, shipmaster
 ... Wm Fletcher, shipmaster
 65 Robert Mitchell, shoemaker
 67 William Craigmyle,
 ... William Craigmyle, grocer
 62 Mrs. Riach
 G. Anderson, wood-mercht.
 50 William Mitchell, wright
 William Cumming, slater
 50 Alex. Rainnie, builder, *h.* 72
 46 John Sangster, druggist, *h.* 48
 48 George Johnston, tidewater
 26 David Stephen
 18 Wm. H. Bruce, shipmaster
 16 Alexander Donald, grocer

- 12 William Milne, grocer
 10 A. Fraser, day patrol
 8 Mrs. Webster, lodgings
 6 Alexander Eddie, baker, *h.* 8
 2 Alexander Wise, hairdresser

Commercial Court,

58, Castle-street.

- William Elmslie, *h.*
 W. Robison, advocate
 J. Davidson, shore-porter
 Alexander Watson
 John Stott, tailor
 Andrew Harvey, shoemaker

Concert Court,

Between 10 and 12 Broad-street.

- 1 Mrs. Stevenson, lodgings
 ... John Ewen, tailor
 A. Bothwell, confectioner, *h.*
 6 Fraser and Glennie, tailors
 Arthur King & Co., printers
 Aberdeen Free Press Office

Constitution Street,

From Park-street to Links.

- 1 John Martin, shipmaster
 ... Alexander Martin
 3 James Buyers, *h.*
 5 George Morrison, *h.*
 7 A. Thomson, jun., flesher, *h.*
 11 Miss Strachan, dressmaker
 13 George Grant, lodgings
 ... George Angus of Tillicorthy
 15 Mrs. John Morison
 ... George Wood, shipmaster
 ... George Morison, M.D.
 ... Alex. Morison, shipmaster
 ... John Morison, accountant, *h.*
 17½ John Finlayson, printer, *h.*
 15 William Gall
 27 William Bennett, printer, *h.*
 29 George Duncan, *h.*
 33 James Black, *h.*
 35 George Topp
 37 William Clark, *h.*
 39 James Monro, shipmaster
 41 James Taylor
 45 Geo. Urquhart, shipmaster
 ... Daniel Wishart, shipmaster
 ... Mrs. William Jaffray
 47 George Leslie, *h.*
 49 Alex. Fraser, grocer, *h.*
 50 Charles Sefton, *h.*
 46 Alex. Leslie, shipmaster
 44 Jabez Palmer
 42 George L. Walker, *h.*
 ... George Lowery
 40 Alexander Gordon, *h.*
 38 Charles Walker, mercht., *h.*
 30 Catholic Seminary
 ... Rev. Charles Gordon, *h.*
 ... Miss Buist, teacher

- 1 James J. Dickinson, teacher
 3 David Bruce, shipmaster
 . B. Robertson, shipmaster
 . Miss Potts
 4 James Ligertwood, *h.*
 . Mrs. M^cAndrew
 2 John Allan, advocate, *h.*
 . James Allan, steward
 3 A. Forsyth, late merchant
 . Geo. Forsyth, late merchant
 6½ John Coutts, advocate
 6 William Milne, *h.*
 2 Alex. Mellis, *h.*
 . Mrs. Thomas Reid
 8 John Fraser, clerk
 . Mrs. Cordiner
 6 Mrs. Ramsay, lodgings
 M^cDonald and Leslie

Constitution Street, (SOUTH.)

- 5 Alex. Coutts, wright, *h.*
 6 C. Robertson, ironmonger, *h.*
 7 John Tocher, music teacher
 Mrs. John Reid, teacher, *h.*
 8 D. Macdonald, *h.*
 9 John Ross, *h.*

Cornhill,

James Williamson, flesher, *h.*
 John Davidson, gardener

Correction Wynd,

From St. Nicholas-street to
 Green.

- 1 John M^cQuarrie, tailor
 2 Robert Farquhar
 ... R. M^cKenzie, clerk
 ... John Watt, advocate
 3 John Hutcheon, upholsterer
 4 George Sutherland, surgeon
 ... John Ligertwood, advocate
 ... Mrs. Sutherland
 ... E. Wagstaff, sharebroker
 6 Miss Robertson, milliner
 9 Joseph Copland, vintner
 ... Joseph Cofton, inn
 12 James Ledingham, teacher
 13 Alex. Duffus, confectioner, *h.*
 ... James Duffus, confectioner
 ... Miss Maria Reid, teacher
 ... Miss Eliza Reid, dressmaker
 14 Alexander Cumming, *h.*
 15 Mrs. Kiloh, lodgings
 17 Mrs. Watt, porter dealer
 20 D. M^cKinnon, spirit dealer
 22 Mrs. Rennie, spirit dealer
 24 Richard Davies, *h.*
 21 Robert Leys, engineer, *h.*

Craibstone Street, (EAST),

From Bon-accord-st. to Bon-
 accord-square.

- 2 Mrs. Simpson

- 2 John Simpson, M.D.
 4 James Dyce
 6 James F. Beattie, surveyor
 7 John Galen, M.D.
 5 Mrs. Panton
 3 John P. Milne, *h.*

Craibstone Street, (WEST),

From Bon-accord-terrace to
 Bon-accord-square.

- 3 Rev. John G. Ryde
 5 James Williamson, *h.*
 8 Walter R. Stewart, *h.*
 ... Charles Stewart
 4 Mrs. Morice
 2 Mrs. Anderson
 T. Will, carpet warerooms
 George Jamieson, jeweller,

Craigie Street,

From George-street to Char-
 lotte-street.

- 1 Alexander Ledingham
 Mrs. Belton, lodgings
 Mrs. Fullerton

Craigwell Place,

From Skene-street to Den-
 burn-terrace.

Alexander Scott, shoemaker

Crooked Lane,

From St. Andrew-street to
 Loch-street.

- 1 D. M^cKenzie, bootmaker
 5 James Angus, *h.*
 6 Aberdeen Public Baths
 7 Alexander Anderson
 8 Robt. Stobie, coachbuilder, *h.*
 ... John Baxter, spirit mercht.
 11 Thomas Skea, horse-shoer, *h.*

Crown Court,

Between 41 and 43 Union-
 street.

William Reid, teller, *h.*
 David Reid, druggist, *h.*
 William Brebner, *h.*
 John Avery, printer
 Alexander Robb, tailor
 J. Miller and Co., chemists
 Duncan Reid, M.D.
 James Lazenby, teacher

Crown Court,

36 Upperkirkgate.

Aberdeen Dispensary and Vac-
 cine Institution

Crown Place,

- 1 W. Allardyce, merchant, *h.*
 2 William Fraser, *h.*

Crown Place, (EAST.)

- 1 Mrs. Dawson
 2 P. Redfern, M.D.
 ... W. Andrew, druggist, *h.*
 2 Mrs. Thompson

Crown Street,

From Union-street, South-
 wards.

- 6 Miss Jane Jolly
 8 J. Senter, shoemaker, *h.* 10
 10 Miss Scott
 12 Alex. Fyfe, shoemaker
 16 John Macdonald, bookseller
 20 Mrs. Taylor, lodgings
 22 George Crickshank
 24 Lewis Smith, bookseller, *h.*
 ... John Smith, bookseller, *h.*
 26 Rev. John C. Brown
 28 Alexander Lyell, clerk, *h.*
 82 Mrs. Alexander Galen
 84 John Greig, surgeon, R.N.
 86 Miss More
 86½ John Scott, teacher, *h.*
 ... Mrs. Kemp, lodgings,
 100 Hugh Ross, jun., *h.*
 104 George Clerihew, builder
 ... F. Clerihew, advocate, *h.*
 106 L. M^cKinnon, jun., adv.
 108 Misses Fyfe, ladies' school
 ... Charles Fyfe, house-factor
 114 John Law, sharebroker
 116 Alex. Taylor, clothier, *h.*
 118 Wm. F. Ogg, advocate, *h.*
 120 John Jazdowski, teacher
 ... James Forsyth, *h.* 127
 ... William Esplin, *h.*
 122 John Bisset, *h.*
 124 H. Warrack, corn factor, *h.*
 ... William Bisset, *h.*
 ... J. Warrack, merchant, *h.*
 128 Rev. A. D. Davidson
 130 Captain Ray, R.N.
 132 James Catto, shoemaker, *h.*
 134 W. Shepherd, confectr., *h.*
 138 George Leslie, jun., *h.*
 ... Geo. Leslie, shipowner, *h.*
 138 Jas. Leslie, ship-broker, *h.*
 150 Miss More
 152 James Milne
 ... G. Yule, grain merchant
 154 James M^cAnlay
 171 Chas. Winchester, advocate
 169 Mrs. Alex. Farquhar,
 ... Robert Farquhar
 161 Robert Beveridge, M.D.
 159 John T. Rennie, *h.*
 157 Peter Morison, *h.*
 155 Robt. Kemp, gr. mercht., *h.*

- 153 Miss Clark, lodgings
 ... Daniel Gray, grocer, *h.*
 ... Mrs. Helen Clark, lodgings
 151 William Cormack grocer, *h.*
 ... Alex. Cormack, grocer, *h.*
 149 Geo. Yeats, silk mercht., *h.*
 145 James Garden, *h.*

Affleck-street branches off

- 139 John Lyell, gunmaker, *h.*
 137 Misses Fullerton
 133 T. Shields, chemist, *h.* 131
 131 J. A. Wilson, bookseller, *h.*
 125 Alex. Duguid, grocer, *h.*
 ... Mrs. Thomas Innes
 ... Samuel Martin, hatter, *h.*

Marywell-street branches off

- 123 John Anderson, grocer
 121 Miss McKinnon
 ... John Smith, *h.*
 ... James F. Kellas, *h.*
 119 John Mitchell, artist
 115 Wm. Gray, tea mercht., *h.*
 113 Misses Turner
 111 Mrs. Christian Davidson
St. Mary's-place branches off
 103 John Mather, com. agent, *h.*
 101 Mrs. James Keith
 99 Dr. Thomas Smith
 97 Miss Forbes, of Echt
 95 Henry C. Oswald, *h.*
 91 Mrs. Ross
 89 Mrs. Simpson Duguid
 87 John Stuart, advocate
 85 William Grant, *h.*
 ... John Grant, *h.*
 83 Lambert Barron, advocate, *h.*
 ... Mrs. John S. Gordon
 81 John Fleming
 79 J. J. Kennedy, merchant, *h.*
 77 Miss Forsyth
 75 Mrs. James Lumsden
 73 James Burgess, *h.*
 71 Miss Foote
 69 Alex. Martin, com. agent, *h.*
 67 Misses Macgillivray
 27 Mrs. Bisset, lodgings
 25 William Robb, builder, *h.* 126
 23 George Wilson, artist
 21 R. Sangster, sen., flesher, *h.*
 19 James Lazenby, teacher, *h.*
 ... William Whitecross
 17 George Glennie, baker, *h.* 15
 13 Alex. McConochie, teacher
 9 George Paterson, painter
 7 Misses Keith, milliners
 5 Logan & Co.
 3 Robert Wood, shoemaker

Crown Street,

(SOUTH.)

Mrs. David Walker

Crown Terrace,

Lieut. George Skues, R.M.

Cruden's Court,

22, Broad-street.

Miss Bowman, seamstress
 Miss Finlason, lodgings
 William Moir, shore-porter
 Souter & Shepherd, druggists

Dee Place,

From Marywell-street to
 Springbank.

- 1 Jas. Berry, watchmaker, *h.*
 3 Alexander Wilson
 ... G. Abernethy, civil engineer
 5 George Gray, merchant, *h.*
 7 John McLaren, merchant, *h.*
 6 James Asher, merchant, *h.*
 4 John Edmond, bookbinder, *h.*
 2 Lieut. Alex. Bell, H.E.I.C.S.

Dee Street,

From Union-street to Dee-
 place.

- 1 James Fraser & Co., grocers
 5 William Henderson, painter
 7 Thomas McLean, baker, *h.* 9
 11 Miss Neish, dressmaker
 13 D. Brown, shoemaker, *h.* 11
 13½ John Marr, plumber
 15 Major George Munro
 23 William Rettie, *h.*
 25 William Watson, W. S.
 27 Miss Christie
 29 Miss Morren
 ... George Sim, accountant, *h.*
 33 George Jamieson, *h.*
 31 James Shepherd, *h.*
 35 William Forsyth, *h.*
 37 David Allan, *h.*
 ... James Allan, *h.*
 ... William Allan, *h.*
 39 Robert P. Ross
 41 Alexander Milne, *h.*
 ... Robert Milne, clothier, *h.*
 ... Robert Milne, *h.*
 ... Charles Begg, *h.*
 ... Robert Macaldowie, *h.*
 43 George Wood, agent
 ... J. T. Willet, shipmaster
 57 Misses White
 59 Mrs. Jas. Melvin, lodgings
 61 Mrs. Monro
 63 Alex. Pearson, merchant, *h.*
 65 Thomas Foulten,
 ... A. Foulten, late merchant
 ... Mrs. Kirkland
 ... Absalom Poulter
 ... Thomas Poulter
 ... Miss Kirkland
 67 James Torrie, M.D.
 69 Rev. John Murray
 73 Miss Kidson,
 75 Miss Davidson
 77 Robert Smith, *h.*

- 77 Mrs. Smith, of Glenmillan
 78 Mrs. John Skinner
 74 Mrs. Taylor
 ... Miss Angus of Botriphnie
 72 Lessel Stephen, writer, *h.*
 ... James Stuart, clerk, *h.*
 ... James Walker, coal-broker
 70 Mrs. Allen
 ... Rev. Hugh Hart,
 68 Alexander Brown, *h.*
 64 Miss Dingwall Fordyce
 62 Mrs. James Souter
 60 George Inglis, grocer, *h.*
 58 Mrs. P. Robertson
 ... Patrick Stewart
 ... Miss Margaret Roy
 56 George Grub, advocate, *h.*
 54 James Fraser, *h.*
 52 John Whyte, (of S. & W.) *h.*
 ... John Whyte, (of Y. & W.) *h.*
 46 G. Watson, saw-trimmer, *h.*
 ... Miss Watson, bonnetmaker
 42 Wm. Allan, cabinetmaker
 34 Thos. Duncan, marble work
 32 Misses Lawrence
 ... William Leask, shipmaster
 30 Mrs. Greach, lodgings
 ... Mrs. Milne, lodgings
 28 George Glegg, *h.*
 26 Malle. Heintzler, teacher
 ... Miss Ann Gordon
 ... Mrs. Gordon, lodgings
 24 Misses L. and F. Grant
 22 Joseph Skea, vet. surgeon
 ... William Brebner
 20 George Garden, turnkey
 ... Samuel Watt, late carter
 14 Miss Wilson
 4 Mrs. Andrew Nicol
 ... George Russel, sculptor
 ... William Russel, bookseller
 Thomas Menzies, printer, *h.*
 William Smith,
 Mrs. Dr. Smith

Dee Village,

Ferryhill.

- 20 Charles Smith, grocer, *h.*
 26 James Myles, bookseller, *h.*
 23 Mrs. Gow, grocer
 James Robb, *h.*
 William Morren, chemist
 Alexander Smith

Denburn Terrace,

From Union-street-bridge to
 Skene-terrace.

- 1 Mrs. Jameson
 ... John Jameson, *h.*
 3 W. Paterson & Co., *h.*
 7 John Bulloch
 9 Geo. Cruickshank, jun., *h.*
 ... William Clark, teacher, *h.*
 13 D. Edward, church-officer, *h.*
 15 Mrs. Smith, midwife

- 15 George Walker
 ... W. Murdoch, cabinetmaker
 17 Miss H. Profat, lodgings
 ... Mrs. Alexander Watt

Devanha Place,

Ferryhill.

- 4 George Saunders, grocer, *h.*
 4 David Saunders, *h.*
 5 John Grainger, contractor
 J. Ligertwood, advocate, *h.*

Devanha Terrace,

Ferryhill.

- William Buyers, *h.*
 Alexander Stephen, *h.*
 James Thomson, *h.*
 Henry Cooper, *h.*
 Geo. Farquhar, publisher, *h.*

Diamond Street,

From Union-street to Silver-street.

- 9 Miss B. King, lodgings
 ... Mrs. Reid, lodgings
 ... Kenneth Watt, shoemaker, *h.*
 ... Alex. Urquhart, grocer, *h.*
 11 Mrs. Colston, dressmaker
 ... A. Colston, music teacher
 13—28 Robert C. Marshall
 13 David Marshall
 Robert and Mrs. Alexander

Drum's Lane,

From 26 Upperkirkgate to Loch-street.

- 3 J. Tillery
 5 Wm. Salmond, letter-carrier
 7 Alexander Troup, tailor, *h.*
 ... Mrs. W. Elgen, dressmaker
 9 Alexander Brebner, broker
 15 Peter Straton
 17 Thomas Ogilvie, hatter
 8 James Loban, teacher, *h.*
 ... William Fraser, surgeon

Duthie's Court,

45 Guestrow.

- House of Refuge
 Miss M. A. Youngson
 Alexander Machray

East North Street,

From King-street to Park-street.

- 1 James N. Justice, *h.*
 5 Joseph Meston, *h.*
 7 George Brands, spirit dealer

- 17 John Grant Leslie, *h.*
 21 James Stewart, jun., grocer
 25 Mrs. George Masson
 27 John Garrow, engineer
 29 John Levy, late shipmaster
 33 John M'Innes, grocer
 33½ Alexander M'Donald
 35 John Parkhill, mercant
 39 D. M'Farlane, shoemaker
 41 John Ewen, grocer, *h.* 29
 45 John Hobnall
 49 Alexander M'Kenzie
 51 Mrs. Keith, grocer, *h.* 53
 55 James Watson, *h.* 53
 ... James Watson, broker
 57 Mrs. R. Bennet
 61 Walter Campbell
 65 John Stewart, *h.* 66
 65 John Stewart, *h.* 66
 67 W. Findlay, merchant, *h.* 66
 69 Alexander Davidson
 71 William Reid, *h.*
 80 Thomas Carolan, *h.* 79
 70 J. Phimister, grocer, *h.* 70½
 66 John Panton, grocer, *h.*
 66 Miss Rowell, dressmaker
 56 J. Christie, merchant, *h.* 54
 52 C. and J. M'Leod, tinsmiths
 48 George Kilpatrick, agent
 44 James Collins, *h.* 42
 40 Peter Murray
 36 William Borthwick
 22 James Dalgarno
 20 James Mutch, grocer, *h.* 14
 16 William Cruickshank, *h.* 14
 14 John M'Kenzie, shipmaster
 12 John M'Kann, broker
 10 Robert M'Leod and Son
 8 Robert M'Leod
 6 James Meston, merch., *h.* 5
 4 C. Wilson, flesher, *h.* 14

Exchange Court,

Between 35 & 37 Union-st.

- Brown and Carr, clothiers
 Buyers and Skene
 Mrs. Robert Milne, *h.*
 William Cook, tailor

Exchequer Court,

9 Exchequer-row.

4 Victoria Lodging House

Exchequer Row,

From Castle-st. to Shiprow.

- 1 Charles Davidson, druggist
 4 Mrs. M'Gillivray
 8 Alex. Skinner, shore-porter
 10 Joseph Nicol, baker
 11 William Smart, grocer, *h.* 9
 12 Philip and Kennedy, drapers
 13 Isabella Smith, vintner

Farrier Lane,

From North-street to Meal-market-street.

3 Peter Forrest, *h.* 5

Farquhar Place,

218½ Gallowgate.

- Whinton Nicol
 Miss Nicol, dressmaker

Ferguson's Court,

108½ Gallowgate.

Mrs. Cordiuer

Ferryhill,

Near Chain Bridge.

- Ferryhill Foundry
 James Abernethy and Co.
 James Abernethy, *h.*
 Thomas Laurie
 John Abernethy, *h.*
 Robert Abernethy, *h.*
 Mrs. Abernethy, sen.
 William Duncan *h.*
 J. Cook, insurance broker, *h.*
 James Reid, manager
 Alexander Merchant
 Thomas Robertson
 William Fisher of Ferryhill
 William L. Thomson
 Botanic-gardens

Ferryhill Place.

From Rotunda-place to Devanha-place.

- 19 W. R. Riddel, *h.*
 ... James Ogilvie, guard
 ... James T. Mackay and Son
 ... Mrs. James Dunn
 22 Jas. Sutherland, shipmaster
 ... Mrs. Ogilvie
 23 A. McConachie, shipmaster
 24 Angus Cameron
 25 R. Beveridge, manufacturer
 26 Geo. Gordon, secretary, *h.*
 ... Charles S. Gordon
 27 James O. Haigh, *h.*
 29 Mrs. Captain Edward
 ... William Lunan
 30 George Panton, late farmer
 Mrs. George Gordon
 Richard Hobson, *h.*
 James Donald, shipmaster
 Allan M'Kechnie, shipmaster

Fish Street,

From Summer-lane to Albion-street.

- 3 George Thompson, flesher, *h.*

- 3 John Milne, carter
6 Alexander Adam
7 Lieutenant Alexander Bell
9 Geo. Adams, cabinetmaker

Fisher Row,

From Maltmill Bridge to
Green.

- 15 George Anderson, vintner
17 George Leys and Co.
19 George Knowles
... Alex. Pirie, Coffee-room, *h.*
... Alex. Durie, flesher, *h.*

Flourmill Brae,

From St. Nicholas-street to
Barnett's-close.

- 6 George Gordon
7 John Fyfe, blacksmith, *h.*
8 James Mowat, clothier, *h.* 7
James Milne, horse-shoer

Flourmill Lane,

From Netherkirkgate to
Flourmillbrae.

- 1 John Adam, blacksmith
... Alex. Mitchell, bird-stuffer
2 Wm. Anderson, blacksmith

Fonthill Place.

Mrs. Dunn
John Dunn, advocate

Forbes Street

From Skene-square to Stocket
Road

- 1 Misses Ramsay, dressmakers
4 John Davidson, plumber, *h.*
6 Miss Reid, dressmaker
... Joseph Wattie, gardener, *h.*
... John N. Ross, grocer, *h.*
7 Miss Fiddes, milliner
... Alexander Ross, brewer, *h.*
... A. Paul, funeral waiter
7½ Mrs. Smith, lodgings
8 John Grant, *h.*
... Grant and Bisset, builders
9 George Davidson, watchman
... George Stephen
10 William Duncan, mason
12 Andrew Hutcheon

Footdee,

From Canal Basin to New
Pier.

Miss Ellis, teacher

Frederick Street,

From King-street to Park-st.

- 3—5 William Begg, baker
7 Neil Smith, jun., merchant
... Machray, Croall, and Co.
... John Ross, manager
23 William Davidson, tailor, *h.*
25 William Cumming, slater
... John Smith, clerk
27 Wm. Henderson, gunmaker
... Wm. Adam, town-serjeant
29 Magnus Mowat, shipmaster
John Robb, plumber
31 Alex. Davidson, jun., grocer
... Mrs. Thomas Gordon
... John Thomson, late builder
33 Andrew Baxter, auctioneer
37 John Simpson
... William Anderson
43 Alexander Dunn, clerk
47 James Robb, shoemaker
... Thirza Johnston, sick-nurse
... William Hunter, grocer, *h.*
... Mrs. Booth, lodgings
... Duncan J. Reid, shipmaster
49 George Milne, spirit dealer
48 William McDonald, baker, *h.*
... Miss Jolly, dressmaker
46 Mrs. Howie, provision dealer
... Alexander Coutts, wright
38 James Foote, shoemaker
36 James Rae, overseer, *h.*
34 C. and J. McLeod, tinsmiths
30 William Henderson
... Wm. Knowles, engineer
... David Knowles, engineer
26 Geo. Oldman, hairdresser, *h.*
24 William Niddrie, artist
... Alexander Hurry, *h.*
... Mrs. Galt, sick-nurse
... Robert Grant, dial-maker
20 William Hurry
18 John Agnew
14 William Smith, vintner
12 Alex. Stott, accountant, *h.*
... Mrs. Wishart, bonnetmaker
6 Mrs. James Reid
... Mrs. Smith
... Mrs. Cruickshank, teacher, *h.*
4 Mrs. William Thom
... David Roberts, saddler, *h.*

Gaelic Lane,

From Belmont-street to Back-
wynd.

- 11 John Fraser, tailor
10 James Fraser, letter-carrier
8 James Dunn, draper, *h.*

Gallowgate,

From Broad-street to Cause-
wayend.

- 2 John Smith, chemist, *h.*
... Gordon Gilchrist, tailor

- 6 James Stuart, jun., flesher
8 Robert B. Horne, clerk, *h.*
... James Horne, sheriff officer
12 Hugh Ross, *h.* 26
14 John Gray, late merchant
... Hugh Gordon and Co.
16 Miss Clark, ladies' school
18 James Fraser, hairdresser
20 Thomas Clyne

Littlejohn-street branches off

- 22—24 William Clyne & Sons
28 John Torry, spirit dealer
30 John Simpson, grocer
32 James Inglis, baker, *h.* 30
36 Alex. Hendry, grocer, *h.* 34
38 Alex. Henderson, grocer
40 Alexander Durno, printer
44 John Thompson, broker
46 John Scott, chimney-sweep
48 Jas. Findlay, grocer, *h.* 48½
50 John McLean, late plasterer
... John McLean, clerk
54 Simpson Edward, baker, *h.* 40
56 Miss Hay, teacher
58 Alex. Walker, ironmonger
... David Knox, ironmonger
... Girls' Hospital
62 John Jopp, grocer, *h.* 60
70 Henry Stewart
72 James Watson, blacksmith
74 Mrs. Baxter, broker
... Miss Duncan
84 Adam Duncan, *h.*
92 J. and G. Hendry, fleshers
94 William Watt, merchant
100 Peter Stewart
104 Alex. Forbes, grocer, *h.* 107
106—108 T. Melville and Sons
108 David Walker, plane-maker
... Mrs. John Ferguson
110 Alexander Taylor, grocer
112 George Forbes, grocer
116 C. Gibson, chimney-sweep
118 Jos. Middleton, spirit dealer
134—136 W. Paterson, druggist
146 Wm. Anderson, hairdresser
148 William Fergusson Wight
154 James Logan, mealseller
156 James Vessie and Son
158 Charles McIntosh and Co.
166 John Rose, vintner
Seamont-place branches off
170 Samuel Willans
180 Mrs. Henry, midwife
... Andrew Henry, stabler
182 James Shepherd, clerk
... William Shepherd, draper
188 George Wilson, tailor
196 Robt. Cruickshank, grocer
198 Mrs. Bonnyman
202 James Anderson, grocer
204 Miss Meffet, dressmaker
... Mrs. G. Meffet, haberdasher
208 W. Redford, bellows-maker
210 Robert Walker, hairdresser
212 James Bain, merchant
214 Alex. Coutts, cutler, *h.* 213
216 Miss Gill

218 Miss Farquhar, milliner
 220 Miss Routledge
 258 James Watt, spirit dealer
 219 William Bartlett, tailor, *h.*
 ... William Routledge & Son
 217 William Duncan, flesher
 215 David Anderson, baker
 211 John Mitchell, blacksmith
 209 Mrs. Robertson
 207 Mrs. Barber, grocer
 ... G. Robertson, ironmonger
Gerrard-street branches off
 193 Ewen Macdonald, grocer
 191 William Elmslie and Son
Windy-wynd branches off
 187 Robert Langlands
 183 William Salter, flesher
 181-183 Alex. Fraser, *h.* 185
Berry-lane branches off
 177 John Hutton, grocer
 ... John Maver, slater, *h.*
 171 Patrick Grant, surgeon
 169 Charles M'Donald
 168½ William Mavers, flesher
 167 Archibald G. Reid, baker
Young-street branches off
 165 William Yule, grocer
 ... Mrs. Peterkin, midwife
 161 John Reid, wright
 ... Miss Mearns
 157 William Anderson, grocer
 155 James Chessor, grocer
 ... Thomas Farquharson
Innes-street branches off
 153 Robert Bain, broker, *h.*
 149 Mrs. P. Riddel, spirit dealer
 145 J. Alexander, grocer, *h.* 143
 143 William Rae, gardener
 139 John M'Robbie
 137 Arthur Hunter, spirit dealer
 121 John Gall and Co., grocers
 117 Andrew Reid, grocer
 109 Mrs. A. Watson, *h.* 107
 107 Alexander Forbes, grocer
 ... Peter M'Kay
 105½ James Winlaw, jun., *h.*
 101 John Beattie, *h.* 99
 97 William Duff, grocer
 93 Mrs. Davidson, eating-house
 87 Jame Elletthorn, surgeon
 85 John Smith, porter dealer
 ... James Smith, *h.*
 83 Geo. M'Kenzie, baker, *h.* 99
 77 Mrs. M'Intosh, spirit dealer
 75 D. Bannerman
 ... John Johnston, blacksmith
 73 T. Robertson, cabinetmaker
 70½ James Brebner, spirit dealer
 67 William Jackson, jun.
 63 W. Lindsay, bookseller, *h.* 71.
 61 John Winchester
 59 David Wishart
 55 James Crombie, merchant, *h.*
 ... Miss Moir
 ... James Riddell, teacher, *h.*
 53 James Ironside, grocer, *h.* 55
 51 Donald Stewart, grocer
 49 William Stuart, grocer, *h.*

47 Robert Fullerton, *h.* 90
St. Paul-street branches off
 29 George Grant, *h.* 27
 ... James Craigen, auctioneer
 27 Aberdeen Equitable Loan Co.
 ... Francis Montgomery
 25 John M'Laren, merchant
 23 William Rennie
 21 John Milne, merchant
 17 Alexander Adamson
 11 George Campbell, shoemaker
 7 James Seton, spirit dealer
 5 John Ray, tinsmith
 3 G. and P. M'Kay
 1 George Henry, merchant
 Hamilton Franklin

Gardener's Lane,

West North-street.

6 Walter Moodie, last maker
 11 Francis Duncan
 William Gilbert, crim. officer
 David Watt, blacksmith
 Alexander Durie, feuar

Garvock Street,

From Canal-basin to Garvock
 wynd.

3 Joseph Smith, grocer, *h.* 2
 5 John Williamson, flesher
 6 John Gordon, cooper, *h.*
 ... Alexander Gray, shipmaster
 ... James Robertson, teacher
 ... Alexander Levie, shipmaster
 7 Mrs. Alex. Smith, lodgings
 ... John Leslie, shipmaster
 8 James Tulloch, grocer
 10 George Spark, grocer, *h.*
 George Maitland, *h.*

Garvock Wynd,

From Garvock-street to the
 Links.

Robert Maitland

Gas Street,

From Trinity-street to Poy-
 nernook.

Gas Light Co.'s Office
 William Ross, wright

Geddes Court.

17 Prince Regent-street.

Thomas Ritchie, shipmaster

George Street,

From St. Nicholas-street to
 Broadford.

3 Geo. Mitchell, spirit dealer, *h.*

5 J. and W. Runcie, tinsmiths
 7 Archd. Courage, bookseller
 9 Miss Ross, dressmaker
 ... Alexander Mitchell, merch.
 ... Mrs. M'Culloch, lodgings
 11 James Sharp
 13 James Sinclair, shoemaker
 17 John Hamilton, cutler
 23 Miss Isabella Moir
 ... Mrs. Middleton
 37 Mrs. Fraser
 ... John Bannerman, dyer
 37½ George Morrison
 41 Mrs. Gorard, spirit merchant
 43 Robt. Robertson, shoemaker
 49 John Clark, grocer
 55 Alexander Wallace

Loch-street intersects

61 James Tawse, merchant
 65 John Christie, grocer
 67 John Croll, baker
 71 Alexander Brown
 73 Mrs. James Edward,
 75 Thomas Skea, horse-shoer
 77 Wm. Collie, painter
 81 Aberdeen Horse Repository
 ... William Brebner
 ... Peter Elder
 83 William Knox, *h.* 81
 87 Miss Cadger, milliner
 93 John Baxter, turner, *h.* 91
 97 A. Laing, hairdresser, *h.* 99
 99 Miss M'Lennan, milliner
 ... James Henry, mail-guard
 103 George Innes, plasterer
 ... Miss Sutherland, cloakmak.
 ... John Christie, shoemaker
 ... Mrs. Christie, dressmaker
 ... Mrs. Massie, lodgings
 ... Alex. Dawney, surveyor
 105 Alexander Milne, draper

St. Andrew-street intersects

117 Miss Mary Machray
 ... William Mowat, writer
 ... Miss Spalding, dressmaker
 119 James Reid, tailor
 121 John Cooper, *h.* 123
 123 Mrs. Cooper, midwife
 ... J. Walker, watchmaker, *h.*
 ... George Presley, guard
 125 Alex. Davidson, *h.* 123
 127 Robert Campbell
 139 Alex. Wilson, draper
 141 John Clapton, teacher
 143 Mrs. Huddleston
 145 Robert Mustard, tailor
 147 John Kinaness, baker, *h.*
 151 George Deuchar, *h.* 149

John-street intersects

153 Francis Muil, baker, *h.* 155
 155 James Edmond, cartwright
 157 John Fraser, tailor
 161 John Tait, weaver
 163 John Chapman, builder
 169 Mrs. Campbell, lodgings,
 ... James Moneur
 167 W. Anderson, *h.* 169
 171 Mrs. Anderson, dressmaker

177½ John Adam, timber merch.
 179 Edward Affleck, innkeeper
Broadford-place branches off
 187 Mrs. Bisset, lodgings
 ... George P. Robertson
 ... John Boyd, guard
 189 Mrs. Bruce, milliner
 235 Thos. Mellis, spirit dealer
 237 Wm. Harper, h. 239
 ... Receiving Post Office
 243 John Irvine
 243 Miss Alexander, lodgings
 245 Alex. Rennie, merchant
Kingsland-place branches off
 249 William Kerr, shoemaker
 251 John Henderson, porter
 253 Mrs. Emsly
 255 G. Maitland, book agent, h.
 ... W. Maitland, accountant, h.
 257 Miss Russell
 259 Charles Myers, h.
 261 William Matthews, jun.
 263 J. Leslie, manufacturer h.
 275 Alexander Rennie, painter
 277 Mrs. Galloway, merchant
 281 A. Paterson, provision mer.
Hutcheon-street intersects
 283 John Dundas, h. 285
 285 John Robins, h.
 306 Robert Smith, blacksmith
 300 James Crawford, h.
 298 Peter Cosgrove, grocer
 294 George Watson, cartwright
 ... Miss Watson, dressmaker
Hutcheon-street intersects
 292 William Gray, merchant
 290 James Myles,
 ... Mrs. Robert Gordon
 ... William Kelman, h.
 286 Grant Forbes, shoemaker
 280 Mrs. Park, grocer.
 278 James Murray, clerk, h.
 276 Farquharson Proctor
 270 William Hatt, merchant
Catherine-street branches off
 268 William Routledge
 266 Alexander Linton, surgeon
 ... John Kinnear
 ... James Kinnear
 264 James Knowles, clerk
 ... John Watson, sergeant
 ... John Ross, ironmonger, h.
 ... Alex. Milne, shoemaker, h.
 256 Miss Rose
 ... Geo. Wilson, M.P.S.G.B., h.
 254 James Thom, merchant
 252 Miss I. Forbes, milliner
 248 Mrs. Dawson
 246 John Walker, watchman
Gerrard-street branches off
 244 J. M'Gillivray, hairdresser
Spring-garden branches off
 234 W. M'Hardy, grocer, h. 232
 232 Thomas Yeats, flesher
 230 Arthur Donaldson, flesher
 228 Ebenezer Bain, wright
 ... Thomes Ritchie, druggist
 220 Mrs. Cooper, lodgings

218 Alexander Robertson
 214 Robert Stevens, grocer
 208 William Kellock, agent
 200 C. Cockerill, h. 202
 206 James Ross, clothier, h. 239
 202 George M'Hardy, lodgings
 196 Thomas Clunes, plumber
 194 John Tough, tailor
 192 James Thomson, clothier
 190 Thomas Miller, Star Hotel
 188 Mrs. William Clyne
 186 Elizabeth Low
 182 David Fairweather
 178 Mrs. Rust, lodgings
 174 John Fyfe, provision dealer
 172½ James Low, h. 159
 170 James M'Robbie, flesher
 164 Peter Forbes, h. 87
John-street intersects
 160 John Marshall, grocer
 158 Mrs. J. Reid, flesher
 150 Alexander Lamb, plumber
 146½ T. Ewen, advocate, h.
 144 Mrs. Garvie, lodgings
 140 John Gray, engineer
 138 Robert Erskine, h. 128
 136 John Tytler
 134 Geo. Tough, draper, h. 117
 130 John W. Brantingham
 128 James Lucas, pavier
 126 James Simpson, baker
 124 J. Stratton, corn factor, h.
 ... Miss Jane Pirie, lodgings
 122 Mrs. Pirie, register office
 116 Robert Robertson, h.
 ... Miss Robertson, teacher
 114 John Coutts, grocer, h. 52
St. Andrew-street intersects
 112 William Masson, h. 92
 106 Miss Gordon, dressmaker
 104 Alex. R. Stewart, dyer
 94 John Robbie, grocer
 90 Mrs. Taggart, stabler
 88 Alex. Rae, spirit dealer, h. 91
 86 Miss Vigrow, milliner
 86 Mrs. Walter Walker
 84 Edward Whittall
 82 James Orchiston, h. 80
 80 Roger Lindsay
 ... William Robertson, h.
 78 William Wood
 76 D. L. Shirres and Co.
 72 Alexander Cushnie, h. 74
 70 Wm. M'Intosh, wire-worker
 66 Kenneth Munro, baker, h. 68
 62 John Sorley, reedmaker
 ... Gordon Stuart, shoemaker
 58 Mrs. M'Intosh, spirit dealer
Lock-street intersects
 56 George Christie, grocer
 54 Mrs. T. Sellar, draper
 52 David Fraser, spirit dealer
 John Beattie, stonecutter
 48 J. Sherar, ironmonger, h. 50
 46 Robert Laing, shoemaker
 44 Mrs. Davidson, flesher
 42 C. Frederick, clock maker
 38 James Laing, Skinner

36 Mrs. Willox
 ... William Brown, h. 34
 32 Mrs. Massie, h. 35
 30 John Henderson, chemist
 28 Mrs. Cruickshank, lodgings
 ... Mrs. Riach, sick-nurse
 26 John M'Gregor, dyer
 24 Peter M'Intosh,
 24 James Milne, horse-shoer
 ... Mrs. Mackie, pattern-printer
 ... James and John Fowler
 ... William Martin
 22 Thomas Craig and Sons
 16—18 G. Melvin, shoemaker
 14 Aberdeen Provision Society
 12 Alexander Benton, flesher
 8 John Bruce, baker, h. 10
 6 Alex. Milne, shoemaker, h.
 2 James Brown, draper

Gerrard Street,

From Gallowgate to George-street.

1 Geo. Robertson, ironmonger
 8 Alexander Maitland
 12 Mrs. Anderson, dressmaker
 22 Mrs. James Robb
 ... George Robb, grocer, h.
 26 Miss Hay, sick-nurse
 ... Mrs. Hay, merchant
 28 George Allan, stabler
 56 Robert Taylor, shoemaker
 ... Mrs. Thompson
 60 Peter Copland, slater, h.
 62 William Strachan, sawyer
 64 James Crane, collector
 ... Alexander Wishart, builder
 66 William Allan, teacher
 ... Mrs. John Gordon
 ... William Adam
 James Souter, teacher

Gilcomston,

From Woolmanhill and Spa-street to Short-loanings.

1 Alexander Stewart
 2 Alexander Mitchell, h.
 7 A. Courage, bookseller, h.
 Mrs. James Henderson
 Miss Cadenhead
 Miss Middleton
 John S. Annand, teacher, h.
 James Elmslie
 James Reid, nurseryman
 James Gray, agent
 James Aiken, shipmaster
 James Rodger jun., tanner
 Brown and Martin, dyers

Golden Square,

From North to South Silver-street.

1 The Right Rev. Bishop Wm. Skinner, D.D.

- 2 Misses Young
 3 Robert Johnston, merchant
 ... Mrs. Johnston, sen.
 4 David Kerr, M.D.
 5 Geo. Thompson, jun., M.P.
 6 Miss Carnegie
 7 William Laing, M.D.
 8 William Leslie, architect
 9 Miss Gordon of Pitlurg
 10 William Leslie, surgeon
 12 Wm. Skinner, advocate, *h.*
 13 Francis Gordon, advocate, *h.*
 14 Rev. James Foote, D.D.
 15 Frederic Holland, manufact.
 17 Geo. Rainy, M.D., surgeon
 18 Francis Hay Nichol, surgeon
 19 Rev. R. J. Brown, D.D.
 21 Rev. James Forsyth, D.D.

Gooseberrybank,

Bon-accord-terrace:

David Alexander, *h.*

Gordon Street,

From Langstane-place.

- 1 J. Marr, piano-forte-maker
 5 J. Hay, minibus proprietor
 17 J. Littlejohn, spirit dealer
 21 James Henderson, grocer
 62 Richard Connon, *h.*
 50 Misses Gordon
 ... Robert Fenton, bookbinder
 42 Arthur Fraser, merchant
 38 Mrs. John Gammie
 30 Francis Porter, bootmaker
 .. Miss Collie
 20 James Stephen, porter-dealer
 ... Mrs. Stephen, midwife
 10 George Morison, shoemaker
 2 George Shivas, grocer
 John McDonald, tailor

Gordon's Court,

24 Gordon-street

- D. F. Reid, cabinetmaker, *h.*
 2 Wm. Allan, cabinetmaker, *h.*
 3 Alexander Stewart, *h.*

Grant's Court,

49 Upperkirkgate.

James Davidson, flesher, *h.*

Green,

From Windmillbrae to Fisher-row

- 5 Robert Walker, vintner
 37 Robert Collie, merchant
 39 William Gray, merchant
 41 John Moir, grocer
 45 John Fearnside, druggist
 47 Mrs. Alexander Harper,

- 47 Mrs. Watt, porter dealer, *h.*
 49 Donald Davidson
 51 John Hector
 53 Miss Stephen
 57 Wm. Gray, ironmonger, *h.*
 ... Alexander Dalgety, *h.*
 ... George Simpson
 ... Charles Gordon, cooper
 59 J. and C. Niven
 61 George Barclay, grocer
 63 Peter Middleton, tailor
 65 A. M'Pherson, baker, *h.* 63
 67 A. Coutts, spirit dealer, *h.* 69
 Hadden and Sons
 69 John Collie, plasterer
 ... William Smith, blacksmith
 71 William Davidson
 73 George Rose, turner, *h.* 74
 79 Mrs. Rae
 83 Lewis Tawse, spirit dealer
 93 George M'Kay, slater
 104 George Fraser, grocer
 98 John Stuart, *h.* 100
 96 Alex. Davidson, tinsmith
 ... Miss A. Allan, spirit dealer
 76 Robert Buchan, baker
 72 John Allan, grocer
 70 J. Murray, *h.* 68
 68 Alex. Stevenson, bookseller
 ... W. Stevenson, bookseller, *h.*
 64 Geo. McDonald, grocer, *h.* 66
 54 Peter Grant, grocer
 50 Charles Calder
 22 John Hay, spirit dealer
 20 John Hay, spirit dealer
 10 John Milne
 James Garden, broker

Greig's Court,

Windmillbrae.

- 3 Wm. Clark, blacksmith, *h.*
 Miss Greig, dressmaker

Guestrow,

From Netherkirkgate to Up-perkirkgate.

- 1 John Keith, tailor, *h.*
 5 James Greig, tailor
 ... Joseph Morrison, tailor
 9 Mrs. Walker, register office
 ... James Mitchell, tailor
 13 Alex. Cook, coach-guard
 ... Mrs. Robertson, innkeeper
 19 James H. Hay, *h.*
 27 Robert Fleming, spirit dealer
 19 John Hay, *h.*
 41 John Crow, spirit dealer
 ... Charles Mitchell, late merch.
 51 George Walker, spirit dealer
 57 John Matheson, vintner
 59 Donald Grant, grocer
 63 Female School of Industry
 ... Miss Milne, superintendent
 ... James Smith, spirit dealer
 ... Roderick M'Kenzie, clerk

- 67 Mrs. Orr, spirit dealer
 71 George Stewart
 77 Stephen Gowie
 79 Mrs. Reid, lodgings
 66 Jane Bowie, register office
 32 George Leslie, inn
 16 Miss Kerr, teacher
 ... Miss M'Kenzie, bonnet mak.
 8 Miss Alexander
 2 John Paterson, advocate
 ... William Spark

Hanover Lane,

From Albion-street to Fish-street.

- 1 Joseph Flann, shipmaster
 ... John Clark, shipmaster
 ... Robt. Mathison, shipmaster

Hanover Street,

From Heading-hill to Albion-street.

- 3 William Dick, flesher, *h.*
 ... Alex. Sangster, sen., *h.*
 5 James Laing, flesher, *h.*
 ... George Cook, shipmaster
 ... Mrs. Sheed, midwife
 9 William Moffat, shipmaster
 10 Mrs. George Ross, *h.* 9
 6 John Ross, candlemaker
 ... Alex. Walker, engineer
 2 Robert Milne, shipmaster

Hardgate,

From Bon-accord-street to South Mile-end.

Anthony Smith, V.S., *h.*

Harriet Street.

From Schoolhill to Loch-st.

- 1 Peter Hall, jun., innkeeper
 5 George Milne, stabler
 11 William Ewen, stabler
 13 James Michie, stabler
 18½ Charles Brown
 20½ John Barclay, *h.* 31
 23 Mrs. Milne, inn
 29 T. M'Farlane, reedmaker
 31 Robert Simmie
 ... Misses Taylor, dressmakers
 ... Mrs. Kennedy, sick-nurse
 44 Robert Stobie, coachbuilder
 ... George Brebner, vintner
 38 Charles Walker, stabler
 22 James Smith, stabler
 18 William Beattie, *h.* 44

Henderson's Court,

46 Broad-street.

- 8 William Rollo

William Jackson, shoemaker
Charles Stewart, merchant
Miss Jackson, milliner
John Gordon, wright

Henderson's Court,

91 Gallowgate

Mrs. Johnston, lodgings
Mrs. M'Aulay, lodgings.
Robertson M'Aulay

Holburn Place,

From Holburn-street to South
Mile-end.

Thomas Gilbert, teacher, *h.*
Alex. Meston, advocate, *h.*
David Mitchell, advocate, *h.*
James Milne, shoemaker
John Cruickshank
Miss Isabella Thom
Mrs. Duthie

Huntly Street.

From Union-street to Sum-
mer-street.

5 Mrs. Macdonald, lodgings
... Fraser L. Johnston, *h.*
... Mrs. John Falconer
... Miss Macdonald, dressmaker
7 Rev. P. Robertson, M.A.
11 Wm. Duncan, shipowner
13 Mrs. Cameron
... Alexander Stuart
17 Mrs. Kenn
... James Ramsay, grocer, *h.*
19 Mrs. Forbes, lodgings
21 John Webster, wright
25 David Troup, grocer
29 Miss Duncan, dressmaker
... James Craighead
31 William Urquhart
... Mrs. Lindsay, lodgings
... A. Bowman (of K. & B.), *h.*
... A. Bowman (of B. & Co.), *h.*
... Alex. Buyers, shipmaster
35 Miss Forrest
... Mrs. William Russell
41 Mrs. Warren, lodgings
... Misses Warren, milliners
... Mrs. Cook, lodgings
51 Miss Connon, lodgings
53 Mrs. Dickson, lodgings
... Mrs. Lawrence
... Alex. Gildawie, builder
57 A. Brandy, spirit dealer, *h.*
55 John Thom, clerk, *h.*
... W. Gerard, cabinetmaker
57 James Mowat, gardener
... Mrs. Duffus, midwife
59 J. H. Stephen, engraver, *h.*
... James Gracie, builder
63 A. Hunter, merchant, *h.* 61
50 George Troup, manager

50 Mrs. M'Kay, matron
42 Misses Smith, dressmakers
... John Paterson, shipmaster
40 Mrs. David Duncan
30 Mrs. Paterson, matron

Hutcheon Street,

From Causewayend to Skene-
square.

1 George Gordon, fletcher
7 George Park, clerk
9 William Lague, spirit dealer
11 John Booth, late mason
13 Mrs. Charleston, spirit dealer
21 Mrs. Gunn, spirit dealer
29 William Jackson, tailor
... John Cowie, mason
... William Jackson, jun., *h.*
... Miss Sangster, dressmaker
61 Miss Reid, dressmaker
67 William Reid, slater
William Gray, merchant, *h.*
69 John Croll, grocer
... Francis Croll, baker, *h.*
73 Alexander Charles, mason
81 James Strachan, teacher
... Farquharson Proctor, baker
... Mrs. Robert Balfour
83 Mrs. William Boyd
85 Alexander Mennie, *h.*
... Rev. Charles Gray
74 Daniel M'Intosh, fletcher, *h.*
79 William Kelman and Co.
64 Charles Niddry, feuor
64 William Rattray
... Mrs. Stevenson
64 Jas. Stevenson, engraver, *h.*
... Charles Nicol
62 Alexander Brown, *h.*
34 J. Donald, ploughmaker, *h.*
32 J. M'Gillivray, hairdresser
... Mrs. Milne
20 Alex. Simmie, shoemaker, *h.*
2 J. W. Davidson, currier, *h.*
... George M'Kenzie, merchant
Stewart, Rowell, and Co.
Mrs. Alexander Glennie
James Thompson, *h.*
Rev. David Arthur
P. Morgan, Rossie-cottage

Huxter Row,

From Broad-street to Castle-
street.

1 Brown Gibson, tailor
3 Thomas Daniel
5 William M'Leod, tailor, *h.*
7 John Stewart,
... George Mackie
9 A., J. & G., Cadenhead
... James Frater, clerk
11 Robert Shaw, house factor
13 George Donaldson, builder
13 Alex. Yule, ironmonger, *h.*
15 D. Stuart, bootmaker, *h.* 7

17 Mrs. Duncan, lodgings
... George Walker,
... William Hardy, watchmaker
... City Tax Office
... Robert Fletcher, accountant,
... James Simpson, advocate
19 Robert Lyall, blacksmith
16 James A. Leslie, writer
... Miss Leslie, dressmaker
... Robert W. Hunter
... John Leslie
... Charles Dawson, *h.*
14 Peter Chasser
12 David Melvin, hairdresser
10 Charles Cumming and Co.
8 Alexander Lonic, merchant
6 George Petrie, engraver
Walter M'Kenzie, sp. dealer

Innes Street,

From Gallowgate to Loch-
street

4 William Walker, *h.* 14
6 George Cruickshank, *h.*
... Patrick Grant, surgeon

Ironmonger's Court,

14 Upperkirkgate.

R. Mortimer, ironmonger

Jack's Brae,

From Upper Denburn to
Short-loanings.

3 Gordon Esson, grocer
34 William M'Millan and Son.
46 James Robb, carter
47 William Moor, carter
William M'Millan

James Street,

From Quay to Virginia-street.

3 John M'Lauchlan, *h.* 5
... Robert Youngson, shipmaster
... George Smith, shipmaster
... John Sangster, shipmaster
7 James Forbes, *h.* 11
11 James Fraser, clerk, *h.*
15 David Benzies, shipmaster
... Thomas Hobart, wright
... Angus Ross, cooper
17 George Leith, grocer
23 George Fraser, engineer
... Alexander Nicol
25 Arthur Smith, painter
27 John Lyon, shipmaster
... John Gordon, shipmaster
29 Robert C. Fullerton
... William Kay, shipmaster
William Chalmers
36 George Scott, shoemaker
30 John Catto, cabinetmaker, *h.*

- 30 Miss Burgess, dressmaker
 22 Geo. Adams, cabinetmaker
 18 Hamilton Fraser shipmaster
 16 David Mollison, jun., *h.* 24

John Street,

From Woolmanhill to Loch-st.

- 1 James Nicol, grocer
 7 Mrs. Emslie, lodgings
 ... George Cadenhead, tailor, *h.*
 ... Mrs. Gray, lodgings
 9 George Mollison
 11 Alexander M'Bey, stabler
 37 James G. Fleming, *h.*
 49 Robert Campbell, *h.*
 53 Mrs. Grange, spirit dealer
 55 Robert Mackinlay, *h.*
 61 Mrs. D. Thomson, lodgings
 73 Johnston Shearer, writer, *h.*
 ... Wm. Paterson, druggist, *h.*
 ... James Thomson
 75 Donaldson Riddell, *h.*
 ... James Riddell, *h.*
 87 James Ross, shoemaker
 ... Alex. Coutts, coach guard
 89 George Anderson, *h.* 87
 103 Robert Harrier, *h.* 103½
 John Fraser and Son
 Robert Mustard, tailor, *h.*
 112 Jas. Wright, marble cutter
 ... Wm. Pittendrigh, builder
 ... James Eaton, stonecutter
 ... Wm. Mackay, millwright
 100 Alex. Mackie, spirit dealer
 96 David Cadenhead, *h.* 98
 92 Miss Loban, dressmaker
 ... James Warrack, *h.*
 ... Warrack and Daniel
 90 Miss Troup, dressmaker
 88 George Coutts, cabinetmaker
 ... George Thow, tailor, *h.*
 86 William Kerr, shoemaker, *h.*
 ... Mrs. Spark, dressmaker
 80 George McKay, *h.*
 78 Alexander Copland, slater
 98 Mrs. Cowie, lodgings
 66 Mrs. James Bisset, lodgings
 ... Mrs. Donald, lodgings
 62 Andrew Duncan
 60 Andrew Fiddes, bootmaker
 58 Mrs. Williamson, flesher, *h.*
 54 Peter Yeats, shoemaker
 30 James Gerard, blacksmith
 24 James Coutts, builder
 14 James Garden
 ... William Garden
 ... Garden and Davidson
 10 David Wilson, dyer, *h.*
 4 James Kerr, traveller, *h.*
 ... Robt. Henderson plasterer, *h.*
 2 John M'Kenzie, spirit dealer

Jopp's Court,

31 Gallowgate.

Jopp and Shand, advocates

William Jopp
 John Watt, writer
 Alexander Abercombie
 Mrs. Andrew Jopp

Jopp's Court,

135 King-street

Mrs. Geddes, lodgings

Jopp's Court,

40 Broad-street.

George Scorgie, porter
 John Gordon, wright
 George Silver, slater
 Mrs. Watson, register office
 William Chisholm

Jopp's Lane,

From St. Andrew-street to
 John-street.

- 3 J. P. Barker, manufacturer
 11 John Reid, wright & turner
 14 Thomas Allan, shoemaker
 ... A. Fraser, bookseller, *h.*
 17 Daniel Campbell, shoemaker

Justice Lane,

From Justice-street to East
 North-street.

- 1 Wm. Skene, late shipmaster
 7 D. M'Farlane, shoemaker, *h.*

Justice Street,

From Castle-st. to Park-st.

- 1 William Craig, *h.*
 5 Charles M'Grigor, hosier
 15 R. Davidson, grocer, *h.* 13
 17 A. M'Leay, spirit dealer
 19 Robert Masson, sen., *h.* 24½
 23 John Black, shoemaker
 25 John Paterson
 ... George B. Bothwell
 31 Alex. Sim, spirit dealer
 33 Mark Pearson, broker
 30 Charles Fraser,
 26 John Reid, broker
 22 Mrs. Anderson, broker
 10 John Mowat, cabinetmaker
 8 William Grant, grocer
 2 John Airth, shoemaker

Kidd Lane,

From Chapel-street to Sum-
 mer-street.

- 10 Mrs. Frost, sick-nurse
 .. Alexander Frost, plasterer
 12 J. Buyers and Co. builders
 ... James Buyers, teller, *h.*
 ... John Buyers, *h.*

- 18 A. Davidson, tinsmith, *h.*
 19 J. Alexander, shipmaster
 22 James Cooper
 John Melvin

King Street,

From Castle-st. to Love-lane.

- North of Scotland Bank
 1 James Westland, *h.*
 ... George Davidson, bookseller
 3 Northern Assurance Co.
 ... Wm. Chalmers, manager, *h.*
 5 Wm. Gordon, sharebroker
 7 Grigor and Reid, advocates
 9 Robert Grigor, *h.* 7
 11 James Will, M.D.
 13 Stewart and Chivas
 ... William Walker
 15 Colin Allan Bhillip, advocate
 17 George Cruickshank, *h.*
 ... James Chivas, *h.*
 23 John Walker, clerk
 ... James Black and Co.
 27 Record Office
 ... Nath. Farquhar, advocate
 ... Francis Gordon, advocate
 ... J. Watt, sheriff-clerk-depute
 ... Alex. Gordon, advocate
 ... David H. Kennedy
 Aberdeen Medical Hall
 31 John Webster, *h.*
West North-street branches off
 67 William Shiries and Co.
 73 Mrs. A. Connon, grocer, *h.* 79
 77 William Davidson, tailor
 83 Geo. J. Rennie, shipmaster
 ... John Campbell
 87 Jas. J. Buist, M.D., surgeon
 89 Wm. Henderson, gunmaker
 91 James Elliot, shipmaster
 93 William Birnie, painter, *h.* 91
 95 A. Baxter, cattle salesman, *h.*
 01 Alexander Gray, *h.* 103
 107 A. Reid, merchant, *h.* 114
Mealmarket-street branches off
 119 William Nisbet, clerk, *h.*
 125 Fire Engine Station
 127 Joseph Williamson, M.D.
 129 John Greig, *h.* 126
 131 William Talbot, *h.*
 135 Lieutenant T. B. Glover
 137 James Montgomery
Mitchell-place branches off
 183 George Allan, advocate, *h.*
 185 Rev. James Fraser
 187 Geo. Elmsly, coach builder
 Rev. John Wilson
 Rev. D. M'Taggart, D.D.
 199 Andrew Nisbet and Son, *h.*
 207 John Moir, wood merchant
 213 Wm. James, brewer, *h.* 211
 212 George Connon, merchant
 210 Mrs. Milne
 194 Alex. Fraser, advocate, *h.*
 158 Abram Batten, agent, *h.*
 ... William Batten, agent, *h.*
 150 John Duncan, manufacturer

- 144 James H. Forsyth, M.D.
Princes-street branches off
 142 William Smith, architect
 136 Miss Dawson
 126 Mrs. Lieutenant Davidson
 ... Charles Stuart, shipmaster
 ... John E. Greig
 124 George Christie, grocer
 122 James Ligertwood
 120 Mrs. Hutton, lodgings
 ... James Walker
 118 Ludovic G. Sandison
 116 Inland Revenue Office
 ... John Anderson, *h.* 159
 ... J. McKenzie Hunter, clerk
 114 Neil Smith, jun., merchant, *h.*
 112 Penny Permit Office
 108 William Humphrey
 106 James Smith, cabinetmaker
 104 John Paul
 ... Mrs. Sutherland, lodgings
 ... William Armstrong, *h.*
 102 Jos. Ellicock, cabinetmaker
Frederick-street branches off
 92—94 David Roberts, saddler
 90 William Catto, *h.*
 88 John Catto, Son, and Co.
 ... James Aiken, jun.
 86 Joseph Reid, shoemaker
 84 Yeats and Flockhart
 ... Mrs. Robert Warrack
 ... Charles Warrack, *h.*
 ... Lessel Stephen, writer
 82 John Smith, grocer
 76 James Sim, chemist, *h.* 80
 ... William Gordon, *h.* 95
 72 John Croll, *h.*
 70 George Croll, baker, *h.* 72
East North-street branches off
 52 Robt. Ledingham, adv., *h.* 50
 48 Yeats and Whyte, advocates
 46 William Yeats, *h.*
 44 Alexander Webster, *h.*
 ... Robert Catto, jun.
 42 Mrs. Robert Catto
 ... A. & J. Webster, advocates
 40 Robert Adam, advocate
 38 A. Smith, corn factor, *h.* 36
 ... William Smith, agent
 32 David Dunn and Co.
 30 David Dunn
 22 Patrick Keith, banker, *h.*
 ... British Linen Co.'s Bank
 20 Stronach and Grainger
 ... William Gibb, shoemaker
 18 David Fiddes, M.D.
 ... Edward Fiddes
 ... Mrs. Fiddes
 16 Patrick Cooper, advocate
 14 Robert Catto and Co.
 12 John Fleming, advocate
 ... Fleming and Paul, advocates
 10 George Grant, advocate
 ... Charles S. Laidlaw, *h.*
 8 W. Clark, agent, *h.* 10
 6 John Reid, saddler
 2 Fraser L. Johnston

King Street Place,

From 199 King-street to West North-street.

- 3 James Forbes, *h.*
 4 Geo. Skene, manufacturer, *h.*
 Mrs. Collie

Kingsland Place,

Barkmill-burn to Hutcheon-st. west side of Broadford.

- 1 Mrs. Craigmyle, lodgings
 3 J. S. Kidd, schoolmaster, *h.*
 10 Alexander Brown, *h.*
 Thomas Clunes, plumber, *h.*
 Mrs. George Knox
 George Elmslie, *h.*
 Miss Hunter, dressmaker
 John Ogilvie, bookseller
 James Forbes
 Rev. Stephen Smith
 Wm. Mackay, millwright, *h.*
 James Allan, grocer, *h.*

King's Square.

- 2 Miss Smith, dressmaker

Langstane Place,

From Dee-street to Bonaccord-street.

- 1 Mrs. Knowles
 ... William Smart, *h.*
 2 John Fimister
 4 Anthony A. Smith
 5 John Marr, *h.*
 8 Robert E. Paul, artist, *h.*
 ... Miss Symmers, dressmaker
 ... Joseph Black, tailor
 ... John Paul, plasterer
 ... John Paul, jun., plasterer, *h.*
 10 David Mackie, spirit dealer,
 12 Mrs. P. Stewart, laundress
 13 Miss Martha Reid, milliner
 14 Robert Adamson, manufact.
 ... Miss Adamson, dressmaker
 15 James Watson, wright

Leadside,

Gilecomston.

- 6 A. Bowman, grocer
 ... John Craib, spirit dealer
 8 Alexander Fraser, grocer
 9 Andrew Gordon, merchant
 13 Old Machar Poor's House
 ... Mrs. Mark, matron
 16 Mrs. J. Goodsman
 23 George Farquhar, mason
 24 Robert Farquhar, slater
 William Forbes, glazier
 Mrs. George Henderson

Links Street,

From St. Clement-street to Links.

- 1 Victor E. Smith, shipmaster
 ... James Seller
 2 Joseph Graham, ropemaker
 4 John Reid, late shipmaster
 16 John Buchan, shipmaster

Links.

John Miller & Co., chemists
 Aberdeen Rope and Sail Co.
 Mrs. Matthewson
 Miss Mary Matthewson
 Seaview Garden, J. Pollok

Little Belmont St.,

From Belmont-street to Backwynd.

- 5 Arthur Bowman, *h.*
 ... Mrs. Douglas
 7 John Gray, coachman
 ... Mrs. Murray, lodgings
 ... James A. Murray, clerk, *h.*
 12 John Ross, letter-carrier, *h.*
 6 John Johnston, stabler
 2 James Lockhart
 ... Lockhart and Salmond

Little Chapel Street,

From Chapel-street to Summer-street.

- 3 Mrs. Greig
 5 Mrs. Rae, lodgings
 ... R. Gray, clerk, Post-office
 9 John Clapperton, gardener
 4 John Mitchell, builder
 ... John Cromar
 8 William Murray

Littlejohn Street,

From Gallowgate to North-street.

- 1 Mrs. Scott, lodgings
 James Aiken, shoemaker
 2 David Fraser, letter-carrier
 3 David Wright, *h.*
 ... Mrs. William Reid
 ... Miss Reid, teacher
 10 Neil McKay, spirit dealer
 11 Alex. Clyne, fishcurer, *h.*
 ... Alex. Adamson, tinsmith, *h.*
 ... Thomas Clyne, merchant, *h.*
 John Baikie and Sons
 17 James Philips, cabinetmaker
 ... William Frost, *h.*
 ... Miss Allan,
 19 James Farquhar
 39 James Chessor, grocer, *h.*

Loch Street,

From Harriet-street to
Windy-wynd.

- 13 William Robb, broker
19 John Bonnyman, *h.*
... J. and J. Bonnyman, smiths
... James Bonnyman, *h.*
21 Mrs. Webster, spirit dealer
23 Miss S. Pirie, spirit dealer
25 John Hamilton, cutler, *h.*
... Miss Morrice, dressmaker
... James Laing, skinner, *h.*
27 Wm. Hardie, spirit merchant
31 Mrs. T. Sellar, draper, *h.*
47 John Joss, provision mercht.
61 John Mellis, *h.*
... Alexander Milne, draper, *h.*
... Miss Ann Thomson
... Mrs. Milne
85 James Collie
89 John Grant
91 William Ingram, wright
... John Barker and Sons
97 George Reid, broker
105 James Nicol, grocer
120 James Henderson, architect
112 Nicholas Cuddie, brewer
110 Miss Bisset, dressmaker
... Peter Bisset, *h.*
... Grant and Bisset
103 James Crombie, mealseller
100 John Palmer, *h.* 85
94 Andrew Nisbet and Son
90 James M'Intosh, spirit dealer
86 Alexander Ogston, *h.* 88
80 Geo. Jessiman, spirit dealer
78 John Shaw, toe-plate maker
76 Andrew Borthwick, *h.* 74
74 Mrs. James Low
72 James Milne, coachmaker
68 Joseph Pedelty and Co.
66 William Henderson and Son
60 James Smith, horse-hirer
58 Edward Davies, letter-cutter
50 Mrs. Thomson, lodgings
... Miss Thomson, dressmaker
48 Miss Milne, milliner
44 Mrs. Walker, staymaker
... David Walker, *h.*
40 John Gillespie, spirit dealer
34 Mrs. Grant
32 James Tawse, merchant, *h.*
24 Alexander Wallace and Co.
20 John Cameron, cooper
... William Cameron, cooper
16 James Sinclair, shoemaker, *h.*
James Edmond, cartwright
Barry, Henry, and Co.

Lodge Walk,

From Castle-street to Queen-
street.

- 3 Edward Magaire, broker, *h.*
19 William Greig, vintner
21 James Mitchell, tailor, *h.* 19

- 31 John M'Kann, broker
39 John Reid, vintner
41 William Shaw, tailor
43 Jane Greig, vintner, *h.* 45
49 William Glennie, innkeeper
42 Mrs. John Ronald, broker
40 William Clark, manufacturer
38 Mrs. M'Phee
26 Alex. Jamieson, cutler
East Prison

Longacre,

From Broad-street to North-
street.

- 1 J. Gallagher, pawnbroker
3 Mrs. Milne, tavern
7 Donald Stewart, spirit dealer
9 Robert Murray Barnett
13 Mrs. Greig
... Miss Turriff, dressmaker
... Alex. Turriff, funeral-waiter
15 Miss M'Kessor, milliner, *h.*
17 Mrs. Bowie, milliner, *h.*
25 Alexander Irvine, shoemaker
31 Moses Birnie, surgeon
48 James M'Donald, *h.*
51 Mrs. Robertson, midwife
53 Joseph Ellicock, *h.*
55 Thomas Roger, teacher, *h.*
59 John Dixon, horse-shoer, *h.*
64 Peter Divorty, grocer, *h.*
20 Robert Ross, plasterer
16 Mrs. Glennie, midwife
2 William M'Killiam, *h.*
58 Peter Durno, teacher
... Charles Gray, cooper, *h.*
56 James Gordon, cooper, *h.*
58 Alex. Durno, printer, *h.*
48 Miss M'Donald, dressmaker
8 John M'Intosh & Son, *h.* 10
2 Mrs. Gordon

Lower Denburn,

From Poynerbrook to Wind-
millbrae.

- 6 Alex. Clerihew, teacher, *h.*
... D. Davidson, manufact. *h.*
10 John M'Kay, vintner
13 Alex. Cowie, vintner
14 J. J. Turnbull, spirit dealer
15 William Cowie, tailor
21 David Kerr, *h.*
22 Mrs. Peter Mathieson

Maberly Street,

From Broadford-gate to
Skene-square.

- 12 D. Grant, provision mercht.
18 John Grant, spirit dealer
John Menzies, shoemaker
Broadford Works
Alexander Adams, *h.*

M'Combie's Court,

52 Union-st., and 51 Nether-
kirkgate.

North of Scotland Equitable
Loan Company

Mackie Place,

West end of Skene-street.

Rev. Sir William Dunbar
Alexander Mackie
James Pittendrigh, *h.*
Miss Glennie
Rev. David Milne
Miss Gibson
Mrs. James Paterson
Mrs. Alexander Stewart
Misses Boyd

Marine Terrace,

Ferryhill.

D. R. Lyall Grant

Marischal Street,

From Castle-street to Regent-
Quay.

- 1 George Allan, advocate
... Mrs. Forsyth, lodgings
3 John Beattie, painter
5 Andrew Harvey, shoemaker
7 George Gray, merchant
... Geo. Lumsden, shore-porter
... Jas. Lamb, shore-porter
9 Alexander Taylor, *h.* 7
11 W. Neven, spirit dealer, *h.* 12
13 Robert Cumming, clerk
... Mrs. Mackie, lodgings
... Mrs. Robertson, lodgings
15 Alex. Fraser, spirit merchant
17 John Allan, advocate
19 Robert Milne, teacher
... Miss Cushnie, teacher
21 Alex. Chalmers, bootmaker
25 Wm. Adamson, share-broker
... James Riddell, accountant
... Poor's Rate Office
27 Alex. Milne, shoemaker
29 William Calder, tailor
31 Maxwell King, dentist
33 William Duncan
35 Wm. and Charles Williams
37 Mrs. Duncan, lodgings
39 Miss Coulson, milliner
... George Nicol, *h.*
... Charles Walker, merchant
Virginia-street Bridge intervenes
43 J. T. Rennie, share-broker
... John Ross, share-broker
... James Stratton, corn factor
47 Robert Catto and Son
... John Davidson, advocate
... Newcastle Steam Co.
... Nisbet and Robertson

- 51 Mrs. Forbes, lodgings
 57 Henry Adamson
 ... Aberdeen Sea Insurance Co.
 ... Alexander Matthew, *h.* 24
 59 John Miller, *h.*
 ... John Cook
 ... Mrs. Jas. Nicolson, lodgings
 ... Robb Brothers and Co.
 60 A. and W. Nicol, merchants
 58 James Gray, general agent
 ... Aberdeen Mutual Marine
 Insurance Association
 ... Richard Connon and Co.
 56 William P. Booth
 ... John Jamieson
 ... William Reid
 46 Miss Kennedy
 44 John Sheed, wine merchant
Virginia-street Bridge intervenes
 42 Mrs. Robertson
 ... Richard Stevens
 ... Miss Robertson, milliner
 ... Thomas Alexander
 40 Geo. Thompson, jun., and Co.
 36 Benjamin Moir
 34 D. R. Morice, advocate
 ... Mrs. S. Chalmers
 ... Aberdeen Stock Exchange
 ... H. M. Warrack, corn factor
 ... James Warrack
 30 Oswald, George, and Co.
 ... D. Paterson, general agent
 ... Mrs. M'Donald, lodgings
 28 John Bruce, sharebroker
 26 J. Beaton, hairdresser, *h.* 19
 20 A. Wilson, bookseller, *h.* 18
 ... J. Wilson, bookseller, *h.* 18
 16 W. Adams, furniture broker
 10 Mrs. Bain, confectioner, *h.* 12
 8 W. Brown, basket maker, *h.* 6
 6 Mrs. King, lodgings
 ... Mrs. Smith, midwife
 4 Miss Dean, provision shop

Market Street,

From Union-street to Trinity-quay.

- 2 James and John Hay
 3 Alex. Duffus, confectioner
 5 William Mitchell, postmaster
 Aberdeen Markets
 9 Edward Ranson, coffee-room
 11 James Steward, fletcher, *h.*
 ... Alexander Duthie, advocate
 ... Thomas M'Guffie
 13 Allardyce and Jopp
 ... William Allardyce
 ... Aberdeen Mechanics' Inst.
 15—19 A. Pirie, coffee-room
 21 H. Frederick photographer
 James John Kennedy, agent
 Thomas Douglas, hotel
 Aberdeen Railway Co.
 George Reith, secretary
 J. and P. Cameron, carriers
 Property Investment Co.
 D. Macbean, tailor

Wm. Bisset, criminal officer
 David Flett, tailor
 William Bartlett, tailor
 David Shand, saw-trimmer

Martin's Lane,

From Green to Renny's-wynd.

- 1 Alexander Stephen
 ... Robert Stephen
 4 Thomas Sutherland, *h.*
 6 William Anderson, *h.*
 7 David Milne, wright, *h.* 4

Mary Place,

From Hutcheon-street-west
 to Rosemount-terrace.

- 1 J. Rodger, jun., tanner, *h.*
 3 T. Skene, inspector of poor
 5 Miss Kilgour

Marywell Bank,

Thomas Wright, *h.*
 William Hunter, clerk

Marywell Street,

From College-street to Crown-street.

- 2 John Brand, carter
 2 Peter M'Beath, shipmaster
 4 William Daniel, shipmaster
 6 David Mayer, teacher
 8 John Stephen, meal-seller, *h.*
 10 Miss Copland, staymaker
 ... Alex. Henderson, shipmaster
 ... George Cheyne
 12 George Mann, tailor, *h.*
 ... James Thomson, *h.*
 ... Wm. Maconachie, *h.*
 ... Mrs. Copland, grocer
 14 John Scott, *h.*
 ... A. and G. Paterson, *h.*
 ... James Fraser, *h.*
 18 George Jackson, *h.*
 ... George Moir, *h.*
 ... Miss A. Moir, dressmaker
 20 W. Youngson, cabinetmaker
 ... Robert Findlay, carver, *h.*
 22 James Forrest
 ... George Thomson
 24 Mrs. Goodridge
 27 John Robertson, writer, *h.*
 23 William Nicolson, *h.*
 ... William Rait, teacher, *h.*
 ... G. Nicolson, water-tacksman
 9 William Cromar
 1 Douglas Grant

Mealmarket Street,

From King-street to North-street.

- 3 James Collie

- 15 Alexander Morrice
 ... Charles Grant, auctioneer
 25 Robert Anderson, stabler
 ... W. Anderson, grocer, *h.*
 27 Mrs. Ironside, eating house
 20 Robert Milne, brewer, *h.*
 16 Thomas Daniel, innkeeper
 8 James Roy, bootmaker, *h.*
 6 William Bisset, innkeeper
 4 Robert Brown, mealseller

Melville's Court,

106 Gallowgate.

Thomas Melville, sen., *h.*

Mill Street,

From Summer-lane to Road
 leading to Bannermill.

- 3 Alex. Walker, shipmaster

Millbank,

Broadford.

Robert Massie, gardener
 Charles Runcy, *h.*
 Mrs. Chisholm
 Miss Laurie, dressmaker

Millburn Street,

From South Crown-street to
 Wellington-road.

- 1 Wm. Laurie, bookbinder, *h.*
 ... Alex M'Lean, shipmaster
 ... David Laurie, *h.*
 ... Miss Laurie, milliner
 3 Charles Gordon, cooper, *h.*
 4 Andrew Geddes Murray, *h.*
 5 Robt. Alexander, teacher, *h.*
 6 Andrew Thomson traveller
 7 William Campbell, sen.
 8 Wm. Campbell, jun.
 Mrs. Alexander Gordon
 Mrs. Riddel
 John Robb, *h.*
 Thos. Riddel, accountant
 William Gerard, brewer, *h.*
 Major J. A. Condell
 William Williams, *h.*

Milner's Court,

25 Guestrow.

Alexander Findlay, *h.*
 William Findlay, *h.*

Minister's Lane,

Kidd-lane.

- 6 John Youngson, shoemaker
 D. Mackey, manufacturer

Mitchell Place,

From North-street to King-st.

- 1 T. H. Allwood, *h.*
- 2 Mrs. Milne
- 3 Rev. John Robertson
- 4 David Knox, ironmonger, *h.*
- 5 Miss Summers
- 8 George Pirie, shore-porter

Mounthooly,

From Gallowgate to Canal-side.

- 2 James Philip, physician
- 5 George Brewster, *h.*
- ... John Booth, *h.*
- ... Alexander Chalmers
- ... Samuel Clark, manufacturer
- 6 Mrs. Watson, *h.*
- Peter Copland, slater
- John Maver, slater

Mount Street,

From Rosemount-place to Rosemount-terrace.

- 1 John Lamb, plumber, *h.*
- 2 James Wright, *h.*
- 6 James Eaton, stonecutter, *h.*
- 7 H. Stewart, last-maker, *h.*
- John Leslie, shoemaker, *h.*
- Robert Urquhart, *h.*
- Alexander Hay, shipowner
- John Urquhart, druggist, *h.*

Muttonbrae,

From Woolmanhill to Denburn.

- 13 Jas. Thompson, spirit dealer
- 16 John Rose, wright
- 22 M. Dean, chimney-sweep

Nelson Street,

From King-street to Gallowgate.

- 2 Miss Craig, dressmaker
- 5 J. Moir, wood-merchant, *h.*
- Mrs. Matthews, midwife
- Rev. Edward Reid
- Robert Watson, builder
- Jas. Smith, cabinetmaker, *h.*
- James Greig, shoemaker, *h.*
- George Rae, mason

Nelson Lane.

- 3 Rev. Charles Skene
- ... Miss Anderson
- John Davidson, carter

Netherkirkgate,

From Broad-street to St. Nicholas street.

- 1 William Black, *h.*
- 5 Thomas M'Combie and Co.
- ... Hamilton Franklin
- 9 Robert Laing, hairdresser
- 11 Alex. Gray, watchmaker
- 15 Robert Hughes, engraver
- 17—19 George Donald, painter
- 25 William Ogilvie, flaxdresser
- 29 John Jenkins, shoemaker
- 35 Peter Brown
- 37 M'Millan and Co.
- 39 G. Duncan, agent
- 41 James Bird, *h.*
- ... James Melven
- 49 Kilgour and Taylor
- 51 William Ritchie and Co.
- 55 Lewis and James Smith
- 61 Robert Taylor and Co., *h.* 46
- 65 John Taylor, Hotel
- 67 Daniel Innes, hairdresser
- 69 Robert Strachan, tailor
- 71 James Cooper, currier
- 73 John Murray, merchant
- ... Mrs. J. Holmes, lodgings
- 72 Alex. Littlejohn
- 66 David M'Hardy, smith
- 54 J. Johnston, spirit dealer
- 52 Stephen and Sutherland
- 48 James Legg, tinsmith
- 46 John Ross, plasterer
- ... Wm. Spark, ironmonger, *h.*
- 44 Alexander Lawson, *h.* 46
- 40 John Mearns, mealseller
- 32 John Young
- 30 Robert Miller, lithographer
- 28 James M'Intosh, tinsmith
- 18 James Mann, grocer
- 16 Mrs. Emslie, lodgings
- 14 Geo. Grant, spirit merchant
- 8 George Imlay, spirit dealer
- 6 John Keith, tailor

North Broadford,

North West of George-street

- 1 George Martin, grocer, *h.* 14
- 1½ A. Ogilvie, manufacturer, *h.*
- ... Alex. Cormack, tailor, *h.* 4
- 3 A. Watkins, manufacturer, *h.*
- 9 J. Garioch, hairdresser, *h.*
- 11 John Murray, sen., *h.*
- ... John Murray, jun., *h.*
- 13 J. M'Donald, merchant, *h.* 12
- 17 John Masson, grocer, *h.*
- 19 Miss Middleton, dressmaker
- 21 Robert Craig, grocer
- 23 J. Adam, timber merchant, *h.*
- 29 Mrs. Fyfe, grocer
- 33 Mrs. Glennie
- ... A. Donaldson, flesher, *h.*
- ... Miss Wigham
- 35 Mrs. Machray
- ... John Porter, feuar

- 35 Wm. Crawford, flaxdresser
- William Brown
- 44 Samuel Geddes, grocer
- 30 Misses Hunter
- 28 David Fraser, *h.*
- 26 William Matthews
- ... Alexander Johnston
- 24 William Forsyth, feuar
- 22 John Fiddler, merchant, *h.*
- 20 John Legge, stonecutter, *h.*
- ... Misses Welch, dressmakers
- 18 Robert Hughes, engraver
- 16 Joseph Rowell, blacksmith
- 14 James Morgan, *h.*
- ... Miss Martin, milliner
- 8 Alexander Craig, *h.*
- 6 John Gemlo, grocer
- ... Basil M'Killiam, *h.*
- 4 John Davidson, advocate, *h.*
- ... Broadford Bread Company
- ... Alexander Reid
- ... John Davidson
- ... D. Sinclair, teacher, *h.*
- 2½ James Lamb, cartwright
- George Rennie, printer, *h.*
- Miss Bothwell, Greenbank

Northfield,

Gilcomston.

- 6 William Morgan, grocer
- 11 John Strachan, coffee roaster
- 12 Alex. Clark, grocer, *h.* 14
- 13 James M'Millan, *h.*
- ... James Walker, bookseller, *h.*
- 16 John Nicoll, warehouseman
- Alex. Steele, hatter, *h.*

North Silver Street,

From Union-street to Golden-square.

- 9 Misses Bicknell
- 11 Charles Grainger, *h.*
- ... Miss Grainger
- 13 William Henderson, *h.*
- 19 Rev. William Primrose
- 21 Thomas Smith, painter
- 31 James Topp, late baker
- 28 Mrs. George Reid
- ... Miss Murray
- 16 R. Hosier Baker
- 14 Rev. John Longmuir, A.M.
- Hugh Hogarth
- John Macrobin, M.D.

Outseats,

Pitmuxton.

- William Kinnaird, gardener
John Moffat, gardener
William Mortimer, gardener
John Meffert, gardener
James Harrow, farmer

Park Lane,

From Park-street to Commerce-street.

- 2 William Diack, grocer, *h.*
- 6 J. Learmonth, coffee-rooms
- 23 Alex. Pirie, rag merchant
- 25 Martin Boyle, spirit dealer

Park Street,

From Justice-street to Canal.

- 1 Robert Donald, shoemaker
- 3 William Imlay, grocer, *h.*
- ... Mrs John Davidson
- 9 Thomas Gibson, broker
- 11 W. Gardiner, chimney-sweep
- 17 C. Robertson, ironmonger
- 19 John Rae, merchant
- 21 Mrs. Cromar, spirit dealer
- 25 Henry Clark, baker
- 29 Robert Austin, spirit dealer
- 33 John Panton, grocer
- 37 William Brebner, shipmaster
- 39 Nathaniel Allan, grocer, *h.* 37
- 41 William M'Donald, baker
- 47 Miss Bruce, dressmaker
- ... David Lonie, jun., tailor
- ... Duncan Reid, late shipmaster
- ... Mrs. Keith, milliner
- 55 William Law, grocer
- 57 Peter Crombie, jeweller, *h.*
- ... Miss Webster, teacher, *h.*
- ... John Reid, saddler, *h.*
- 61 William Jamieson, *h.*
- 63 Miss Mary Fraser
- ... Mrs. Sievwright
- ... George Grant, clerk
- ... George Murray, builder
- 69 Andrew Castell, grocer
- 70 James Easton, *h.*
- ... Miss Corbet, teacher
- 64 Alexander Edward
- 40 George Miller, jun., *h.* 42
- 38 Ludovic G. Sandison, *h.*
- ... Alexander Gordon, *h.*
- 34 Samuel Macbeth, *h.*
- 32 John Smith, vintner, *h.*
- ... Mrs James Findlay
- ... Herr Frederick
- 30 William Hunter, grocer
- 22-28 Robert Birss, *h.* 26
- 20 Robert Shepherd
- 18 William Reid and Co.
- 16 William Diack, grocer
- 14 Thomas Jessiman
- 10 David Dow, butcher, *h.* 12
- 8 Mrs. Dow, broker
- 6 Wm. Souter, funeral waiter
- Alex. Souter, criminal officer

Park Street Place,

Foot of Park-street.

- 3 George Imlay, *h.*
- ... James Leask, shipmaster, *h.*

Peacock's Close,

24 Castle-street.

- 10 George Petrie, engraver, *h.*

Prince Regent Street,

From Canal-terrace to Baltic-street.

- 13 John M'Aldowie, clerk, *h.*
- ... Thomas Buist, cooper
- ... Alexander Morrison
- 15 James Cumming
- ... Robert Still, blockmaker
- 17 John Smith, shipmaster
- ... John King, shipmaster
- 20 John Matthew, late baker
- 23 John Henderson, shipmaster
- Joseph Ettershank

Printes Street,

From King-street to Park-street.

- 5 Mrs. T. Duncan, lodgings
- ... Thomas Fraser, shoemaker
- 9 Peter Green, ferrier, *h.*
- 13 William Robb, stabler
- ... James Yule, grain merchant
- 17 George Christie, grocer, *h.*
- ... D. Roberts, leather merchant
- 19 John Sedgwick, *h.*
- ... George Buchan, *h.*
- 23 John Clark, builder, *h.* 9
- 30 Mrs. Laing, midwife
- ... Andrew Castell, grocer, *h.*

Prospect Terrace,

From Bank-street to Devanha Brewery.

- 1 Jas. Shirres, silk-mercier, *h.*
- ... Mrs. Millar, lodgings
- ... Mrs. J. Longmuir
- 2 J. P. Barker, manufact., *h.*
- ... Hugh Longmuir, shipmaster
- 3 John Beattie, painter, *h.*
- ... Mrs. William Beattie
- 4 William Sisson, *h.*
- 5 George Barclay, grocer, *h.*
- 7 William Walker, *h.*
- James Goldie, shipowner

Quaker's Court,

55 Guestrow.

Boys' School of Industry

Queen Street,

From Broad-street to North-street.

- 1 James Drummond, *h.* 11
- 3 Wm. Goodwin, mail-guard

- 3 Robert Dyce, advocate
- ... John Clark, advocate
- ... Mrs Milne, lodgings
- 5 John Leslie, shoemaker
- 7 Aberdeen Herald Office
- 13 John Gill, spirit dealer, *h.* 18
- 15 Miss Linklater, milliner
- 19 Isaac Hill, teacher
- 21 George Moir, flesher
- 21-28 James Anderson
- 23 William Anderson, *h.* 25
- 25 Angus Ross, cooper, *h.*
- 27 James Booth, M.D., surgeon
- 29 George Reid, smith, *h.* 31
- ... Miss Duncan, poultry dealer
- 33 A. and J. Anderson, painters
- 37 John and William Bisset
- 39 Alexander Milne
- 41 Alexander Brown, inn
- 43 Knight and Craib, saddlers
- 45 Alex. Cooper, saddler, *h.* 35
- 47 Aberdeen Quill Manufactory
- 49 Charles Glennie
- ... William Glennie, innkeeper
- ... James Maguire, tailor, *h.* 51
- 51 Alexander Leslie, messenger
- 53 Miss M'Donald, corset-maker
- 55 John Thomson, miller
- 57 James M'Kay, broker
- 61 William Clark, manufacturer
- 67 Mrs. Farquhar
- 69 William Mann, tailor
- 73 Mrs. Bowman, vintner
- 79 James Milne, flesher
- 89 James Greig, shoemaker
- 91-95 John and Alex. Spark
- 82 C. A. Philip, advocate, *h.*
- ... Mrs. James Philip
- 80 George Laird, shoemaker
- 78 William Greenlaw
- 72 Miss Beaton, dressmaker
- 70 Robert Burt, tailor, *h.* 72
- 66 James Mackenzie, *h.* 68
- 64 John Petrie, spirit dealer
- 60 William Gillan, *h.*
- ... John Smith Gillan
- 58 William Milne, grocer
- 52 John Edmond, bookbinder
- 48 James Chasser, *h.*
- ... James Firth, slater
- ... Serjeant Ross of the artillery
- 44 Mrs. Petrie, broker
- 42 John Wyllie, tailor
- ... Mrs. W. Henderson
- 38 Francis Bell and Son
- 36 Mrs. Gill, lodgings
- 34 Robert Grant, flesher
- 32 James Leask, advocate
- 30 Mrs. John Smith
- 28 William P. Booth
- ... James Booth, shipmaster
- 26 Gordon Reynolds, *h.* 42
- 24 Kerr and Bowman, carvers
- 20 Thomas Ewen, advocate
- 16 Miss Skene, hosier, *h.* 18
- 14 W. and J. Berry
- 10 Andrew Johnston, cashier
- ... Miss Johnston, teacher, *h.*

- 10 Mrs. William Johnson
6 James Stevenson, engraver
4 Andrew Masson, accountant
... Miss A. Masson
2 James Strachan, *h.* 17

Ragg's Lane,

From 37, Broad-street to Guestrow.

- 2 Miss M'Leod, dressmaker
3 John Clark, vintner

Ramage's Court,

83, Broad-street.

Smith and Wills
Alexander Wills, *h.*

Regent Quay,

From Shorebrae to Canal Basin.

- 1 Alex. Hay, spirit dealer
2 George Elsmie, *h.*
... James Elsmie, *h.*
4 George Elsmie and Son
7 Simon M'Leod, grocer, *h.*
Waghhouse square
9 John Begg, distiller, *h.*
10 William Black
... John Donald, *h.*
11 George Leslie, shipowner
... James Leslie, broker
11½ James Winlaw, jun.
12 James Duncan
... William Clark, shipmaster
... Peter Russel, M.D.
... Mrs. Thomson, lodgings
13 Andrew Sherar
... Alex. Jamieson
... Donald M'Taggart
14 William Talbot and Co.
14½ Michael M'Cluskie

Marischal-street branches off

- 15 Alexander Duguid
16 Custom House
17 Alexander Pearson
... Geo. and W. Davidson
... George Davidson, *h.*
20 Robert Mitchell, manager
... Charles Mitchell, teller
21 W. L. Thomson
... Alex. and Wm. Thom
22 George Thomson, *h.*
24 Leslie Morrison and Co.
25 Wm. Cargill, shipmaster
... John M'Kenzie, shipmaster
... James Fraser, clerk
... Mrs. John Nicol, merchant
... Alex. Barnett, shipmaster
26 W. Robertson, spirit dealer
28 Mercantile Marine Board
... Geo. Brock, shipping master
... James F. Kelles, sec.
... Alex. Inglis, ship chandler
James street branches off
29 John Gauld

- 30 Arthur Smith, painter
32 Peter Buyers, *h.* 31
... Charles Runcy
34 James Stephen, porter dealer
35 George M'Kenzie
36 Mrs. Laing, lodgings
37 E. Smith, spirit dealer
38 James Davidson, spirit dealer
41 George M'Kenzie, grocer
42 Sailor's Home
43 George Marr, hairdresser
44 Mrs. Neil, vintner
45 Smith and Ramage
46 Mrs. M'Millan
... Charles Smith, *h.*
47 Hugh Wilson, confectioner
50 B. Middleton, shoemaker
... George Yule, merchant
... William Harvey, grocer
52 Thomas A. Kidd, brazier
53 James Saunders, spirit dealer
54 George Law, shipmaster
54 J. M'Callum, tide-surveyor
57 Leslie Morrison, *h.*
... Benjamin Hodgson
... William Boaden, shipmaster

Commerce-street branches off

- 61 William Taylor, shipmaster
... David Talbot, shipmaster
62 Alexander Martin, flesher
... James Martin, flesher
64 Charles Gibbons, inn
65 Aberdeen, Leith, & Clyde Co.
Shore Dues Office
Alex. Fidler, coal broker
George Cruickshank, do.
G. Cruickshank, jun. do.

Rettie's Court,

26 Broad-street.

James Knight, manager

Riddel's Court,

Windmillbrae.

- 1 James Fraser, hairdresser, *h.*

Ross's Court,

6 Upperkirkgate.

- 1 Miss Kelman, lodgings
3 A. Murdoch, bookseller, *h.*
6 John Taylor, wright

Rose Street,

From Union-place to Bride-well.

- West Prison
Alexander W. Chalmers, *h.*
1 William L. Smith, grocer
12 John Cruickshank, LL.D.
13 John Bannerman, late dyer
15 Miss L. Gibb
... Miss J. Smith

- 17 John B. Innes, slater
20 John Rust, wood-merchant
22 William Mitchell, mason

Rosemount Place,

From Skene-square to Short-loanings.

- 1 George Cornwall, printer, *h.*
... E. Cornwall, lithographer, *h.*
3 Mrs. Fleming
9 Miss Inglis
11 Rev. Henry Angus
13 Rev. Samuel Macmillan
15 Alex. Scott, shoemaker, *h.*
... James Scott, shoemaker, *h.*
17 Jas. Jamieson, precentor, *h.*
19 John Williams
21 James Sim, gardener
22 Adam Rice, shoemaker, *h.*
18 John Forsyth, *h.*
16 James Reith, *h.*
14 Andrew Smith, draper, *h.*
12 Captain Marsh
10 C. Stuart, book-agent, *h.*
8 Mrs. Dr. Lindsay
6 Rev. John Stephen
4 Major Sheriffs
2 Robert Stevens, grocer, *h.*

Rosemount Terrace,

From Forbes-street to Mary-place.

- 1 John N. Ross, grocer
... Alexander Begg
3 Wm. D. Geddes, teacher
... Mrs. M'Hardy, lodgings
5 John Hodge, cutler, *h.*
7 James Blackhall, *h.*
9 William Masson, bleacher, *h.*
12 James Marsh, shipmaster
8 Charles Lyell Shepherd
6 Alex. Beverley, teacher
4 Alexander Keith
William Morrison

Rotunda Place,

Ferryhill.

- 1 George Reith, secretary
2 Alexander Forbes, *h.*
John Watson, *h.*
Miss Forbes
James Roy, jun., *h.*
John Roy, *h.*

Rubislaw.

Rubislaw Works
Glenburn Distillery
George Kerr
William Barron, flesher, *h.*
Brown, Farquhar, & Co.
George Williamson, jun., *h.*
George Imray, teacher
Alexander Contts

William Farquhar, *h.*
 Mrs. John Paterson, vintner
 James Gray, tollkeeper
 John Smith, shoemaker
 John Williamson, flesher, *h.*
 Mrs. Falconer, midwife
 Alexander Downie, farmer
 James Kyd, road-surveyor
 James Gage, overseer

Rubislaw Park,
 Alexander M'Donald, M.D.

Rubislaw Place,
 From Albyn-place to Albert-
 street.

James Smith, *h.*
 John Walker

Rubislaw Terrace,
 James Matthews, *h.*
 Robert Mortimer, *h.*

St. Andrew Street,
 From Loch-street to
 Woolmanhill.

3 James Duncan
 ... Miss Ogg, teacher
 7 James Reid, shoemaker
 13 Adam Watt, tailor
 15 Robert Pirie, flesher, *h.*
 ... Mrs. Wilson, lodgings
 17 James Rothnie, builder
 21 Mrs. Milne, midwife
 23 John Fernside, druggist
 31 John Edward, shoemaker
 39 Mrs. Barkway, vintner
 41 Misses Adams, milliners
 45 James Wight, grocer
 47 James Robb, shoemaker
 49 William Mackie, grocer
 61 C. M'Robbie, spirit dealer
 63 James M'Kenzie
 ... W. Wood, leather merchant, *h.*
 73 John R. Grant, merchant, *h.*
 ... William Yunnice, *h.*
 ... David Logan, *h.*
 87½ George Stott, shoemaker
 84 Alexander Young, grocer
 78 John Davidson, plumber
 76 George Milne, grocer, *h.* 73
 42 Mrs. Murray, register office
 38 Miss A. Coutts, dressmaker
 36 Alexander Moir, shoemaker
 32 Alexander Marchant, *h.*
 28 George Harrison, horse-hirer
 ... J. Middleton, cabinetmaker
 24 Mrs. David Milne
 12 Mrs. Stevenson
 14 Wm. Williams, grocer, *h.* 12
 10 John Thomson, meal-seller, *h.*
 ... Aberdeen Public Baths
 2 William Duncan, wright, *h.* 6

St. Ann's Court,
 15 Guestrow.
 Thomas Knowles, flesher, *h.*

St. Catherine's Wynd,
 From Union-street to Nether-
 kirkgate.

3 John Watson, tailor
 5 Wm. Routledge and Son
 6 Andrew Smith, tailor, *h.*
 ... William Cook, tailor, *h.*
 4 Geo. Collie and Co., drapers
 2 Charles Lester, teller
 ... Alexander Paul, *h.*
 ... Mrs. W. Christall, lodgings

St. Clement's Lane,
 5 Alex. Pittendrich, wright
 George Gilbertson

St. Clement Street,
 From Garvock-st. to Build-
 ing-yard.

1 Miss Maitland
 3 P. Riddell, clerk, *h.*
 ... Mrs. David Anderson
 17 John Mackie, *h.*
 19 Andrew Milne, grocer, *h.*
 21 Goldie & Hay, sailmakers
 23 A. Milne, shoemaker, *h.* 19
 25 John Jamieson, grocer
 27 J. Lindsay, spirit dealer
 53 William M'Callum, boatman
 68 Thos. M'Donald, shoemaker
 56 William Dick, overseer, *h.*
 40 Mrs. Robertson, midwife
 32 Alex. Walker, shipmaster
 24 James Connon, gardener, *h.*
 12 Jas. Tulloch, jun., grocer, *h.*
 ... James Tulloch, shipmaster
 ... Edward M'Kay
 10 Wm. Murray, shipmaster
 8 Roderick Ross, shoemaker
 6 Alex. Donald, shipmaster
 ... Mrs. W. Davidson, lodgings
 4 John Walker, shipmaster
 ... James Wishart, carver, *h.*
 2 William Buck, shoemaker
 ... A. Anderson, shipmaster

St. Mary's Place,
 From Crown-terrace to
 Crown-street.

1 Mrs. J. Smith
 3 Wm. Henderson, painter
 2 Thomas Will
 4 Mrs. Machray
 4 John Dunn, late merchant
 7 R. Wood, shoemaker, *h.* 6
 ... James Smith, late builder
 18 Miss Geddes, lodgings

St. Nicholas Lane,
 From St. Nicholas-street to
 Correction-wynd.

3 Isaac Mathieson, *h.*
 9 George Forsyth, Café Royal
 22 Mrs. Catto, lodgings
 ... Miss Geddes, lodgings
 6 Jas. Taylor, bootmaker, *h.* 4
 4 Mrs. Taylor, midwife
 ... Mrs. Toms, milliner
 2 John Ritchie, innkeeper

St. Nicholas Street,
 From Union-street to
 George-street.

1 John Kay, chemist
 3 Robert Mackinlay
 5 David Wilson, dyer
 7 John C. Anderson, wig-maker
 9 Alex. Wallace, grocer, *h.*
 ... John Dunn, advocate
 11 William Mortimer
 13 Wm. Stevenson, bookseller
 15 Mrs. Jamieson, midwife
 ... Mrs. M'Kay, dressmaker
 17 James Watson, *h.* 20
 19 Miss Cassie, dressmaker
 21 Archibald Loudon, City Hotel
 23 Alexander Gray
Correction-wynd branches off
 29 James Walker, watchmaker
 31 George L. Walker
 33 C. Panton, bookseller, *h.* 38
 35 James Cruickshank
 35 Peter Wilson, flesher, *h.*
 37 James Mowat, clothier
 39 Robert Beveridge
 41 Peter Fraser, clerk
 ... Miss Still, lodgings
 43 D. and J. Riddell
 ... George Marr, hairdresser, *h.*
 45 George Singer, baker, *h.* 47
 49 James Anderson, slater
 ... Mrs. Craib, lodgings
 51 Peter Gordon, china merchant.
 53 Peter Macaldowie, *h.* 54
 55 Francis Croll, baker
 57 John Ross, ironmonger
 59 John Pringle, saddler
 61 William Milne, merchant
 ... John Paterson, surgeon
 63 Andrew Smith, draper
 65 John Urquhart, druggist
 62 Alexander Urquhart, grocer
 60 Milne and Marshall, grocers
 ... Thomas Mason, flesher
 ... Miss Leslie, lodgings
 58 Robert Brown, hatter
 56 Brebner and Grant
 ... John R. Grant, merchant
 52 Porter and Leighton
 50 Police Establishment
 ... John Milne, clerk of Police
 ... J. Cruickshank, insp. of Police
 ... James Minty

50 Wm. Duncan, treasurer
 48 Jonathan Mess
 42 Mrs. James Shirreffs
 38 Misses Bisset, dressmakers
 36 Alex. Murdoch, bookseller
 34 John Sutherland, *h.* 32
 30 James T. Mackay and Son
 28 George and Robert King
 36 Alexander Henderson, *h.* 32
 24 James Allan, grocer
 22 John Fyfe, brushmaker
 20 Miss Mathison, modeller
 ... Mrs. Mathison, dressmaker
 ... Thomas Duncan, jun., *h.* 26
Netherkirkgate branches off
 16 Peter Raeburn, baker
 14 R. Fyfe, brush manufacturer
 10 James Scott, shoemaker
 8 John M'Hardy, shipmaster
 ... Mrs. Mitchell
 ... Mrs. M'Hardy
 4 John Duncan, *h.* 6

St. Paul Street,

From Gallowgate to Loch-st.

1—3 John Watt, tanner, *h.* 5
 12 Robt. Mortimer, iron merchant
 18 George Strachan, carpenter
 Alex. Sutherland, porter

Schoolhill.

From Upperkirkgate to Woolmanhill.

1 G. Mitchell, spirit dealer
 5 Mrs. Findlay, lodgings
 ... Mrs. Harrow, midwife.
 ... Mrs. Laing, lodgings
 ... Mrs. L. Gordon,
 7 John and Robert Urquhart
 11 Miss Mathieson, dressmaker
 11 Miss Catherine Milne
 13 Miss Kellas, provision dealer
 15 James Kerr, painter
 21 Mrs. and Misses Gordon
 ... William Ferguson, *h.*
 21½ R. Pratt, merchant, *h.* 14
 25 Miss Kerr, dressmaker
 31 Misses Duncan, dressmakers
 35 William Walker, *h.* 37
 39 J. Stewart stoneware-dealer
 41 Alexander M'Kenzie, *h.*
 41 Mrs John Muil, baker
 ... John Muil, writer, *h.*
Back-wynd branches off
 43 William Thom, grocer
 45 A. Jardine Lizars, M.D.
 47 William M. Miller, *h.*
 ... Miss Longmuir
 ... Alex. Yeats, accountant, *h.*
 49 William Henderson, M.D.
 51 Henry Adamson, *h.*
 53 James M'Laren
 ... William M'Laren, M.D.
 55 John W. Brantingham, *h.*
 57 Sir Michael Bruce, bart. *h.*

59 William Gavin
 68 George Brantingham, *h.* 55
 66 John Watt, advocate, *h.*
 ... Misses Shepherd
 64 Adam Ross, watch dealer
 62 William Begg, baker, *h.* 60
 58 Robert Gordon's Hospital
 52—56 Grammar School
 50 Murray and Garden
 50 James Murray, *h.*
 46 John Christie, M.D.
 42 Mrs Fraser
 36 Mrs More (of Raeden)
 34 Robert Wilson, bookseller
Harriet-street branches off
 32 George Garden, baker, *h.* 30
 28 William Stuart, shoemaker
 24 Misses Duncan, teachers
 ... Charles Brown, *h.*
 ... James Herald, teacher
 ... Miss Rennie, milliner
 ... Mrs James Duncan
 22 James Ledingham, stabler
 20 Andrew Wyness, flesher, *h.*
 18 James Leslie, bootmaker
 16 Robert Robertson, merchant
 14 Thomas Ross, sexton
 10 James Moffat, *h.*
 8 Mrs Walker, lodgings
 6 James Bain, spirit dealer

Seamount Place,

From Gallowgate to North-st.

5 John Hutton, grocer
 7 Mrs. J. Minty
 11 Archibald G. Reid, baker, *h.*
 ... Wm. Hay, bootmaker, *h.*
 13 George Geddes, builder
 ... P. Brownie, mealseller, *h.*
 21 William Robson, clerk
 ... A. Robson, spirit dealer, *h.*
 ... James Reid, tailor, *h.*
 25 Alex. Ingram, carpenter
 George Forbes, grocer, *h.*
 Robert Thain, teacher, *h.*
 W. B. Bruce, feuar

Shiprow,

From Union-street to Trinity-corner.

3 A. Strachan, *h.* 21
 9 Alexander Lamond
 13 A. Beattie, hairdresser, *h.* 10
 15 Wm. Knox, spirit merchant
 17 W. Milne, bootmaker, *h.* 19
 21 William Buchan, slater
 23 John M'Intosh, grocer, *h.* 21
 25 Miss Fraser, milliner
 27 James M'Phee, grocer, *h.* 21
 31 Mrs Smith
 33 A. Cormack, grocer
 32 Misses Law, dressmakers
 37 Robert Glegg, *h.*
 ... George Thom, shoemaker
 53 George Fyfe, grocer

55 W. Anderson, fisher, *h.*
 ... Mrs. G. Milne
 57 Miss M. Gray
 63 Alex Gossip, mealseller
Shore-brae branches off
 67 Joseph Thomson, grocer
 81 Mrs. Hendry, midwife
 87 C. Lindsay, spirit dealer
 92 Hay and Co., grocers
 90 James Reid, messenger, *h.*
 86 Robert Dunn, grocer, *h.* 73
 84 A. Scott, shipmaster
 ... William Grant, flesher, *h.*
 ... Thomas Rutherford, carver
 82 Wm. Caie, shore-porter
 ... William Mowat and Co.
 76 Mrs. Crone, provision dealer
 74 George Sim, grocer
 72 Robert Robertson, *h.*
 62 R. Collie, hairdresser
 60 John Law, baker
 58 James Grant, shipmaster
 ... J. Westland, bootmaker
 52 John Ross, blacksmith
 ... John M. Stewart, teacher, *h.*
 50 David Gray, grocer
 48 Mrs. Anderson
 46 James Ross, shoemaker
 42 Duncan Davidson, tailor
 38 G. Smith, eating-house
 32 Murdoch M'Kenzie, cooper
 28 Alexander Collie, slater
 ... W. D. Wood, shipmaster
 26 Miss Duncan, poultry dealer
 24 J. King, spirit dealer
 22 Isaac Murray, tailor
 ... Peter Fraser, tailor
 20 Mrs. J. Nicol, merchant
 18½ A. Scatterty, *h.* 90
 18 M. Milner, shore-porter
 ... George Robb, shore-porter
 ... Robert Lamb, shore-porter
 ... John Wilson, shore-porter
 16 P. A. Skinner
 ... Mrs. Riach, tavern
 14 John Clerk, spirit dealer
 12 Mrs. Dunnet, merchant
 10 John Chapel, tailor
 8 William Stewart, grocer
 6 William French, baker
 2 Miss Davidson

Shaw's Court,

90 Gallowgate.

8 Robert Shaw, house-factor

Shewan's Court,

119 Gallowgate.

Mrs. John Shewan
 John Gall and Co., grocers

Shoe Lane,

From North-st. to Queen-st.

5 John Smith and Co.

- 8 James Pyper, *h.* 7
6 John Stephen, plumber

Shore Brae,

From Shiprow to Quay.

- 1 Alex. Fidler, coal-broker, *h.*
2 Miss Davidson, *h.*
3 Mrs. Chapman, vintner
4 William Duncan, tr. Police
6 James Nicol, clerk
7 William Craib
James Ross, shoemaker

Shore Lane,

From Quay to Virginia-st.

- 7 George Smart, vintner

Short Loanings.

- 15 James Mitchell, wright
2 John Sinclair, grocer
James Garden, broker, *h.*
William M'Hardy, vintner
Mrs. Milne, midwife
Mrs. Morrison, grocer
Mrs. Murray, teacher
Alex. Spence, teacher, *h.*
William Cook, weaver
James Rose, shoemaker
Miss Rose, milliner
William M'Hardy, vintner

Shuttle Lane,

From East North-street to
Park-street.

- 8 Bowman and Co., plasterers
William Dawson, cartwright
39 Miss Stott, teacher
72 Joseph Meston

Silver Street,

From Golden-square to Skene-
terrace.

- 21 Mrs. Grant, lodgings
... Mrs. Smith, lodgings
30 Rev. Hugh M'Kenzie
26 Miss Innes (Edingight)
24 Miss Fraser
22 John Roger, *h.*
20 Miss Anderson
... John Dunn, clerk, *h.*
18 James Kennedy, *h.*
... Mrs. Yule, lodgings
10 John M. Reid, teacher

Sim's Square,

From Blackfriars-st. to John
street.

- 2 James Sim

Skene Place,

From Skene-street to Cherry-
vale.

- 1 Mrs. Moir
1 George King, *h.*
... Mrs. King
5 Mrs. Captain John Smith
... Misses Baxter
4 James Nisbet
... Alexander Nisbet
2 Archibald Watson, *h.*

Skene Row,

From Skene-place to Hard-
weird.

- 3 Alex. Y. Johnstone, clerk
... Mrs. Henderson
13 Samuel Middleton, teller.
15 Mrs. George Gibson
... Alexander Fyffe, solicitor, *h.*

Skene Square,

From Steps of Gilcomston to
Caroline-place.

- 1 Mrs. Smart, sick-nurse
... William Robbie, slater
... John Robbie, grocer, *h.*
9 John M'Kay, tailor
31 John Sinclair, brewer, *h.*
33 John Machray, *h.*
... Walter Moodie, last-maker
43 Alexander Adams
57 George Walker, merchant
73 John Brown, M.D.
... Mrs. Anderson
81 John Matthew, merchant, *h.*
88 James B. Welch
86 William Forsyth, editor
... Morris Forsyth
84 Rev. Andrew Dickie
82 James Gerard, blacksmith, *h.*
68 George Henry, bookseller, *h.*
... John Bothwell, shoemaker
64 John Ferguson, baker, *h.* 62
60 Francis Kemp, grocer
58 Mrs. Fyfe, merchant
48 James Fraser
... Alexander Smith, wright
44 John Stevenson, spirit-dealer
40 Jane Ross, sick-nurse
38 David Ferguson, merchant
36 Robt. Maconachie, clerk, *h.*
30 John Michie, tinsmith, *h.*
28 Mrs. Kidd, provision dealer
22 Adam Currie, *h.*
24 Geo. Hutchison, grocer, *h.* 68
8 Alexander Ross, brewer
4 Alexander Melvin, *h.* 12
2 Peter Riddel, carpenter
Mrs George Taylor
Archibald Hosack, *h.*

Skene Street,

From Black's-buildings to
Skene-place.

- 7 William Watt, slater, *h.*
... Wm. Dunningham
... James Morgau, hairdresser
13 Alexander Thomson
15 Miss Garden, dressmaker
17 Alexander Dunn, grocer, *h.* 1
Skene terrace branch's off
29 Mrs Hay, lodgings
... Edward Craig, teacher
... Alexander Reid
43 John Davidson, writer
77 John Paul, horse-hirer
77 James Yule, grain-merch. *h.*
Summer street branches off
91 Charles Joss, tailor
95 James Joss, wright, *h.*
105 Andrew Scott, *h.*
... John Elrick, grocer
111 William Simpson, *h.*
117 William Calder, tailor, *h.*
127 John M'Gregor
133 William Taylor, *h.* 130
Chapel street branches off
135 George Trail, jun., grocer
137 Mrs. Meston, sick-nurse
139 Miss Proctor
... Rev. William L. Mitchell
141 Samuel Benson, *h.* 141½
143 Alexander Laing
161 John Sim, book-keeper, *h.*
122 Samuel Law, shoemaker
... William Law, *h.*
120 Robert Petrie, shoemaker
116 John Ross, builder
114 E. Hutton, hairdresser, *h.* 95
108 Miss Stephen, dressmaker
96 Miss Courage, staymaker
... William Souter, clerk
94 William Buyers, *h.*
... Misses Buyers, dressmakers
86 Alexander Matthew
80 Robert Henderson
74 Miss Robson
62 Francis Rae, plough-wright
... William Adams, jun.
60 Cecilia Brown, lodgings
58 Francis Nicol, grocer, *h.* 60
44 Andrew Gage, overseer
38 Thomas Skene, insp. of poor
34 William Balfour
32 Mrs. Westland
30 Mrs. Oswald, midwife
28 Mrs. Ruth, lodgings
26 William Simpson, turner
20 Misses Craighead, milliners
... Alexander Munro, tailor, *h.*
18 George Thow, tailor
14 Mrs. Edward, midwife
... John Geddes, mason
12 W. Duncan, shoemaker, *h.* 14
10 W. Cameron, shoemaker, *h.* 8
8 James Winkley, artist
6 John Youngson, shoemaker
4 William Diack, spirit-dealer

Skene Street,

(WEST),

From Whitehouse-street to
Victoria-street.

- 1 William Dustan, cartwright
- Thomas Craig, *h.*
- James Craig, *h.*
- Thomas Craig, jun., *h.*
- Female School of Industry
- Miss Alexander, teacher
- Mrs. Anderson
- Mrs. Troup

Skene Terrace,From Skene-street to Sum-
mer-street

- 1 Alexander Dunn, grocer, *h.*
- 3 Alexander Easton
- 5 James Mathers, plumber
- 7 George Anderson, mason
- 9 Charles Smith, tailor
- 13 Alex. Cromar, shoemaker
- ... Mrs. Wyness, lodgings
- ... William Anderson, clerk
- 15 Miss Ann McDonald
- 17 Mrs. Alexander Ure
- 19 Miss Shaw, dressmaker
- 52 Mrs. Parker
- 50 Mrs. Robert Cassie
- ... Miss Scott
- 48 David Gill, *h.*
- 46 Misses Leith of Freefield
- 44 Andrew Murray
- 42 Mrs. Charles Ross
- 40 John D. Milne, sen., *h.*
- ... Robert Milne, *h.*
- 38 Miss Leslie
- 36 Mrs. Macbean, late of Alves
- 34 Mrs. John Robertson
- 32 Rev. M. Sachs, teacher
- 30 William Adam, advocate, *h.*
- 28 William Henderson, jun. *h.*
- 26 Rev. John Aitken
- 20 Mrs. Maver, innkeeper
- ... Miss Henderson, dressmaker
- ... William Maver, blacksmith
- ... Mrs. Sutherland, lodgings
- ... Robert Henderson, *h.*
- 18 James Berry, *h.*
- 8 J. W. Tough, shoemaker
- ... William Berry, *h.*
- 2 William Webster, baker, *h.* 6

Salter's Court,

50 Loch-street

Mrs. Thomson, lodgings

Smith's Court,

49 Gallowgate.

James Knight, manager, *h.***Smith's Court,**

Loch-street.

John Milne, coachmaker, *h.***South Silver Street,**From Union-street to Golden-
square.

- 2 Mrs. Smith
- ... Miss Skene
- 4 John Thomson, plumber, *h.* 5
- 6 Kenneth Watt, shoemaker

Spa Street,From Denburn to Woolman-
hill

- 1 J. Conry, spirit dealer, *h.* 2
- 9 Wm. Ironside, carpenter, *h.* 8
- 12 Misses Wilson
- ... Mrs. Webster, midwife
- Mitchell and Cay, wrights
- William Dawson, cartwright
- William Watt, slater

Springbank Place,From Springbank-terrace to
Springbank.

- 3 Charles Burgess, *h.*
- 4 George Milne, accountant, *h.*
- ... George D. Rutherford, *h.*
- ... Mrs. Riddoch, *h.*
- 2 Robert & Mrs. Alexander, *h.*
- William Smith, jun., *h.*

Springbank Street,From Crown-street to Bon-
accord-street.

Misses Knight
Mrs. Rickman
James Reid, gardener

Springbank Terrace,From South Crown-street to
foot of Bon-accord-terrace.

- 1 William Gibson
- 3 A. Alexander, shipmaster
- ... Mrs. Wemyss
- 5 D. A. Stewart, inspector
- 9 John Kynoch, teller, *h.*
- 6 J. and W. Martin, fleshers, *h.*
- 4 William Melville
- 2 Thomas Clark, M.D.
- Mrs. Daunev
- Mrs. Garioch
- John Humphrey
- James Horn, manager, *h.*
- Wm. Murray, manager, *h.*
- Elijah Burwell, bazaar, *h.*
- Wm. Burness, chemist, *h.*
- John Taggart, teller, *h.*

Spring Garden,From George-street to
Windy-wynd.

- 85 Mrs. Russell, midwife
- ... John Henderson
- 87 Mrs. Brown, provision-shop
- 20 William McKinnon & Co.
- Milne, Cruden, & Co.

Steps of Gilcomston.

- 1 H. Fraser, blacksmith, *h.* 25
- 5 William Christie, wright
- 16 Mrs. Gillespie, vintner,
- 26 James Wattie, grocer
- John McPherson
- Adam Currie and Sons
- James Cooper, currier
- Alex. Gray, watchmaker, *h.*
- Gilcomston Comb Works

Stocket.

James Littlejohn, *h.*
Andw. J. Cameron, advocate
Alexander Ogilvie, *h.*
Mrs. George Tronp
William Ogilvie, jun., *h.*
Wm. Strachan, of Moresat
Mrs. Cameron
Dr. James Fergusson

Strawberry Bank.

Top of Hardgate.

Alexander Meston, grocer
Alexander Aitken, gardener
James Clyne, *h.*
John Pirie, cowfeeder
John Pirie, gardener
William Philip, *h.*
Rev. Fergus Fergusson
Miss Robertson
Miss Hay, lodgings
Mrs. Tyson
John Ogilvie, LL.D., teacher
Rev. John Paterson
David Macallan
William Davidson, architect
Charles Kennedy, clerk, *h.*

Stronach's Close,

Exchequer-row.

- 3 Mrs. Pettigrew, vintner
- 5 Mrs. Fergusson, vintner
- 7 James McAllum, vintner
- Richard Cox, shipmaster

Sugarhouse Lane,

From Quay to Virginia-st.

- 9½ Francis Montgomery, *h.*
- 13 William Milne, grocer, *h.*
- 15 A. Cruickshank, shipmaster

12 Miss Martin, dressmaker
... Alexander Masson, mate

Summer Lane,

From Garvoek's-wynd to Fish-street.

1 James M'Kay, shoemaker
5 Alex. M'Kay, shipmaster
33 Mrs. M'Leod, grocer
22 Miss Campbell, milliner
... Alex. Campbell, baker *h.*
10 George Reonie, grocer, *h.*
4 Robert Riach, shoemaker
Mrs. Calder, spirit dealer

Summer Street,

From Union-place to Skene-street.

3 David Watson and Sons, *h.*
7 W. Ewan & Co., builders
11 James Farquhar, *h.*
21 Miss Emslie
12 Rev. John B. Ritchie, *h.*
... Mrs. Mitchell, lodgings
29 James Wilson, lodgings
33 Mrs. M'Kenzie
41 David Walker, perfumer, *h.*
... Jas. Saint, jun. silk mercer, *h.*
... James Saint, shore-porter, *h.*
53 Mrs. Collie
59 James Calder, teacher
61 Geo. Walker, shoemaker, *h.*
... Miss Walker, dressmaker
54 P. Riddel, house carpenter, *h.*
... Mrs. Duncan, lodgings
... Mrs. Mackie, sick-nurse
... Mrs. Kellas, lodgings
52 Adam Watt, tailor, *h.*
50 Thos. Sang, shoemaker, *h.* 52
48 Miss Buyers, dressmaker
... Misses Winton, milliners
... James Buyers
... J. H. Collie, hairdresser, *h.*
46 J. Middleton, grocer, *h.* 44
44 Miss Walker, dressmaker
36 Miss Anderson, dressmaker
... Mrs. Robertson
30 Miss Lyon, dressmaker
... Robert Greig, mason
28 James Ross, builder
... George Greig, mason
... Alex. Watson, bookseller, *h.*
... George Greig, *h.*
26 Mrs. Wilson, lodgings
24 William Keith, slater
18 D. Davidson, cabinetmaker
12 J. Garvie, wright, *h.* 10
4 D. Robb, purveyor of fish, *h.*
Alex. Jamieson merchant

Sutherland's Court,

126 Gallowgate.

George Reid, broker, *h.*

Thistle Lane,

From Victoria-street-west to Skene-street-west.

1 David Duff, house-carpenter
3 John Riach, builder, *h.*
5 A. and W. Ogilvie

Thistle Place,

31 Wm. Stuart, shoemaker, *h.*

Thistle Street,

From Chapel-st. to Rose-st.

1 David Duff, wright, *h.* 30
7 James Rettie, *h.*
21 James Gowans, supervisor
23 Mrs. Robert Matthew
... Miss Still
27 W. & G. Greig, builders
... William Greig, *h.*
29 Mrs. Simpson
... Andrew Morrison
... A. D. Morrison, coal agent
... Alexander Rhind
33 James Brown, draper, *h.*
37 Mrs. John Thom
34 Ernst Donald, photographer
32 Alex. Johnston, builder
... Mrs. Wm. Duncan, lodgings
30 C. Milne, (Ab. Railway), *h.*
... George Milne, clerk
28 Alex. L. Groundwater, clerk
26 John Brown, funeral waiter
Alexander Brown, clerk
24 Jas. Barber, revenue officer
20 Ronald Wink, cloth dresser
14 John Rust, wood merchant
12 Miss M. Milne, dressmaker
4 David Grant, bootmaker, *h.*
... Mrs. Guthrie, sick-nurse

Thomson's Court,

61 Broad-street.

Mrs. Duffus, confectioner, *h.*

Thornton Court,

3 George Adam, tailor, *h.*

Thornton Place,

39 Guestrow and 4 Flour-mill-lane.

3 Alex. Smith, bookseller
George Adam, clothier, *h.*
5 Alexander Todd, *h.*
... James Tytler, porter
... Mrs. Tytler, register office
11—13 Alex. Hay, japanner
16 Mrs. Gerard, midwife
14 John Calder
12 J. Reid, house carpenter, *h.* 13
4 Alexander Smith, brewer

Trinity Corner,

From Shiprow to Maltmill-bridge.

10 Maxwell M'Guffie
12 William Ross, merchant
Benjamin Esson, millwright

Trinity Quay,

From Poynerook to Regent-quay.

1 Alexander Craib, grocer
... Alexander Hay, spirit dealer
... Mrs. Craib, midwife
2 Patrick Bannerman & Son.
... Patrick Bannerman, *h.*
... John B. Bannerman, *h.*
W. Anderson, salmon mer.
... Arbuthnot and M'Combie
3 Robert Scott, manager, *h.*
9 Geo. Cowieson spirit dealer
10 Nicolson and Simpson
Thos. Wright, coal merch.

Trinity Street,

From Denburn to Trinity-lane

3 James Strachan, vintner
4 Mrs. G. Pye
... John Pye, shipmaster
6 John Wisely, spirit dealer
8 James Scott, spirit dealer
10 John Garrow
16 James Smith, vintner
20 J. M'Donald, confectioner, *h.*
... Peter Hogg, tinsmith, *h.*
22 John Tonnoch, lime-meter
24 Jas. Donaldson, spirit dealer
Mrs. Ferguson, teacher

Union Buildings,

From Castle-street to Shiprow.

1 John Airth, tea dealer
2 Athenæum News-rooms
3—5-7 J. Tait, fancy warehouse
9 A. and R. Milne, booksellers
11 Alex. Morison, silk mercer
... Mrs. William Morison
... William Knight, architect
... Mrs. M'Intosh, lodgings
... James Blake, news-agent
13 John Smith, tailor
15 Keith & Gibb, lithographers
17-19 Philip and Kennedy
19 Alexander Henderson, *h.*
... Mrs. Harper, lodgings
... Thomas Stewart,
21 Simpson & Whyte, clothiers

Union Street,

From Castle-street to Union-place.

23 J. Falconer and Co.

- 25 Wm. Cumming, Union Hotel
 ... David Grant, tobacconist
 27 James Connan, clothier
 29 R. J. Elmslie, auctioneer
 ... Mrs. Currie, lodgings
 31 James Shirres, silk mercer
 33 Isaac Mathieson, silk mercer
 35 Mrs. Robert Milne
Exchange-court
 37 Patrick Collie, clothier
 39 James Blackhall and Co.
 41 John Hodge, cutler
Crown-court
 43 Mrs. Cassie, lace dealer
 ... Geo. Reid & Sons, chemists
 47 Henry Cooper and Co.
 49 Wm. Shepherd, confectioner
Adelphi-court branches off
 51—53 Pratt and Keith, drapers
 53 Walter Gray
 55 Wm. Mitchell, bookseller
 57 Fraser and Laidlaw, grocers
 59 Robert M'Killiam, confectioner
 61 D. Robertson, Royal Hotel
 65 Royal Mail and General
 Coach Office
 ... Machray, Croall, and Co.
 67 Alexander Taylor, clothier
 69 W. M. Miller and Co., batters
Market-street branches off
 73 John Forbes, clothier
 75 Adam and Anderson, advoc.
 ... Great North of Scotland
 Railway Office
 ... Samuel Paterson, book-keep.
 ... David Rust, clothier, *h.*
 ... Robert Findlay, clerk
 77 A. Brown and Co.
 81 W. and J. Marshall
 83 Lauchlan M'Kinnon, jun.
 ... Robert Milne, civil engineer
 ... Mrs. Dr. Gordon, lodgings
 ... Mrs. M'Kenzie of Ord
 85 Alexander M'Kenzie and Co.
 87 George Yeats, silk mercer
 89 Scottish Provincial Assu-
 rance Co.
 ... Charles F. Griffith, manager
 ... John Watson, secretary
 ... A. Stables, jun. accountant
 91 William Littlejohn, *h.*
 93 Aberdeen Town and County
 Bank
 95 John Lumsden and Co.
 97 Miss Gerard, milliner
 ... Miss Shand
 ... George Lyall, silk mercer, *h.*
 ... David Lyall, silk mercer, *h.*
 99 George Lyall and Co.
 101 Elijah Burwell, jeweller
Entry to Market
 103 John Barron, advocate
 ... Alexander Ross, advocate
 ... William Speid, advocate
 ... Murray and M'Combie
 ... A. Cruickshank, hosier, *h.*
 105 A. Cruickshank and Co.
 107 George Jamieson, jeweller
 111 David Wyllie and Son
 113 William Hay, bootmaker
 115 James Fraser and Son
 ... Mrs. William Hunter
 ... James Asher, agent
 ... James Davie, music-seller
 ... John Lawrence
 ... G. C. M'Conochie, teacher
 ... William Hunter, agent
 ... Wm. Ramage, architect
 ... William Duthie, advocate
 117 James Lumsden and Co.
 119 Alex. Morrison, silk mercer
 121 James Laing, ironmonger
 122½ Peter Beveridge, manufac.
 123 White & Hutcheon, drapers
 123½ James A. Miller, advocate
 ... Alex. Yeats, accountant
 ... Aberdeen Mutual Assu-
 rance and Friendly So-
 ciety
 ... Charles Cattanaich and Co.
 ... Charles Stuart, book agent
 123½—125 Thomas Will
 127 Milne, Low, and Co.
 129 Walter Stewart, silk mercer
 ... J. D. Milne, sen. and jun.
 131 Farquharson and Co.
Back-wynd Stairs
 131½ D. Davidson, cabinetmaker
 133 Alexander Hay, draper
 135 David Walker, perfumer
 137 John Garden, *h.*
 ... Henry Ambrose Smith, *h.*
 ... Mrs. Wm. Knox, lodgings
 ... David Pirie, agent, *h.*
 139 Jas. Saint, jun., silk mercer
 141 Peter Williamson and Son
 143 Peter Williamson, *h.*
 ... Harvey Williamson, *h.*
 145 Walter Stewart, silk mercer
 147 George Marquis, accountant
 ... John Cook, horse-hirer, *h.*
 ... John Will, late mail-guard
 ... Chalmers and Farquhar
 149 George Sutherland
 151 M. Kettie and Sons
 153 Trades' Assembly-house
 153 Mrs. Hannan, housekeeper
 155 James Littlejohn, hosier
Union-st. Bridge intervenes
 175 (Erecting), Thos. Will
 177 (Erecting), Great North
 Railway office
 ... (Erecting), R. Milne, sec.
 179 (Erecting)
 181 Henry A. Dewar, dentist
 183 Alex. and W. Ogilvie
 185 J. Moir and Co., clothiers
 187 Gifford and Son, carvers
 189 Peter Beveridge, *h.*
 ... Robert Beveridge, M.D.
 ... Mrs. Kenneth Stewart
 191 Thos. Baird, cabinetmakers
 193 George B. Bothwell, *h.*
 ... Mrs. Isabella Morice
 195 William Andrew, druggist
 197 W. Laurie, bookbinder, &c.
 201 Skinner and Wilsone
 203 T. and G. Gordon, grocers
Crown-street branches off
 205 C. Davidson, druggist, *h.* 207
 209 W. Milne & Son, grocers
 215 George Glegg and Sons
 217 Miss Robertson, milliner
 219 James Catto, shoemaker
Dec-street branches off
 221 James Fraser and Co.
 ... Receiving Post Office
 223 William Coutts, painter
 225 James Mein, dentist
 227 John Cadenhead, M.D.
 233 John Smith, advocate
 ... James Meston, accountant
 237 A. Davidson of Desswood
Bonaccord-street branches off
 239 Mrs. B. Williamson
 ... William Williamson, M.D.
 245 John and Anthony Blaikie
 ... Norval Clyne, advocate
 ... Alexander M'Donald
 ... Alexander Stronach, writer
 ... James A. Sinclair
 247 John Blaikie, advocate, *h.*
 251 Miss Innes
 253 David Blaikie, *h.*
 255 H. Lumsden of Anchinoidir
 257 William Keith, M.D.
 261 Alexander P. Hogarth, *h.*
 ... Wm. Hogarth, merchant, *h.*
 263 John Duncan, advocate, *h.*
Bonaccord-row branches off
Summer-street branches off
 262 David Watson and Sons
 254 Mrs. Moir of Park
 252 Edward Burn
 240 Mrs. Urquhart, of Craigston
Union-row branches off
 238 Wm. Pirrie, M.D., F.R.S.E.
 224 Anthony Adrian Blaikie, *h.*
 ... Mrs. Provost Blaikie
 220 Miss Farquharson
 218 John Marr, music-seller
 216 West-end Academy
 214 Rev. St. John Howard
Huntly-street branches off
 202 Mrs. General Dyce
 198 Robert Dyce, M.D.
 Public Rooms
 William Chisholm, curator
South Silver-street branches off
 166 John Fraser, watchmaker
 164 Alex. Gordon, druggist
 162 Misses Massie, milliners
 ... Mrs. Brechin, lodgings
 160 John Shields, confectioner
 158 Alexander Kilgour, M.D.
 156 W. J. Lumsden of Balmedie
 154 Patrick Pirie, *h.*
 152 Miss Brebner, of Lairney
Diamond-street branches off
 150 William Stephen
 ... James Edmond, advocate
 ... Ferguson Smith, clerk
 148 James Jamieson, M.D.
Union-terrace branches off

Union-street-bridge intervenes
 138 Aberdeen Hotel
 136 John Ford, china merchant
 ... John Veitch, manager
Belmont-street branches off
 132 John Barnett, cabinetmaker
 ... Miss Greig, lodgings
 ... John Mollison
 130 Mrs. Charles Robb
 ... Mrs. Miller, lodgings
 ... Patrick Cooper, advocate, *h.*
 ... G. A. Aberdein, traveller
 ... John and George Paterson
 123 John Lyell, gunmaker
 126 John Nicol, tailor
 124 George Sinclair, teller
 ... Miss Elizabeth Cameron
 ... Mrs. Thomas Cruickshank
 122 James Allan and Sons
 Advocates'-hall
 William Gregory, keeper
 James Brebner, advocate
 George Grub, advocate
 Inland Revenue Office
Back-wynd branches off
St. Nicholas Cemetery
Correction-wynd-stairs
 106 William Smith, jun.
 104 George Pegler, fruiterer
 102 Mrs. Rennie, lodgings
 ... Alexander White, *h.*
 100 John Tocher, clothier
 96 Smith & Cochran, advocates
 ... David Paterson, agent, *h.*
 ... Miss Ross, lodgings
 94 Benjamin Reid and Co.
 92 Lockhart and Salmond
 90 Mrs. William Wilson
 ... John Green, cashier, *h.*
 ... William Henderson, C.E.
 ... Thomas Reid, advocate
 88 James Berry, watchmaker
 86 James Duffus, confectioner
 84 Chas. Playfair, gunmaker, *h.*
 82 Alexander Troup, tailor
 80 Gill and Smith, watchmakers
 78 Mathieson's millinery rooms
 ... Miss Roy, milliner
 76 Smith and Cardno, seedsmen
 74 Mrs. Alexander Gordon
 ... John Kay, chemist, *h.*
 ... J. Milne (A. Fraser & Co.), *h.*
 ... William Rattray, chemist, *h.*
 ... Mrs. J. Clark, lodgings
 72 Angus Fraser and Co.
St. Nicholas-street branches off
 70 Charles Playfair, gunmaker
 68 Thos. Thomson, gunmaker
 66 James Clark, clothier
 64 Alexander Milne, *h.*
 ... Mrs. J. Webster, lodgings
 ... Lambert Barron, advocate
 ... John Webster
 ... Mrs. Milne, lodgings
 ... Mrs. Catanach, lodgings
 ... Miss Mavor, lodgings
 62 Archibald Hossack
 58 William Lumsden, merchant

56 Aberdeen Central Academy
 ... D. Sinclair, teacher
 ... William Duffus, hotel
 54 Robert S. Willocky, hotel
 ... Thomas Ruxton, advocate
 ... John Drummond, bootmaker
 ... John Ferguson, advocate
 ... James Ferguson, advocate
 52 William Walker, wine mer.
M'Combie's-court branches off
 50 John Smith, bookseller
 48 James Roy, jun., seedsman
 ... John Roy, nursery seedsman
 46 Gall and Bird, clothiers
 44 J. and S. Macbeth
 42 James G. Fleming
 40½ P. and G. Brown
 40 James Forbes and Sons
 38 Jamieson and Mitchell
 ... Johnston and Laird, tailors
 36 Miss Bruce
 ... Mrs. Captain Jamson
 34 Samuel Martin, hatter
 32 Philip and Cooper, clothiers
 30 Caledonian Clothing Depot
 28 William Russel, confectioner
 26 M. A. Levy, tailor
 24 Hugh Fraser, clothier
 22 Daniel Gray, merchant, *h.*
 20 Alexander Steele, hatter
Broad-street branches off
 18 Alexander Russell, tailor
 16 Charles Fraser and Co.
 14 Alexander Yule, ironmonger
 12 Alexander Badenoch, tailor
 8 Samuel Maclean, bookseller
 6 Brown Gibson, tailor

Union Lane,

From Union-street to Guest-
 row.

6 James Fraser, tailor
 ... A. E. Thom, house painter
 ... Charles Fraser, tailor, *h.*
 ... William Ewen, tailor
 7 Arthur Fraser, inn

Union Place,

From Union-street to Alford-
 place.

1 Captain William A. Skene
 3 Hardy Robinson, *h.*
 5 Mrs. Adam Gray
 7 Mrs. Stuart of Inchbreck, &c.
 9 William Watson
 11 Mrs. Lindsay
 13 John Hall, warehouseman, *h.*
 15 Professor David Gray
 17 Thomas Sangster, adv. *h.*
 19 Alexander B. Whyte, *h.*
 21 George Collie, *h.*
 23 John Maitland, late merchant
 25 John Yeats, advocate, *h.*
 27 Thomas Best, late banker
 29 Mrs. Leslie of Memsie

31 Alex Low (M. L. & Co.), *h.*
 33 Nathaniel Farquhar, adv., *h.*
 35 Miss Dingwall Fordyce
 37 John Geddes, M.D.
 39 George Ogilvie, M.D.
 John Shepherd, Waterhouse
 52 C. J. G. Duguid, *h.*
 50 William Thom, *h.*
 ... Miss Thom
 48 Misses Still of Millden
 40 Dr. James Moir
 38 James Edward and Co.
 36 John Warren, surveyor
Rose-street branches off
 34 John Bruce, sharebroker, *h.*
 ... Mrs. Bruce
 32 J. Barnett, cabinetmaker, *h.*
 24 Mrs. M'Kenzie
 22 Stephen Balfour, M.D.
Chapel-street branches off.
 20 William L. Smith, grocer
 18 William Burness, chemist
 14 Roderick Adam, baker, *h.* 16
 8 James Keith, druggist, *h.* 10
 6 John Black, grocer
 4 Misses Shand
 2 Mrs. Forsyth

Union Row,

From Union-street to Sum-
 mer-street.

7 R. Ness, coachbuilder, *h.* 13
 ... Patrick Singer, clerk, *h.*
 ... Miss Singer, dressmaker
 9 Miss Fraser of Fraserfield
 11 James Jamieson, grocer, *h.*
 13 Alexander H. Ness
 27 David Davidson, *h.*
 38 Alex. Alexander, jun.
 36 A. Chalmers, shoemaker, *h.*
 32 Miss Clark, dressmaker
 26 Miss Watson, milliner
 ... Robert Fyfe, gardener
 24 Alexander Falconer, *h.*
 ... William Keith, slater
 ... Robert Middleton, builder
 ... George Falconer, *h.*
 22 James Trail, wright, *h.*
 ... George Wood, clerk
 12 Alexander Leslie
 Thomas Alexander, *h.*

Union Terrace,

From Union-bridge to Skene-
 terrace.

2 Clements Lumsden, *h.* 1
 ... John Robertson, writer
 3 Miss Lambert, ladies' school
 7 D. B. Preston, *h.*
 8 Peter Cleland, artist
 9 Robert Smith, surgeon
 11 Alex. Smith, civil-engineer
 12 Wm. Clark, late ironmonger
 14 Charles Chalmers, *h.*
 16 Mrs. Captain Carmichael

- 19 Joseph Wood, clerk, *h.*
 ... Mrs. Joseph Wood, lodgings
 20 John Munro, late inspector
 21 Lieutenant Wm. Anderson
 ... James Cran, constable
 21½ John Nicol, tailor, *h.*
 22 Miss Gordon, lodgings
 28 Misses Mackay
 29 Mrs. Nairne
 32 Miss M. Millar, dressmaker
 ... Mrs. Emslie, lodgings
 ... David Monro
 34 John Davidson, merchant, *h.*
 ... Miss Miller, dressmaker
 ... John Macbeth, *h.*
 ... Miss Moir
 ... Mrs. M'Nie, lodgings
 35 T. Gibson, shuttle-maker.
 36 Miss Medd, teacher
 ... John Emslie, coppersmith, *h.*
 ... Mrs. Anderson, lodgings
 37 James Dick, merchant
 38 Mrs. M'Donald, lodgings
 ... Miss M'Queen
 ... Miss Smith, dressmaker
 39 Mrs. John Paterson
 ... Misses Urquhart, milliners
 ... Barnet M'Donald
 ... George Paterson, *h.*
 ... George Mitchell, *h.*
 ... John and Geo. Paterson, *h.*
 40 John Tennant, overseer, *h.*
 ... Mrs. Tennant, lodgings
 ... Mrs. Shirriffs, milliner
 ... Mrs. Turner
 43 Miss Carter

Union Wynd,

From Union-row to Summer-street.

- 1 W. Stephen, cabinetmaker
 ... Miss Stephen
 5 Wm. Anderson, builder

Upper Denburn,

From Spa-street to Jack's-brae.

- 7 John Taylor, *h.* 12
 ... Mrs. Beattie, midwife
 27 J. Morgan, hairdresser, *h.*
 47 George Cay, grocer, *h.* 45
 49 William Smith, blacksmith *h.*
 51 Alexander Jessieman
 65 Mrs. Falconer, grocer
 24 Alex. Badenoch, tailor, *h.*
 22 J. Sutherland, grocer, *h.* 24
 20 Miss Reid
 18 George Trail, jun. grocer, *h.*
 14—15—16 Robt. Reid, mercht.
 10 T. W. Tough, shoemaker, *h.*
 2 Cæsar Altria, glass-blower, *h.*
 James Knowles, flesher
 William Paterson and Co.
 James Joss, wright
 Miss Stott, teacher

Upperkirkgate,

From Broad-street to School-hill.

- 5 Mrs. Paterson, lodgings
 ... Mrs. T. A. Boulton, *h.*
 7 Hugh Deverly, watchmaker
 9 John Grant, grocer
 13 J. Stewart, jun., flesher, *h.*
 ... Mrs. Anderson, sick-nurse
 15 John Murray and Son, agents
 17 Mrs. Pirie, lodgings
 19 William Mitchell, teacher, *h.*
 ... Boys' and Girls' Hospital
 ... Miss Milne, matron
 21 George Booth, spirit dealer
 23 James A. Burnett, merchant
 25 Andrew Donald, late baker
 27 James Webster, mealseller
 29 John Symon, *h.* 29½
 29½ John Smith, tailor, *h.*
 31 Alexander Barnett
 ... Mrs. Barnett, corset-maker
 33 Misses Walker, *h.* 40
 ... Peter Massie, shoemaker
 37 George Morrison, merchant
 39 Alexander Turriff, *h.*
 41 John Booth, watchmaker
 43 David Ogg, basketmaker, *h.*
 45 Alexander Rennie, painter
 47 John Ogilvie, bookseller
 51 A. Masson, auctioneer, *h.* 49
 53 Gilbert Martin, hairdresser
 52 A'lexander Scott, shoemaker
 50 William Catto
 ... Miss Catto
 48 John Kelly
 ... J. and D. Monro
 46 Alexander Mennie, mercht.
 44 Mrs. Coutts, lodgings
 42 Robert Ferguson, dyer, *h.* 40
 40 George Duncan, optician
 ... Mrs. Duncan, lodgings
 38 William Russel, confectioner
 34—36 Wm. Sinclair, druggist
 34½ James Walker, bookseller
 32 F. Fiddes, shoemaker, *h.* 30
 30 Mrs. Goodbrand, lodgings
Drum's-lane branches off
 24 Farquhar and Gill, painters
 20 John A. Machray
 18 Wm. Shirras, tinsmith
 16 Mrs. Duffus, confectioner
 14 R. Mortimer, ironmonger
 10 John Fiddler
 6 Mrs. Brown, lodgings
 ... James Skene, carver
 ... Peter Gellen, bootmaker
 4 Peter Raeburn, baker
 ... Leslie Clark and Son
 2 Leslie Clark, *h.*
 ... John Clark, *h.*

Victoria Court,

54 Castle-street.
 George Cornwall, printer

E. M. Cornwall, lithographer
 William Bain, banker, *h.*
 City of Glasgow Bank
 Hugh Fraser, *h.*

Victoria Place.

Wales-street.

- 3 George Collie, shipmaster
 ... Geo. Chalmers, shipmaster
 ... John Airth, shoemaker, *h.*

Victoria Street West,

From Albyn-place to Skene-street-west.

- 7 Miss Macfarlane
 ... Mrs. Alexander Macfarlane
 9 Miss Malcolm
 11 Miss Gordon
 13 Rev. Daniel Dewar, D.D.
 15 George Donald, painter, *h.*
 17 T. Thomson, gunmaker, *h.*
 19 Misses Brown
 21 William G. Macleau
 25 James Forbes, cashier, *h.*
 ... Miss Davidson
 ... Wm. Thomson, traveller, *h.*
 ... Miss Smith
 ... Miss Johnston, teacher
 27 James Paull, advocate, *h.*
 ... David White, late tanner
 ... Miss Davidson
 29 Alex. Douglas, shipmaster
 ... Mrs. Scarth
 ... Miss Cruickshank
 31 John Craig, builder
 ... Mrs. Mair, lodgings
 33 James Meston, accountant, *h.*
 35 Samuel Anderson, clerk, *h.*
 ... William Chalmers, *h.*
 ... James Grant, clerk, *h.*
 ... Mrs. Anderson
 37 J. M'Kinnon, coachmaker
 ... Mrs. Joseph Neil
 ... Mrs. Milne
 ... Alexander D. Milne, *h.*
 George T. Harvey, clerk
 39 W. Chalmers, corn merchant
 ... Mrs. Fowler
 ... Mrs. William Tait
 41 Mrs. Kennedy
 ... Mrs. Thomson, midwife
 ... William Fraser, *h.*
 43 Miss Richardson
 ... Mrs. Captain Clyde
 ... Alexander Rae
 ... Miss Malcolm
 ... John Cumming, slater
 49 Mrs. Knox
 ... John C. Walker, clerk, *h.*
 51 James Moir, clothier, *h.*
 53 Alexander Skene, *h.*
 ... Henry Oliphant, writer, *h.*
 ... William Davidson, *h.*
 ... Rev. William Cooper
 55 Mrs. Norrie

55 Miss MacLagan
 ... Mrs. P. M'Farlane
 57 David Morrison
 59 Wm. Naughton, shipmaster
 ... Mrs. Pape
 ... Mrs. Captain Stephen
 ... Captain David Stephen
 ... Robert Stephen
 52 R. Latter, professor of music
 48 George Walker, bookseller, *h*
 46 Mrs. E. Gray
 44 Mrs. M'Gregor
 ... H. B. M'Gregor
 42 Robert Middleton, builder, *h*.
 40 Andrew Crane, shipowner
 32 Mrs. Andrew Oldman
 28 Miss Lydia Ann Barclay
 30 Professor G. G. M'Lean, *h*.
 26 Miss Carr
 18 Mrs. Captain M'Donald
 12 Alexander R. Walker, *h*.

Virginia Street,

From Commerce-st. to Weigh-house-square

5 Alexander Leslie, brewer
 ... A. Cowie and Co., brewers
 13 Robert Williams, cooper
 ... John Wilkin, cooper
 ... J. Williams & Sons, coopers
 ... Charles Williams
 19 Mrs. Rait, spirit dealer
 21 Rev. Robert Blackwood
 23 A. Christie, shipmaster
 ... John Christie, shipmaster
 47 Peter Chalmers, *h*. 46
 51 Mrs. Robertson, midwife
 57 Alex. Harper, grocer, *h*. 55
 59 Herman Ganson, shipmaster
 61 John Harper, meatseller
 67 Wm. Raiker, shipmaster
 69 Alex. Taylor, shipmaster
 ... Robert Eddie, maltster
 ... Thomas Parrot, shipmaster
 73 Alex. Yeoman, day patrol
 ... James Duthie, night patrol
 ... And. Linklater, shipmaster
 79 George Forrest, carter
 ... George Stott, shipmaster
 68—70 Geo. Saunders, grocer
 66 Miss Simpson, milliner
 ... James M'Lean, shipmaster
 ... John D. Mowat, fishmonger
 64 James Abel, baker, *h*. 66
 62 Mrs. Gellan, dressmaker
 ... Alex. Gellan, precentor, *h*.
 60 James Johnston, meatseller
 56½ George Thompson, flesher
 56 John Moir and Son
 52 Alex. Craig, shipmaster
 50 George Rennie, grocer
 46 Mrs. B. Gordon, mid wife
 30 John Milne, blacksmith
 26 John Mollison, grocer
 22 Edward Ennew, shipmaster
 ... David Petty, shipmaster

18 Wm. Dalgarno, tailor
 ... George Nicol, shoemaker
 16 Miss Leslie, milliner
 14 Wm. Christie, shipmaster
 12 Robb Brothers and Co.
 10 George Hiscote
 Rev. James Gray, teacher

Wales Street,

From Park-street to Victoria-place.

1 John Sharp, spirit dealer
 7 Mrs. Leith
 17 William Allan, spirit-dealer
 35 Mrs. Mitchell, midwife
 ... John Grant, flesher, *h*.
 45 George Ross, feuar
 49 James Bate, spirit-dealer
 59 George Yeoman
 ... William Collie, painter, *h*.
 61 Andrew Spark, flesher, *h*.
 ... William Abel, *h*.
 71 Mrs. Leask, grocer
 73 James Middleton
 75 William Findlay, shoemaker
 77 John Watt, storekeeper, *h*.
 79 Williamson and Simpson
 81 William Williamson, *h*.
 ... Miss Williamson
 83 Mrs. Williamson
 ... George Williamson, *h*.
 ... Mrs. Robert Beverly
 ... William Beverly, *h*.
 ... Alexander Philip, draper
 87 John Gray, flesher, *h*.
 89 Donald M'Taggart, *h*.
 ... Thomas Webster
 91 Alexander Morison, jun.
 93 E. W. Von Laër
 95 William Begg, flesher, *h*.
 97 John Ironside, clerk
 ... John Leslie, shipmaster
 ... William Taylor, clerk
 99 Mrs. Leith, late of Ellon
 89 John Pringle, saddler, *h*.
 88 Robert Duncan, millwright
 78 Alexander R. Dyer, *h*.
 74 Mrs. Norris
 ... James Palmer, shipmaster
 72 George Marr, *h*.
 ... Alexander Milne
 66 John Brunton, shipmaster
 2 John Walker, plasterer, *h*.

Water Lane,

From Quay to Virginia-st.

2 William Ross, tailor
 14 Miss Jane Fordyce

Waterloo Quay,

From Waterloo-street to York-place

67 George Philip, *h*.

John Gibb and Son
 69 Alexander G. Bower, *h*.
 79 Footdee Association's Provision Storehouse
 81 Mrs. Anderson, lodgings
 82 Mrs. Farquhar
 ... David Rodney, vintner
 Alexander Duthie, *h*.
 80 Thos. Howling, shipmaster
 ... John Cargill, shipmaster
 ... Mrs. Boaden, lodgings
 ... John Duffus, ship chandler
 78 J. Lyon, licensed victualler
 James Wishart, carver
 Aberdeen Steam Navigation Company

Waterloo Street,

From Garvock-street to Waterloo-quay.

1 Robert Scorgie, spirit dealer
 ... Mrs. Craig, vintner
 7 William Smith, hairdresser
 59 Jean Copland, stoneware mer.
 68 James Clark, shipmaster
 Alexander Reid, *h*.
 Wm. Duthie, shipowner, *h*.
 Peter Stewart, vintner

Waverly Place.

From Victoria-street-west to Rubislaw.

7 Wm. Ramage, architect, *h*.
 ... Chas. Ramage (of S. & R.), *h*.
 9 Norval Clyne, advocate, *h*.
 11 John Ferguson, advocate, *h*.
 John Angus, advocate, *h*.

Weigh-house Square, Quay.

4 William Steel, grocer
 9 Robert Catto, vintner
 10 Robert Brown, shore-porter
 11 Simon M'Leod, grocer
 17 John Begg, distiller
 Cumming and Ross

Well Court,

14 Broad-street.

2 John Walker, clerk
 ... James Brownie, paper-ruler

Wellington Place,

From Union-place to South-bridge.

1 James Black, *h*.
 2 John Dun, teacher, *h*.
 ... John Mollison, baker, *h*. 5
 ... Mrs. Reid
 ... Miss Smith

- 5 Miss Barbara Law, grocer
 6 Marianus Massie, *h.*
 12 John A. Findlay, *h.* 10
 14 Mrs. Yeats
 Miss Robertson, teacher
 Leslie Durno, mealseller

Wellington Street,

From Waterloo-quay to Links.

- 1 Thomas Anderson, *h.*
 39 James Whitecross, *h.*
 43 David Buchan, blacksmith
 45 Miss Hall, bonnet-maker
 A. Hull, wood measurer
 47 James Wishart, *h.*
 49 Patrick Allan, shipmaster
 53 John Duthie, jun., *h.*
 55 Mrs. Davidson, lodgings
 James Allan, shipmaster
 John Robertson, *h.*
 57 Robert Scott, engineer
 56 Andrew Davidson
 George Boddie, shipmaster
 54 Alex. M'Donald, *h.*
 52 Alexander Forbes,
 28 Alexander Ross, clerk, *h.*
 John Newton, shipmaster
 26 Mrs. Sword, vintner
 18 Mrs. Nicol, vintner
 16 Robert Alexander
 Mrs. James Cargill
 14 Alexander Adamson

West North Street.

From East North-street to
 Mounthooly.

- 9 A Robertson, grocer
 13 Peter Divorty, grocer
 15 George Burrell, shoemaker
 25 James Forbes, clerk
 27 Hay Mercer, watchmaker
 31 James Middleton, mealseller
 37 Simpson Shepherd
 James Farquharson
 39 W. & W. Leslie, grocers, *h.* 41
 43 James Cassie, carriers' porter
 John Cassie, carriers' porter
 61 Mrs. Garden, spirit dealer
 63 John Campbell, spirit dealer
 67 William Milne, mealseller
 75 James Hall, carter
 77 Alexander Hutcheon
 Alex. Gray, ropemaker, *h.*
 81 Gordon and Smith
 83 John M'Pherson
 91 Wm. Malcolm, *h.* 71
 95 Thomas Smith, *h.*
 Smith & Gordon, contractors
 101 William Bowman, carter
 Mrs. Paterson, cookshop
 183 John Donald, ploughmaker
 187 William Mathers
 195 James Bain, grocer
 190 G. Nicol, overseer
 188 William Elmslie

- 188 Mrs. Elmslie, staymaker,
 Miss Elmslie, lodgings
 184 George Watson, cartwright
 178 Simon Brown, *h.* 176
 176 Thomas Rutherford,
 J. Scott, house carpenter
 168 William Wilson, *h.* 170
 162 Gray, Watt, and Co.
 112 W. Gilbert, criminal officer
 110 Adam and Brewster
 108 James Forbes and Co.
 84 George Laird, shoemaker
 78 Thomas Leith, spirit dealer
 John Nicol, spirit dealer
 76 Mrs. Cruickshank
 Alexander Cruickshank, *h.*
 68 David Jaffray, mealseller
 66 Alexander Pirie, engineer
 64 Robert Milne, brewer, *h.*
 James Anderson, farmer, *h.*
 52 John M'Robbie, grocer
 John Robertson, grocer
 50 John Simpson, grocer
 36 James Adam, *h.*
 Mrs. Fraser, spirit dealer
 32 George Stevenson
 26 James M'Pherson, stabler
 16 John Walker, *h.* 36
 14 Milne and Marshall grocers
 12 W. M'Donald, spirit dealer
 James Stephen, stabler
 William Smith, hairdresser
 2 Mrs. Skene, paper mer., *h.* 1
 William Shirres and Co.
 R. Robertson, ropemaker

Whitehouse Street,

From Chapel-street to Skene-
 place.

- 3 Miss Robertson, teacher
 11 Miss Cormack, dressmaker
 John Air, plough-wright
 15 Mrs. Thomas Meston
 25 Mrs. Charles Esson, lodgings
 27 Mrs. Fraser
 37 John Fraser, watchmaker, *h.*
 41 James Black, builder
 43 Mrs. George Angus
 46 William Ritchie and Co., *h.*
 44 Miss Humphrey
 Gavin Low, *h.*
 Low and Chalmers, builders
 38 John Tough, wright
 32 David Smith, clerk
 Mrs. Alexander Smith
 Mrs. Calder, lodgings
 Alexander Shewan, gardener
 18 John Peterkin, wright
 Miss Peterkin, milliner

Windmillbrae,

From Green to Crown-street.

- 3 Alex. Booth, chimney-sweep
 25 John Ross, grocer
 29 John Ferguson, tailor

- 35 William Duff, grocer
 45 George Brand, carter
 49 Ar. Law, spirit dealer, *h.* 51
 63 J. Anderson, plumber, *h.* 60
 63 John Emslie, coppersmith
 71 George Watson, saw trimmer
 73 Mrs. Munro, provision seller
 74 William Petrie, baker
 Miss Petrie, dressmaker
 74 Mrs. Straith
 68 John Michie, tinsmith
 William Clark, blacksmith
 66 G. Ewen, cabinet-turner, *h.*
 George Donald, clerk
 62 David Coutts, grocer, *h.* 58
 58 Alexander Coutts
 54 John M'Conochie
 48 Archibald Knowles
 46 Mrs. Brand
 44 Peter Forrest, mealseller
 36 A. Morgan, hairdresser, *h.* 34
 18 M. Golipher, chimney-sweep
 2 John Bell, cooper
 John Legge, stonecutter

Windsor Place,

From Thistle-lane to Victoria-
 street-west.

- 1 Mrs. Macandrew
 2 John Milne, clerk of police
 W. G. Maclean, Customs

Windy Wynd,

From Gallowgate to Spring-
 garden.

- 15 John Smith, grocer
 John Henderson, tailor
 21 George Mutch, spirit dealer
 22 William Robertson
 10 William M'Pherson
 Arthur Clark, feuar
 6 Mrs. Forbes, pro. merchant

Woolmanhill,

From Schoolhill to Steps of
 Gilcomston.

- 17 Miss E. Lumsden, broker
 21 William Christie, wright, *h.*
 33 Alexander Munro, tailor
 James Kerr, painter, *h.*
 35 William Morgan, hairdresser
 37 Adam Rice, shoemaker
 39 John Leslie, manufacturer
 43 Johnston Pirie
 45 George Midgeley
 59 William Craigmill, grocer
 51 James Laing, chemist, *h.* 50
 55 Miss Elizabeth Miller
 79 A. and W. Stark, fleshers, *h.*
 87 John Smith, grocer, *h.* 89
 89 Charles Smith, tailor, *h.*
 91 G. Connon and Co., brokers
 93 Alexander Machray, dyer
 90 James Green, clothier, *h.* 88

74 James Reith, gardener
 72 John Harris, spirit dealer
 70 David Imray, *h.* 68
 66 George Day, night patrol
 52 James Sherriffs, grocer
 50 Mrs. Tulloch, lodgings
 48 Christian Menzies
 ... Mrs. William Willox
 ... Mrs. Dalgarno, sick-nurse
 42 George Mitchell and Co.
 34 Henry Jackson, M.D.
 28 John M'Kirdy, clockmaker
 26 James Watson, grocer, *h.* 24
 22 William Strachan, *h.* 24
 18 James Johnston, tailor, *h.* 20

Yeats Lane,

From Canal-terrace to Summer-lane.

9 John Stuart, shipmaster, *h.*
 8 George Cruickshank, *h.*

York Place,

From Waterloo-quay to York-street

25 Robert Johnston, merchant
 27 Robert Parrot, shipmaster
 ... Alex. Gauld, shipmaster
 29 David Copland, merchant

31 William Cormack, grocer
 18 James Gerrie, *h.*
 William Duthie, shipowner
 Mrs. Gray, vintner
 Wm. Simpson and Co.
 J. Duffus, ship-chandler, *h.*
 James Gray, jun., flesher, *h.*
 Alex. Sievwright, wright

York Street,

From Wellington-street to North-side of building yard.

1 Mrs. Watt, spirit dealer
 7 Donaldson Rose and Co.
 ... William Rose, *h.*
 9 Archibald Cook, spirit dealer
 13 John Gordon, cooper
 ... James M'Carthy, boatman
 ... Lewis Fyfe, blockmaker
 17 Mrs. Mill, vintner
 19 William Baxter, engineer
 21 George Hughes, carver
 ... James Connan, vintner
 35 Mrs. Anderson, spirit dealer
 41 Mrs. Peter Ligertwood
 .. Mrs. Captain Howling
 43 George Allan, shipmaster
 45 William Ligertwood, *h.*
 109 Wm. Reid, late shipbuilder
 ... William Reid, shipmaster
 Alexander Birnie, vintner

John Nicol, teacher
 Alex. Hall and Sons
 Catto, Thomson, and Co.
 James Hall
 48 William Rattray, chemist
 ... William Hall
 54 John Skinner, boatbuilder
 44 David Main, shipmaster
 42 Mrs. Jenkins, grocer
 34 Alex. Mackie, shipmaster
 32 Wm. M'Kenzie, gardener
 16 George Garden, vintner
 8 Thomas Leslie, late carter
 4 William Anderson
 2 Robert Reid

Young Street,

From Gallowgate to Loch-street.

5 Alexander Davidson, *h.*
 9 Alexander Cairney
 13 Alexander Paul
 11 James Crombie, *h.*
 33 James Davidson, plasterer
 34 William M'Kenzie
 32 Wm. Davidson, plasterer
 ... Mrs. Davidson, lodgings
 24 Misses Allan, dressmakers
 ... J. Wishart, organ-builder
 ... Mrs. Allan, lodgings
 14 G. Robb, wholesale grocer
 ... Alex. Milne of Pittrichie

CORNWALL'S

NEW TRADES' AND PROFESSIONS' DIRECTORY.

1853-54.

Accountants.

Dickie, John, W. Duthie's, Waterloo-quay
 Fletcher, Robert, 17 Huxter-row
 Lunan, William, Aberdeen Railway
 Maitland, William, 83 Union-street
 Marquis, George, 147 Union-street
 Masson, Andrew, 4 Queen-street
 Meston, James, 233 Union-street
 Milne, Alexander, 72 Wales-street
 Milne, George, Commercial Bank
 Morison, John, City of Glasgow Bank
 Riddel, Thomas (Savings Bank), Milburn-street
 Riddel, James, 25 Marischal-street
 Sim, Alexander, Bank of Scotland, 34 Castle-st.
 Sim, George, Aberdeen Bank
 Sinclair, James A., 245 Union-street
 Smith, John, 233 Union-street
 Smith, Francis, North of Scotland Bank
 Stables, Alexander, jun., Scottish Provincial Assurance Co.
 Steele, William, 58 Castle-street
 Strachan, Alexander, Adam and Anderson
 Yeats, Alexander, 123½ Union-street

Advocates.

Adam and Anderson, 75 Union-street
 Adam, Robert, 40 King-street
 Adam, William, jun., 62 Skene-street
 Allan, George, 1 Marischal-street
 Allan, John, 17 Marischal-street
 Angus, John, Town-house
 Bannerman, Patrick, Albert-street
 Barron, John, 103 Union-street
 Barron, Lambert, 64 Union-street
 Blaikie, John and Anthony, 245 Union-street
 Brebner, James, Advocates'-buildings
 Bryce, James, 12 Adelphi-court
 Burnett, Thomas and Newell, 25 Belmont-street
 Cadenhead, Alexander, John, and George, 9 Huxter-row
 Cameron, Andrew J., 6 Broad-street
 Cattanaach, D. G., 56 Castle-street
 Chivas, Alexander, 42 Castle-street
 Chalmers and Farquhar, 147 Union-street
 Clark, John, 3 Queen-street
 Clerihew, Francis, McCombie's-court
 Clyne, Norval, 245 Union-street
 Collie, James, St. John's-court, 38 Castle-street

Cooper, Patrick, 16 King-street
 Coutts, John, 16½ Constitution-street
 Daniel, Alexander, 25 Belmont-street
 Davidson, John, 47 Marischal-street
 Davidson, P. and A., 1 Bon-accord-street
 Duncan, John, 8 Castle-street
 Dunn, John, 9 St. Nicholas-street
 Duthie, Alexander, 11 Market-street
 Duthie, William, 115 Union-street
 Dyce, Robert, 3 Queen-street
 Edmond, Francis, 22 Adelphi
 Edmond James, 150 Union-street,
 Ewen, Thomas, 20 Queen-street
 Farquhar, Robert, 2 Correction-wynd
 Farquhar, Nathaniel, Record Office, King-street
 Ferguson, James, 54 Union-street
 Ferguson, John, 54 Union-street
 Fleming, John, 12 King-street
 Fleming and Paul, 12 King-street
 Fraser, Alexander, Town-house
 Gordon, Alexander, Record Office, King-street
 Gordon, Francis, Record Office, King-street
 Gordon and Hunter, 14 Adelphi
 Grant, George, 10 King-street
 Grigor and Reid, 7 King-street
 Grub, George, Advocates'-buildings, Union-st.
 Henderson, Alexander, 26 St. Nicholas-street
 Jopp and Shand, 31 Gallowgate
 Keith, David, Town-house
 Leask, James, 32 Queen-street
 Ledingham, Robert, 52 King-street
 Ligertwood, John, 4 Correction-wynd
 Lumsden, Clements, 2 Union-terrace
 M'Donald, Alexander, 245 Union-street
 M'Kinnon, Lauchlan, 37 Broad-street
 M'Kinnon, Lauchlan, jun., 83 Union-street
 Massie, Marianus, Trinity-hall, Union-street
 Meston, Alexander, 56 Castle-street
 Mitchell, David, 12 Adelphi-court
 Milne, John Duguid, sen. and jun., 129 Union-
 Miller, James A., 123½ Union-street [street
 Morice, David Robert, 34 Marischal-street
 Murray and M'Combie, 103 Union-street
 Murray and Garden, 50 Schoolhill
 Ogg, William Frederick, 11 Adelphi-court
 Paterson, John, 2 Guestrow
 Paul, James, 12 King-street
 Philip, Colin Allan, 15 King-street
 Rainnie, George, 11 Burnett's-close
 Reid, Thomas, 90 Union-street
 Reid, William (of Grigor and Reid)

Robison, William, 58 Castle-street
 Ross, Alexander, 103 Union-street
 Ross, William, 20 Belmont-street
 Ruxton, Thomas, 54 Union-street
 Sangster, Thomas, 37 Broad-street
 Simpson, Alexander, 27 Belmont-street
 Simpson, Alexander, jun., 56 Bon-accord-street
 Simpson, James, 17 Huxter-row
 Simpson, William, 56 Bon-accord-street
 Skinner and Wilson, 201 Union-street
 Smith and Cochran, 96 Union-street
 Smith, John, 233 Union-street
 Speid, William, 103 Union-street
 Stronach and Grainger, 20 King-street
 Stuart, John, 87 Crown-street
 Torrie, Alexander, 75 King-street
 Watt, John, 2 Correction-wynd
 Webster, Alexander and John, 42 King-street
 Winchester, Charles, 171 Crown-street
 Yeats and Flockhart, 84 King-street
 Yeats and Whyte, 48 King-street

Agents.

Asher, James, 115 Union-street
 Batten, Abraham, 7 Adelphi
 Clark, William, 8 King-street
 Crombie, James, Back-wynd
 Connon, Richard, and Co., 62 Gordon-street
 Duncan, George, 39 Netherkirkgate
 Elsmie, George, and Son, 4 Regent-quay
 Gray, James, 58 Marischal-street
 Grant, Charles, 15 Mealmarket-street
 Hunter, William, 115 Union-street
 Jamieson, John, 56 Marischal-street
 Kennedy, James John, 56 Marischal-street
 Kilpatrick, George, 48 East North-street
 M'Lauchlan, John, 3 James-street
 M'Laren, John, 25 Gallowgate
 M'Taggart, Donald, 13 Regent-quay
 Mather, John, 19 Adelphi
 Martin, Alexander, 4 Carmelite-street
 Milne, William, 61 St. Nicholas-street
 Murray, John, and Son, 15 Upperkirkgate
 Ness, Alexander H., 13 Union-row
 Paterson, David, 30 Marischal-street
 Pirie, David, Crown-court, Union-street
 Rhind, John, 28 Broad-street
 Robb, Brothers, and Co., 59 Marischal-street,
 and 12 Virginia-street
 Rough, William, 27 Castle-street
 Rust, Alexander, 32 Adelphi-court
 Sheed, John, 44 Marischal-street
 Singer, Adam, 84 Broad-street
 Smith, Alexander, 38 King-street
 Smith, William, 38 King-street
 Stevenson, William, 5 Belmont-street
 Stewart, Thomas, 19 Union-buildings
 Stratton, James, 43 Marischal-street
 Thom, A. and W., 21 Quay
 Thomson, George, and Son, 21 Regent-quay
 Walker, Charles, 39 Marischal-street
 Warrack, Hugh M., 34 Marischal-street
 Warrack, James, 34 Marischal-street
 Williams, William and Charles, 35 Marischal-st.
 Wood, George, 43 Dee-street

Architects.

Davidson, William, Strawberrybank
 Henderson, James, 120 Loch-street
 Henderson, William, and Son, 66 Loch-street
 Knight, William, 11 Union-buildings
 Leslie, William, 8 Golden-square
 Mackenzie and Matthews, 24 Adelphi
 Miller, David, 25 Bon-accord-street
 Ramage, William, 115 Union-street
 Smith, William, 142 King-street

Artists.

Aiken, James, 120 Chapel-street
 Cassie, James, 32 Adelphi
 Cleland, Peter, 8 Union-terrace
 Donald, Ernst, 34 Thistle-street
 Frederick, Herr, 21 Market-street
 Giles, James, R.S.A., 64 Bon-accord-street
 Jazdowski, John, 120 Crown-street
 Mitchell, John, 119 Crown-street
 Munro, Robert, 69 Bon-accord-street
 Niddrie, William, 24 Frederick-street
 Paul, Robert E., 18 Bon-accord-lane
 Russel, George, 4 Dee-street
 Stirling, John, 5 Broadford-bank, Kingsland-pl.
 Wilson, George, 23 Crown-street
 Winkley James, 8 Skene-street

Auctioneers.

Baxter, Andrew, 33 Frederick-street
 Brown, P. and G., 40½ Union-street
 Craigen, James, 29 Gallowgate
 Elmslie, R. J., 29 Union-street
 Grant, Charles, 15 Mealmarket-street
 Ironside, Patrick, 47 Broad-street
 M'Alpine, William, 58 Broad-street
 Masson, Alexander, 51 Upperkirkgate
 Montgomery, Francis, 27 Gallowgate

Bakers.

Abel, James, 64 Virginia-street
 Adam, Roderick, 14 Union-place
 Anderson, David, 215 Gallowgate
 Baxter, Thomas, 29 Chapel-street, and 23 Base-
 ment-floor, New-market
 Begg, William, 3 and 5 Frederick-street, and 62
 Schoolhill
 Bothwell, Alexander, Holburn-street
 Bruce, John, 8 George-street
 Buchan, Robert, 76 Green
 Campbell, Alexander, 3 Yeats-lane
 Clark, Henry, 25 Park-street
 Croll, Francis, 55 St. Nicholas-street
 Croll, George, 70 King-street
 Croll, John, 67 George-street
 Eddie, Alexander, 6 Commerce-street
 Edward, Simpson, 54 Gallowgate
 Ferguson, John, 64 Skene-square
 Forsyth, James, 129 Crown-street
 Forsyth, William, 68, Upper Denburn
 French, William, 6 Shiprow
 Garden, George, 32 Schoolhill
 Glennie, George, 17 Crown-street

Inglis, James, 32 Gallowgate
 Inglis, William, 67 Broad-street
 Ireland, James, 81 Bon-accord-street
 Kelly, James, 120 Chapel-street
 Kinness, John, 147 George-street, and 27
 Basement-floor, New-market
 Law, John, 60 Shiprow
 M'Donald, William, 41 Park-street
 M'Kenzie, George, 83 Gallowgate
 M'Kenzie, James, 66 Queen-street
 M'Lean, Thomas, 7 Dee-street
 M'Pherson, Alexander, 65 Green
 Mollison, John, 2 Wellington-place
 Muil, Francis, 153 George-street
 Muil, Mrs. John, 41 Schoolhill
 Munro, Kenneth, 66 George-street
 Nicol, Joseph, 10 Exchequer-row
 Petrie, William, 35 Broad-street
 Proctor, Farquharson, 276 George-street
 Raeburn, Peter, 16 St. Nicholas-street
 Reid, Archibald, 167 Gallowgate
 Simpson, James, 126 George-street
 Singer, George, 45 St. Nicholas-street
 Stephen, William, 31 Broad-street
 Warrack, David, 5 Chapel-street
 Webster, John, 43 Green
 Webster, William, 2 Skene-terrace
 Williamson, Alexander, 1 Catto-square
 Young, William, 23 Hardweird

Basketmakers.

Brown, William, 8 Marischal-street, and 27
 Market-gallery
 Ogg, David, 43 Upperkirkgate, and 30 Market-
 gallery
 Reynolds, Gordon, 26 Queen-street
 Todd, Alexander, 34 Market-gallery

Blacksmiths.

Abernethy, James, and Co., Ferryhill
 Adam, John, Flourmill-lane
 Anderson, William, Flourmill-lane
 Bate, G., 22 Albion-street
 Barnett, William, 1 Thistle-street
 Beattie, Francis, 8 Barnett's-close
 Blaikie Brothers, Footdee
 Bowman, Arthur, 16 Backwynd
 Bonnyman, J. and J., 19 Loch-street
 Buchan, David, 25 Commerce-street
 Cadger, George, Ruthrie
 Clark, William, 68 Windmillbrae
 Dixon, John, and Co., 5 Chronicle-lane
 Donald, John, 183 West North-street
 Fraser, Hugh, 1 Steps of Gilcomston
 Fyfe, John, Maltmill
 Gerrard, James, 30 John-street
 Johnston, John, 75 Gallowgate
 Laing, William, 18 Catharine-street
 Leslie, Andrew, and Co., Provost Blaikie's-quay
 Lyall, Robert, 19 Huxter-row
 M'Hardy, John, 15 Back-wynd
 M'Hardy, David, 66 Netherkirkgate
 M'Intosh, Charles, and Co., 158 Gallowgate
 Maver, William, 20 Skene-terrace
 Mennie, William, Holburn-street

Milne, James, Flourmillbrae
 Milne, John, 30 Virginia-street
 Mitchell, David, 1 Castle-lane
 Mitchell, John, 211 Gallowgate
 Nicolson, Alexander, 1 Causewayend
 Pirie, Andrew and James, and Co., 3 Barnett's-
 Reid, Alexander, 1½ North Broadford [close
 Reid, George, 29 Queen-street
 Ross, John, 6 Chapel-lane
 Rowell, Joseph, 16 North Broadford
 Sim, Andrew, 5 Catto-square
 Smith, Robert, 306 George-street
 Smith, William, 69 Green
 Smith William, 5 Minister's-lane
 Watson, James, 72 Gallowgate

Boiler Makers.

Abernethy, James, and Co., Ferryhill
 Blaikie Brothers, Footdee
 Leslie, Andrew, and Co., Provost Blaikie's-quay
 Simpson, William, and Co., Footdee

Bookbinders.

Anderson, William, 167 George-street
 Edmond, John, 52 Queen-street
 Henderson, Alexander, 2 Broad-street
 Laurie, William, 197 Union-street
 Murdoch, Alexander, 36 St. Nicholas-street
 Ogilvie, John, 47 Upperkirkgate
 Wilson, Andrew, 20 Marischal-street
 Wilson, Robert, 34 Schoolhill
 Wilson, John A., 92 Broad-street

Booksellers and Stationers.

Brown, A., and Co., 77 Union-street
 Clark, George, and Son, 15 Broad-street
 Courage, Archibald, 7 George-street
 Davidson, George, 1 King-street
 Fraser, Andrew, New-market-gallery
 Gray, Alexander, 23 St. Nicholas-street
 Henry, George, 78 Broad-street
 King, George and Robert, 28 St. Nicholas-street
 Laurie, William, 197 Union-street
 Lindsay, William, 63 Gallowgate
 Lunan, John, 66 Broad-street
 M'Donald, John, 16 Crown-street
 Maclean, Samuel, 8 Union-street
 M'Pherson, William, 59 Broad-street
 Milne, A. and R., 9 Union-buildings
 Mitchell, William, 55 Union-street
 Murdoch, Alexander, 36 St. Nicholas-street
 Myles, James, Railway Station
 Ogilvie, John, 47 Upperkirkgate
 Pantton, Charles, 33 St. Nicholas-street
 Russell, William, 19 Broad-street
 Shepherd, George, 1 Broad street
 Smith, Alexander, 3 Thornton-place, Guestrow
 Smith, John, 50 Union-street
 Smith, Lewis and James, 55 Netherkirkgate
 Stevenson, Alexander, 68 Green
 Stevenson, William, 13 St. Nicholas-street
 Vessie, James, and Son, 156 Gallowgate
 Walker, James, 34½ Upperkirkgate

Wilson, John Alexander, 92 Broad-street
 Wilson, Andrew, 20 Marischal-street
 Wilson, Robert, 34 Schoolhill
 Wright, David, 72 Broad-street
 Wyllie, David, and Son, 111 Union-street

Boot and Shoemakers.

Airth, John, 2 Justice-street
 Aiken, James, 63 Broad-street
 Allan, Thomas, 14 Jopp's-lane
 Black, John, 23 Justice-street
 Bothwell, John, 33 and 35 Broad-street
 Brown, Alexander, 71 George-street
 Brown, Donald, 13 Dee-street
 Brown, John, 82 Causewayend
 Buck, William, 2 St. Clement-street
 Buchan, Alexander, 83 Queen-street
 Buckner, William, Causewayend
 Burrell, George, 15 West North-street
 Catto, James, 219 Union-street
 Cadenhead, David, 96 John-street
 Cameron, William, 10 Skene-street
 Campbell, Daniel, 17 Jopp's-lane
 Campbell, George, 11 Gallowgate
 Campbell, John, 84 Chapel-street
 Chalmers, Alexander, 21 Marischal-street
 Christie, John, 103 George-street
 Clyne, William, & Sons, 22 and 24 Gallowgate
 Cromar, Alexander, 13 Skene-terrace
 Cruickshank, John, 39 Causewayend
 Davidson, George, 66 Causewayend
 Drummond, John, 54 Union-street
 Drummond, James, 1 Queen-street
 Duncan, William, 12 Skene-street
 Duncan and Scott, 25 Broad-street
 Duncan, Peter, 26 Schoolhill
 Edward, James, and Co., 33 Union-place
 Edward, John, 31, St. Andrew-street
 Farquharson, Thomas, 155 Gallowgate
 Fiddes, Francis, 32 Upperkirkgate
 Fiddes, Andrew, 60 John-street
 Findlay, William, 75 Wales-street
 Findlay, Alex., 11 and 17 Broad-street
 Foote, James, 38 Frederick-street
 Forbes, Grant, 286 George-street
 Franklin, Hamilton, 1½ Canal-terrace
 Fraser, James, and Son, 115 Union-street
 Fraser, Thomas, 5 Princes-street
 Fyfe, Alexander, 12 Crown-street
 Geddes, James, 14 Causewayend
 Gellen, Peter, 6 Upperkirkgate
 Gillespie, Erskine, 4, 5, and 6 New-market Gal-
 Gibb, William, 20 King-street (lery)
 Grant, David, 3 South Silver-street
 Gray, Alexander, 1½ Canal-terrace
 Greig, James, 89 Queen-street
 Harvey, Andrew, 5 Marischal-street
 Harper, William, 237 George-street
 Hay, William, 113 Union-street
 Handyside, George, 3 Broad-street
 Hector, William, Holburn-street
 Henderson, Robert, 80 Skene-street
 Irvine, Alexander, 25 Longacre
 Jaffray, William L., 36 Broad-street
 Jackson, Wm., Henderson's-court, 46 Broad-st.
 Jenkins, John, 29 Netherkirkgate
 Kerr, William, 249 George-street

Laing, Robert, 46 George-street
 Laird, George, 80 Queen-street
 Law, Samuel, 122 Skene-street
 Leslie, Allan, 29 Wales-street
 Leslie, James, 18 Schoolhill
 Leslie, John, 5 Queen-street
 Low, Alexander, 37 Causewayend
 M'Bain, John, Ruthrieston
 M'Donald, Robert, 1 Park-street
 M'Donald, Thomas, 68 St. Clement-street
 M'Farlane, Duncan, 39 East North-street
 M'Kenzie, Alexander, 49 East North-street
 M'Kenzie, Duncan, 1 Crooked-lane
 M'Kay, G. and P., 3 Gallowgate,
 M'Kay, James, 1 Summer-lane
 Mackay, John, 12 Yeats-lane
 Martin, Peter, 33 Upperkirkgate
 Melvin, Alexander, 4 Skene-square
 Melvin, George, 16 and 18 George-street
 Menzies, John, 8 Woolmanhill
 Milne, Alexander, 6 George-street
 Milne, Alexander, 27 Marischal-street
 Milne, Andrew, 23 St. Clement-street
 Milne, James, Holburn-place
 Milne, William, 17 Shiprow
 Mitchell, Robert, 65 Commerce-street
 Millar, Alexander, 27 Chapel-street
 Middleton, Benjamin, 50 Regent-quay
 Moir, Alexander, 36 St. Andrew-street
 Morison, George, 10 Gordon-street
 Morison, George, 37 Upperkirkgate
 Monro, J. and D., 48 Upperkirkgate
 Munro, Roderick, 6½ Canal-terrace
 Murray, John, 15 Causewayend
 Nicol, George, 18 Virginia-street
 Paterson, John, 14 Catharine-street
 Paterson, John and George, 130 Union-street
 Petrie, Robert, 120 Skene-street
 Porter, Francis, 30 Gordon-street
 Porter and Leighton, 52 St. Nicholas-street
 Reid, James, 7 St. Andrew-street
 Reid, Joseph, 86 King-street
 Riach, Robert, 4 Summer-lane
 Rice, Adam, 37 Woolmanhill
 Robb, James, St. Andrew-street
 Robertson, Robert, 43 George-street
 Ross, James, 46 Shiprow
 Ross, James, Shore-brae
 Ross, Roderick, 8 St. Clement-street
 Roy, James, 41 Castle-street
 Sang, Thomas, 50 Summer-street
 Scott, Alexander, 52 Upperkirkgate
 Scott, George, 36 James-street
 Scott and Duncan, 25, Broad-street
 Scott, James, 10 St. Nicholas-street
 Senter, John, 8 Crown-street
 Simmie, Alexander, 20 Hutcheon-street
 Sim, John, 41 Causewayend
 Sinclair, James, 13 George-street
 Smith, George, 62 Broad-street
 Smith, James, Holburn-street
 Smith, John, Rubislaw
 Souper, Charles, Wellington-road
 Spence, Edward and Robert, 13 Broad-street
 Stott, George, 87½ St. Andrew-street
 Stewart, Donald, 15 Huxter-row
 Stuart, Gordon, 62 George-street
 Stuart, William, 28 Schoolhill

Taylor, James, 6 St. Nicholas-lane
 Taylor, Robert, 50 Gerrard-street
 Thompson, James, 53 Broad-street
 Theodorson, Theodore, 3 College-street
 Tough, Thomas W., 8 Skene-terrace
 Urquhart, Alexander, Holburn-street
 Walker, George, 85 Skene-street
 Watt, Kenneth, 6 South Silver-street
 Westland, James, 58 Shiprow
 Wilson, Alexander, 9 Broad-street
 Wilson, William, 168 West North-street
 Wood, James S., Holburn-street
 Wood, Robert, 3 Crown-street
 Yeats, Peter, 54 John-street
 Youngson, John, 6 Skene-street
 Yule, James, 35 College-street

Book Agents.

Kellock, Wm., (J. Tallis & Co.), 208 George-st.
 Maitland, George (Blackie & Son), 40 Broad-st.
 Stuart, Charles, (George, Virtue & Co.), 123½
 Union-street

Brass Founders, Plumbers, and Gas Fitters.

(See also Plumbers.)

Anderson, John, 63 Windmillbrae
 Blaikie, J., and Sons, Littlejohn-street
 Clunes, Thomas, 196 George-street
 Farquhar and Gill, 24 Upperkirkgate
 Lamb, Alexander, 150 George-street
 Stephen, John, 6 Shoe-lane

Brewers.

Black, William, and Co., Devanha
 Cowie, A. and Co., 5 Virginia street
 Cuddie, Nicolas, 112 Loch-street
 Duthie, William, and Co., Holburn-street
 Eddie, Robert, 69 Virginia-street
 Gilcomston Brewery Co.
 James, William, 213 King-street
 Milne, Robert, 20 Mealmarket-street
 Ross, Alexander, 8 Skene-square
 Wallace, Alexander, and Co., 24 Loch-street
 Wallace, Ernest, Hardgate

Brokers.

Adam, William, 16 Marischal-street
 Anderson, Mrs., 22 Justice-street
 Bain, Robert, 153 Gallowgate
 Baxter, Mrs., 74 Gallowgate
 Bretner, Alexander, 9 Drum's-lane
 Cairns, William, Church-street
 Carolan, Thomas, 80 East North-street
 Connon, G., and Co., 91 Woolmanhill
 Dow, John, 13 Castlebrae
 Dow, Mrs., 8 Park-street
 Duncan, George, 69 Shiprow
 Garden, James, Forbes-court, Green
 Gibson, Thomas, 9 Park-street
 Lumsden, Miss E., 17 Woolmanhill
 McDougall, John, 53 Causewayend

McKann, John, 31 Lodge-walk, and 12 East
 North-street
 Maguire, Edward, 3 Lodge-walk
 McKay, James, 57 Queen-street
 Miller, Miss Elizabeth, 55 Woolmanhill
 Petrie, Mrs., 44 Queen-street
 Reid, David, 76 and 80 Woolmanhill
 Rennie, William, 23 Gallowgate
 Reid, George, 97 Loch-street
 Reid, John, 26 Justice-street
 Roberts, Robert, Back-wynd
 Robb, William, 13 Loch-street
 Ronald, Mrs. John, 42 Lodge-walk
 Parson, Mark, 33 Justice-street
 Thompson, John, 44 Gallowgate
 Watson James, 55 East North-street

Brushmakers.

Chesser, Peter, 14 Huxter-row
 Donald, Robert, 14 St. Nicholas-street
 Fyfe, John, 22 St. Nicholas-street
 Macaldowie, Peter, 53 St. Nicholas-street
 Morrison, George, 37½ George-street
 Murray, William, 31 Chapel-street

Builders.

Anderson, William, 5 Union-wynd
 Black, James, 41 Whitehouse-street
 Bruce, William, 63 Causewayend
 Buyers, James, and Co., 12 Kidd-lane
 Chapman, John, 163 George-street
 Clark, John, 23 Princes-street
 Clerihew, George, 104 Crown-street
 Coutts, James, 24 John-street
 Craig, John, 31 Victoria-street-west
 Donaldson, George, 13 Huxter-row
 Ewan, William, and Co., 7 Summer-street
 Fraser, John, and Son, John-street
 Geddes, George, 13 Seamount-place
 Gildawie, Alexander, 53 Huntly-street
 Gracie, James, 59 Huntly-street
 Grant and Bisset, 8 Forbes-street, and 110 Loch-
 street
 Greig, W. and G., Thistle-street
 Henderson, James, 120 Loch-street
 Henderson, William, & Son, 66 Loch-street
 Johnson, Alexander, 32 Thistle-street
 Low and Chalmers, 40 Whitehouse-street
 Mearns, Robert, 53 Bon-accord-street
 Middleton, Robert, 24 Union row
 Mitchell, John, 4 Little Chapel-street
 Murray, George, 63 Park-street
 Murray, William, 52 Chapel-street
 Pittendrich, William, 112 John-street
 Rainnie, Alexander, 50 Commerce-street
 Reith, William, 112 Causewayend
 Reid, James, 13 Thornton-place
 Riach, John, 3 Thistle-lane
 Rothnie, James, 17 St. Andrew-street
 Robb, William, 25 Crown-street
 Ross, John, 116 Skene-street
 Ross, James, 28 Summer-street
 Warrack and Daniel, 92 John-street
 Watson, Robert, Nelson-street
 Wishart, Alexander, 64 Gerrard-street

Cabinetmakers.

*Those having the * are also Upholsterers.*

Adam, Alexander, 14 Wellington-street
 Adam, Andrew, 11 Chronicle-court
 Adam, George, 9 Fish-street
 *Allan, James, and Sons, 122 Union-street
 Allan, William, 42 Dee-street
 *Baird, Thomas, 191 Union-street
 Barnett, Alexander, 31 Upperkirkgate
 *Barnett, John, 32 Union-street
 Catto, John, 58 Broad-street
 Connel, Thomas, 86 Chapel-street
 Coutts, George, 88 John-street
 *Davidson, David, 131½ Union-street
 Ellicock, Joseph, 102 King-street
 Gerard, William, 55 Huntly-street
 Greig, John, 129 King-street
 *Hutcheon, Alexander, 7 Carmelite-lane
 *Hutcheon, John, 3 Correction-wynd
 M'Bean, Daniel, 14 Castle-street
 M'Donald, James, 31 Castle-street
 M'Intosh, John, and Son, 8 Longacre
 Masson, Robert, sen., 19 Justice-street
 Matheson, John, Quaker's-court, 55 Guestrow
 Middleton, John, 99 George-street
 *Mowat, John, 10 Justice-street
 Murdoch, William, 15 Denburn-terrace
 Murray, John, 70 Green
 *Ogilvie, Alex. and William, 183 Union-street
 Phillips, James, 17 Littlejohn-street
 *Playfair, Alexander, 33 Castle-street
 Reid, Donald F., Thistle-lane, Thistle-street
 Robertson, Thomas, 73 Gallowgate
 *Smith, James, 106 King-street
 *Smith, John, 43½ Castle-street
 *Stephen, William, 150 Union-street
 Trail, William, Lobban's-court, 29 Castle-street
 Trail, James, 22 Union-row
 Walker, Alexander R., 45 Bon-accord-street
 Walker, William, 4 Innes-street
 Will, Thomas, 123½ Union-street
 Youngson, William, 20 Marywell-street

Candlemakers.

Bothwell, George B., 25 Justice-street
 Borthwick, William, 36 East North-street
 Fraser, James, 46 Loch-street
 Ogston, Alexander, 86 Loch-street
 Ross, John, 6 Hanover-street
 Skinner, P. A., 16 Shiprow
 Williamson and Simpson, 79 Wales-street

Cart and Plough-wrights.

Air, John, 11 Whitehouse-street
 Cannon, Robert, 34 Causewayend
 Dawson, William, Spa-street
 Dustan, William, 1 Skene-street-west
 Edmond, James, Loch-street
 Lamb, James, Ruthrieston
 Lamb, James, 2½ North Broadford
 Rae, Francis, 62 Skene-street
 Watson, George, 184 West North-street

Carters.

Bowman, William, 101 West North-street
 Brand, George, 45 Windmillbrae
 Brand, John, 2 Marywell-street
 Collie, William, 59 Wales-street
 Davidson, John, Nelson-lane
 Forest, George, 79 Virginia-street
 Gordon, John, 14 Catherine-street
 Gordon and Smith, 81 West North-street
 Hall, James, 75 West North-street
 Milne, John, 3 Fish-street
 Moor, William, 47 Jack's-brae
 Robb, James, 46 Jack's-brae

Carvers and Gilders.

Findlay, Robert, Windmill-lane
 Gifford and Son, 187 Union-street
 Hay, James and John, 2 Market-street
 Kerr & Bowman, 24 Queen-street
 Williamson, James, 6 Carmelite-street

Chimney Sweeps.

Booth, Alexander, 3 Windmillbrae
 Booth, William, Albion-court, 18 Castle-street
 Dean, Matthew, 22 Mutton-brae
 Gardiner, William, 11 Park-street
 Gibson, Charles, 116 Gallowgate
 Golpher, Michel, 18 Windmillbrae
 M'Connochie, John, 54 Windmillbrae
 Scott, John, 46 Gallowgate

Civil Engineers.

Abernethy, George, 3 Dee-place
 Beattie, James F., 2 Bon-accord-square
 Ferguson, William B., 24 Adelphi
 Gibb, John, and Son, 10 Church-street
 Henderson, William, 90 Union-street
 Milne, Robert, 177 Union-street
 Smith, Alexander, 11 Union-terrace
 Willet, John, 24 Adelphi

Clerks.

Anderson, Alexander, Strathdee Distillery
 Anderson, Samuel, Northern Assurance Co.
 Anderson, William, 13 Skene-terrace
 Barnett, Robert Murray, 9 Longacre
 Brown, Alexander, Kingsland-place
 Byrne, Andw. Crane, (Machray, Croall, & Co.)
 Cadenhead, William, 39 Netherkirkgate
 Cromar, Charles, coach-office, Queen-street
 Cumming, Robert, Post-office
 Dunn, Alexander, 43 Frederick-street
 Dunn, John, (A. Hadden and Sons)
 Duncan, George, Post-office
 Farquhar, James, (John Blaikie and Sons)
 Findlay, Robert, (Allardyce and Jopp)
 Forbes, James, Grandholm Works
 Fraser, J., Seamen's Association, 25 Regent-quay
 Fraser, John, Gas Works
 Frater, James, City Chamberlain's Office
 Fyvie, John, Post-office

Grant, George, 63 Park-street
 Grant, James, Stamps and Taxes
 Gray, Robert, Post-office
 Harvey, George T., Aberdeen Railway Co.
 Horne, Robert B., 25 Marischal-street
 Hunter, John McKenzie, 116 King-street
 Hunter, William, Northern Assurance Co.
 Ironside, John, 97 Wales-street
 Johnstone, Alexander Y., 3 Skene-row
 Keith, James, (McDonald and Leslie)
 Kennedy, Charles, North of Scotland Bank
 Knowles, James, (Stewart, Rowell, and Co.)
 Ledingham, A. W., Gas Office
 Leslie, George, jun., (G. Leslie, Quay)
 Lyell, Alexander, Customs
 McAlldowie, John, 5 King-street
 McAulay, Robertson, (J. Barker and Sons)
 McLean, John, Harbour Office
 Maclean, William, Aberdeen Railway Co.
 McKenzie, Roderick, 2 Correction Wynd
 Maconachie, Robert, Stamps and Taxes
 Macaldowie, Robert, Aberdeen Commercial Co.
 Milne, Charles, Aberdeen Railway Co.
 Milne, George, (Milne, Cruden, and Co.)
 Milne, John, 50 St. Nicholas-street
 Milne, W. F., City Tax Office
 Murray, James A., City Tax Office
 Murray, James, (Farquhar and Gill)
 Nicol, James, Harbour Office
 Nisbet, William, Commercial Bank
 Park, George, 7 Hutcheon-street
 Reid, Duncan, 25 Belmont-street
 Riddell, Peter, Harbour Office
 Riddell, William, Town and County Bank
 Ross, Alexander, (W. Simpson & Co., Footdee.)
 Robson, William, 21 Seamount-place
 Roberts, Alexander, 27 Causewayend
 Saunders, David, (Blaikie Brothers)
 Shirer, William, (A. Hall and Sons)
 Simpson, William, North of Scotland Bank
 Singer, Patrick, (D. Wyllie and Son)
 Skakle, George, (Stewart, Rowell, and Co.)
 Smith, David, (T. McCombie and Co.)
 Smith, Ferguson, 150 Union-street-west
 Smith, John, Aberdeen Railway
 Smith, John, Steam Navigation Co.
 Souter, William, Weighhouse
 Stephen, Alexander, (James Black and Co.)
 Stuart, James, Post-office
 Tarras, Andrew, (Richards and Co.)
 Taylor, William, (Blaikie Brothers)
 Thom, John, 2 Union-terrace
 Walker, James, (J. Smith and Co.)
 Walker, John, 23 King-street
 Walker, John C., (M. Rettie and Sons)
 Walker, John, 2 Well-court, Broad-street
 Warrack, Charles, Record Office, King-street
 Williamson, George, North of Scotland Bank
 Wood, George, Post-office
 Wood, Joseph, 25 Marischal-street

Clothiers & Drapers.

*Those marked * are Wholesale.*

Anderson, William, 23 Queen-street
 *Blackhall, James, and Co., 39 Union-street

Brown, James, 2 George-street
 *Brown and Carr, Exchange-court, Union-st.
 Cassie, Mrs., 43 Union-street
 *Clark, James, 66 Union-street
 *Collie, George, and Co., 4 St. Catherine's-wynd
 *Collie, Patrick, 37 Union-street
 Connan, James, 27 Union-street
 *Cooper, Henry, and Co., 47 Union-street
 *Duguid, James, and Co., 10 Broad-street
 Dunbar, William, 24 Chapel-street
 Dunn, James, 33, 34, and 35 Market-gallery
 Falconer, John, and Co., 23 Union-street
 Forbes, James, and Sons, 40 Union-street
 Forbes, John, 73 Union-street
 Fraser, Hugh, 24 and 30 Union-street
 Fraser, Charles, and Co., 16 Union-lane
 *Gall and Bird, 46 Union-street
 Grant, John and William, 16 Broad-street
 Green, James, 90 Woolmanhill
 Hay, Alexander, 133 Union-street
 *Hall, J. 43 Broad-street
 Lumsden, James, and Co., 117 Union-street
 McKenzie, Alexander, and Co., 85 Union-street
 Marshall, W. and J., 81 Union-street
 Mathieson, Isaac, 33 Union-street
 Meffert, Mrs. George, 204 Gallowgate
 Milne, Alexander, 105 George-street
 *Milne, Low, and Co., 127 Union-street
 Milne, R., 25 and 26 West-gallery, New-market
 Moir, James, and Co., 185 Union-street
 Mowat, James, 37 St. Nicholas-street
 Mowat, William, and Co., 82 Shiprow
 *Philip and Cooper, 32 Union-street
 *Philip and Kennedy, 17 and 19 Union-buildings
 *Pratt and Keith, 51 and 53 Union-street
 Reid, Mrs. Peter, 6 Innes-street
 Ross, Hugh, jun., 4 Broad-street
 Ross, James, 206 George-street
 Ross, Mrs. William, 179 Gallowgate
 Russell, Alexander, 18 Union-street
 Rust, David, 7 Broad-street
 Saint, James, jun., 139 Union-street
 Sellar, Mrs. T., 54 George-street
 Shirres, James, 31 Union-street
 *Shirres, William, and Co., 67 King-street
 Simpson and Whyte, 21 Union-buildings
 Sinclair, George, 22 Broad-street
 Shepherd, William, 182 Gallowgate
 Smith, Andrew, 63 St. Nicholas-street
 Spence, James, 28 Castle-street
 *Taylor, Alexander, 67 Union-street
 Thomson, James, 192 George-street
 Tilleray, Mrs., 208½ Gallowgate
 Tocher, John, 100 Union-street
 Tough, George, 134 George-street
 Troup, Alexander, 82 Union-street
 *White and Hutcheon, Union-street
 Wilson, Alexander, 139 George-street

Coach Manufacturers.

Elmsly, George, 187 King-street
 Gray, Alexander, 101 King-street
 Laing and Melvin, 4 and 8 Bon-accord-street
 Machray, Croall, and Co., 7 Frederick-street
 Milne, James, 72 Loch-street
 Ness, Robert, 7 Union-row
 Stobie, Robert, 44 Harriet-street

Coal Brokers.

Bannerman, Patrick, & Son, 2 Trinity-quay
 Cruickshank, George, Quay
 Cruickshank, George, jun., Quay
 Fidler, Alexander, Quay
 McLauchlan, John, 3 James-street
 McTaggart, Donald, 13 Regent-quay
 Morrison, A. D., 29 Trinity-quay
 Nicolson and Simpson, 10 Trinity-quay
 Walker, James, 72 Dee-street
 Winlaw, James, jun., 11½ Regent-quay

Comb Makers.

Stewart, Rowell, and Co., 40 Hutcheon-street
 Devanha Combwork Co., Devanha
 McPherson, John, Steps of Gilcomston

Confectioners.

Bain, Mrs., 10 Marischal-street
 Bothwell, Alexander, 18 Broad-street, and 36
 and 37 North Gallery, Newmarket
 Duffus, Alexander, 3 Market-street
 Duffus, Mrs., 16 Upperkirkgate
 Duffus, James, 86 Union-street
 Edwards, Simpson, 54 Gallowgate
 Glegg, George, and Sons, 215 Union-street
 Lockhart and Salmond, 92 Union-street
 McDonald, J., 37 Basement-floor, New-market
 McWilliam, B. and W., 54 Broad-street
 McWilliam, Robert, 59 Union-street
 Milne, John, 21 Gallowgate
 Midgley, George, 45 Woolmanhill
 Morrison, Charles, New-market Gallery
 Murray and Grant, 11 Castle-street
 Nicol, Joseph, 10 Exchequer-row
 Russel, W., 38 Upperkirkgate, and 28 Union-st.
 Raeburn, Peter, 4 Upperkirkgate
 Sellar, William, Pirie's-court, 50 Castle-street
 Shields, John, 160 Union-street
 Shepherd, William, 49 Union-street
 Smith and Wills, Ramage's-court, 83 Broad-st.
 Stephen, William, 29 Broad-street
 Strachan, William, 22 Woolmanhill
 Wilson, Hugh, 47 Regent-quay
 Webster, William, 2 Skene-terrace

Contractors.

Brebner, John, 22 Bon-accord-terrace
 Campbell, James
 Dean, John, Holburn-road
 Forsyth, William, 39 Bon-accord-street
 Grainger, John, 5 Devanha-place, Ferryhill
 Lucas, James, 128 George-street
 McDonald, Barnet, 39 Union-terrace
 Machray, Isaac, 65 Union-street
 Smart, John, 7 Carmelite-street
 Thomson, William, 79 Chapel-street

Coopers.

*Those marked thus * are also Fish-curers.*

Bell, John, 2 Windmillbrae
 * Buist, Thomas, 13 Prince Regent-street
 Cameron, John, 20 Loch-street

Cameron, William, 20 Loch-street
 Courage, James, 176½ Gallowgate
 * Gordon, Charles, 57 Green
 Gordon, James, 2 Chronicle-lane
 * Gordon, John, 13 York-street
 Gray, Charles, Commerce-street
 McKenzie, Murdoch, 32 Shiprow
 Michie, George, 7 Barnett's-close
 Nicol, Alexander, Barnett's-close
 Ross, Angus, 15 James-street
 Wilkin, John, 13 Virginia-street
 Williams, James, and Sons, 13 Virginia-street
 Williams, Robert, 13 Virginia-street

Coppersmiths.

Blaikie, John, and Sons, Littlejohn-street
 Emslie, John, 63 Windmillbrae
 Gordon, H., and Co., 1 Gallowgate
 Stephen, John, 6 Shoe-lane

Cork Manufacturers.

Brown, Charles, 18½ Harriet-street
 Duncan, Thomas, & Son, 20 St. Nicholas-street
 Simpson, George, 27 Broad-street

Cotton Spinners.

Leslie, John, 39 Woolmanhill
 Robinson, Crum, & Co., Bannermill
 Union Cotton Mill Co., Poynernook

Curriers.

Clyne, William, and Son, 28 Berry-lane
 Cooper, James, 71 Netherkirkgate
 Cooper, James, Steps of Gilcomston
 Davidson, James W., Berry-lane
 McMillan, William, and Son, 84 Jack's-brae
 Paterson, William, and Co., Upper Denburn
 Roberts, David, 17 Princes-street
 Roger, James, jun., Gilcomston Tannery
 Sim, William, Newbridge Tanwork, Hardgate
 Watt, John, 1 and 3 St. Paul-street

Cutlers.

Coutts, Alexander, 214 Gallowgate
 Hamilton, John, 17 George-street
 Hodge, John, 41 Union-street
 Jamieson, Alexander, 26 Lodge-walk

Dentists.

Dewar, H. Andrew, 181 Union-street
 Emslie, James, 8 Little Belmont-street
 King, M., 31 Marischal-street
 Mein, James, 225 Union-street
 Skues, Lieutenant George, R.N., Crown-terrace

Distillers.

Begg, John, 17 Weigh-house-square
 Black, William, and Co., Devanha
 Brown, Farquhar, and Co., Glenburn
 Ogg, Henry, and Co., Strathdee
 Reid, Smith, and Co., Union-glen

Doctors of Medicine.

(See also Surgeons.)

Balfour, Stephen, 22 Union-place
 Beveridge, Robert, 189 Union-street
 Booth, James, 27 Queen-street
 Buist, James, 87 King-street
 Brown, John, 57 Skene-square
 Cadenhead, John, 227 Union-street-west
 Christie, John, 46 Schoolhill
 Clark, Thomas, 2 Springbank-terrace
 Dyce, Robert, 198 Union-street
 Fiddes, David, 18 King-street
 Forsyth, James H., 144 King-street
 Galen, John, 7 East Craibstone-street
 Geddes, John, 37 Union-place
 Henderson, William, 49 Schoolhill
 Jackson, Henry, 34 Woolmanhill
 Jamieson, James, 148 Union-street
 Jamieson, Robert, Aberdeen Lunatic Asylum
 Kerr, David, 4 Golden-square
 Keith, William, 257 Union-street
 Kilgour, Alexander, 158 Union-street
 Laing, William, 7 Golden-square
 Lizar, A. Jardine, 45 Schoolhill
 McDonald, Alexander, Rubislaw-park
 Maclaren, William, 53 Schoolhill
 Macrobin, John, Migvie-house, North Silver-st.
 Moir, James, 40 Union-place
 Morison, George, 15 Constitution-street
 Nicol, G. J., 17 Belmont-street
 Ogilvie, George, 39 Union-place
 Ogston, Francis, 18 Adelphi-court
 Paterson, John, 61 St. Nicholas-street
 Philip, James, 2 Mounthooly
 Pirrie William, 238 Union-street
 Rainy, George, 17 Golden-square
 Rattray, Robert, Royal Infirmary
 Reid, Duncan, Crown-court, Union-street
 Redfern, F., 2 Crown-place-east
 Russel, Peter, 12 Regent-quay
 Runcie, George, 4 Carmelite-street
 Simpson, John, 2 East Craibstone-street
 Steel, James A., 23 Adelphi-court
 Sutherland, Neil, 13 Belmont-street
 Templeton, William, 9 Belmont-street
 Torrie, James, 67 Dee-street
 Will, James, 11 King-street
 Williamson, Joseph, 127 King-street
 Williamson, William, 239 Union-street

Druggists.

(Those marked thus * are Wholesale.)

Allan, Alexander, 44 Green
 Andrew, William, 195 Union-street
 Birss, Robert, 22 and 28 Park-street
 Buist, James, 87 King-street
 Burness, William, 18 Union-place
 Coutts, Charles, 26 Broad-street
 Davidson, Charles, 205 Union-street, and 1 Exchange-row
 *Dunn, David, and Co., 32 King-street
 Erskine, Robert Marr, 138 George-street
 Fearnside, John, 45 Green
 Findlay, John A., 12 Wellington-place
 Forsyth and Elmslie, 57 Castle-street

Gordon, Alexander, 162 Union-street
 Henderson, John, 30 George-street
 Jackson, Henry, 34 Woolmanhill
 Kay, John, 1 St. Nicholas-street
 Keith, James, 8 Union-place
 Laing, James, 51 Woolmanhill
 Maclean, James, 43 Castle-street
 *Paterson, William, 134 and 136 Gallowgate
 Philip, James, 2 Mounthooly
 Ritchie, Thomas, 228 George-street
 Reid, George and Sons, 45 Union-street
 Sangster, John, 46 Commerce-street
 Shields, Thomas, 133 Crown-street
 *Sim, James, 76 King-street
 *Sinclair, William, 34 and 36 Upperkirkgate
 Smith, John, 90 Broad-street
 *Souter and Shepherd, 22 Broad-street
 Sutherland, John, 34 St. Nicholas-street
 Urquhart, John, 65 St. Nicholas-street
 Williamson, P., and Son, 141 Union-street

Dyers.

Bannerman, John, 37 George-street
 Borthwick, Andrew, 76 Loch-street
 Brown and Martin, Villafield, Gilcomston
 Carr, Alexander and Co., Barkmill
 Cooper, William, 41 Commerce-street
 Ferguson, Robert, 42 Upperkirkgate
 McGrigor, John, 26 George-street
 Stewart, Alex. R., 104 George-street
 Wilson, David, 5 St. Nicholas-street

Engineers.

Abernethy, James and Co., Ferryhill
 Blaikie Brothers, Footdee Iron Works
 McKinnon, William, and Co., 20 Spring-garden
 Simpson, William, and Co., Iron Works, Footdee
 Wilkinson, John, Ferryhill Station, Deemount

Engravers and Lithographers.

Cornwall, George, Victoria-court, 54 Castle-st.
 Cornwall, E. M., Victoria-court, 54 Castle-street
 Hughes, Robert, 15 Netherkirkgate
 Keith and Gibb, 15 Union-buildings
 Miller, Robert, 30 Netherkirkgate
 Stevenson, James, 6 Queen-street
 Stephen, John H., 8 St. Nicholas-lane

Farriers.

Forrest, Peter, 3 Farrier-lane
 Green, Peter, 9 Chronicle-lane
 Mennie, William, Holburn-street
 Riddel, Alexander, Holburn-street
 Skea, Joseph, 22 Dee-street
 Skea, Thomas, 75 George-street
 Smith, Anthony A., 4 Langstane-place

Fish and Game Dealers.

Innes, R., 60 and 61 Basement-floor, New-market
 Mowat, John D., Basement-floor, New-market
 Robb, David, 19 Basement-floor, New-market

Fishing-tackle Makers.

Brown, William, 36 George-street
Henderson, David, 5 Castle-brae
Henderson, John, 85 Spring-garden
Sandison, Ludovic G., 118 King-street

Fleshers.

Barron, William, 41 New-market
Begg, William, 46 New-market
Benton, Alexander, 12 George-street
Butler, Joseph, 24 New-market
Chalmers, William, Basement-floor, New-market
Davidson, James, 47 New-market
Davidson, Mrs., 44 George-street
Dick, William, 25 New-market
Donaldson, Arthur, 230 George-street
Dow, David, 10 Park-street
Durie, Alexander, 32 and 33 New-market
Duncan, George, 17 Basement-floor, New-mar-
Duncan, William, 217 Gallowgate [ket
Gordon, George, 1 Hutcheon-street
Gordon, Robert, 122 Chapel-street
Gray, James, 33 Basement-floor, New-market
Gray, James, jun., 22 New-market
Gray, John, 19 New-market
Grant, John, 7, 8, and 9 New-market
Grant, Robert, 34 Queen-street
Grant, William, 2 New-market
Hendry, J. and G., 92 Gallowgate
Hutcheon, Robert, 48 New-market
Knowles, Jas., 31 Basement-floor, New-market
Knowles, Thomas, 26 and 27 New-market
Knowles, Mrs., 6 Basement-floor, New-market
Laing, James, 9 Basement-floor, New-market
Pirie, Robert, 34 New-market
M'Beath, James, 5 Basement-floor, New-market
M'Intosh, Daniel, 23 New-market
M'Robbie, J., 60 Basement-floor, New-market
Martin, Alexander, 62 Regent-quay
Martin, James, 62 Regent-quay
Martin, James and William, 50, 51, and 52
Market-buildings
Marr and Milne, 10, 11, and 12 New-market
Mason, Thomas, 38 New-market
Mavers, William, 168½ Gallowgate
Milne, James, 79 Queen-street
Morison, Wm. and Walter, 12 Black's-buildings
Moir, George, 21 Queen-street
Murray, William, 39 New-market
Reid, Mrs. J., 158 George-street
Reid, Mrs., 13 New-market
Salter, William, 90 New-market
Sangster, Alexander, sen., 17 and 18 New-market
Sangster, Robert, sen., 31 New-market
Spark, Andrew, 4 New-market
Stark, A. and W., 79 Woolmanhill, and 7 New-
market
Stewart, James, 1 and 2 New-market
Stewart, James, jun., 6 Gallowgate
Thompson, George, 56½ Virginia-street
Thomson, Adam, jun., 29 New-market
Thomson, Adam, 43 New-market
Thomson, George, 14 New-market
Thomson, John, 42 New-market
Tomkins and Rae, 18 Basement-floor

Tomkins, Wm., 4 Basement-floor, New-market
Tomkins, Mrs., 18 New-market
Tough, James, 6 Basement-floor, New-market
Walker, William, 47 Chapel-street
Walker, Robert, 29 Basement-floor, New-market
White, James, 88 New-market
Williamson, George, jun., 44 New-market
Williamson, George, 31 New-market
Williamson, James, jun., 28 New-market
Williamson, James, 49 New-market
Williamson, John, 5 New-market
Williamson, John, 5 Garvoek-street
Williamson, John, 40 New-market
Williamson, Mrs., 15 New-market
Williamson, William, 36 New-market
Wilson, Charles, 4 East North-street
Wilson, Peter, 34 Market
Wishart, William, 13 Basement-floor, New-
market
Wyness, Andrew, 16 New-market
Wyness, John, 21 New-market
Yeats, Thomas, 37 New-market

Fruit Dealers and Fruit Merchants.

Berry, Mrs., 108 George-street
Crombie, Alexander, 21 Broad-street
Hossack, Archibald, 62 Union-street
Pegler, George, 104 Union-street

Funeral Waiters.

Brown, John, 26 Thistle-street
Donald, William, 27 Blackfriars-street
Gillanders, James, 3 Commerce-lane
Hobart, Thomas, 15 James-street
Jamieson, Thomas, 9 Carmelite-street
Paul, Alexander, 7 Forbes-street
Ross, John, 16 Mutton-brae
Ross, William, 13 Chronicle-lane
Simpson, George, 57 Green
Simpson, William, 111 Skene-street
Souter, William, 6 Park-street
Stephen, Alexander, 62½ Netherkirkgate
Turrieff, Alexander, 13 Longacre
Taylor, John, Ross's-court, 6 Upperkirkgate

Furniture Dealers.

Cormack, George, 71 Broad-street
Grant, George, 29 Gallowgate
Milne, George, 4 Woolmanhill
Murray, Peter, 40 East North-street
Syon, John, 29 Upperkirkgate
Rennie, William, 23 Gallowgate

Gardeners.

Aitken, Alexander, Strawberrybank
Anderson, Thomas, gardener, 25 Causewayend
Berry, James, New-market, and Broadford-lane
Chalmers, William, Seafeld and New-market
Christie, John, Froghall-cottage
Clark, William, Newmarket and Barkmill
Clapperton, John, gardener, 9 Little Chapel-st.

Cocker, James, Causewayend
 Connon, James, New-market and Sandilands
 Connon, William, Connon's-court
 Connon, Robert, New-market, & Brick-kilns
 Darling, Thomas, Woodhill
 Davidson, Robert, Lochhead and New-market
 Davidson, James, Cornhill and New-market
 Davidson, William, Burnside and New-market
 Duncan, William, Berryden and New-market
 Forbes, William, New-market and Leadsid
 Fraser, David, Bonnymuir
 Fyfe, Robert, 26 Union-row
 Galen, G., Polmuir and New-market
 Gordon, Charles, Cooperston, Holburn-street
 Gray, Robt., New-market and Gooseberrybank
 Jamieson, James, Rosemount-place
 Kinnaird, William, Outseats, Pitmuxton
 M'Kenzie, William, 32 York-street
 Massie, Robert, Millbank
 Maver, James, Holburn-street
 Meffet, John, gardener, Outseats, Pitmuxton
 Milne, John, New-market and Westfield
 Morrison, James, New-market, & Drywell-park
 Mowat, James, 57 Huntly-street
 Moffat, John, Outseats, Pitmuxton
 Pirie, James, Cooperston-buildings
 Pirie, John, Strawberrybank
 Reid, James, Springbank-cottage
 Rae, William, 143 Gallowgate
 Reith, John, New-market and Cooperston
 Reith, James, 74 Woolmanhill
 Robertson, Thomas, Ferryhill, Hardgate
 Rothnie, Mrs., New-market
 Roy, James, Ferryhill
 Shewan, Alexander, 32 Whitehouse-street
 Silver, John, South Bridge, Holburn-lane
 Smart, John, Holburn-street
 Smith, Alexander, King-street-road
 Snowey, William, Belmont-cottage, Berryden
 Wattie, Joseph, Newfield and New-market
 Wilson, William, South Mile-end
 Wood, John, New-market and Foutainhall

Gas Fitters,

(See Plumbers.)

Gas Meter Makers.

John Blaikie and Sons, Littlejohn-street

German Clock Makers.

Frederick, Charles, 42 George-street
 Frederick, John, 5 Broad-street

Goldsmiths,

(See Jewellers.)

Grain Merchants.

Anderson, William, Barkmill
 Chalmers, William, James-street
 Cushnie, Alexander, 72 George-street
 Donald, William, Chapel-lane
 Eddie, Charles, Nether Justice Mills

Farquhar, George, Upper Justice Mills
 Gavin, William, 59 Schoolhill
 Kemp, Robert, 59 and 60 Castle-street
 Knox, William, 83 George-street
 M'Condach, Harry, Holburn-street
 Mess, Jonathan, 48 St. Nicholas-street
 Pratt, Robert, 21½ Schoolhill
 Smith, Alexander, 38 King-street
 Strattan, James, 43 Marischal-street
 Thomson, John, 55 Queen-street
 Warrack, Hugh, 34 Marischal-street
 White, John F., 107 King-street
 Yule, George, 50 Regent-quay
 Yule, James, 13 Princes-street

Grocers—(Wholesale.)

Barclay, George, 61 Green
 Bisset, John and William, 37 Queen-street
 Clark, Leslie, and Son, 4 Upperkirkgate
 Clark, William, 8 King-street
 Crombie, James, Back-wynd
 Davidson, William, and Co., 44 Broad-street
 Elmslie, W., and Son, 191 Gallowgate
 Inglis, George, Crown-court, Union-street
 Littlejohn, Alexander, 72 Netherkirkgate
 M'Hardy, William, 234, George-street
 Robb, George, 14 Young-street
 Shepherd, Simpson, 37 West North-street

Grocers and Spirit Dealers.

(See also Spirit Dealers.)

Airth, John, 1 Union-buildings
 Alexander, John, 145 Gallowgate
 Allan, James, 24 St. Nicholas-street
 Allan, John, 72 Green
 Allan, Nathaniel, 39 Park-street
 Anderson, James, 202 Gallowgate
 Anderson, James, 11 Black's-buildings.
 Anderson, John, 123 Crown-street
 Anderson, Mrs., Holburn-street
 Anderson, William, 157 Gallowgate
 Austin, Robert, 29 Park-street
 Bain, James, 195 West North-street
 Bain, James, 212 Gallowgate
 Baxter, W. J., and Co., 3 Causewayend
 Benson, Samuel, 141 Skene-street
 Benzie, William, 206 Gallowgate
 Black, John, 6 Union-place
 Blackie, William and Robert, 101 Causewayend
 Blaikie, Mrs., corner of Charles-street
 Bonner, Mrs., 7 Charles-street
 Booth, George, 21 Upperkirkgate
 Booth, James, 2 Baltic-street
 Brantingham, George, 68 Schoolhill
 Brantingham, John W., 130 George-street
 Buyers, Peter, 32 Regent-quay
 Castell, Andrew, 69 Park-street
 Catto, Robert, and Co., 14 King-street
 Catto, Mrs., 9 Charles-street
 Cay, George, 47 Upper Denburn
 Chasser, James, 155 Gallowgate
 Christie, Alexander, 1 Causewayend
 Christie, George, 124 King-street
 Christie, George, 56 George-street
 Christie, John, 65 George-street

- Christie, John, 56 East North-street
 Clark, John, 49 George-street
 Clark, Alexander, 12 Northfield, Gilcomston
 Clyne, Thomas, 20 Gallowgate
 Collins, James, 44 East North-street
 Connon, George, 212 King-street
 Connon, Mrs., Alexander, 73 King-street
 Cooper, Francis, 60 Chapel-street
 Copland, David, 29 York-place
 Copland, Mrs., 12 Marywell-street
 Cormack, Alexander, 33 Shiprow
 Cormack, William, 31 York-place
 Cosgrove, Peter, 298 George-street
 Coutts, Alexander, Holburn-street
 Coutts, Alexander, Rubislaw
 Coutts, John, 114 George-street
 Coutts, David, 62 Windmillbrae
 Coutts, William, Holburn-street
 Craib, Alexander, 1 Trinity-quay
 Craig, Robert, 21 North-Broadford
 Craigmile, Alexander, 47 Commerce-street
 Craigmile, William, 49 Woolmanhill
 Croll, John, 69 Hutcheon-street
 Crombie, James, Back-wynd
 Cruickshank, Alexander, 14 Black's-buildings
 Cruickshank, Robert, 196 Gallowgate
 Cruickshank, William, 16 East North-street
 Cruickshank, William, 19 Castle-street
 Cumming, Alexander, 30 Castle-street
 Cumming, Alexander, 70 Broad-street
 Cunningham, James, 29 Causewayend
 Davidson, Alexander, jun., 44 Castle-street
 Davidson, Alexander, 125 George-street
 Davidson, James, 38 Regent-quay
 Davidson, Robert, 15 Justice-street
 Davidson, William, 23 College-street
 Dawson, John, 64 Causewayend
 Deuchar, George, 151 George-street
 Diack, William, 16 Park-street
 Diack, William, 4 Skene-street
 Dick, James, 37 Union-terrace
 Divorty, Peter, 13 West North-street
 Donald, Alexander, 11 Castlebrae
 Douglas, Alexander, 21 Chapel-street
 Duff, William, 97 Gallowgate
 Duguid, Alexander, 15 Regent-quay
 Dundas, John, 283 George-street
 Dunn, Alexander, 17 Skene-street
 Dunn, Robert, 86 Shiprow
 Duncan James, 12 Regent-quay
 Elmslie, William, and Son, 191 Gallowgate
 Elrick, John, 105 Skene-street
 Esson, Gordon, 3 Jack's-brae
 Esson, John, 41 East North-street
 Falconer, Mrs., 65 Upper-denburn
 Farquharson and Co., 131 Union-st.
 Ferguson, David, 38 Skene-square
 Findlay, James, 48 Gallowgate
 Findlay, William, 67 East North-street
 Forbes, Alexander, 104 Gallowgate
 Forbes, George, 112 Gallowgate
 Forbes, John, 86 Broad-street
 Fraser, Alexander, 181 and 183 Gallowgate
 Fraser, Alex., 8 Upper Leadside, Gilcomston
 Fraser, Alexander, 165 George-street
 Fraser, Alexander, 15 Marischal-street
 Fraser, Angus, and Co., 72 Union-street
 Fraser, Arthur, 42 Gordon-street
 Fraser, George, 104 Green
 Fraser, James, and Co., 221 Union-street
 Fraser and Laidlaw, 57 Union-street
 French, William, jun., 80 Broad-street
 Fullerton, John, 31 Ann-street
 Fullerton, Robert, 47 Gallowgate
 Fyfe, George, 59 Shiprow
 Fyfe, Mrs., 24 North Broadford
 Fyfe, Mrs., 58 Skene-square
 Gall, John, and Co., 121 Gallowgate
 Galloway, Mrs., 277 George-street
 Geddes, Samuel, 34 North Broadford
 Gemlo, John, 6 North Broadford
 Gordon, Thomas and George, 203 Union-street
 Graham, George, 124 Chapel-street
 Grant, Donald, 59 Guestrow
 Grant, John, 9 Upperkirkgate
 Grant, Peter, 54 Green
 Grant, William, 8 Justice-street
 Gray, Daniel, 22 Union-street
 Gray, David, 56 Shiprow
 Gray, William, 39 Green
 Gray, William, 292 George-street
 Gray, William, 39 Green
 Greig, James, 28 Causewayend
 Harper, Alexander, 57 Virginia-street
 Harvey, William, 56 Regent-quay
 Harris, John, 72 Woolmanhill
 Hatt, William, 270 George-street
 Hay, Alexander, 1 Trinity-quay
 Hay and Co., 92 Shiprow
 Hay, Mrs., 26 Gerrard-street
 Hay, Robert, 18 Blackfriars-street
 Hector, James, Holburn-street
 Henderson, Alexander, 38 Gallowgate
 Henderson, James, 21 Gordon-street
 Hendry, Alexander, 36 Gallowgate
 Hunter, Alexander, 63 Huntly-street
 Hunter, William, 30 Park-street
 Hutton, John, 177 Gallowgate
 Hutchison, George, 24 Skene-square
 Imlay, William, 37 Commerce-street
 Inglis, Alexander, 28 Quay
 Ironside, James, 53 Gallowgate
 Jackson, William, jun., 67 Gallowgate
 Jaffray, James, 108 Chapel-street
 Jaffray, Thomas, and Sons, 7 Commerce-street
 Jamieson, Alexander, 13 Regent-quay
 Jamieson and Mitchell, 38 Union-street
 Jamieson, John, 25 St. Clement-street
 Jenkins, Mrs., 42 York-street
 Jessiman, Alexander, 51 Upper Denburn
 Johnston, F. L., 2 King-street
 Johnston, Fraser L., 2 King-street
 Johnston, John, 86 Upper Denburn
 Johnston, Joseph, 54 Netherkirkgate
 Jopp, John, 62 Gallowgate
 Keith, Mrs. 51 East North-street
 Kemp, Francis, 60 Skene-square
 Law, Miss Barbara, 5 Wellington-place
 Law, William, 55 Park-street
 Lawson, Alexander, 44 Netherkirkgate
 Leith, George, 17 James-street
 Leslie W. and W., 39 West North-street
 Leask, Mrs., 71 Wales-street
 Ligertwood, James, 122 King-street
 Lindsay, James, 47 St. Clement-street
 Livingston, Francis, 44 College-street

Lorimer, Alexander, 35 College-street
 Lumsden, John, and Co., 95 Union-street
 Lumsden, William, 58 Union-street
 M'Donald, John, 13 North Broadford
 M'Donald, George, 64 Green
 M'Donald, Alexander, 10 Castle-street
 Macdonald, Ewen, 193 Gallowgate
 M'Hardy, William, 234 George-street
 M'Innes, John, 33 East North-street
 M'Intosh, John, 23 Shiprow
 M'Kenzie, George, 19 Causewayend
 M'Leod, Simon, 11 Weighhouse-square
 M'Leod, Mrs., 33 Summer-lane
 Mackie, William, 49 St. Andrew-street
 M'Lean, Mrs., 11 Bon-accord-lane
 M'Phee, James, 27 Shiprow
 M'Kenzie, George, 41 Regent-quay
 M'Robbie, John, 52 West North-street
 Mann, James, 18 Netherkirkgate
 Marshall, John, 160 George-street
 Martin, George, 1 North Broadford
 Masson, John, 93 Causewayend
 Masson, William, 112 George-street
 Matthews, William, 26 North Broadford
 Meston, Alexander, Strawberrybank
 Meston, James, 6 East North-street
 Milne, John, Bridge of Dee
 Milne, George, 76 St. Andrew-street
 Milne, Andrew, 19 St. Clement-street
 Milne, Thomas, Holburn-street
 Milne and Marshall, 14 West North-street
 Milne, William, 12 Commerce-street
 Milne, William, and Son, 209 Union-street
 Milne, William, 58 Queen-street
 Middleton, James, 46 Summer-street
 Mitchell, Alexander, 9 George-street
 Moir, James, 33 Schoolhill
 Moir, John, 41 Green
 Mollison, David, 16 James-street
 Mollison, John, 26 Virginia-street
 Mutch, James, 20 East North-street
 Morgan, William, 6 Northfield, Gilcomston
 Morison, Leslie, and Co., 24 Regent-quay
 Morison, Mrs., Short-loanings
 Nicol, Francis, 58 Skene-street
 Nicol, James, 1 John-street
 Nicol, Mrs., John, 20 Shiprow
 Panton, John, 33 Park-street
 Park, Mrs., 280 George-street
 Parkhill, John, 35 East North-street
 Paterson, Farquharson, 2 Carnegie's-brae
 Phimister, John, 70 East North-street
 Pirie, Johnston, 43 Woolmanhill
 Rae, John, 19 Park-street
 Ramsay, James, 73 Chapel-street
 Reid, Andrew, 117 Gallowgate
 Rennie, George, 50 Virginia-street
 Robertson, Alexander, 9 West North-street
 Robertson, John, 52 West North-street
 Robbie, John, 94, George-street
 Ross, John N., 1 Rosemount-terrace
 Ross John, 25 Windmillbrae
 Ross, Mrs. George, 10 Hanover-street
 Saunders, George, 68 and 70 Virginia-street
 Saunders, James, 53 Regent-quay
 Sandison, William, Holburn-street
 Sherer, Andrew, 13 Quay
 Shepherd, Alexander, 79 George-street

Sherriffs, James, 52 Woolmanhill
 Shivas, George, 2 Gordon-street
 Sim, George, 74 Shiprow
 Simpson, John, 50 West North-street
 Sinclair, John, 1 Loanhead
 Smart, William, 11 Exchequer-row
 Smith, Alexander, 11 College-street
 Smith, Charles, 1 College-street
 Smith, John, 15 Windy-wyud
 Smith, John, 82 King-street
 Smith, John, 87 Woolmanhill
 Smith, Joseph, 3 Garvock-street
 Smith, William, 62 Park-street
 Smith, William L., 20 Union-place
 Smith, William, 15 College-street
 Smith, William, jun., 106 Union-street
 Spark, George, 58 Regent-quay
 Stevens, Robert, 214 George-street
 Stewart, Alexander, 1 Gilcomston-brae
 Stewart and Chivas, 13 King-street
 Stewart, James, jun., 21 East North-street
 Steel, William, 4 Weighhouse-square
 Stirling, George, 13 Castle-street
 Stott, William, 23 Albion-street
 Stewart, Donald, 51 Gallowgate
 Stewart, William, 8 Shiprow
 Stuart, P., 100 Gallowgate
 Sutherland, Mrs., Bank-street, Ferryhill
 Sutherland, Alexander, 17 Castle-street
 Sutherland, John, 22 Upper Denburn
 Tawse, James, 61 George-street
 Taylor, Alexander, 110 Gallowgate
 Taylor, John, 99 Causewayend
 Taylor, Robert, 61 Netherkirkgate
 Taylor, William, 133 Skene-street
 Thom, Alexander, 62 College-street
 Thom, William, 43 Schoolhill
 Thomson, Joseph, 67 Shiprow
 Tough, James, 15 and 16 Castle-street
 Tough, William, 50 College-street
 Trail, George, jun., 135 Skene-street
 Troup, David, 25 Huntly-street
 Tulloch, James, 8 Garvock-street
 Urquhart, Alexander, 62 St. Nicholas-street
 Walker, George, 43 Skene-square
 Wallace, Alexander, 55 George-street
 Watson, Mrs. Alexander, 109 Gallowgate
 Watson, James, 26 Woolmanhill
 Watson, Patrick, 35 Bon-accord-street
 Watt, John, 49 Castle-street
 Wattie, James, 26 Steps of Gilcomston
 Whitecross, James, 49 Littlejohn-street
 Wilson, Mrs. Robert, Newbridge, Hardgate
 Williams, William, 14 St. Andrew-street
 Wight, James, 45 St. Andrew-street
 Winton, John, 17 Causewayend
 Young, Alexander, 84 St. Andrew-street
 Yule, William, 165 Gallowgate

Gun Makers.

Henderson, William, 89 King-street
 Lyell, John, 128 Union-street
 Playfair, Charles, 70 Union-street
 Thomson, Thomas, 68 Union-street

Haberdashers,

(See Drapers.)

Hairdressers.

Aiken, William, 1 South Silver-street
 Anderson, John C., 7 St. Nicholas-street
 Anderson, William, 146 Gallowgate
 Beaton, John, 26 Marischal-street
 Beattie, Alexander, 13 Shiprow
 Collie, James H., 55 Green
 Collie, Robert, 62 Shiprow
 Cockerill, Charles, 200 George-street
 Cooper, John, 121 George-street
 Fraser, James, 18 Gallowgate
 Garioch, John, 3 Schoolhill
 Grant, Archibald, 64 Broad-street
 Hutton, Edward, 114 Skene-street
 Innes, Daniel, 67 Netherkirkgate
 Laing, Alexander, 97 George-street
 Laing, Robert, 9 Netherkirkgate
 McGillivray, John, 244 George-street
 Marr, George, 43 Quay
 Martin, Gilbert, 53 Upperkirkgate
 Melvin, David, 12 Huxter-row
 Morgan, Alexander, 36 Windmillbrae
 Morgan, James, 7 Skene-street
 Morgan, William, 35 Woolmanhill
 Oldman, George, 40 Castle-street
 Robertson, James, 20 Broad-street
 Smith, William, 4 West North-street
 Smith, William, 7 Waterloo-street
 Stephen, George, 9 Chapel-street
 Walker, David, 135 Union-street
 Walker, Robert, 210 Gallowgate
 Wise, Alexander, 2 Commerce-street

Hardware Merchants.

Collie, Robert, 37 Green
 Davies, Edward, 1, 2, and 3 South Gallery, New-
 Diack, William, 42 Broad-street [market
 Fleming, J. and J., 24 Broad-street
 Walker, George L., 31 St. Nicholas-street
 Whitnall, E., 25 North Gallery, New-market

Harness Makers,

(See Saddlers.)

Hatters.

Bell, Francis, and Son, 38 Queen-street
 Blackhall, James, and Co., 39 Union-street
 Brown, Robert, 58 St. Nicholas-street
 Burge A., 36 Broad-street
 Martin, Samuel, 34 Union-street
 Miller, William M., and Co., 69 Union-street
 Ogilvie, Thomas, 17 Drum's-lane
 Shirres, David L., and Co., 76 George-street
 Shirres, William, and Co., 67 King-street
 Steele, Alexander, 20 Union-street

Heel and Toe-plate Makers.

Dow, Alexander, Causewayend
 Hurry, William, and Sons, 20 Frederick-street
 Laing, William, 18 Catharine-street
 Shaw, John, Sharp's-court, 78 Loch-street

Hosiery and Glovers,

Cooper, Henry, and Co., 47 Union-street
 Cruickshank, A. and Co., 105 Union-street
 Littlejohn, James, 155 Union-street
 M'Grigor, Charles, 5 Justice-street
 M'Gregor, Miss, 1 Justice-street
 Mathieson, Isaac, 33 Union-street
 Pedelly, Joseph, and Co., 68 Loch-street
 Sutherland, Andrew and Sons, 1, 2, and 3
 Black's-buildings
 Skene, Miss, 16 Queen-street
 Wisely, George, 7 Castle-street
 Wood, David, 55 Commerce-street

Hotel Keepers,

(See also Innkeepers.)

Cumming, William, 25 Union-street
 Douglas, Thomas, Market-street
 Leffen, Mrs., 10 Adelphi, Union-street
 Macgrigor, William, 138 Union-street
 Miller, Thomas, 190 George-street
 Ritchie, John, 2 St. Nicholas-lane
 Robertson, David, 61 Union-street
 Ronald, Mrs., 7 Huxter-row

House Carpenters,

(See also Builders.)

Adam, William, 66 Gerrard-street
 Alexander William, 6 Black's-buildings
 Black, John, 1 College-street
 Cook, Silvester, Holburn-street
 Duff, David, 1 Thistle-lane
 Gall, Andrew, 72 Bon-accord-street
 Ingram, Alexander, 25 Seamount-place
 Ironside, William, 9 Spa-street
 Marchant, Alexander, Charlotte-street
 Mitchell and Cay, Spa-street
 Moir, George, 7 Carmelite-lane
 Reid, James, 12 Thornton-place, Guestrow
 Riddel, Peter, 2 Skene-square
 Rust, James, 14 Blackfriars-street
 Scott, John, 176 North-street
 Smith, George, 6½ Causewayend
 Smith, William, 20 Blackfriars-street
 Strachan, George, 18 St. Paul-street
 Taylor, John, 7 Upper Denburn
 Yunnice, William, 49 Blackfriars-street
 Warrack and Daniel, 92 John-street

House Factors.

Duncan, William, 2 St. Andrew-street
 Fyfe, Charles, 43 Belmont-street
 M'Lean, Alex., M'Lean's-court, 50 Gallowgate
 Miller, David, 25 Bon-accord-street
 Shaw, Robert, 11 Huxter-row

Innkeepers.

Affleck, Edward, 179 George-street
 Bain, Mrs. 62 Castle-street
 Bisset, William, 6 Mealmarket-street
 Bridgeford, Mrs., Burnett's-close, Exchequer-
 Brown, Alexander, 41 Queen-street [row

Colvin, Mrs., 61 Castle-street
 Cofton, Joseph, 9 Correction-wynd
 Cormack, William, New-pier
 Cumming, Charles, and Co., 10 Huxter-row
 Daniel, Thomas, 16 Mealmarket-street
 Deans, John, Bridge of Dee
 Donald, William, 79 Windmillbrae
 Duffus, William, 56 Union-street
 Duncan, George, Ruthrieston
 Forsyth, George, 9 St. Nicholas-lane
 Fraser, Arthur, 7 Union-lane
 Gibbons, Charles, 64 Regent-quay
 Gillespie, James, Exchequer-row
 Glennie, William, 49 Lodge-walk
 Hill, Peter, jun., 1 Harriet-street
 Learmonth, John, 6 Park-lane
 Lewis, Richard, 69 Broad-street
 Merchant, Alexander, Railway Hotel
 Maver, Mrs., 20 Skene-terrace
 Milne, Mrs., 23 Harriet-street
 Pirie, Alexander, 15 and 19 Market-lane
 Ranson, Edward, 9 Market-street
 Louden, Archibald, 21 St Nicholas-street
 Riddel, James, Kittybrewster
 Robertson, Mrs., 13 Guestrow
 Smith, John, 2 Adelphi-lane
 Taylor, J., 65 Netherkirkgate
 Shirreffs, Mrs. James, 42 St. Nicholas-street
 Walker, George, 6 Back-wynd
 Willock, R. S., 54 Union-street

Insurance Brokers.

Adamson, Henry, 57 Marischal-street
 Aiken, James, jun., 88 King-street
 Booth, William P., 56 Marischal-street
 Bruce, John, 28 Marischal-street
 Catto, John, Son, and Co., 88 King-street
 Connon, Richard, and Co., 58 Marischal-street
 Cook, John, 59 Marischal-street
 Duncan, William, 33 Marischal-street
 Jamieson, John, 56 Marischal-street
 Leslie, James, 11 Quay
 Nicol, A. and W., 60 Marischal-street
 Nisbet and Robertson, 47 Marischal-street
 Oswald, George, and Co., 30 Marischal-street
 Reid, William, 56 Marischal-street
 Rennie John T., 43 Marischal-street
 Robb, Brothers, and Co., 59 Marischal-street
 Sheed, John, 44 Marischal-street
 Smith, Neil, jun., 7 Frederick-street
 Thomson, George, and Son, 21 Regent-quay
 Thompson, Geo. jun., and Co., 40 Marischal-st.
 Warrack, Hugh, 34 Marischal-street
 Winlaw, James, jun., 11½ Regent-quay

Insurance Offices,

(See end of Trades' Directory.)

Iron Founders.

Abernethy, James, and Co., Ferryhill
 Barry, Henry, and Co., Loch-street
 Blaikie Brothers, Footdee
 McKinnon, William, and Co., 20 Spring-garden
 Simpson, William, and Co., Footdee

Ironmongers.

Gordon, Hugh, and Co., 89 Broad-street
 Gray, William, 52 and 53 New-market-gallery
 Knox, David, 58 Gallowgate
 Laing, James, 121 Union-street
 Lyall, John, and Co., 128 Union-street
 Macbeth, J. and S., 44 Union-street
 Melville, Thomas, and Sons, 106 and 108 Gallowgate
 Mortimer, Robert, 12 St. Paul-street and 14 Upperkirkgate
 Robertson, Charles, 17 Park-street
 Robertson, George, 207 Gallowgate
 Ross, John, 57 St. Nicholas-street
 Ross, William, 34 Broad-street
 Sherar, John, 48 George-street
 Stephen, James, 34 Broad-street
 Spark, William, 54 and 55 Market-gallery
 Walker, Alexander, 58 Gallowgate
 Yule, Alexander, 14 Union-street

Jewellers and Silversmiths.

(Those marked thus * are also Goldsmiths.)

Brand, William, 48 Broad-street
 Burwell, Elijah, 101 Union-street
 Crombie, Peter, 60 Broad-street
 *Duncan, John, 4 St. Nicholas-street
 *Jamieson, George, 107 Union-street
 Mackay, James T., and Son, 30 St. Nicholas-st.
 *Rettie, M. and Sons, 151 Union-street
 *Sangster, George, 81 Broad-street

Land Surveyors.

Beattie, James F., 2 Bon-accord-square
 Cruickshank, George, 22 Crown-street
 Dawney, Alexander, 103 George-street
 Ferguson, William B., 24 Adelphi
 Henderson, William, 90 Union-street
 Milne, Robert, 83 Union-street

Leather Merchants.

Brown, Alexander, 71 George-street
 Clyne, William, and Sons, 22 and 24 Gallowgate
 Cooper, James, 71 Netherkirkgate
 Forsyth, John, 85 Broad-street
 Lyon, Alexander, 37 and 39 Broad-street
 Menzies, John, 8, Woolmanhill
 McMillan and Co., 37 Netherkirkgate
 McKay, G. and P., 3 Gallowgate
 Morison, George, 37 Upperkirkgate
 Ritchie, William, and Co., 51 Netherkirkgate
 Paterson, William, and Co., Upper-denburn
 Roberts, David, 17 Princes-street
 Scott and Duncan, 25 Broad-street
 Wood, William, 78 George-street
 Watt, John, 1 and 3 St. Paul-street

Lithographers.

(See Engravers.)

Lodging-house Keepers.

- Allan, Mrs., 24 Young-street
 Alexander, Miss, 243 George-street
 Anderson, Mrs., 36 Union-terrace
 Anderson, Mrs., 81 Waterloo-quay
 Bain, Miss, 8 Castle-street
 Balfour, Mrs. Robert, 81 Hutcheon-street
 Bisset, Mrs., 27 Crown-street
 Bisset, Mrs. James, 66 John-street
 Bisset, Mrs., 187 George-street
 Blackhall, Mrs., 97 Chapel-street
 Boaden, Mrs., 80 Waterloo-quay
 Booth, Mrs. 47 Frederick-street
 Bowie, Miss Sarah, 29 Broad-street
 Brechin, Mrs., 162 Union-street
 Brown, Mrs., Ross's-court, 6 Upperkirkgate
 Brown, Cecilia, 60 Skene-street
 Bruce, Mrs., 27 Blackfriars-street
 Campbell, Mrs., 169 George-street
 Caie, Miss, John-street
 Calder, Mrs., 32 Whitehouse-street
 Cameron, Miss Elizabeth, 124 Union-street
 Catto, Mrs., 22 St. Nicholas-lane
 Cattanach, Mrs., 64 Union-street
 Christall, Mrs. William, 2 St. Catherine's-wynd
 Christie, Mrs., 61 Broad-street
 Christopher, Mrs., 2 Chapel-street
 Clark, Mrs. J., 74 Union-street
 Clark, Mrs. Helen, 153 Crown-street
 Cook, Mrs., 41 Huntly-street
 Collie, Mrs., 83 Bon-accord-street
 Connon, Miss, 51 Huntly-street
 Cooper, Mrs., 220 George-street
 Coutts, Mrs., 44 Upperkirkgate
 Cowie, Mrs., 68 John-street
 Craigmyle, Mrs., 1 Kingsland-place
 Craib, Mrs., 49 St. Nicholas-street
 Cruickshank, Mrs. Thomas, 124 Union-street
 Cruickshank, Mrs., 28 George-street
 Currie, Mrs., 29 Union-street
 Davidson, Mrs., 55 Wellington-street
 Davidson, Mrs., 90 Bon-accord-street
 Davidson, Mrs. William, 6 St. Clement-street
 Davidson, Mrs., 32 Young-street
 Donald, Mrs., 29 Huntly-street
 Donald, Mrs., 66 John-street
 Donald, Mrs., 32 Windy-wynd
 Duncan, Mrs., 40 Upperkirkgate
 Duncan, Mrs., 17 Huxter-row
 Duncan, Mrs. William, 32 Thistle-street
 Duncan, Mrs., 54 Summer-street
 Duncan, Mrs. Thomas, 5 Princes-street
 Duncan, Mrs., 37 Marischal-street
 Elmslie, Miss, 188 West North-street
 Elmslie, Mrs., 7 John-street
 Elmslie, Mrs., 32 Union-terrace
 Elmslie, Mrs., 16 Netherkirkgate
 Esson, Mrs. Charles, 25 Whitehouse-street
 Fernie, Mrs., 41 St. Nicholas-street
 Finlayson, Mrs. Robert, 47 Chapel-street
 Finlason, Miss, Cruden's-court, 22 Broad-st.
 Findlay, Mrs. James, 32 Park-street
 Findlay, Mrs., 5 Schoolhill
 Forbes, Mrs., 19, Huntly-street
 Forsyth, Mrs., 1 Marischal-street
 Fullerton, Mrs., John-street
 Gall, Mrs. Andrew, 72 Bon-accord-street
 Garvie, Mrs., 144 George-street
 Gauld, George, 23 Frederick-street
 Geddes, Miss, 22 St. Nicholas-lane
 Geddes, Miss, 18 St. Mary's-place
 Geddes, Mrs., Jopp's-court, 135 King-street
 Gill, Mrs., 36 Queen-street
 Goodbrand, Mrs., 30 Upperkirkgate
 Gordon, Mrs. Alexander, 74 Union-street
 Gordon, Mrs. Ralph, 26 Dee-street
 Gordon, Mrs. Dr., 83 Union-street
 Gordon, Miss, 22 Union-terrace
 Grant, George, 13 Constitution-street
 Grant, Mrs., 21 Silver-street
 Gray, Mrs., 7 John-street
 Greach, Mrs., 30 Dee-street
 Greig, Miss, 132 Union-street
 Harper, Mrs. 19 Union-buildings
 Hay, Mrs., 29 Skene-street
 Hay, Miss, Strawberrybank
 Holmes, Mrs. Joseph, 73 Netherkirkgate
 Huddleston, Mrs. 49 Broad-street
 Hutton, Mrs., 120 King-street
 Innes, Mrs., 23 Broad-street
 Irvine, Mrs., 33 Charlotte-street
 Jamson, Mrs. Captain, 36 Union-street
 Johnston, Mrs., Henderson's-court, 91 Gallow-
 Kellas, Mrs., 54 Summer-street [gate
 Kelman, Miss, 1 Ross's-court, Upperkirkgate
 Kemp, Mrs., 86½ Crown-street
 Kiloh, Mrs., 15 Correction-wynd
 King, Mrs., 6 Marischal-street
 King, Miss B., 9 Diamond-street
 Knox, Mrs. William, 137 Union-street
 Laing, Mrs., 36 Regent-quay
 Laing, Mrs., 5 Schoolhill
 Lawrie, Mrs., 61 Huntly-street
 Leslie, Miss, 60 St. Nicholas-street
 Lindsay, Mrs., 31 Huntly-street
 M'Aulay, Mrs., Henderson's-court, 91 Gallow-
 M'Callum, Mrs., 24 Schoolhill [gate
 M'Culloch, Mrs., 9 George-street
 M'Donald, Mrs., 30 Marischal-street
 M'Donald, Mrs., 38 Union-terrace
 MacDonald, Mrs., 5 Huntly-street
 M'Hardy, Mrs., 3 Rosemont-terrace
 M'Hardy, George, 202 George-street
 M'Intosh, Mrs., 11 Union-buildings
 M'Kenzie, Mrs., 81 George-street
 Mackie, Mrs., 13 Marischal-street
 M'Nie, Mrs., 34 Union-terrace
 M'Phail, Mrs., Bank-street, Ferryhill
 Mair, Mrs., 31 Victoria-street-west
 Martin, Mrs., 103 George-street
 Massie, Mrs., 103 George-street
 Mavor, Miss, 64 Union-street
 Mearns, Mrs., 53 Bon-accord-street
 Melvin, Mrs. James, 59 Dee-street
 Millar, Mrs., 1 Prospect-terrace, Ferryhill
 Millar, Mrs., 130 Union-street
 Milne, Mrs., 64 Union-street
 Milne, Mrs., 30 Dee-street
 Milne, Mrs., 3 Queen street
 Mitchell, Mrs., 21 Summer-street
 Monro, Mrs., 38 Chapel-street
 Mullett, Mrs., 22 Broad-street
 Murray, Mrs., 7 Little Belmont-street
 Nicolson, Mrs. James, 59 Marischal-street

Noble, Miss, 39 Chapel-street
 Paterson, Mrs., 5 Upperkirkgate
 Pirie, Miss Jane, 124 George-street
 Pirie, Mrs., 17 Upperkirkgate
 Pittendrich, Miss, 116 George-street
 Profat, Miss H., 17 Denburn-terrace
 Rae, Mrs., 5 Little Chapel-street
 Rainnie, Mrs., 102 Union-street
 Ramsay, Mrs., 6 Constitution-street
 Reid, Mrs., 79 Guestrow
 Reid, Mrs., 9 Diamond-street
 Reith, Mrs., 28 Skene-street
 Robertson, Mrs., 13 Marischal-street
 Robertson, Robert, 144 George-street
 Robb, Mrs. Charles, 130 Union-street
 Ross, Mrs., 28 Chapel-street
 Ross, Miss, 96 Union-street
 Ross, Mrs., 92 George-street
 Rust, Mrs., 178 George-street
 Scott, Mrs., 1 Littlejohn-street
 Singer, Mrs., 58 Castle-street
 Smith, Mrs. Alexander, 7 Garvock-street
 Smith, Mrs., 21 Silver-street
 Smith, Mrs., 7½ Forbes-street
 Smith, Miss, 73 Bon-accord-street
 Spalding, Miss, 117 George-street
 Stevenson, Mrs., 1 Concert-court
 Still, Miss, 41 St. Nicholas-street
 Sutherland, Mrs., 104 King-street
 Sutherland, Mrs., 20 Skene-terrace
 Taylor, Mrs., 20 Crown-street
 Tennant, Mrs., 40 Union-terrace
 Thomson, Mrs. Daniel, 61 John-street
 Thomson, Mrs., 12 Regent-quay
 Thomson, Mrs., Salter's-court, 50 Loch-street
 Thorn, Mrs., 8 Carmelite Street
 Tulloch, Mrs., 50 Woolmanhill
 Wade, Mrs. Captain, 11 Bon-accord-street
 Walker, Mrs., 8 Schoolhill
 Warren, Mrs., 41 Huntly-street
 Webster, Mrs. J., 64 Union-street
 Williamson, Miss, 56 Chapel-street
 Willock, Robert S., 56 Union-street
 Wilson, Mrs., 53 Huntly-street
 Wilson, Mrs. John, 7 Black's-buildings
 Wilson, James, 29 Summer-street
 Wilson, Mrs., 15 St. Andrew-street
 Wilson, Mrs., 26 Summer-street
 Wood, Mrs. Joseph, 19 Union-terrace
 Wright, Mrs. J., 40 Chapel-street
 Wyness, Mrs., 13 Skene-terrace
 Yule, Mrs., 18 Silver-street

Manufacturers.

BED AND TABLE LINEN.

Beveridge, Peter, 122½ Union-street
 Beveridge, Robert, 39 St. Nicholas-street

CAPS AND BRACES.

Barker, John P., 3 Jopp's-lane

COTTON.

Leslie, John, 39 Woolmanhill
 M'Intosh, Peter, 24 George-street

COTTON THREAD.

Duguid, Miss, 82 St. Andrew-street

GIRTHS, &c.

Sutherland, Andrew, and Sons, 1, 2, and 3
 Black's-buildings

HAIRCLOTH AND CURLED HAIR.

Garden, William, 14 John-street
 Palmer, John, 100 Loch-street

LINEN.

Berry, W. and J., 14 Queen-street
 Clark, Samuel, 5 Mounthooly
 Mackey, David, Minister's-lane
 Mitchell, John, 51 Castle-street
 Richards and Co., Broadford

PAPER.

Arbuthnott and M'Combie, 3 Trinity-quay
 Pirie, Alexander, and Sons, Adelphi-court

STOCKINGS.

Pedelt, J., and Co., 68, Loch Street

TAPE.

Milne, Low, and Co., Woolmanhill

WINSEY.

Cooper, Henry, and Co., 47 Union-street

WOOLLEN.

Barker, John, and Sons, 91 Loch-street
 Chadwick, Edmund, 39 Queen-street
 Crombie, J. and J., Causewayend
 Davidson, Donald, 49 Green
 Hadden, Alexander, and Sons, Green
 Skene, George, King-street-place

WORSTED.

Mortimer, William, 11 St. Nicholas-street
 Wisely, George, 7 Castle-street

Masons.

Anderson, George, 7 Skene-terrace
 Brebner, William, 22 Dee-street
 Cameron, Alexander, 28 Catharine-street
 Charles, Alexander, 73 Hutcheon-street
 Charles, W., 33 Ann-street
 Cowie, John, 29 Hutcheon-street
 Duncan, William, 10 Forbes-street
 Farquhar, George, 23 Leadsides, Gilcomston
 Geddes, John, 14 Skene-street
 Greig, George, 28 Summer-street
 Greig, Robert, 30, Summer-street
 Jameson, James, Bank-street
 Mitchell, William, 22 Rose-street
 Rac, George, Nelson-street

Mealsellers.

Brown, Peter, Mounthooly
 Brown, Robert, 4 Mealmarket-street
 Charles, John, 80 Causewayend
 Cock, John, 11 Commerce-street
 Crombie, James, 108 Loch-street
 Cushnie, A., 72, George-street
 Durno, Leslie, Wellington-place
 Fowler, James and John, 24 George-street
 Forrest, Peter, 44 Windmillbrae
 Gavin, William, 59, Schoolhill
 Gossip, Alexander, 63 Shiprow

Harper, John, 61 Virginia-street
 Jaffray, David, 68 West North-street
 Johnston, James, 60 Virginia-street
 Knox, William, 83, George-street
 Logan, James, 154 Gallowgate
 M'Kenzie, William, 34 Young-street
 Mearns, John, 40 Netherkirkgate
 Milne, William, 67 West North-street
 Milne, James, 79 Broad-street
 Middleton, James, 31 West North-street
 Niven, J. and C., 59 Green
 Orchiston, James, 82 George-street
 Pratt, Robert, 21½ Schoolhill
 Rutherford, Thomas, 176 West North-street
 Stephen, John, 8 Marywell-street
 Thompson, John, 55 Queen-street
 Webster, James, 27 Upperkirkgate

Midwives.

Beggrie, Mrs., 10 Catto-square
 Beattie, Mrs., 7 Upper Denburn
 Cameron, Mrs., 25 Loch-street
 Cook, Mrs., 112 Chapel-street
 Cooper, Mrs., 123 George-street
 Craib, Mrs., 1 Trinity-quay
 Duffus, Mrs., 57 Huntly-street
 Edward, Mrs., 14 Skene-street
 Falconer, Mrs., Stonyton, Rubislaw
 Forrest, Mrs., 114 Chapel-street
 Gerard, Mrs., 16 Thornton-place
 Glennie, Mrs., 16 Longacre
 Gordon, Mrs. B., Watt's-court, 46 Virginia-street
 Harrow, Mrs., 5 Schoolhill
 Hendry, Mrs., 81 Shiprow
 Henry, Mrs., 180 Gallowgate
 Jamieson, Mrs., 15 St. Nicholas-street
 Laing, Mrs., 30 Princes-street
 M'Intosh, Mrs., 62 Causewayend
 Mackay, Mrs., Holburn-street
 Matthews, Mrs., Nelson-street
 Mitchell, Mrs., 35 Wales-street
 Mitchell, Mrs., 65 Chapel-street
 Milne, Mrs., 21 St. Andrew-street
 Milne, Mrs., Short-loanings
 Oswald, Mrs., 30 Skene-street
 Peterkin, Mrs., 165 Gallowgate
 Roberts, Mrs. A., 27 Causewayend
 Robertson, Mrs., 51 Longacre
 Robertson, Mrs., 40 St. Clement-street
 Robertson, Mrs., 51 Virginia-street
 Russell, Mrs., 85 Spring-garden
 Sheed, Mrs., 5 Hanover-street
 Smith, Mrs., 15 Denburn-terrace
 Smith, Mrs., 6 Marischal-street
 Stevenson, Mrs., 11 Carmelite-street
 Stephen, Mrs., 20 Gordon-street
 Thompson, Mrs., 41 Victoria-street-west
 Taylor, Mrs., 4 St. Nicholas-lane
 Webster, Mrs., 12 Spa-street

Millers.

Campbell, Robert, Gilcomston
 Cushnie, A., 72 George-street
 Eddie, Charles, Justice Mills
 Farquhar, George, Justice Mills

Gavin, William, 59, Schoolhill
 Kemp, Robert, 59 and 60 Castle-street
 Mess, J., 48, St. Nicholas-street
 Milne, James, 79 Broad Street
 Thomson, John, 55 Queen-street

Milliners and Dressmakers.

Adamson, Miss, 14 Langstane-place
 Adams, Misses, 41 St. Andrew-street
 Allan, Misses, 24 Young-street
 Anderson, Miss, 36 Summer-street
 Anderson, Mrs., 12 Gerrard-street
 Anderson, Mrs., 171 George-street
 Beaton, Miss, 72 Queen-street
 Bisset, Misses, 38 St. Nicholas-street
 Bissett, Miss, 110 Loch-street
 Bowie, Mrs., 21 South-gallery, New-market
 Boulton, Mrs. T. A., 85 Broad-street
 Bruce, Miss, 47 Park-street
 Bruce, Mrs., 189 George-street
 Bruce, Miss Eliza, 9 Blackfriars-street
 Buyers, Miss, 48 Summer-street
 Buyers, Misses, 94 Skene-street
 Burgess, Miss, 30 James-street
 Catto, Miss Elspet, 8 Charles-street
 Cadger, Miss, 87 George-street
 Campbell, Miss, 22 Summer-lane
 Cassie, Miss, 19 St. Nicholas-street
 Christie, Mrs., 103 George-street
 Clark, Miss, 32 Union-row
 Cone, Catherine, 97 Causewayend
 Cormack, Miss, 11 Whitehouse-street
 Connel, Miss, 86 Chapel-street
 Coulson, Miss, 39 Marischal-street
 Coult, Miss Ann, 38 St. Andrew-street
 Colston, Mrs., 11 Diamond-street
 Craig, Miss, 2 Nelson-street
 Craighead, Misses, 20 Skene-street
 Dallachy, Miss E., 49 St. Andrew-street
 Duncan, Miss, 29 Huntly-street
 Duncan, Misses, 31 Schoolhill
 Elgen, Mrs. William, 7 Drum's-lane
 Ewan, Misses, 26 Chapel-street
 Farquhar, Miss, 50 Causewayend
 Fiddes, Miss, 7 Forbes-street
 Forbes, Miss Isabella, 252 George-street
 Fordyce, Miss Jane, 14 Water-lane
 Fraser, Miss, 25 Shiprow
 Fyfe, Mrs. P., 41 Blackfriars-street
 Garden, Mrs., 15 Skene-street
 Gellen, Mrs., 62 Virginia-street
 Gerard, Miss, 97 Union-street
 Gibson, Misses, 24 Belmont-street
 Gillanders, Miss, 1 Commerce-lane
 Goodbrand, Miss, 4 Little Chapel-street
 Goodbrand, Misses, 188 George-street
 Gordon, Mrs. and Misses, 21 Schoolhill
 Gordon, Misses, 50 Gordon-street
 Gordon, Miss Ann, 26 Dee-street
 Gordon, Miss, 106 George-street
 Grant, Misses L. and F., 24 Dee-street
 Gray, Mrs., 2 Charlotte-street
 Greig, Miss, Greig's-court, Windmillbrae
 Hall, Miss, 45 Wellington-street
 Henderson, Miss, 20 Skene-terrace
 Hird, Miss, 4 Black's-buildings

Hunter, Miss, Kingsland-place
 Hunter, Mrs., 13 Black's-buildings
 Ingram, Miss, 64 Broad-street
 Innes, Miss, 23 Broad-street
 Jackson, Miss, Henderson's-court, 46 Broad-st.
 Jameson, Miss, 41 Chapel-street
 Jolly, Miss, 48 Frederick-street
 Keith, Mrs., 47 Park-street
 Keith, Misses, 7 Crown-street
 Kerr, Miss, 25 Schoolhill
 Laurie, Miss, 1 Millbank-street
 Laurie, Miss, 1 Millburn-street, Ferryhill
 Lawrance, Misses, 32 Dee-street
 Law, Misses, 35 Shiprow
 Leslie, Miss, 16 Huxter-row
 Leslie, Miss, 16 Virginia-street
 Lindsay, Miss Margaret, 13 Black's-buildings
 Linklater, Miss, 15 Queen-street
 Loban, Miss, 92 John-street
 Low, Mrs., 13 Blackfriars-street
 Lyon, Miss, 30 Summer-street
 M'Donald, Miss Ann, 15 Skene-terrace
 Macdonald, Miss, 5 Huntly-street
 M'Donald, Miss, 48 Longacre
 M'Kenzie, Miss, 16 Guestrow
 M'Kessor, Miss, 16 and 17 New-market Gallery
 M'Kay, Miss, 35 Chapel-street
 M'Kay, Mrs., 15 St. Nicholas-street
 M'Lennan, Miss, 99 George-street
 M'Leod, Miss, 2 Ragg's-lane, Broad-street
 Martin, Miss, 14 North Broadford
 Martin, Misses, 162 Union-street-west
 Matthews, Miss, 15 Causewayend
 Masson, Miss A., 4 Queen-street
 Mathew, Miss, 44 Chapel-street
 Mathieson, Miss, 11 Schoolhill
 Mathison, Mrs., 20 St. Nicholas-street
 Martin, Miss, 12 Sugarhouse-lane
 Meffit, Miss, 204 Gallowgate
 Middleton, Miss, 19 North Broadford
 Millar, Miss M., 32 Union-terrace
 Miller, Miss, 34 Union-terrace
 Milne, Miss M., 12 Thistle-street
 Milne, Miss, 48 Loch-street
 Mitchell, Miss, 65 Chapel-street
 Moir, Misses, 43 Bon-accord-street
 Moir, Miss A., 18 Marywell-street
 Morrice, Miss, 25 Loch-street
 Murray, Miss M., 62 Catharine-street
 Neish, Miss, 11 Dee-street
 Nicol, Miss, Farquhar-place
 Petrie, Miss, 74 Windmillbrae
 Peterkin, Miss, 18 Whitehouse-street
 Ramsay, Misses, 1 Forbes-street
 Reid, Miss, 61 Hutcheon-street
 Rennie, Miss, 24 Schoolhill
 Reid, Miss Martha, 13 Langstane-place
 Reid, Miss Eliza, 13 Correction-wynd
 Reid, Miss, 6 Forbes-street
 Robertson, Miss, 6 Correction-wynd
 Robertson, Miss, 217 Union-street
 Rose, Miss, Short-loanings
 Roy, Mrs., 9 George-street
 Roy, Miss Margaret, 58 Dee-street
 Ross, Miss, 16 College-street
 Roy, Miss (I. Mathieson's), 78 Union-street
 Rowell, Miss, 60 East North-street
 Sangster, Miss, 29 Hutcheon-street

Shaw, Miss, 19 Skene-terrace
 Shirriffs, Mrs., 40 Union-terrace
 Simpson, Miss, 66 Virginia-street
 Singer, Miss, 7 Union-row
 Smith, Miss, 49 Bon-accord-street
 Smith, Misses, 42 Huntly-street
 Smith, Miss, 38 Union-terrace
 Smith, Miss, 2 King's-square
 Spark, Mrs., 86 John-street
 Spalding, Miss, 117 George-street
 Stephen, Miss, 108 Skene-street
 Strachan, Miss, 11 Constitution-street
 Sutherland, Miss, 103 George-street
 Symmers, Miss, 8 Langstane-place
 Taylor, Misses, 31 Harriet-street
 Thompson, Miss, 20 Bon-accord-street
 Thompson, Miss, 50 Loch-street
 Thompson, Miss Ann, 61 Loch-street
 Toms, Mrs., 4 St. Nicholas-lane
 Troup, Miss, 8 Mealmarket-street
 Troup, Miss, 90 John-street
 Turriff, Miss, 13 Longacre
 Urquhart, Misses, 39 Union-terrace
 Vigrow, Miss, 86 George-street
 Walker, Miss, 61 Summer-street
 Walker, Miss, 35 Chapel-street
 Walker, Miss Margaret, 13 Black's-buildings
 Walker, Miss, 44 Summer-street
 Walker, Misses, 33 Upperkirkgate
 Warren, Misses, 41 Huntly-street
 Watson, Miss, 26 Union-row
 Welch, Misses, 20 North Broadford

Millwrights.

(See also Engineers.)

Abernethy, James, and Co., Ferryhill
 Blaikie Brothers, Footdee
 Esson, Benjamin, Trinity-corner
 Mackay, William, 112 John-street

Nurserymen.

Those marked thus * are also Seedsmen.

Cocker, James, Sunnypark, Canalside,
 Milne, Thomas, Sunnyside
 Reid, James, Bellville, Gilcomston
 *Reid, Benjamin and Co., 94 Union-street
 *Roy, James, jun., 48 Union-street
 *Roy, John, 48 Union-street
 *Smith and Cardno, 76 Union-street

Opticians.

Altria, Cæsar, 16 Skene-street
 Berry, James, 88 Union-street
 Duncan, George, 40 Upperkirkgate
 Duncan, John, 4 St. Nicholas-street
 Hay, J. and J., 2 Market-street
 Mackay, J. T., and Son, 30 St. Nicholas-street
 Smith and Ramage, 45 Quay

Painters and Glaziers.

Those marked thus * are also Paper-hangers.

Anderson, A. and J., 33 Queen-street
 Beattie, John, 3 Marischal-street

*Birnie, William, 93 King-street
 Collie, William, 77 George-street
 Coutts, William, 223 Union-street
 *Donald, George, 17 and 19 Netherkirkgate
 Farquhar and Gill, 24 Upperkirkgate, and 2
 Drum's-lane
 *Henderson, William, 5 Dee-street
 Kerr, James, 15 Schoolhill
 *Knox, David, 18 Chapel-street
 *Marshall, Robt. Christian, 13 and 28 Diamond-
 street
 *Mitchell, George, and Co., 42 Woolmanhill
 *Paterson, George, 9 Crown-street
 *Rennie, Alexander, 45 Upperkirkgate
 Smith, Arthur, 30 Regent-quay
 *Smith and Murray, 26 Castle-street
 *Stephen and Sutherland, 52 Netherkirkgate
 Thom, A. E., 6 Union-lane

Paper Rulers.

Brownie, James, 2 Well-court, Broad-street
 Edmond, John, 52 Queen-street
 Smith, Lewis and James, 55 Netherkirkgate
 Strachan, James, 12 Queen-street

Pawnbrokers.

Aberdeen Equitable Loan Co., 27 Gallowgate
 Gallagher, James, 1 Longacre
 North of Scotland Equitable Loan Co.

Piano-Forte Makers.

Begg, Charles, 8 Black's-buildings
 Logan and Co., 5 Crown-street
 Marr, John, 218 Union-street
 Marr, John, 1 Gordon-street
 Wood and Co., 213 Union-street

Picture Frame Makers.

Adams, Alexander, 33 Skene-square
 Gifford and Son, 187 Union-street
 Hay, J. and J., 2 Market-street
 Kerr and Bowman, 24 Queen-street

Plasterers.

Bowman and Co., 8 Shuttle-street
 Cobban, John, 65 Chapel-street
 Collie, John, 69 Green
 Davidson, James, 33 Young-street
 Davidson, William, 32 Young-street
 Findlater, James, 47 Causewayend
 Frost, Alexander, 10 Kidd-lane
 Garden and Davidson, 14 John-street
 Innes, George, 103 George-street
 Martin, James, 68 Broad-street
 Mearns, William, 24 Blackfriars-street
 Paul, John, 8 Langstane-place
 Paul, John, jun., 18 Bon-accord-lane
 Ross, John, 46 Netherkirkgate
 Ross, Robert, 20 Longacre
 Walker, John, Canal-basin

Plumbers.

Anderson, John, 63 Windmillbrae
 Blaikie, John, and Sons, Metal-works, Littlejohn
 street
 Clunes, Thomas, 196 George-street
 Davidson, John, 78 St. Andrew-street
 Farquhar and Gill, 24 Upperkirkgate
 Lamb, Alexander, 150 George-street
 Marr, John, 13½ Dee-street
 Mathers, James, 5 Skene-terrace
 Stephen, John, 6 Shoe-lane
 Thomson, John, 4 South Silver-street

Porter Dealers.

(See also Grocers and Spirit Dealers.)

Calder, Charles, 50 Green
 Barclay, John, 20½ Harriet-street
 M'Guffie, Thomas, 11 Market-street
 Stephen, James, 34 Regent-quay
 Watt, Mrs., 17 Correction-wynd

Printers.

Avery, John, Crown-court, 43 Union-street
 Bennett, William, 42 Castle-street
 Chalmers, D., & Co., 28 Adelphi-court, Union-st.
 Cornwall, George, Victoria-court, 54 Castle-st.
 Daniel, James, and Co., 46 Castle-street
 Durno, Alexander, 40 Gallowgate
 Finlayson, John, Herald Office, 7 Queen-street
 King, Arthur, and Co., Concert-court, Broad-
 street
 Menzies, Thomas, 42 and 52 Castle-street
 Rennie, George, 61 Broad-street

Provision Curers.

Allardyce, William, Clayhills
 Hogarth, D., and Co., 74 College-street
 Moir, John, and Son, 56 Virginia-street

Provision Dealers.

Abel, William, 45 Commerce-street
 Anderson, James, 21 and 28 Queen-street
 Anderson, Mrs., 48 Shiprow
 Archibald, James, 70 Loch-street
 Beattie, William, 18 Harriet-street
 Beattie, John, 101 Gallowgate
 Bonnyman, Mrs., 198 Gallowgate
 Brechin, George, 94 Causewayend
 Brown, Mrs., 87 Spring-garden
 Burness, John, 27 Commerce-street
 Collie, James, 85 Loch-street
 Craighead, William, 21 Basement-floor, New-
 Market
 Crone, Mrs., 76 Shiprow
 Cruickshank, John, Holburn-place
 Dalgety, Alexander, New-market
 Davidson, John, 24 Basement-floor, New-market
 Davidson, Mrs., 87 Gallowgate
 Dawson, Mrs., 248 George-street
 Dean, Miss, 4 Marischal-street

Duncan, Andrew, 62 John-street
 Duncan, James, 3 St. Andrew-street
 Emsly, Mrs. 253 George-street
 Farquhar, Mrs., 67 Queen-street
 Fidler, John, 10 Upperkirkgate
 Forbes, Mrs., 6 Windy-wynd
 Forrest, James, 22 Marywell-street
 Footdee Association, 79 Waterloo-quay
 Fullerton, Robert, 47 Gallowgate
 Fyfe, John, 174 George-street
 Gowie, Stephen, 77 Guestrow
 Garden, James, 13 Causewayend
 Grant, Mrs., 34 Loch-street
 Grant, Donald, 12 Maberly-street
 Gray, Miss M., 57 Shiprow
 Hay, William, 144½ George-street
 Hector, John, 51 Green
 Hiscote, George, 10 Virginia-street
 Howie, Mrs., 46 Frederick-street
 Jolly, Miss Jane, 6 Crown-street
 Joss, John, 47 Loch-street
 Kellas, Miss, 13 Schoolhill
 King, Mrs., 1 Albion-street
 Kidd, Mrs., 28 Skene-square
 Knowles, Archibald, 48 Windmillbrae
 Langlands, Robert, 187 Gallowgate
 Low, Elizabeth, 186 George-street
 M'Neish, Andrew, 59 Causewayend
 M'Phee, Mrs., 38 Lodge-walk
 Milne, Mrs., 61 Loch-street
 Morrice, Alexander, 15 Mealmarket-street
 Munro, Mrs., 73 Windmillbrae
 Paul, Alexander, 13 Young-street
 Paterson, Alexander, 281 George-street
 Riach, Mrs., 62 Commerce-street
 Robertson, Mrs., 209 Gallowgate
 Shepherd, Robert, 20 Park-street
 Stewart, Alexander, 1 Gilcomston-brae
 Stewart, Peter, 100 Gallowgate
 Thomson, Alexander, 13 Skene-street
 Walker, William, 65 Causewayend
 Watson, Mrs., 6 Mounthooly
 Wishart, David, 59 Gallowgate

Reed Makers.

M'Farlane, Thomas, 29 Harriet-street
 Sorley, John, 62 George-street

Road Surveyors.

Kyd, James, Rubislaw
 Stuart, William, 1 Leslie-place

Rope and Sail Makers.

*Those marked * are Sailmakers only.*

Aberdeen Rope and Sail Co., Links
 Catto, Thomson, and Co., York-street
 *Goldie and Hay, 21 St. Clement-street
 *Cumming and Ross, Weighhouse-square

Rope & Twine Manufacturers.

Davidson, George and William, 17 Quay
 Gray, Watt, and Co., 162 West North-street
 Kelman, William, and Co., 70 Hutcheon-street

Miller, George, jun., 40 Park-street
 Ogilvie, William, 2 West Park-street
 Routledge, William, and Son, 5 St. Catherine's-
 Robertson, Robert, West North-street [wynd
 Young, George, 2 St. Clement-street

Saddlers.

Brown, Simon, 178 West North-street
 Cooper, Alexander, 45 Queen-street
 Craig, James, and Co., 38 Schoolhill
 Dunbar, William, Flourmillbrae
 Knight and Craib, 43 Queen-street
 Laing and Melvin, 4 Bon-accord-street
 Pringle, John, 59 St. Nicholas-street
 Reid, John, 6 King-street
 Ritchie, John, 5 and 9 Back-wynd
 Roberts, David, 92 and 94 King-street

Saw Trimmers.

Bain, James, 61 Commerce-street
 Forbes, Peter, 164 George-street
 Shand, David, Market-street
 Watson, George, 71 Windmillbrae

Share-brokers.

Adamson, William, 25 Marischal-street
 Allardyce and Jopp, 13 Market-street
 Black, James, and Co., 23 King-street
 Bruce, John, 28 Marischal-street
 Duncan, William, 58 Marischal-street
 Fletcher, Robert, 17 Huxter-row
 Gordon, William, 5 King-street
 Jopp and Shand, 31 Gallowgate
 Law, John, 114 Crown-street
 M'Kinnon, L., jun., 83 Union-street
 Oswald, George, and Co., 30 Marischal-street
 Rennie, John T., 43 Marischal-street
 Speid, William, 103 Union-street
 Wagstaff, Edward, 4 Correction-wynd

Ship-brokers.

Adamson, Henry, 57 Marischal-street
 Aiken, James, jun., 88 King-street
 Booth, William P., 56 Marischal-street
 Connon, Richard, and Co., 58 Marischal-street
 Cook, John, 59 Marischal-street
 Duncan, William, 33 Marischal-street
 Dunnet, James, 9 Catto-square
 Gray, James, 58 Marischal-street
 Leslie, James, 11 Quay
 Jamieson, John, 56 Marischal-street
 Reid, William, 56 Marischal-street
 Rennie, John T., 43 Marischal-street
 Smith, Neil, jun., 7 Frederick-street
 Warrack, Hugh M., 34 Marischal-street

Shipbuilders.

Duthie, Alexander, and Co., Footdee
 Hall, Alexander, and Sons, York-street
 Hood, Walter, and Co., Footdee

Ship Chandlers.

Duffus, John, 80 Waterloo-quay
 Talbot, William, and Co., 14 Regent-quay
 Sherer, Andrew, 13 Quay

Shipmasters.

Alexander, Alexander, jun., 38 Union-row
 Alexander, Alexander, 3 Springbank-terrace
 Alexander, John, 19 Kidd-lane
 Alexander, Robert, 16 Wellington-street
 Allan, James, 55 Wellington-street
 Allan, George, 43 York-street
 Allan, Patrick, 49 Wellington-street
 Anderson, Andrew, 2 St. Clement-street
 Anderson, Charles, 10 Canal-terrace
 Barnett, Alexander, 25 Regent-quay
 Benzies, David, 15 James-street
 Boaden, William, 57 Quay
 Boddie, George, 56 Wellington-street
 Booth, James, 28 Queen-street
 Brunton, John, sen., 66 Wales-street
 Brunton, John, jun., 53 Commerce-street
 Brebner, William, 37 Park-street
 Bruce, David, 28 Constitution-street
 Bruce, William H., 18 Commerce-street
 Buchan, John, 16 Links-street
 Bullanera, Matthew, 43 Commerce-street
 Butchley, Robert, 43 Commerce-street
 Buyers, William, 3 Bannermill-street
 Buyers, Alexander, 31 Huntly-street
 Campbell, Wm., jun., 8 Millburn-st., Ferryhill
 Campbell, Wm., sen., 7 Millburn-st., Ferryhill
 Cargill, John, 80 Waterloo-quay
 Cargill, William, 25 Regent-quay
 Chalmers, George, 3 Victoria-place
 Christie, Andrew, 23 Virginia-street
 Christie, John, 23 Virginia-street
 Christie, William, 14 Virginia-street
 Christopher, Mark, 2 Chapel-street
 Clark, Alexander, 8 Carmelite-street
 Clark, James, 68 Waterloo-street
 Clark, John, 1 Hanover-lane
 Clark, William, 37 Marischal-street
 Collie, George, 3 Victoria-place
 Colvin, John, 4 Bannermill-street
 Cook, George, 5 Hanover-street
 Cox, Richard, 8 Stronach's-close, Castle-street
 Craig, Alexander, 52 Virginia-street
 Craig, Peter, 23 Commerce-street
 Cruickshank, Alex., 15 Sugarhouse-lane
 Daniel, William, 4 Marywell street
 Dennison, John, 6 Canal-terrace
 Donald, James, Ferryhill-place
 Donald, Alexander, 6 St. Clement-street
 Donald, Robert, 53 Commerce-street
 Douglas, Alex., 29 Victoria-street-west
 Dunningham, William, 7 Skene-street
 Duncan, James, 84 Shiprow
 Elliot, James, 91 King-street
 Ennew, Edward, 22 Virginia-street
 Ettershank, Joseph, Prince Regent-street
 Flann, Joseph, 1 Hanover-lane
 Fletcher, William, 61 Commerce-street
 Fraser, Hamilton, 18 James-street
 Ganson, Herman, 59 Virginia-street
 Gauld, Alexander, 27 York-place
 Gilbertson, George, St. Clement's-lane
 Goldie, John, Bank-street, Ferryhill
 Gordon, Alex., 37 Park-street
 Gordon, John, 27 James-street
 Grant, James, 58 Shiprow
 Grant, John, 5 Catto-square
 Gray, Alexander, 6 Garvock-street
 Guild, John, 7 Church-street
 Hackney, George, 29 Broad-street
 Henderson, Alex., 10 Marywell-street
 Henderson, John, 23 Prince Regent-street
 Howling, Thomas, 80 Waterloo-quay
 Innes, George, 44 Chapel-street
 Joss, James, 3 Church-street
 Joss, James, 4 Castle-lane
 Kay, William, 29 James-street
 King, John, 17 Prince Regent-street
 Law, George, 54 Quay
 Leask, James, 3 Park-place
 Leask, William, 32 Dee-street
 Leslie, Alexander, 46 Constitution-street
 Leslie, John, 7 Garvock-street
 Leslie, John, 97 Wales-street
 Levie, Alexander, 6 Garvock-street
 Linklater, Andrew, 73 Virginia-street
 Linklater, James, 4 Hanover-street
 Longmuir, James, 2 Bannermill-street
 Longmuir, Hugh, 2 Prospect-terrace, Ferryhill
 Lyon, John, 27 James-street
 McBeath, Peter, 2 Marywell-street
 McConachie, Archibald, 23 Ferryhill-place
 McHardy, John, 8 St. Nicholas-street
 McKay, Alexander, 5 Summer-lane
 McKechnie, Allan, Ferryhill-place
 McKenzie, John, 14 East North-street
 McKenzie, John, 25 Regent-quay
 McLean, Alexander, 1 Millburn-street
 McLean, James, 66 Virginia-street
 McPherson, John, 54 Quay
 Mackie, Alexander, 34 York-street
 Main, David, 44 York-street
 Main, David, 1 South College-street
 Mathieson, Robert, 1 Hanover-lane
 Marsh, James, 12 Rosemount-place
 Martin, John, 1 Constitution-street
 Maurice, Alexander, 7 Canal-terrace
 Mearns, Daniel, 2 Yeat's-lane, Canal-terrace
 Milne, George, 3 Church-street
 Milne, Robert, 2 Hanover-street
 Moffat, William, 9 Hanover-street
 Monro, James, 39 Constitution-street
 Morgan, John, 8 Yeat's-lane
 Morison, Alexander, 15 Constitution-street
 Morison, Alexander, jun., 91 Wales-street
 Mowat, Magnus, 29 Frederick-street
 Murray, William, 10 St. Clement-street
 Noughton, William, 59 Victoria-street-west
 Newton, John, 28 Wellington-street
 Palmer, James, 74 Wales-street
 Paterson, John, 42 Huntly-street
 Parrot, Thomas, 69 Virginia-street
 Parrot, Robert, 27 York-place
 Penny, William, Polmuir
 Petty, David, 22 Virginia-street
 Pole, Lawrence, 8 Reid's-houses, Holburn
 Pye, John, 4 Trinity-street
 Raiker, William, 67 Virginia-street

Reid, Duncan J., 47 Frederick-street
 Reid, William, 109 York-street
 Rennie, George J., 83 King-street
 Ritchie, Andrew, 1 Bannermill-street
 Ritchie, David, 49 Commerce-street
 Ritchie, Thomas, 17 Prince Regent-street
 Robertson, Benjamin, 28 Constitution-street
 Robertson, John, 55 Wellington-street
 Sangster, John, 3 James-street
 Scott, Alexander, 84 Shiprow
 Smart, John, 59 Commerce-street
 Smith, George, 3 James-street
 Smith, John, 17 Prince Regent-street
 Smith, John, 1 Canal-lane
 Smith, Victor E., 1 Links-street
 Snowie, William, 63 College-street
 Strachan, George, 79 Virginia-street
 Strachan, John, 47 Constitution-street
 Stuart, Charles, 126 King-street
 Stuart, John, 9 Yeat's-lane
 Sutherland, James, 22 Ferryhill-place
 Talbot, David, 61 Quay
 Taylor, Alexander, 69 Virginia-street
 Taylor, William, 61 Quay
 Tulloch, James, 12 St. Clement-street
 Urquhart, George, 45 Constitution-street
 Urquhart, William, 31 Huntly-street
 Volland, John Henry, 61 Park-street
 Walker, Alex., 8 Mill-street
 Walker, Alex., 32 St. Clement-street
 Walker, John, 4 St. Clement-street
 Watt, George, 61 Commerce-street
 Willet, Joseph T., 43 Dee-street
 Wishart, Daniel, 45 Constitution-street
 Wood, George, 15 Constitution-street
 Wood, William D., 28 Shiprow
 Youngson, Robert, 3 James-street
 Young, William, 4 Affleck-street

Shore Porters.

Aiken, Alexander, 45 Castle-street
 Brown, Robert, 10 Weighhouse-square
 Caie, William, 82 Shiprow
 Davidson, James, 58 Castle-street
 Lamb, James, 7 Marischal-street
 Lamb, Robert, 18 Shiprow
 Lumsden, George, 7 Marischal-street
 Milne, James, Summerfield
 Milner, Magnus, 18 Shiprow
 Moir, William, Cruden's-court, 22 Broad street
 Pirie, George, 8 Mitchell-place
 Porter, John, 42 Castle-street
 Robb, George, 18 Shiprow
 Saint, James, 41 Summer-street
 Skinner, Alexander, 8 Exchequer-row
 Smith, John, 14 Castle-street
 Wilson, John, 18 Shiprow

Shuttle Makers.

Baxter, John, 93 George-street
 Coutts, Alexander, 58 Windmillbrae
 Gibson, Thomas, 35 Union-terrace

Silk Mercers.

Collie, Patrick, 37 Union-street

Cooper, Henry, and Co., 47 Union-street
 Lyall, George, and Co., 99 Union-street
 Marshall, W. and J., 81 Union-street
 Mathieson, Isaac, 33 Union-street
 Morison, Alexander, 119 Union-street
 Philip and Kennedy, 17 and 19 Union-buildings
 Saint, James, jun., 139 Union-street
 Shirres, James, 31 Union-street
 Stewart, Walter, 145 Union-street
 Sutherland, George, 149 Union-street
 White and Hutcheon, 123 Union-street
 Yeats, George, 87 Union-street

Skinners.

Currie, Adam, and Son, 22 Skene-square
 Laing, James, 38 George-street

Slaters.

Adam, Alexander, 57 Causewayend
 Anderson, James, 49 St. Nicholas-street
 Buchan, William, 21 Shiprow
 Collie, Alexander, 28 Shiprow
 Copland, Alexander, 78 John-street
 Copland, Peter, Mounthooly
 Cumming, John, 43 Victoria-street-west
 Cumming, William, Commerce-street
 Farquhar, Robert, 24, Leadside, Gilcomston
 Firth, James, 48 Queen-street
 Innes, John, B., 17 Rose-street
 Keith, William, 24 Summer-st., & 24 Union-row
 Lawrance, John, 37 Ann-street
 M'Kay, George, 93 Green
 Maver, John, Mounthooly
 Reid, William, 67 Hutcheon-street
 Robbie, William, 1 Skene-square
 Silver, George, Jopp's-court, 40 Broad-street
 Watt, George, 13 Carmelite-street
 Watt, William, Spa-street

Spirit Dealers.

(See also Grocers and Spirit Dealers.)

Allan, Miss Ann, 90 Green
 Allan, William, 17 Wales-street
 Anderson, Mrs., 35 York-street
 Austin, Robert, 29 Park-street
 Bain, James, 6 Schoolhill
 Bannerman, George, 86 John-street
 Bate, James, 49 Wales-street
 Baxter, John, 6 Crooked-lane
 Baxter, Mrs., 3 Causewayend
 Bennet, Mrs. R., 57 East North-street
 Booth, George, 21 Upperkirkgate
 Boyle, Martin, 25 Park-lane
 Brands, George, 7 East North-street
 Brandy, Alexander, 55 Regent-quay
 Brebner, James, 70½ Gallowgate
 Bruce, Robert, 8 Causewayend
 Calder, Mrs., Summer-lane
 Campbell, John, 63 West North-street
 Campbell, Walter, 61 East North-street
 Campbell, Wm., Chapel-lane, Exchequer-place
 Charleston, Mrs., 13 Hutcheon-street
 Chalmers, Peter, 47 Virginia-street
 Clark, John, 14 Shiprow

Conry, James, 1 Spa-street
 Cook, Archibald, 9 York-street
 Cooper, James, Holburn-street
 Cooper, John, Holburn-street
 Coutts, Alexander, 67 Green
 Cowieson, George, 9 Trinity-quay
 Craib, John, 6 Leadsie, Gilcomston
 Cromar, Mrs., 21 Park-street
 Crow, John, 41 Guestrow
 Davidson, Alexander, 125 George-street
 Davidson, James, 38 Quay
 Davidson, Mrs. John, 3 Park-street
 Davidson, William, 23 College-street
 Diack, William, 4 Skene-street
 Donaldson, James, 24 Trinity-street
 Donald, Peter, 86 Green
 Dundas, John, 283 George-street
 Duncan, James, 12 Regent-quay
 Ellis, Peter, 11 Back-wynd
 Falconer, Alexander, 69 Commerce-street
 Farquharson, James, 37 West North-street
 Fleming, Robert, 27 Guestrow
 Forbes, James, 7 James-street
 Fraser, Alexander, 165 George-street
 Fraser, Charles, 30 Justice-street
 Fraser, David, 52 George-street
 Fraser, Mrs., 36 West North-street
 Fraser, William, 1 Carmelite-lane
 Gael, Francis, Calsayseat
 Garden, Mrs. J., 61 West North-street
 Gillespie, John, 40 Loch-street
 Gill, John, 13 Queen-street
 Gorard, Mrs., 41 George-street
 Gordon, George, 6 Flourmillbrae
 Grange, Mrs., 53 John-street
 Grant, George, 14 Netherkirkgate
 Grant, John, 89 Loch-street
 Grant, John, 18 Maberly-street
 Gunn, Mrs., 21 Hutcheon-street
 Hardie, William, 27 Loch-street
 Harrier, Robert, 103 John-street
 Harris, John, 72 Woolmanhill
 Hay, Alexander, 1 Trinity-quay
 Hay, James, Hadden-street
 Hay, John, 22 Green
 Hobnall, John, 45 East North-street
 Hunter, Arthur, 137 Gallowgate
 Imlay, George, 8 Netherkirkgate
 Jessiman, Alexander, 41 Upper Denburn
 Jessiman, George, 24 Castle-street
 Jessiman, George, 80 Loch-street
 Jessiman, Thomas, 14 Park-street
 Johnston, Joseph, 54 Netherkirkgate
 Kidd, William, 57 Commerce-street
 Kiloh, Joseph, 6 College-street
 King, John, 24 Shiprow
 Knox, William, 15 Shiprow
 Largue, William, 2 Hutcheon-street
 Law, Arthur, 49 Windmillbrae
 Lawson, Alexander, 44 Netherkirkgate
 Leith, Thomas, 78 West North-street
 Leys, George, and Co., 17 Fisher-row
 Lindsay, Charles, 87 Shiprow
 Lindsay, James, 27 St. Clement-street
 Littlejohn, James, 17 Gordon-street
 M'Donald, Charles, 169 Gallowgate
 M'Guffie, Maxwell, 10 Trinity-corner
 M'Intosh, James, 90 Loch-street

M'Intosh, Mrs., 58 George-street
 M'Intosh, Mrs., 77 Gallowgate
 M'Kay, Edward, 12 St. Clement-street
 M'Kenzie, George, 25 Regent-quay
 M'Kenzie, John, 2 John-street
 M'Leay, Alexander, 17 Justice-street
 M'Pherson, John, 83 West North-street
 Mackie, David, 10 Langstane-place
 Mellie, Thomas, 235 George-street
 Milne, Charles, 24 East Green
 Mutch, George, 21 Windy-wynd
 Nicol, John, 78 North-street
 Niven, William, 11 Marischal-street
 Orr, Mrs., 67 Guestrow
 Petrie, John, 64 Queen-street
 Pirie, Miss Sarah, 23 Loch-street
 Rae, Alexander, 88 George-street
 Rainnie, Mrs., 22 Correction-wynd
 Rait, Mrs. Isabella, 19 Virginia-street
 Riddel, Mrs. Peter, 149 Gallowgate
 Robertson, William, 22 Windy-wynd
 Robertson, William, 26 Regent-quay
 Robbie, William, 11 Carmelite-street
 Robson, Alexander, 31 Causewayend
 Saunders, James, 53 Regent-quay
 Scatterty, Alexander, 18½ Shiprow
 Scorgie, Robert, 1 Waterloo-street
 Scott, James, 8 Trinity-street
 Seaton, James, 7 Gallowgate
 Sharp, John, 1 Wales-street
 Sim, Alexander, 31 Justice-street
 Smith, Alexander, 16 Berry-lane
 Smith, Alexander, 11 College-street
 Smith, Francis, 1 Adelphi-lane
 Smith, James, 63 Guestrow
 Stewart, Donald, 7 Longacre
 Stevenson, John, 44 Skene-square
 Strachan, Alexander, 3 Shiprow
 Taylor, Robert, and Co., 61 Netherkirkgate
 Thomson, James, 13 Muttonbrae
 Tawse, Lewis, 83 Green
 Torry, John, 28 Gallowgate
 Walker, George, 51 Guestrow
 Watt, James, 258 Gallowgate
 Watt, Mrs., 1 York-street
 Webster, Mrs., 21 Loch-street
 Wisely, John, 6 Trinity-street

Stablers.

Allan, George, 28 Gerrard-street
 Anderson, Robert, 25 Mealmarket-street
 Daniel, Thomas, 16 Mealmarket-street
 Ewen, William, 11 Harriet-street
 Gordon, Thomas, 15 Back-wynd
 Henry, Andrew, 180 Gallowgate
 Johnston, John, 6 Little Belmont-street
 M'Bey, Alexander, 11 John-street
 M'Pherson, James, 26 West North-street
 Milne, George, 5 Harriet-street
 Michie, James, 13 Harriet-street
 Robb, William, 13 Princes-street
 Rose, John, 166 Gallowgate-street
 Smith, James, 22 Harriet-street
 Stephen, James, 8 West North-street
 Taggart, Mrs., 90 George-street
 Walker, Charles, 38 Harriet-street
 Walker, George, 6 Backwynd

Stationers.*(See Booksellers.)***Stay Makers.**

Barnett, Mrs., 31 Upperkirkgate
 Courage, Miss, 96 Skene-street
 Copland, Miss, 10 Marywell-street
 Elmaslie, Mrs., 188 West North-street
 Henderson, Mrs. W., 42 Queen-street
 M'Donald, Miss, 53 Queen-street
 Walker, Mrs., 44 Loch-street

Stock Brokers.*(See Share-brokers.)***Stone Cutters.**

Adam and Brewster, West North-street
 Beattie, John, George-street
 Buchan and Petrie, Union-bridge
 Duncan, Thomas, 34 Dee-street
 Eaton, James, 112 John-street
 Legge, John, Windmillbrae
 M'Donald & Leslie, east end of Constitution-st.
 Watson, David, and Sons, 262 Union-street
 Wright, James, 112 John-street

Stoneware Merchants.

Copland, Jean, 59 Waterloo-street
 Davidson, Alexander, 69 East North-street
 Davidson, Miss, 2 Shiprow
 Davidson, William, 71 Green
 Emslie, William, 188 West North-street
 Ford, John, 136 Union-street
 Fraser, Hugh, 55 Castle-street
 Goodsman, Mrs. 15 Upper Leadsie, Gilcomston
 Gordon, Peter, 51 St. Nicholas-street
 Greenlaw, William, 78 Queen-street
 Imray, David, 70 Woolmanhill
 Lamond, Alexander, 9 Shiprow
 Massie, Mrs., 32 George-street
 Mollison, James, Holburn-street
 Mowat, A. and T., 3 Blackfriars-street
 Robertson, Robert, 16 Schoolhill
 Stuart, John, 98 Green
 Stewart, James, 39 Schoolhill
 Willans, Samuel, 170 Gallowgate

Straw-bonnet Makers.

Fraser, Mrs., 37 George-street
 Middleton, Mrs., 23 George-street
 Simpson, Mrs., 2 Donald's-court, 20 Schoolhill
 Robson, Miss, 74 Skene-street

Surgeons.*(In addition to the following, see "Doctors of Medicine," page 153.)*

Birnie, Moses, 31 Longacre
 Campbell, John, 7 Bon-accord-street
 Coutts, James, 4 Castlebrae
 Erskine, Robert Marr, 138 George-street

Ferguson, John, Cove, Nigg
 Fraser, William, 8 Drum's-lane
 Grant, Patrick, 171 Gallowgate
 Greig, John, 84 Crown-street
 Leslie, William, 10 Golden-square
 Matthew, Alexander C., 3 Canal-terrace
 Nichol, Francis Hay, 18 Golden-square
 Sim, John, Holburn-street
 Smith, Robert, 9 Union-terrace
 Sutherland, George, 4 Correction-wynd
 Wood, John, 31 Bon-accord-street

Tailors.

Bartlett, William, Trinity Manse, Market-street
 Black, Joseph, 8 Langstane-place
 Burt, Robert, 70 Queen-street
 Calder, William, 29 Marischal-street
 Cormack, Alexander, 1½ North Broadford
 Cowie, William, 15 Lower Denburn
 Dalgarno, William, 18 Virginia-street
 Dalgarno, William, 5 Rennie's-wynd, Green
 Davidson, Duncan, 42 Shiprow
 Davidson, Robert, 10 Causewayend
 Duthie, Barclay, 12 Church-street
 Ewen, John, 1 Concert-court, Broad-street
 Ewen, William, 2 Castle-street
 Ferguson, John, 29 Windmillbrae
 Flett, David, Trinity Manse
 Fraser, John, 11 Gaelic-lane
 Fraser, John, 157 George-street
 Fraser, Peter, 22 Shiprow
 Grant, Lachlan, 15 Chronicle-lane
 Greig, James, 5 Guestrow
 Henderson, John, 15 Windy-wynd
 Ingram, James, 64 Broad-street
 Jackson, William, 29 Hutcheon-street
 Joss, Charles, 91 Skene-street
 Kelman, William, 5 Blairton-lane, Guestrow
 Lawrence, Joseph, 13 Blackfriars-street
 M'Donald, Robert, 7 South Silver-street
 M'Donald, John, Gordon-street
 M'Kay, John, 9 Skene-square
 M'Kay, William, Wellington-road
 M'Leod, William, 5 Huxter-row
 Mann, William, 69 Queen-street
 Middleton, Peter, 63 Green
 Mitchell, James, 21 Lodge-walk
 Mowat, James, 8 Flourmill-brae
 Moir, William, 85 Chapel-street
 Morison, Joseph, 5 Guestrow
 Munro, Alexander, 33 Woolmanhill
 Robb, Alexander, Crown-court, Union-street
 Ross, William, 2 Water-lane
 Strachan, Robert, 69 Netherkirkgate
 Tawse, William, 19 Lower Denburn
 Tough, John, 194 George-street
 Walker, George, Sutherland's-buildings, Holburn-street
 Watson, John, 3 St. Catherine's-wynd
 Wilson, George, 188 Gallowgate
 Wyllie, John, 42, Queen-street

Tailors—(Furnishing.)

Adam, George, and Co., 2 Castle-street
 Badenoch, Alexander, 12 Union-street

Cadenhead, Geo., Chronicle-court, 10 Queen-st.
 Cattanach, Charles, and Co., 123½ Union-street
 Cook, William, Exchange-court, Union-street
 Cruickshank, James, 13 Netherkirkgate
 Davidson, William, 77 King-street
 Forbes, John, 73 Union-street
 Fraser, Charles, and Co., 16 Union-street
 Fraser, Hugh, 24 and 30 Union-street
 Fraser and Glennie, 6 Concert-court, Broad-st.
 Fraser, James, 6 Union-lane
 Fraser, William, 39 Castle-street
 Gall and Bird, 46 Union-street
 Gibson, Brown, 6 Union-street
 Gilchrist, Gordon, 2 Gallowgate
 Johnston, James, 18 Woolmanhill
 Johnston and Laird, 36 Union-street
 Keith, John, 6 Netherkirkgate
 King, Charles, 23 Broad-street
 Levy, M. A., 26 Union-street
 Lonie, David, 47 Park-street
 Low, James, 172½ George-street
 M'Bean, D., Old Trinity Manse, Market-street
 M'Quarrie, John, 1 Correction-wynd
 Maguire, James, 49 Queen-street
 Mann, George, 30 Adelphi
 Milne, Low, and Co., 127 Union-street
 Mitchell, James, 9 Guestrow
 Moir, James, and Co., 185 Union-street
 Murray, Isaac, 22 Shiprow
 Mustard, Robert, 145 George-street
 Nicol, John, 126 Union-street
 Piggie, Andrew H., 68 Broad-street
 Reid, James, 119 George-street
 Russel, Alexander, 18 Union-street
 Rust, David, 18 Broad-street
 Shaw, William, 41 Lodge-walk
 Simpson and Whyte, 21 Union-buildings
 Sinclair, George, 22 Broad-street
 Smith, Andrew, 7 Netherkirkgate
 Smith, Charles, 9 Skene-terrace
 Smith, John, 13 Union-street
 Stott, John, Commercial-court, 58 Castle-street
 Thomson, Robert, 14 Broad-street
 Thow, George, 18 Skene-street
 Tocher, John, 100 Union-street
 Troup, Alexander, 82 Union-street
 Watt, Adam, 13 St. Andrew-street

Tea and Coffee Merchants.

(See also Grocers and Spirit Dealers.)

Armstrong, William, 40 Broad-street
 Brebner and Grant, 56 St. Nicholas-street
 Buyers and Skene, Exchange-court
 Jamieson, Alexander, 13 Regent-quay
 Mackinlay, Robert, 3 St. Nicholas-street
 Urquhart, J. and R., 7 Schoolhill

Teachers—(Miscellaneous).

Alexander, Miss, Skene-street-west
 Alexander, Robert and Mrs., 2 Springbank-place, Dee-street
 Alexander, Robert, 5 Millburn-street
 Allan, William, 64 Gerrard-street
 Annand, John S., Braehead, Gilcomston
 Anderson, William, Seamount-place

Barclay, Miss, Holburn-street
 Beverley, Alexander, 6 Rosemount-terrace
 Bicknell, Misses, 9 North Silver-street
 Boyle, Alexander, North Parish School
 Buist, Miss, 30 Constitution-street
 Calder, James, 59 Summer-street
 Chisholm, Miss, 38 Bon-accord-street
 Clapton, John, 112 Chapel-street
 Clark, Miss, 16 Gallowgate
 Clark, William, 9 Denburn-terrace
 Clerihew, Alexander, 6 Denburn
 Connell, Duncan M., 9 Canal-street
 Corbet, Miss, 70 Park-street
 Craig, Edward, 29 Skene-street
 Craig, Miss, 72 Catherine-street
 Craigmyle, Francis, 11 Rose-street
 Cushnie, Miss, 19 Marischal-street
 Cruickshank, Mrs., 6 Frederick-street
 Dawson, Miss, 136 King-street
 Dickinson, James J., 30 Constitution-street
 Dun, John, 2 Wellington-place
 Durno, Peter, 58 Longacre
 Duncan, Francis, 55 Chapel-street
 Duncan, Misses, 24 Schoolhill
 Duncan, Miss, Holburn-street
 Duthie, Barclay, 12 Church-street
 Ellis, Miss, Footdee
 Fergusson, Dr. James, West-end Academy
 Ferguson, Mrs., 29 Skene-street
 Fullerton, Misses, 137 Crown-street
 Fyfe, Misses, 108 Crown-street
 Gardiner, Mrs., 24 Belmont-street
 Geddes, William D., 3 Rosemount-terrace
 Gerard, Alexander, Balmoral-place
 Gilbert, Thomas, Holburn-place
 Gordon, Henry, Cooperston-row
 Grant, Rev. James, Eastfield-cottage
 Gray, Rev. James, 102 Chapel-street
 Gray, Rev. Robert A., Berryden-house
 Hay, Miss, 56 Gallowgate
 Heintzler, Malle., 26 Dee-street
 Herald, James, 24 Schoolhill
 Hill, Isaac, 19 Queen-street
 Hogg, Miss Charlotte, Holburn-street
 Imray, George, Rubislaw
 Johnston, Miss, 25 Victoria-street-west
 Johnston, Miss, 10 Queen-street
 Kay, John, 20 Chapel-street
 Kerr, Miss, 16 Guestrow
 Kidd, J. Simpson, 3 Kingsland-place
 Lambert, Miss, 3 Union-terrace
 Lazenby, James, 19 Crown-street
 Ledingham, James, 12 Correction-wynd
 Loban, James, 8 Drum's-lane
 Longmuir, Miss, 47 Schoolhill
 M'Connochie, Alex., 13 Crown-street
 M'Conochie, G. C., 115 Union-street
 M'Condach, Miss, 8 Albyn-place
 Mollison, William, Ashvale-cottage, Holburn-st.
 M'Kay, Misses, 28 Union-terrace
 Mavor, David, 6 Marywell-street
 Milne, Robert, 19 Marischal-street
 Mitchell, William, 19 Upperkirkgate
 Mollison, William, Mechanics' Institution
 Mortimer, William, 7 Charlotte-street
 Murray, Mrs., Short-loanings
 Nicol, John, York-street
 Ogg, Miss, 3 St. Andrew-street

Ogilvie, John, L.L.D., Strawberrybank
 Rait, William, 23 Marywell-street
 Rattray, William, 31 Charlotte-street
 Reid, Miss, 15 Bon-accord-street
 Reid, Miss Maria, 13 Correction-wynd
 Reid, John M., 10 Silver-street
 Reid, Mrs. John, South Constitution-street
 Riddel, James, 55 Gallowgate
 Robertson, Misses, 29 Castle-street
 Robertson, James, 42 Marischal-street
 Robertson, Miss, 116 George-street
 Robertson, Miss, 9 Blackfriars-street
 Roger, Thomas, 55 Longacre
 Sachs, Rev. M., 32 Skene-terrace
 Scott, John, Gordon's Hospital
 Sinclair, D., 4 North Broadford
 Shepherd, Miss, Rosebank-lane, Hardgate
 Souter, James, 33 Charlotte-street
 Stephen, Miss, 1 Union-wynd
 Stevenson, James, 31 Charlotte-street
 Stott, Miss, 39 Shuttle-lane
 Stott, Miss, 58 Castle-street
 Strahan, Rev. W. D., Gordon's Hospital
 Stewart, John M., 52 Shiprow
 Strachan, James, 81 Hutcheon-street
 Taylor, Miss, Holburn-street
 Thain, Robert, Seamount
 Thomson, Miss, Lochhead
 Thomson, Mrs., 8 John-street
 Tulloch, Marcus, Bellevue
 Tyrie, Miss Barbara, 47 Blackfriars-street
 Weir, John, 31 Belmont-street
 Webster, Miss, 57 Park-street
 Wilson, Miss, 54 Causewayend
 Whyte, Misses, 57 Dee-street

Teachers—(of Drawing).

Cleland, P., 8 Union-terrace
 Jazdowski, John, 120 Crown-street
 Wilson, George, 23 Crown-street

Teachers—(of Music).

Alexander, Mrs., 48 Chapel-street
 Allwood, T. H., 1 Mitchell-place
 Baker, R. H., 16 North Silver-street
 Colston, Alexander, 11 Diamond-street
 Cruickshank, James, 35 St. Nicholas-street
 Davie, James, 50 Chapel-street
 Hunter, Mrs. William, 50 Chapel-street
 Hunter, Robert W., 16 Huxter-row
 Kidson, Miss, 73 Dee-street
 Latter, Richard, 52 Victoria-street-west
 Medd, Miss, 36 Union-terrace
 Reid, Miss, 3 Littlejohn-street
 Spence, Alexander, Short-loanings
 Spark, William, 2 Guestrow
 Tocher, John, 7 South Constitution-street

Tinsmiths.

Adamson, Alexander, 17 Gallowgate
 Cruickshank, Peter, 22 Causewayend
 Davidson, Alexander, 96 Green
 Hogg, Peter, 20 Carmelite-street
 Kidd, Thomas A., 52 Regent-quay
 Legg, James, 48 Netherkirkgate

M'Intosh, James, 28 Netherkirkgate
 M'Leod, C. and J., 52 East North-street
 M'Leod, Robert, and Son, 10 East North-street
 Michie, John, 68 Windmillbrae
 Murray, George, 31 Chapel-street
 Ray, John, 5 Gallowgate
 Runcie, J. and W., 5 George-street
 Shirras, William, 18 Upperkirkgate
 Spark, John and Alexander, 91 and 95 Queen-st.

Tobacconists.

Craig, Thomas, and Sons, 22 George-street
 Duncan, George, 66 Windmillbrae
 Grant, David, 25 Union-street
 Kilgour and Taylor, 49 Netherkirkgate
 M'Combie, Thomas, and Co., 51 Netherkirkgate
 Murray, John, and Son, 15 Upperkirkgate
 Whyte, Patrick, 30 Broad-street

Turners.

Baxter, John, 93 George-street
 Coutts, Alex., 58 Windmillbrae
 Ewen, George, South Silver-street
 Findlay, Robert, Windmill-lane
 Nicoll, Alexander, Chronicle-court, Queen-street
 Provost, Charles, Causewayend
 Reid, John, 161 Gallowgate
 Rose, George, 73 Green
 Simpson, William, 26 Skene-street

Vintners.

(See also *Spirit Dealers and Grocers & Spirit Dealers.*)

Anderson, George, 15 Fisher-row
 Barkway, Mrs., 39 St. Andrew-street
 Birnie, Alexander, Ferryboat-house
 Bowman, Mrs., 73 Queen-street
 Brebner, George, 44 Harriet-street
 Catto, Robert, 9 Weighhouse-square
 Chapman, Mrs., 3 Shorebrae
 Clark, John, 3 Raggs-lane
 Connan, James, 21 York-street
 Copland, Joseph, 9 Correction-wynd
 Cormack, William, Quay-side, York-street
 Cowie, Alexander, 13 Lower Denburn
 Craig, Mrs., 1 Waterloo-street, Footdee
 Donald, William, Cooperston-buildings
 Ewen, James, Holburn-street
 Ferguson, Mrs., 5 Stronach's-close
 Garden, George, 16 York-street
 Gillespie, Mrs., Steps of Gilcomston
 Gray, Mrs., York-place
 Greig, Mrs. Jane, 43 Lodge-walk
 Greig, William, 19 Lodge-walk
 Grub, James, 11 Chapel-street
 Harrow, Miss, 18 Wales-street
 Leslie, Geo., 32 Guestrow
 Livingston, Mrs., 9 Burnett's-close
 Milne, Mrs., 3 Longacre
 M'Allum, James, 7 Stronach's-close
 M'Kay, John, 10 Lower Denburn
 Mackay, George, 29 Berry-lane
 Mathieson, John, 57 Guestrow
 Murray, Mrs., Holburn-street

Neil, Mrs., 44 Quay
 Nicol, Mrs., 18 Wellington-street
 Paterson, Mrs. John, Rubislaw
 Pettigrew, Mrs., 3 Stronach's-close
 Reid, John, 39 Lodge-walk
 Reid, William, 18 Carmelite-street
 Riach, Mrs., 16 Shiprow
 Rose, John, 166 Gallowgate
 Rodney, David, 82 Waterloo-quay
 Smart, George, 7 Shore-lane
 Smith, Isabella, 13 Exchequer-row
 Smith, John, 2 Adelphi-lane
 Smith, William, 14 Frederick street
 Smith, James, 16 Trinity-street
 Still, Mrs., 17 York-street
 Stewart, Peter, Waterloo-street
 Walker, Robert, 5 East Green
 Wright, Alexander, 11 Burnett's-close

Watch and Clock Makers.

Allan, James, Holburn-street
 Berry, James, 88 Union-street
 Booth, John, 41 Upperkirkgate
 Brand, William, 48 Broad-street
 Deverly, Hugh, 7 Upperkirkgate
 Findlay, A. & J., 7, 8, & 9 New-market-gallery
 Fraser, John, 166 Union-street
 Frederick, Charles, 42 George-street
 Frederick, John, 5 Broad-street
 Gill and Smith, 80 Union-street
 Gray, Alexander, 11 Netherkirkgate
 Hardy, William, 17 Huxter-row
 McLeod, William, 9 Schoolhill
 McKirdy, John, 28 Woolmanhill
 Mercer, Hay, 27 West North-street
 Riddel, D. and J., 43 St. Nicholas-street
 Robertson, John and Co., Market-gallery
 Ross, Adam, 64 Schoolhill
 Walker, James, 29 St. Nicholas-street
 Watson, James, 17 St. Nicholas-street

Wholesale Merchants (General).

Brebner and Grant, 56 St. Nicholas-street
 Edwards, Douglas, 15 and 16 Adelphi
 Kennedy, James John, Market-street
 Milne, John, 21 Gallowgate
 Shirres, D. L., and Co., 76 George-street

Wine Merchants.

Allardyce and Jopp, 13 Market-street
 Black and Ferguson, 12 Broad-street
 Catto, Robert, and Co, 14 King-street
 Clark, Leslie, and Son, 4 Upperkirkgate
 Cockburn, J., and Campbell, 19 Union-buildings
 Fraser and Laidlaw, 57 Union-street
 Lumsden, J., and Co., 95 Union-street
 Machray, Isaac, and Co., 7 Adelphi
 Moir, Robert, and Brown, 23 Adelphi
 Sheed, John, 44 Marischal-street
 Smith, William, jun., 106 Union-street

Thomson, George and Son, Thomson's-court,
 21 Regent-quay
 Walker, William, 52 Union-street

Wood Merchants.

Adam, John, 177½ George-street
 Anderson, George, Commerce-street
 Brown, Robert, Inches
 Buyers, James, and Co., 12 Kidd-lane
 Campbell, Robert, 127 George-street
 Donald, John, Inches
 Duncan, William, 33 Marischal-street
 Duthie, William, York-place
 Fairweather, David, 182 George-street
 Forbes and Co., 108 West North-street
 Johnston, Robert, 25 York-place
 McLauchlan, John, 1 James-street
 Milne, George, and Co., Victoria-dock Sawmills
 Moir, John, 207 King-street
 Mortimer, Peter, Blaikie's-quay
 Paterson, A. and G., Inches
 Rainnie, Alexander, 72 Commerce-street
 Rose, Donaldson, and Co., 7 York-street
 Roy, James, and Co., Devanha Sawmill
 Rust, John, 14 Thistle-street
 Stewart, William, Victoria Sawmills
 Wright, Thomas, Inches

Wrights.

(See also Builders and House Carpenters.)

Bain, Ebenezer, 228 George-street
 Christie, William, 5 Gilcomston-steps
 Cossens, James, 3 Castle-lane
 Coutts, Alexander, 46 Frederick-street
 Davidson, Alexander, 164 Gallowgate
 Duncan, William, 2 St. Andrew-street
 Garvie, James, 12 Summer-street
 Gordon, John, Henderson's-court, 46 Broad-st.
 Hobart, Thomas, 15 James-street
 Hogg, George, Holburn-street
 Hogg, W. and A., 7½ Carmelite-street
 Ingram, William, 91 Loch-street
 Jamieson, Thomas, 9 Carmelite-street
 Joss, James, Upper Denburn
 Mercer, Alexander, 16 Catharine-street
 Milne, David, 7 Martin's-lane
 Mitchell, William (A. Rainie), 50 Commerce-st.
 Mitchell, James, 15 Short-loanings
 Peterkin, John, 18 Whitehouse-street
 Pittendrich, Alexander, 5 St. Clement's-lane
 Reid, John, 161 Gallowgate
 Robertson, William, 19 Bon-accord-lane
 Rose, John, 16 Muttonbrae
 Ross, William (Gas Co.), Gas-street
 Sievwright, Alexander, York-place
 Simpson, James, 1 Donald's court, Schoolhill
 Smith, Alexander, 48 Skene-square
 Tough, John, 38 Whitehouse-street
 Traill, James, 8 Rose-street
 Watson, James, 15 Langstane-place
 Webster, John, 21 Huntly-street

AGENTS FOR INSURANCE COMPANIES.

OFFICES.

Aberdeen Mutual Assurance and Friendly Society
 Aberdeen Mutual Marine Insurance Association
 Aberdeen Sea Assurance Co.
 Accidental Death Insurance Co.
 Age Insurance Co.
 Agriculturist Cattle Insurance Co.
 Alfred Life Assurance Association
 Alliance Life and Fire Assurance Office
 Anchor Fire and Life Assurance Co.
 Argus Life Assurance Co.
 Atlas Fire and Life Office
 Australasian, Colonial, and General Life Assurance Co.
 British Commercial Life Insurance Co.
 British Empire Mutual Fire Assurance Society
 Colonial Life Assurance Co.
 County Fire Office and Provident Life Office
 Eagle and Life Insurance Co.
 Edinburgh Life Assurance
 Essex Economic Fire Office.
 European Life Insurance and Annuity Co.
 General Fire and Life Assurance Co.
 Globe Fire, Life, & Annuity Insurance
 Guardian Fire, Life, & Annuity Insurance.
 Imperial Fire Insurance Co.
 Independent Fire, Life, and Annuity Assurance
 Insurance Co. of Scotland.
 Kent Mutual Fire Insurance Co.
 Liverpool and London Fire and Life Insurance Co.
 London Guarantee Society.
 London Mutual Life and Guarantee Society.
 London Union Assurance Co.
 London Indisputable Policy Co.
 London Union Assurance Co.
 Manchester Fire Insurance Co.
 Maritime Passengers' Assurance Co.
 Mariners and General Life Assurance Co.
 National Fire and Life Assurance Co.
 North British Fire and Life Assurance.
 Norwich Fire, Life, and Annuity Office
 Palladium Life Assurance Society.
 Pelican Life Assurance Co.
 Phoenix Fire Office.
 Plate Glass Insurance Co.
 Professional Life Assurance Co.
 Promoter Life Assurance and Annuity Co.
 Provident Life and County Fire Assurance Co.
 Royal Exchange Assurance Corporation.
 Scottish Amicable Life Assurance.
 Scottish Equitable Assurance Co.
 Scottish Provident Institution of Edinburgh
 Scottish Sea Insurance Co.
 Scottish Union Fire and Life Assurance Co.
 Scottish Widows' Fund, and Life Assurance Society
 Standard Life Assurance Co.
 United Deposit Assurance Co.
 United Kingdom Temperance and General Provident Institution
 United Kingdom Life Assurance Co.
 West of England Fire and Life Office

AGENTS.

Alexander Yeats, 123½ Union-street
 R. Connon, 58 Marischal-street
 A. Matthew, 57 Marischal-street
 A. Masson, 4 Queen-street
 A. & W. Groundwater, 25 St. Nicholas-at.
 John Sheed, 44 Marischal-street
 William Gordon, 5 King-street
 James Black and Co., 23 King-street
 Norval Clyne, 245 Union-street
 J. Brebner, Advocates'-buildings
 J. Blaikie, 245 Union-street
 William Gordon, 34 Marischal-street
 George Grub, Advocates'-buildings
 J. A. Wilson, 92 Broad-street
 John T. Rennie, 41 Marischal-street
 William Smith, jun., 106 Union-street
 Arthur Thomson, Bank of Scotland
 Murray and Garden, 50 Schoolhill, and W.
 Adamson, 25 Marischal-street
 A. H. Ness, 13 Union-row
 A. Davidson, 1 Bonaccord-street
 George Allan, 1 Marischal-street
 H. C. Oswald, 30 Marischal-street
 A. Chivas, National Bank
 William Smith, 142 King-street
 William Stevenson, 5 Belmont-street
 William Skinner, 173 Union-street
 W. P. Booth, 56 Marischal-street
 John Sheed, 44 Marischal-street
 Stronach and Grainger, 20 King-street
 J. A. Wilson, 92 Broad-street
 A. H. Ness, 13 Union-row
 James Warrack, 34 Marischal-street
 D. Mitchell, 12 Adelphi
 John Sheed, 44 Marischal-street
 George Allan, 1 Marischal-street
 Allardyce and Jopp, 13 Market-street
 T. and N. Burnett, 25 Belmont-street
 Charles Chalmers, 147 Union-street
 Norval Clyne, 245 Union-street
 D. Mitchell, 12 Adelphi
 C. Lumsden, 2 Union-terrace
 John Sheed, 44 Marischal-street
 William P. Booth, 56 Marischal-street
 John Stuart, 87 Crown-street
 William Smith, jun., 106 Union-street
 Alexander Jopp, 31 Gallowgate
 John Jamieson, 56 Marischal-street
 William Gordon, 14 Adelphi, and Clements
 Lumsden, 2 Union-terrace
 William Skinner, 173 Union-street
 William Reid, 56 Marischal-street
 John Duncan, 8 Castle-street
 John Blaikie, 245 Union-street
 Smith and Cochran, 96 Union-street
 George Marquis, 147 Union-street, and
 James A. Sinclair, 245 Union-street
 A. H. Ness, 13 Union-row
 William Reid, 56 Marischal-street
 A. and J. Cadenhead, 9 Huxter-row

CORNWALL'S

NEW COUNTY DIRECTORY.

1853-54.

ABERDOUR.

Addison, John, shoemaker, Pennan
 Allardyce, George, farmer, Mossгарie
 Anderson, James, farmer, Bridestonelfold
 Birnie, James, farmer, Pluckrive
 Birnie, Mrs. James, farmer, Gorthfield
 Brown, James, farmer, Braco
 Bruce, George, farmer, Foresterhill
 Bruce, Robert, farmer, Glenhouses
 Bruce, William, ironfounder, Sauchentree
 Byth, William, farmer, Lochhills
 Calam, William, farmer, Littertyhill
 Cameron, James, J. P., of Aberdour House
 Cassie, Alex., shoemaker, village of Aberdour
 Chalmers, George, merchant, village of New Aber-
 Chapman, Robert, farmer, Powkburn (dour
 Chapman, John, farmer, Bonnytownhill
 Chapman, William, farmer, Woodhead
 Clubb, Andrew, farmer, Woodhead
 Cooper, Alexander, vintner, Woodhead
 Cooper, John, farmer, Ardlawhill
 Craik, William P., farmer, Milltown of Aberdour
 Cruden, William, vintner, Pennan
 Cruickshank, Geo., farmer, Mains of Auchmedden
 Currie, Alex., shoemaker, village of New Aberdour
 Cumming, John, farmer, Sauchentree
 Dickie, James, farmer, Woodhead
 Duncan, Andrew, blacksmith, Seaton, Auchmed-
 Elphinstone, William, teacher of music (den
 Fenty, Alexander, farmer, South Luaves
 Forbes, Rev. Charles, schoolmaster, village of
 New Aberdour
 Forbes, Charles, shoemaker, Pennan
 Forsyth, Alex., miller, Mill of Aberdour
 Fowle, George, farmer, Mill of Auchlin
 Fowler, Mrs. Andrew, farmer, Quarryburn
 Fraser, Andrew, blacksmith, Glenqueathel
 Fraser, Thomas, wright, Seaton
 Eyvie, Wm., shoemaker, village of New Aberdour
 Gall, George, mason, village of New Aberdour
 Gall, James, farmer, Cowfords
 Galt, Barbara, merchant, Pennan
 Gardiner, Rev. George, manse of Aberdour
 Gerrard, Jas., merchant, village of New Aberdour
 Gill, George, farmer, Klubeam
 Gill, John, farmer, Westmains
 Samuel, farmer, Cranbog
 Gill, William, merchant, Pennan
 Gordon, George, merchant, Pennan
 Gordon, Mrs. John, farmer, Gonerhall
 Grant, John, millstone quarrier, Auchmedden

Gerrard, John, blacksmith, village of New Aber-
 Haddan, George, cattle dealer, Coburty (dour
 Haddan, James, farmer, Newbigging
 Henry, Mrs. Isabella, farmer, Quarryhead
 Humphrey, Robert, merchant, village of New
 Aberdour
 Innes, Alex., miller, Mill of Nethermill
 Johnston, William, farmer, Glenqueathel
 Kidd, John, wright, village of New Aberdour
 Laird, Alex., farmer, Martinsmuir
 Laird, John, tailor, village of Aberdour
 Lawrance, William, farmer, Inchbrake
 Leid, John, farmer, Clinterty
 Leith, James, farmer, Chapelden
 M'Donald, George, tailor, village of New Aberdour
 M'Kenzie, Joseph, schoolmaster, Glenqueathel
 M'Ritchie, John, farmer, North Luaves
 M'Robbie, Alex., farmer, Tongue
 Martin, William, farmer, Upper Glasslaw
 Mavor, John, shoemaker, village of New Aberdour
 Massie, James, farmer, Pennan Lodge
 Metcalf, John, farrier, Sunnyside
 Milne, James, shoemaker, village of New Aberdour
 Milne, William, saddler, village of New Aberdour
 Mitchell, William, shoemaker, village of New
 Aberdour
 Morrison, Alexander, farmer, Glenqueathel
 Morrison, John, merchant, Pennan
 Morison, William, farmer, Sauchentree
 Murray, Walter, blacksmith, Coburty
 Milne, James, farmer, Auchentumb
 Paterson, George, farmer, Lemleys
 Paton, William, farmer, Towie
 Pyper, John, blacksmith, Towie
 Pittendrich, Alexander, farmer, Nether Glasslaw
 Rae, Alexander, jun., farmer, Killiequharn
 Rae, George, farmer, Windyford
 Ritchie, Alexander, baker, Penna
 Riddel, Andrew, baker, village of New Aberdour
 Rettie, Arthur, farmer, Coburty
 Robertson, Mrs. James W., merchant, village of
 New Aberdour
 Robertson, William, farmer, Mossie
 Scott, John, farmer, Pitneycaider
 Simpson, George, mason, Crook o'Hill
 Simpson, John, mason, village of New Aberdour
 Smith, Alexander, farmer, Bridgend
 Smith, Andrew, vintner, village of New Aberdour
 Strachan, George, farmer, Littlebyth
 Taylor, George, farmer, Helenamore
 Taylor, James, wright, Redhouse of Pennan, Auch-
 medden
 Walker, James, wright, village of New Aberdour

Walker, Peter, farmer, Ironhill
 Walker, Robert, farmer, Bankhead
 Watt, William, farmer, Killiequharn
 Watson, Alex., wright, village of New Aberdour
 Watson, David, farmer, Warlen
 Watson, Samuel, farmer, Lochlip
 Webster, John, farmer, East Mains of Auchmedden
 West, Alexander, boatbuilder, Pennan
 West, Charles, vintner, Pennan
 West James, boatbuilder, Pennan
 West, William, cooper, Pennan
 Whyte, Alexander, blacksmith, Glasslaw

ABOYNE and GLENTANNER.

Anderson, Alexander, farmer, Balnacraig
 Anderson, Alexander, farmer, Woodend, Glen-
 Bell, David, blacksmith [tanner]
 Begg, Andrew, farmer, Glentanner
 Begg, Peter, farmer, Braeline
 Birse, John, farmer, Tillyfouldie
 Birse, John, farmer, Bottomend
 Cameron, John, brewer,
 Calder, Duncan, millwright,
 Christie, Andrew, A.M., schoolmaster, parish
 school, Glentanner
 Cook, Charles, Huntly Arms' Hotel
 Coutts, John, farmer, Drumgesk
 Cromar, George, shoemaker
 Davidson, John, farmer, Glentanner
 Duguid, William, house carpenter
 Duncan, John, farmer, Newton
 Esson, Henry, farmer, Balnacraig
 Esson, James, farmer, Glentanner
 Ewen, Mrs. William, merchant and postmistress
 Farquhar, Alexander, carrier
 Farquharson, Francis, Esq., of Finzean
 Fowler, Fife, M.D., surgeon
 George, William, shoemaker
 Gillanders, David, farmer, Mill of Dinnet
 Gordon, Donald, preventive service
 Grant, Joseph, builder
 Grant, Robert, farmer, Oldtown
 Gray, Alexander, baker
 Huntly, The Most Noble The Marquis of
 Jenkins, Rev. James, assistant, successor, and
 minister, Parish Church
 Lumsden, Alexander, Sawmiller
 McLaggan, James, farmer, Glentanner
 Millar, Nathaniel, tailor
 Milne, James, shoemaker
 Milne, Robert, gamekeeper
 Morton, James, miller
 Morton, Thomas, miller
 Middleton, George, farmer, Balnagown
 Neil, James, farmer, Wreaton
 Neil, John, A.M., parish schoolmaster, Aboyne
 Nicol, J. D., Esq., of Ballogie
 Nicol, Peter, fletcher
 Nicol, Thomas, farmer, Glentanner
 Ogg, James, farmer, Heughhead
 Ogg, James, agent for North of Scotland Bank
 Ogg, Misses, Female School
 Ogg, Mrs. John, innkeeper, Bridgend
 Petrie, Charles, farmer, Belwade
 Ritchie, Archibald, farmer, Bridgend
 Robertson, James, farmer, Percie
 Ross, Hugh, farmer, Dykehead
 Smith, David, farmer, Braerodack
 Smith, David, farmer, Ferrar
 Smith, Charles, farmer, Ferrar

Smith, William, farmer, Mains of Aboyne
 Strachan, John, ground officer, Aboyne
 Swanson, John, supervisor of excise
 Thomson, Alexander, blacksmith
 Thomson, Lewis, shoemaker
 Thomson, William, farmer, Newton, Glentanner
 Tough, John, forester
 Walker, George, farmer, Newton, Drumgesk
 Watson, William, officer of excise
 Wilson, Mrs., farmer, Rosehill

ALFORD.

Aiken, Alexander, farmer, Meikle Endovie
 Alexander, George, farmer, Farmton
 Anderson, John, farmer, Knowhead
 Anderson, William, farmer, Westside
 Benton, James, carrier, Village
 Berry, Andrew, shoemaker, Nibbetstone
 Berry, George, shoemaker, Village
 Brebner, John, tailor, Village
 *Clark, Alexander, gardener, Breda
 *Christie, John, farmer, Badens
 *Christie, Peter, blacksmith, Muir
 Cowan, Hugh, inland revenue officer
 Dingwall, John, carpenter, East Gate
 Dormier, Miles, of Haughton
 Emslie, John and Peter, farmers, Little Endovie
 Emslie, Robert, farmer, Baldyvin
 Farquharson, John, of Haughton, (*non-resident*)
 *Farquharson, Mrs., of Breda (*non-resident*)
 *Forbes, Thomas, farmer, Shannoch
 Garden, George, farmer, Bandlely
 Garden, William, surgeon, banker, &c., Balfuinig
 Gibbon, Alex., shoemaker, Village
 *Gillan, Rev. James
 Grassick, James, merchant, Muir of Alford
 Hay, William, merchant and postmaster, Alford
 Village
 Hunter, Miss Caroline, schoolmistress, Elrick
 Hosie, Alex., farmer, Archballoch
 Jeffrey, Alexander, farmer, Wellheads
 Law, Charles, saw-miller, Village
 Lawson, William, farmer, Park of Bandlely
 *Lumsden, Benjamin, of Kingsford
 McCombie, William, farmer, Cairnballoch
 McCombie, Charles, farmer, Tillychetly
 *McConnach, Rev. Hugh, schoolmaster, D.C., &c.
 Middleton, James, farmer, Kinstair
 Middleton, John, farmer, Tibberchindy
 Middleton, Joseph, farmer, Auchintoul
 Miller, David, carrier, Cairnfold
 Milne, John, innkeeper, Alford Village
 *Minto, Farquharson, farmer, Annfield
 Minto, James, farmer, Nether Auchintoul
 *Mollison, James, farmer, Reekie
 *Murray, Peter, farmer, Midmill
 Morrison, John, toll-keeper, Haughton-bar
 Noltie, Henry, farmer, Gallowhill
 *Patterson, Peter, shoemaker, Marshmires
 Reid, James, farmer, Greystone
 *Reid, James, farmer, Muir
 Reid, John, farmer, Bents
 Reid, Robert, farmer, Brainlay
 Robbie, John, farmer, Elrick
 Simpson, James, tailor, Smithyhill
 Singer, Alexander, blacksmith, Lonanwell
 *Sorley, Robert, farrier & blacksmith, Ardgethan
 Spence, Hugh, watchmaker, Village
 *Stewart, Robert, farmer, Culforth
 Stephen, James, farmer, Balfuinig-cottage
 Taylor, David, gardener, Haughton

Taylor, Farquharson, of Wellhouse
 Taylor, Robert, saddler, Village
 Walker, James, surgeon and farmer, Carnaveron
 * Watson, John, carpenter, Ardgethan
 * Wilson, William, farmer, Woodend

N.B.—Those marked thus (*) send and receive their Letters through the Forbes Post-office—being nearest.

AUCHINDOIR and KEARN.

Alexander, Alexander, merchant, Waukmill
 Allan, Robert, tollkeeper, Mosart
 Anderson, James, farmer, Boggieside
 Barclay, William, carpenter, Crofts of Craig
 Barron, William, tailor, Cuttiesnest
 Beattie, John, merchant, Littlemill
 Cameron, George, shoemaker, Lumsden
 Castell, James, dyer, Bogstripe
 Clark, William, wood overseer
 Cooper, James, sheriff officer, Lumsden
 Copland, Alexander, carpenter, Lumsden
 Coutts, William, farmer, Millton of Auchindoir
 Cran, John, farmer, Ord
 Dawson, James, innkeeper, Lumsden
 Dow, Mrs., laceworker, Lumsden
 Dunbar, Margaret, dressmaker, Lumsden
 Duncan, James, farmer, Dryden
 Dyker, James, farmer, Cairnyfarroch
 Findlater, Miss, of Glenboggie
 Fleming, William, farmer, Boggieside
 Forbes, John, feuar, Lumsden
 Forbes, Robert, farmer, Wheedlemont
 Fraser, Alexander, farmer, Creak
 Fraser, James, farmer, Rhyal
 Fyfe, George, farmer, Upperbigging
 Gauld, Harry, postmaster, Lumsden
 Gordon, Francis, of Craig and Kincardine
 Gordon, John, farmer, Stondyke
 Gordon, John, farmer, Marchmaa
 Gordon, Rev. William, parish schoolmaster and inspector of poor
 Gordon, William, Rural Police, Lumsden
 Grant, Mrs., of Druminnor
 Grant, Robert, of Druminnor
 Grassick, Patrick, farmer, Glenlogie
 Green, Mrs., schoolmistress, Lumsden
 Hall, Robert, farmer, Whiteley
 Hay, Arthur, surgeon, Drum
 Hay, David, farmer, Wheedlement
 Hay, Robert, farmer, Auchenleith
 Henderson, George, farmer, Edinbanchory
 Henderson, John, gardener, Craig
 Henderson, William, farmer, Sandholes
 Home, James, miller, Birkenbroul
 Horn, Alexander, mason, Lumsden
 Hunter, William, farmer, Park of Bruce
 Inch, Alexander, mason, Lumsden
 Johnston, David, blacksmith, Craig
 Johnston, William, farmer, Lumsden
 Knight, William, baker, Lumsden
 Law, John, farmer, Cairnderd
 Leslie, William, farmer, Barflat
 Ledingham, Adam, gamekeeper
 Livingston, James, merchant, Lumsden
 Lumsden, William, baker, Lumsden
 M'Donald, John, farmer, Westhills
 M'Intosh, Duncan, contractor, Lumsden
 M'Pherson, Alexander, cattle dealer, Cairnderd
 M'Pherson, James, cattle dealer, Cairnderd
 Milne, Alexander, gardener, Glenboggie

Milne, William, farmer, Mains of Druminnor
 Milton, Alexander, tailor, Lumsden
 Mitchell, George, farmer, Deskey
 Mitchell, William, gamekeeper, Craig
 Moir, James, farmer, Linthaugh
 Moir, John, merchant, Lumsden
 Morgan, George, tailor, Birkenbroul
 Morgan, Jonathan, carpenter, Birkenbroul
 Morgan, William, farmer, Birkenbroul
 Morgan, William, carpenter, Crofts of Clood
 Morrison, Miss, of Bognie
 Morven, David, farmer, Cairnderd
 Movren, John, farmer, Barflat
 Muirden, William, farmer, Windsaye
 Nicol, Alexander, tailor, Crofts of Clova
 Nicol, Alexander, gardener, Clova
 Nicol, Rev. Hary, Free Church
 Shearer, John, miller
 Skinner, John, blacksmith, Coltown
 Smith, Robert, farmer, Newtown of Auchindoir
 Smith, William, farmer, Castlehill
 Smith, William, farmer, Stonedyke
 Soutter, William, carpenter, Coltown
 Stewart, James, schoolmaster, Lumsden
 Thompson, David, merchant, Lumsden
 Thompson, James, mason, Crofts of Craig
 Tough, Alexander, farmer, Boghead
 Tough, George, farmer, Deskey
 Warrack, Peter, overseer, Clova
 Watt, Mrs., farmer, Newmill
 Yule, Mrs., farmer, Cantlach

AUCHTERLESS.

Anderson, John, farmer, Pitglassie
 Barclay, James, farmer, Mill of Knockbeeth
 Bean, Alexander, farmer, Darley
 Beaton, George, farmer, Sillerton
 Booth, Charles, farmer, Ladybog
 Cruickshanks, Alexander, farmer, Newtown
 Cruickshanks, John, farmer, Darley
 Dingwall, Rev. George, parish minister
 Duffus, William, farmer, Littlemill
 Durward, James, farmer, Bush
 Ellice, Alexander, farmer, Upper Ordley
 Feral, Alexander, farmer, Haswells
 Forbes, John, farmer, Thornybank
 Forbes, John, farmer, Cowley
 Forbes, John, farmer, Lambush
 Forbes, John, farmer, Upperthird
 Gordon, Alexander, of Cushnie and Templand
 Gordon, Robert, farmer, Newmill
 Grant, Captain John, Manor of Hatton
 Jopp, Robert, farmer, Seggat
 Kindney, James and George, farmers, Towietrimer
 Leslie, Robert, of Badenscoth
 Logie, Alexander Cowie, farmer, Oldhouse and Netherhouse
 Maitland, William, farmer, Moat
 Morrison, Alexander, farmer, Mains of Hatton
 Niven, Robert, farmer, Brushhills
 Pirie, Rev. Thomas, parish schoolmaster
 Petrie, James, jun., farmer, Haughs of Brushhills
 Petrie, William, farmer, Haughs of Brushhills
 Reid, John, farmer, Mains of Blackford
 Robertson, Alexander, farmer, Middleton
 Shand, George, farmer, Thornybank
 Stephen, John, sen., Redhill
 Stephen, John, jun., farmer, Redhill
 Sherrem, John, farmer, Uppermill
 Strachan, George, farmer, Thomastown
 Strachan, James, farmer, Overhill

Taylor, William, farmer, Mounthorny
 Taylor, William, farmer, Horns
 Thomson, Mrs., farmer, Kingsford
 Wallace, Andrew, farmer, Chapel of Seggat
 Weir, James, farmer, Pitglicie
 Wilson, George, farmer, Redhill
 Wood, John, farmer, Nether Ordley

BELHELVE.

Allan, Alexander, farmer, B'gheads
 Allan, Hector, farmer, Hatterseat
 Allan, Mrs., of Potterton
 Angus, George, farmer, Chapman Slacks
 Angus, John, farmer, Chapman Slacks
 Argo, William, farmer, Gateside
 Anderson, George, farmer, Watery Slacks
 Baird, William, farmer, Dambræ
 Baker, George, farmer, Newton
 Barron, James, farmer, Middle Ardo
 Begg, Alexander, farmer, Rednose
 Berry, John, blacksmith, Middle Ardo
 Brown, James, farmer, Campla Hill
 Brown, Thomas, farmer, Mill of Menie
 Buchan, Miss Sophia, schoolmistress, Shiels
 Calder, Rev. Patrick, A.M., Free Church Manse
 Charles, John, farmer, Greenden
 Chesser, George, schoolmaster, Ironrives
 Cheyne, James, blacksmith, White Cairns
 Chrystal, Mrs., farmer, Hill of Ardo
 Connon, John, farmer, Snails-howe
 Connon, John, wright, Menie
 Coutts, Alexander, shoemaker, Drumhead
 Craighead, James, farmer, Millden
 Cumming, Alexander, farmer, Eggie
 Davidson, Alex., miller and farmer, Mill of Eggie
 Davidson, George, tailor, Village
 Davidson, Mrs., schoolmistress, Village
 Dickie, Alexander, farmer, South Orrok
 Donald, George, farmer, Whitehills
 Donald, James, farmer, North Orrok
 Dunbar, Alexander, shoemaker, Mill of Ardo
 Duncan, Charles, farmer, Longdrum
 Duncan, John, farmer, Middleton of Potterton
 Emslie, William, farmer, Keir
 Esslemont, James, farmer, Mains of Shiels
 Farquharson, John, farmer, Belscamphie
 Ferguson, William, farmer, Kirkton of Shiels
 Fiddes, Charles, farmer, Orrok
 Fiddes, James, inspector of poor, Overhill
 Fiddes, Mrs., farmer, Overhill
 Fiddes, Wm., farmer, Smiddyburn and Darahill
 Forrest, William, farmer, Hopeshill
 Fowler, Mrs., innkeeper, Hill of Menie
 Fraser, Robert, farmer, Weird Hillock
 Gillespie, Rev. William, A. M.
 Gauld, Hugh, farmer, Drumhead
 Glennie, George, Balmedie Park
 Gossip, James, farmer, Westhill
 Harvey, Alexander, farmer, Ardo
 Harvey, James, farmer, Potterton
 Harvey, Robert, Moss-grieve, Whitecairns
 Harvey, Peter, Esq., of Ardo
 Henderson, Jas., farmer, Hillhead of Whitecairns
 Henderson, James, farmer, Parkseat
 Jack, John, A. M., schoolmaster, Parish School
 Jamieson, John, farmer, Balmedie
 Johnstone, George, farmer, Muirton
 Kelman, John, wright, Whitecairns
 Kemp, David, farmer, Burnside
 Kemp, Thomas, farmer, Middleton
 Knox, John, wright, Tarbot-hill

Lamb, Robert, farmer, Canahart
 Laing, James, blacksmith, Eggie
 Leith, James, farmer, Chance Inn
 Leith, James, shoemaker, Chance Inn
 Leith, John, farmer, Howlands
 Lorimer, James, shoemaker, Potterton
 Low, George, church officer
 Lumsden, Colonel, Belhelvie Lodge
 Lumsden, William James, Esq., of Balmedie
 McAllum, Robt., Moss-grieve, Backhill of Overhill
 McDonald, Absalom, farmer & miller, Mill of Ardo
 Mactavish, Mrs., schoolmistress, Whitecairns
 Mair, James, farmer, Stirling H. Lock
 Mann, George, farmer, Braeside
 Milne, Andrew, farmer, Westburn
 Milne, John, shoemaker, Whitecairns
 Mollison, Mrs., farmer, Middlefield
 Munro, George, farmer, Millton of Potterton
 Mowat, Robert, overseer, Blairton
 Murray, William, farmer, Causeyend
 Phillips, M^{ss} Helen, schoolmistress, Menie
 Rae, George, wright, Eggie
 Rae, James, tailor, Whitecairns
 Rainnie, Alexander, farmer, Cothill
 Reid, James, Esq., of Meadow Bank
 Ritchie, James, tailor, Whitecairns
 Ritchie, John, farmer, Pettens
 Ritchie, Peter, schoolmaster, Potterton
 Rogers, David, tailor, Orrok
 Ross, Arthur, farmer, Mill of Blairton
 Roy, William, shoemaker, Menie
 Scott, Robert, shoemaker, Cowhill
 Shand, Andrew, farmer, Hill of Kier
 Shepherd, William, farmer, Backhill of Overhill
 Simpson, Alexander, farmer, Little Eggie
 Simpson, James, farmer, Bridgeton
 Singer, Alexander, farmer, Hassocks
 Skene, Alexander, farmer, Wester Hatton
 Skene, Thomas, farmer, Fife
 Skene, Thomas, farmer, Laingsseat
 Smith, James, blacksmith, Menie
 Smith, William, blacksmith, Belhelvie Village
 Stables, Adam, farmer, Craigie
 Stoddart, John, farmer, Dams of Craigie
 Swanson, George, blacksmith, Muirton
 Thomson, James, farmer, Leyton
 Thomson, James, farmer, Wester-craigie
 Thomson, Rev. William, A.M., Manse
 Turner, General, of Menie
 Vass, James, farmer, Hillhead of Potterton
 Wallace, Mrs., farmer, Cairntack
 Watt, James, overseer, Menie
 Watson, Robert, shoemaker, Village
 Watson, Thomas, wright, Village
 Wood, George, farmer, Crostone
 Young, George, farmer, Broomhillcock
 Young, James, farmer, Inn of Whitecairns

BIRSE.

Birse, Andrew, shoemaker, Drumhead
 Burnett, James, farmer, Ennochy
 Burnett, David, farmer, and cattle dealer, Balfedie
 Burnett, George, innkeeper, Whitestone
 Carmichael, Rev. Donald, Roman Catholic priest,
 Ballogie
 Cattanaich, George, farmer, Birsebeg
 Cattanaich, Peter, farmer, Birsebeg
 Cochran, Francis J., of Balfour
 Cocker, James, wright, Benahard
 Davidson, James, farmer, Balfour
 Davidson, William, farmer, Glencatt

Dinnie, William, innkeeper, Allencreich
 Dinnie, William, innkeeper, Croft of Marywell
 Duncan, Alexander, turner, Woodend
 Duncan, Peter, farmer, Oldyleiper
 Esson, Rev. Alexander, parochial schoolmaster
 Farquharson, Francis, of Finzean
 Ferries, Duncan, farmer, Drumnechy
 Ferries, James, wright, Marywell
 Fiddes, Alexander, overseer, Ballogie
 Ford, James, merchant, Bridge-end of Aboyne
 Gerard, James, of Midstrath (*non-resident*)
 Grant, Alexander, teacher to Society for Propagating Christian Knowledge, Foiest
 Grant, James, farmer, Dubstone
 Gray, Alexander, blacksmith, Bridge-end of Aboyne
 Harper, George, farmer and miller, Miltown
 Harper, John, overseer, Finzean
 Harper, Robert, farmer, Bel aboth
 Harper, William, farmer, Morly
 Huntly, the Most Noble the Marquis of (*non-resident*)
 Kelman, James, blacksmith, Balfour (*dent*)
 Knox, Archibald, merchant, Drumhead
 M'Condach, Hugh, carrier
 M'Kenzie, James, shoemaker, Oldyleiper
 Malcolm, George, merchant, Haugh
 Masson, Samuel, farmer, Torquhinloch
 Michie, Harry, merchant, Marywell
 Middleton, David, wright, Birsemore
 Middleton, Hugh, farmer, Midstrath
 Milne, Alexander, forester, Ballogie
 Milne, Shaw, farmer, Auchabala
 Mortimer, David, farmer and miller, Clenter
 Mowat, Robert, blacksmith, Whitestone
 Nicol, James Dyce, of Ballogie
 Ramsay, Francis, farmer, Waterside
 Ramsay, William, grocer, Waterside
 Ritchie, James, farmer, Auchnafoy
 Robbie, Charles, shoemaker, Rammahaggan
 Robbie, Francis, shoemaker, Marywell
 Robbie, John, innkeeper, Potarch
 Robertson, John, farmer, Boghead
 Robertson, James, forester, Finzean
 Robertson, Rev. William, Free Church of Aboyne
 Ross, Archibald, blacksmith, Baad
 Ross, William, farmer, Haugh
 Smith, Alexander, farmer, Tillentech
 Smith, Rev. George, parish minister
 Smith, Robert, wright, Birkenbush
 Smith, William, grocer, Birsemore
 Stewart, Robert, wood merchant, Newmill
 Stewart, William, blacksmith, Marywell
 Thow, John, farmer, Meikle Ennochy
 Young, George, Sawmiller, Birsemore

BOURTIE.

Alexander, George, farmer, Barra
 Alexander, Peter, farmer, Pitgavnie
 Bisset, Rev. James, D.D., Parish Church
 Chrystal, William, farmer, Kingoody
 Cooper, James, farmer, Hillbrae
 Duguid, William, at Bourtie House
 Lumsden, Innes, farmer, Blockhouse
 Maitland, R. and W., farmers, Muirtown of Barra
 Mearps, Rev. James, schoolmaster and inspector of poor
 Rae, Thomas, farmer, Shadowside
 Strath, John, farmer, Kirktown
 Turnbull, William, farmer, Lochend of Barra
 Walker, George, farmer, North Mains of Barra and Blankets

CABRACH.

Bain, Ebenezer, cattle dealer, Poneed
 Bain, William, farmer and cattle dealer, Poneed
 Bruce, James, blacksmith and merchant, Whitehilllock
 Calder, William, Miltown of Lesmurdy
 Corskie, James, teacher, Ardluie
 Cran, William, farmer, Mains of Lesmurdy
 Davidson, George, manufacturer, Bridge-end
 Davidson, William, blacksmith, Bridge-end
 Dawson, Alexander, farmer and cattle dealer, Had-doch
 Duncan, Alexander, cattle dealer, Aldevalloch
 Duncan, John, farmer, Drywells
 Dow, Peter, farmer, Ardluie
 Fettes, James, farmer, Upper Howbog
 Fettes, John, cattle dealer, Upper Howbog
 Gordon, Adam, farmer, Pyke
 Gordon, Alexander, farmer, Auchmair
 Gordon, Alexander, farmer and cattle dealer, Gauch
 Gordon, George, cattle dealer, Brackloch
 Gordon James, farmer and cattle dealer, Bank
 Gordon, John and William, farmers and cattle dealers, Gauch
 Gordon, John, cattle dealer, Reckomlane
 Gordon, John, jun., farmer, Kirkton
 Gordon, Peter, farmer and cattle dealer, Reckomlane
 Grant, Capt. W. J., of Beldorney's, (*non-resident.*)
 Grant, John, blacksmith, Redford
 Grant, John, farmer, Largue
 Henry, Alexander, shoemaker, Ardwell
 Henry, George, miller, mill of Corinas
 Horn, John, farmer, Newton
 Horn, William, farmer and cattle dealer, Tornichelt
 Kellas, Ebenezer, wright, Poneed
 Kellas, Hugh, farmer, Fornichelt
 Kellas, James, merchant, Crofthead
 Lindsay, James, innkeeper, Ardwell
 M'Combie, James, merchant, Crofthead
 M'Conachie, John, farmer, Broomknows
 M'Donald, John, farmer, Shewwell
 M'Hardy, Samuel, farmer, Whitehilllock
 M'Intosh, Robert, merchant, Whitehilllock
 M'William, William, farmer, Whitehilllock
 Merson, James, farmer, Invercharach
 Mitchell, Alexander, farmer, Tomnaven
 M'Intosh, William, merchant, Pyke
 Riach, James, farmer, Guestloan
 Richmond, His Grace the Duke of, Blackwater-lodge
 Robertson, James, farmer, Tomnaven
 Robertson, Mrs. Alex., farmer, Netherhowbog
 Robertson, Thomas, farmer, Bodibae
 Robertson, William, farmer, Bodibae
 Ronald, Rev. William, parochial schoolmaster, inspector of poor, and session clerk, school-house
 Ross, James, millwright, Bridge-end
 Scott, Alex., wright, Aldunie
 Scott, Alexander, farmer, Hillock
 Scott, John, farmer, Aldunie
 Scott, Peter, farmer and cattle dealer, Miltown of Cabrach
 Shand, James, farmer, Sococh
 Sharp, John, cattle dealer, Whitehilllock
 Sheed, James, cattle dealer, Aldivalloch
 Sheed, John, farmer, Aldunie
 Sheed, John, farmer, Ardwell
 Simpson, Charles, farmer, Bilcherrie
 Smith, John, farmer, Ardwell

Smart, Rev. Gordon, parish church, Manse
 Souter, John, farmer, Netherhowbog
 Souter, William, farmer, Buck
 Stewart, Captain James, Lesmurdie Cottage
 Taylor, George, farmer, Tomballie
 Taylor, James, farmer, Eastertown
 Taylor, John, farmer, Boghead
 Taylor, John, farmer, Tombain
 Taylor, William, farmer, Dalriach
 Taylor, William, farmer, Milltown of Lesmurdie
 Watt, William, farmer, Ardwell
 Yeats, John, farmer, Redford

CAIRNIE.

Addison, James, farmer, Windyrow
 Anderson, James, schoolmaster, Free Church,
 Boghead
 Annand, John, A.M., Free Church, parish school-
 master.
 Barclay, James, farmer, Binhall
 Barclay, John, farmer, Roadburn
 Bremner, Alexander, farmer, Daugh
 Bremner, Alexander, farmer, Craighall
 Bremner, John, farmer, Midhillside
 Bremner, Thomas, farmer, Ardonald
 Bruce, Charles, farmer, Broadland
 Carmichael, George, farmer, Mains of Davidston
 Christie, James, farmer, Tillytarmont
 Christie, John, farmer, Tillytarmont
 Christie, John, farmer, South Tillytarmont
 Cowie, Rev. William, A.M., Established Church
 Davidson, William, farmer, Whitehill
 Dey, John, farmer, Backside, Ardonald
 Dempster, John, farmer, Bogforth
 Dickson, Jonathan, farmer, Sinsharnie
 Duncan, William, farmer, Mains of Botary
 Duncan, Grant, farmer, Drumdelgie
 Duff, Admiral, of Drummien
 Donald, Alexander, blacksmith, Ruthven
 Forbes, John, farmer, Een
 Garden, James, farmer, Berryleys
 Geddes, Mrs. John, of Botary
 Grant, Alexander, farmer, Wester Auchairn
 Grant, George, farmer, Glingomires
 Grant, John, innkeeper, Auchairns
 Grant, William, farmer, Drumdelgie
 Gray, James, farmer, Midtrow
 Gordon, James, farmer, Berryleys
 Hay, P., farmer, Mains of Davidston
 Harper, James, farmer, Carmalet
 Lime Company, Ardonald
 Ingram, Alexander, farmer, Ardonald
 Ingram, George, farmer, Hollowdyke
 Lipp, Alexander, farmer, Haddoch
 Lipp, James, farmer, Littlemill
 Loblian, James, farmer, Stoneyfield
 M'Kenzie, Donald, farmer, Inschtmach
 M'Cosé, James, farmer, Cairnborrow
 Mackie Adam, shoemaker, Cattlehill
 M'Pherson, J. and W., farmers, Upper Cattlehill
 M'Pherson, John, farmer, Hallgreen
 Meldrum, John, farmer, Ardonald
 Mellis, Alexander, merchant, Ruthven
 Mellis, John, farmer, Smallburn
 Milne, Alexander, farmer, Carmalet
 Milne, George, farmer, Coachford
 Milne, George, merchant, Coachford
 Moffat, Rev. William, Free Church
 Morrison, Alexander, farmer, Boghead
 Morrison, Alexander, merchant, Boghead
 Morrison, Alexander, farmer, Cairnwhelp

Morrison, Alex, postmaster and wright, Boghead
 Morrison, James, merchant, Rigging
 Morrison, Walter, farmer, Bogmune
 Morrison, William, farmer, Banks
 Murdoch, John, farmer, Boghaugh
 Paul, Widow, innkeeper, Coachford
 Petrie, George, farmer, Sheuwall
 Pirie, John, farmer, Littledaugh
 Porter, George, farmer, Newton of Cairnie
 Rhind, William, tailor, Cottlehill
 Raffan, George, blacksmith, Shinsharnie
 Rainy, Theodore, farmer, Haggishall
 Riach, James, farmer, Curbrotach
 Richmond, His Grace the Duke of
 Robertson, William, farmer, Easter Auchairn
 Robertson, Alexander, farmer, Auchanachy
 Rutherford, John, merchant, Cattlehill
 Sharp, William, farmer, Hillend
 Sin, Alexander, farmer, Heathfield
 Smart, Peter, farmer, Dykehead
 Spence, John, farmer, Haughs
 Spence, John, merchant, Haughs
 Stuart, Andrew, of Auchlunkart
 Stables, James, farmer, Easter Auldtoowie
 Watt, John, merchant, Ruthven
 Weir, Alexander, Free Church schoolmaster
 Wilson, Alexander, shoemaker, Tulloch
 Wilson, Alexander, farmer, Upper Tullochs
 Wilson, George, blacksmith, Tullochs
 Wilson, Alexander, farmer, Tullochs
 Wilson, George, farmer, Overhall
 Wilson, James, farmer, Drumhead
 Wilson, John, farmer, Cairnwhelp
 Wilson, William, farmer, Ardonald
 Wilson, William, farmer, Nether Tullochs
 Yule, James, schoolmaster, Shenwall
 Yule, Robert, farmer, Raemurracke

CHAPEL of GARIOCH

Almach, James, Millside, ground officer to Hugh
 Lumsden, Esq. of Pitcaple
 Allan, James, farmer, Inveramsay
 Anderson, Nathaniel, farmer, Mill of Durno
 Bain, Rev. George, Free Church
 Bisset, James, farmer and miller, Mill of Inver-
 amsay
 Brown, Alexander, farmer, Knockollockie
 Cormack, James, farmer, Pitcaarry
 Dawson, J. H., schoolmaster and inspector of poor
 for Chapel of Garioch
 Deuchar, J., road overseer, Chapel of Garioch
 Elphinstone, J. D. H., Bart., of Horn and Logie
 Elphinstone
 Erskine, Major Knight, of Pittodrie
 Forbes, A., mill and cartwright, Whiteford
 Gray, James, postmaster, Pitcaple
 Gray, James, merchant, Pitcaple
 Greig, Rev. James, minister of Garioch
 Hall, George, farmer, and factor for Sir J. D. H.
 Elphinstone
 Hall, Henry, farmer, Overton of Fetternear
 Irvine, John, blacksmith, Whiteford
 Knight, William, farmer, Craigmill
 Leslie, Colonel K. H. of Balquhain and Fetternear
 Leslie, Lady, Countess of Newburgh
 Littlejohn, Alexander, farmer, Burncorse
 Lumsden, Hugh, of Pitcaple, Sheriff of Sutherland
 Lumsden, John, farmer, Pitbee
 M'Leod, Wm., overseer, Home Farm, Fetternear
 Maitland, Messrs. J. and R., farmers, Balhaggardy
 Marr, John, farmer, Balquhain

Mitchell, Rev. David, Free Church, Blairdaff
Moir, William, blacksmith, Kirktown, Chapel
Morrison, James, farmer, Balhaggardy
Murray, Alexander, innkeeper, Pitcaple
Petrie, George, schoolmaster, Fetternear
Reid, Alexander, farmer, Overton of Fetternear
Reid, Thomas, boot and shoemaker, Pitcaple
Smith, Mrs., merchant, Craigsley
Spence, Robert, carpenter, Kirktown, Chapel
Walker, George, farmer, Gunhill
Walker, John, farmer, Netherton of Fetternear
Webster, George, merchant, Durno

CLATT.

Allardyce, John, tailor, Hardgate
Barclay, James, farmer, Meikle Newton
Booth, William, farmer, West Auchmenzie
Boyd, Robert, wright, Hardgate
Cran, Robert, farmer, Yondertown of Auchline
Crombie, William, farmer, Hillhead
Crickshank, Robert, saddler, Hardgate
Davidson, William, farmer, Bogend
Ewing, George, farmer, Langolin
Forbes, John, farmer, Newton
Forbes, William, farmer, West Tayloch
Gardiner, William, farmer, Blairdinnny
Gauld, Harry, farmer, Boghead
Gordon, J. A., of Knockespock
Gordon, Robert, farmer, Tayloch
Green, John, farmer, Percylew
Henry, Robert, farmer, Little Newton
Ingram, Alexander, turner, Hardgate
Ingram, James, farmer, Towie
Ingram, John, farmer, Mosshead
Ingram, William, farmer, Blairduff
Lawson, David, innkeeper, Ford
Leggat, George, farmer, Mains of Tillyangus
Low, James, farmer, Headhouse
Lumsden, Alexander, farmer, Auchline
M'Pherson, Alexander, shoemaker, Roadside
Martin, Alexander, miller, Clatt
Minto, Rev. John, parish school
Morgan, John, blacksmith, Hardgate
Munro, George, blacksmith, Causewayend
Reid, David, farmer, Toftills
Reid, John, farmer, Newbigging
Sangster, John, farmer, Towie
Shearer, John, farmer, Croftend
Smith, William, merchant, Hardgate
Smith, Robert, farmer, Dykenook
Stewart, William, carrier, Kirktown
Walker, Rev. James, Manse
Webster, John, wright, Causewayend
Wilson, George, farmer, East Auchmenzie
Wilson, George, farmer, Newtonhill
Wilson, Harry, farmer, Bankhead
Wilson, James, farmer, Netherton
Wilson, William, farmer, Auchindellan

CLUNY.

Abel, Alexander, farmer, Cairnfold
Abel, Archibald, farmer, Burnside
Achoinachie, Alexander, smith, Cluny
Adam, Miss, female school, Castle-Fraser
Alcock, Alex., farmer, Backhill of Castle-Fraser
Alcock, Benjamin, farmer, West Mains of Castle-Fraser
Alexander, Hugh, gardener, Castle-Fraser

Allan, George, wright, Ordhead
Barron, Alexander, farmer, Dockenwell
Barron, James, inspector of poor, Woodstock
Baxter, William, shoemaker, Cottown
Birnie, William, factor, Cluny-Castle
Calder, James, farmer, Ley of Cluny
Christie, Alexander, farmer, Ranalloch
Chillas, Alexander, miller, Cluny
Christie, Francis, mason, Muirtown of Sauchen
Clark, John, gardener, Cluny
Cooper, John, farmer, Littletown
Cooper, John, overseer, Linton
Copland, Peter, miller, Drumnahoy
Copland, William, sen. and jun., wrights, Castle-
Craigie, John Burnet, of Linton [Fraser
Daniel Thomas, wright, Sauchen
Dewar, William, veterinary surgeon, Lyne
Donald, George, farmer and contractor, Kirkhill
Donald, John, farmer, Gight
Edward, John, farmer, Backhill of Glack
Farquhar, William, farmer, New Inn
Forbes, Rev. James, Free Church, Cluny
Fowler, James and John, general merchants, Sauchen
Fowler, Robert, farmer, Corskie
Fraser, Colonel Charles, of Castle-Fraser
Gardener, William, farmer, South Achath
Gerrie, William, farmer, Burnside of Shiels
Gordon, Colonel John, of Cluny
Gordon, John, jun., of Cluny
Johnston, Robert, overseer, Cluny Castle
Jop, James, wright, Model Croft
King, Alexander, wright, Ordhead
Lawie, Charles, farmer, Glack
Lawson, Charles, merchant, Ordhead
Lawson, Robert, farmer, Upper Sauchen
Lawson, Robert, smith, Model Crofts
Leitch, ———, farmer, Braeneil
Martin, Miss, postmistress
Matthews, Andrew, farmer, Muirtown of Sauchen
Mair, Alexander, farmer, Burnside of Shiels
Middleton, Alexander, farmer, Achath
Meson, Archibald, late tanner, Muirton of Sauchen
Milne, George, farmer, Tillycairn
Milne, James, slater, Corskie
Milne, Robert, schoolhouse
Milne, William, farmer, Carndail
Mitchell, John, overseer, Castle-Fraser
Mitchell, Robert, M.D., Drumnahoy
Muil, Robert, farmer, Nether Sauchen
Ramage, Rev. Alexander, Manse of Cluny
Reid, Andrew, farmer, Baldygairn
Reid, Robert, saddler and shoemaker, New Mains
Riädel, Peter, farmer, Upper Ley
Robertson, James, farmer, West Achath
Roy, William, gamekeeper, Cluny
Smith, George, farmer, Woodend
Smith, Robert, farmer, Courtcairn
Thom, John, farmer, Park
Thom, John, farmer, Upper Drumnahoy
Tocher, William, farmer, Nether Corskie
Webster, John, gardener, Linton

COULL.

Anderson, Mrs. Charles, farmer, Lochmanse
Anderson, John, farmer, Mill of Wester Coull
Calder, John, farmer, Mill of Gellan
Craib, John, farmer, Strathmore
George, Charles, farmer, Corsefold
Grant, William, farmer, Mill of Conll
Kennedy, Alex., farmer, Kirktown
Leslie, Rev. James, A.M., minister of the parish

Martin, William, shoemaker, Wester Coull
 Middleton, David, farmer, Gellan
 Middleton, John, farmer, Titabounty
 Middleton, William, farmer, Gellan
 Moir, John, farmer, Woodfield
 Rannie, John, A.M., parish schoolmaster
 Robbie, William, merchant, Tillylodge
 Ross, Harry, farmer, Wester Coull
 Tawse, William, farmer, Strathweltie
 Troup, Alex., farmer, Stoneyford
 Walker, Alex., farmer, Wardfold

CRATHIE and BRAEMAR.

Abercromby, Alexander, farmer, Coldrach, Braemar
 Aiken, James, shoemaker, Castletown, Braemar
 D'Abertanson, Francis, Balmoral, Crathie
 Anderson, Rev. Archibald, parish Church, Crathie
 Cameron, James, M.D., surgeon, Braemar
 Clark, George, innkeeper, Castletown, Braemar
 Copland, Joseph, parish schoolmaster, Crathie
 Crombie, Miss, teacher, female school, Castleton, Braemar
 Cumming, Charles, J. P., factor, Allanquoich Braemar
 Cumming, Duncan, farmer, Castletown, Braemar
 Drummond, Robert, manager, Lochnagar Distillery, Crathie
 Edmonston, Charles, merchant, Lochnaclair, Crathie
 Eggo, John, shoemaker, Auchindryne, Braemar
 Emslie, John, postmaster, Invercauld, Braemar
 Ewen, John, wright, Castletown, Braemar
 Farquharson, James, of Invercauld, Braemar
 Geddes, Peter, merchant, Auchindryne, Braemar
 Grant, John, blacksmith, Castletown, Braemar
 Grant, Rev. Joseph, Peter, Roman Catholic priest, Braemar, Crathie
 Grant, Robert, tailor, Auchindryne, Braemar
 Gruer, James, farmer, Braegarie, Braemar
 Gruer, John, farmer, Strone, Braemar
 Gruer, William, farmer, Tomanraw, Braemar
 Hartley, Philip, innkeeper, Auchindryne, Braemar
 Innes, Roderick, baker, Auchindryne, Braemar
 Lamont, John Wood, overseer, Cluny Cottage, Braemar
 Lawrence, Miss Agnes, schoolmistress, Crathie
 McArthur, Donald, schoolmaster, Castletown, Braemar
 McDonald, Charles, farmer, Auchallater, Braemar
 McFadcan, D., schoolmaster, Girnock, Crathie
 McFadcan, Miss Ann, schoolmistress, Girnock, Crathie
 McGregor, Alex., farmer, Auchallater, Braemar
 McGregor, Jas., merchant, Auchindryne, Braemar
 McHardy, George, farmer, Croftsmucan, Braemar
 McIntosh, Colin, carrier, Castletown, Braemar
 McIntosh, Duncan, weaver, Castletown, Braemar
 McKenzie, Mrs., merchant, Castletown, Braemar
 McLaren, James, sheep farmer, Cornalarig, Braemar
 McRae, Rev. Farquhar, Free Church, Braemar
 McQueen, William, schoolmaster, Free Church, Braemar
 Mathieson, Murdoch, schoolmaster, Inverly, Braemar
 Mitchell, Rev. Henry, Parish Church, Braemar
 Munro, James, schoolmaster, Aberarder, Crathie
 Rattray, James, merchant, Street of Monaltrie, Crathie
 Robertson, John, excise officer, Crathie Bridge, Crathie

Robertson, Mrs., schoolmistress, Clachanturn Crathie
 Stewart, Charles, wright, Auchindryne, Braemar
 Stewart, Jas., blacksmith, Auchindryne, Braemar
 Symon, J., merchaut, Balmoral Cottage, Crathie
 Thomson, Charles, postmaster Crathie

CRIMOND.

Adie, Thomas, cart and plough wright and herring curer, Mains of Crimond
 Anderson, Thomas, farmer, Crimongorth
 Boyd, Rev. A., parish minister
 Boyes, Andrew, farmer, Rattray
 Brown, William, farmer, Starnafin,
 Catto, Alexander, farmer, Middletown of Rattray
 Clark, George, merchant, Milhill
 Clinkscale, John, farmer, Greenmire, Rattray
 Cowe, Alexander, surgeon, Elywell
 Cumine, James, Esq. of Rattray
 Farquhar, William, merchant, Kirktown
 Henderson, George, farmer, Ridinghill
 Henderson, James, farmer, Rattray
 Johnston, Alexander, of Gillahill, farmer, Hillhead
 Kelman, James, innkeeper, Kirktown
 May, William, sen., farmer, Dipplebrae
 May, William, jun., farmer, Mains of Haddo
 Milne, Alexander, farmer, Bilbo
 Milne, William, farmer, Mains of Crimond
 Murray, George, farmer, Mill of Logie
 Park, John, farmer, Lochhills
 Pirie, James, merchant, Logie
 Rothney, William, farmer, Moss-side
 Smith, James, farmer, Mains of Crimond
 Smith, John, farmer, Longleys
 Watson, Crawford, farmer and miller, Nethertown of Logie
 Wattie, Rev. James, schoolmaster and inspector of poor

CRUDEN.

Abel James, farmer, Hayfarm
 Allan, William, farmer, Turnerline
 Anderson, Dr. Francis, of Braco (*non-resident*)
 Anderson, Wm., farmer, Oldtown of Auquharney
 Black, Alexander, schoolmaster, Bogbrae
 Brand, Patrick, farmer, Auchenten
 Brown, Rev. George, Free Church
 Bruce, Alexander, farmer, Ardiffery
 Buchan, James, Auchleuchries (*non-resident*)
 Buyers, Alex., miller & corn merch., Nethermill
 Cantlay, Alexander, farmer, Uppermill
 Cantlay, Joseph, farmer, Peelharry
 Castle, William, farmer, Hayfarm
 Chrystall, William, farmer, Lodge
 Crockier, James, wright, Tillymaud
 Cruickshanks, James, farmer, Hill of Gask
 Daniel, Francis, farmer, Coldwells
 Daniel, James, farmer, Longhaven
 Daniel, Robert, farmer, Sandend
 Daniel, William, shoemaker, Chapelhill
 Davidson, James, farmer, Maston
 Davidson, James, miller, Auchleuchries
 Davidson, James, miller, Hutton
 Davidson, John, farmer, West Gask
 Davidson, Thomas, farmer, Hutton
 Dawson, Robert, schoolmaster
 Donaldson, Thomas, ground officer, Erroll Estates

Donaldson, Thomas, farmer, Slainsgarden
 Duff, Grant, of Auchleuchries (*non-resident*)
 Duguid, James, merchant, Hatton
 Erroll, the Right Hon. the Earl of, Slains Castle
 Erskine, Alexander, of Longhaven (*non-resident*)
 Fiddler, William, of Stonehousehill
 Forbes, Duncan, merchant, Chapelhill
 Forbes, Duncan, merchant, Auchleuchries
 Forsyth, Alexander, miller and corn merchant, Ardenbraught
 Gall, William, farmer, Westerton
 Gammel, James, of Ardifferry (*non-resident*)
 Gibson, John, farmer, Braehead
 Grant, Alexander, farmer, Stones
 Grant, William, merchant, Braco
 Gray, Alexander, ground officer, Hill of Ardifferry
 Gray, Alexander, farmer, Tillymaud
 Harper, Alexander, farmer, Midtown
 Hume, Joseph, Free Church School
 Johnston, Andrew, farmer, Greenhill
 Johnston, James, Moreseat
 Joss, Alexander, postmaster
 Lendrum, George farmer, Pathhead
 Logan, Alexander, merchant, Teuchan
 Logan, Hay, farmer, Midmill
 Logan, Thomas, farmer, Midmill
 Law, Thomas, shoemaker, Stonehousehill
 Mann, Alexander, ground officer, Braco
 Marr, Mrs., Hatton (*non-resident*)
 Masson, John, farmer, Auchleuchries
 Massie, George, farmer, South Ardifferry
 Mathew, George, farmer, Teuchan
 Matthew, John, wright, Blakesmuir
 Mitchell, Joseph, schoolmaster, Erroll Schools
 Milne, William, farmer, Oldtown
 Moir, Robert, of Eastertop (*non-resident*)
 Murray, Alexander, farmer, Nethermill
 Mutch, James, farmer, Errollston
 Park, James, farmer, Coldwells
 Paul, Alexander, farmer, Stonehill
 Paul, George, farmer, Longhaven
 Pirie, James, farmer, Meikle Mains
 Phillip, Alexander, of Yondertown
 Phillip, John, farmer, Kipla
 Phillip, Robert, farmer, Braco
 Pratt, Rev. J. B., St. James's
 Reid, Robert, farmer, Mid Gask
 Ritchie, James, farmer, Nook
 Robertson, Alexander, farmer, Gask
 Robertson, Alexander, wright, Auchleuchries
 Ross, Rev. Robert, Manse
 Sangster, Alexander, farmer, Sandend
 Sangster, George, farmer, South Medton
 Sangster, James, ground officer, Braco
 Scroggie, Robert, merchant, South Hayfarm
 Shepherd, Alexander, farmer, Auchlethen
 Shepherd, James, of Aldie and Auchlethen
 Sim, John, farmer, Broadmuir
 Skeate, Robert, excise officer, Errollston
 Smith, Alex., miller and corn merchant, Upper Mill
 Smith, Thomas, farmer, Fountainbleau
 Smith, Thomas, ground officer, Longhaven
 Smith, William, farmer, Stonehousehill
 Snell, Alexander, farmer, Bridge-end
 Souter, William, farmer, Lochside
 Stewart, Alexander, farmer, Whiteshin
 Taylor, James, farmer, Mains of Auquharney
 Thompson, William, farmer, Auchries
 Watson, William, farmer, Aldrie
 Vass, William, woollen manufactory, Wester Aldie
 Watt, James, farmer and salmon fisher
 Watt, William, farmer, Gateside
 Will, George, surgeon, Ashallow
 Will, George, farmer, Ardenhaugh
 Wilson, George, farmer, Easterton

Yeats, William, of Auquharney and Muirtack
 (*non-resident*)
 Young, Alexander, farmer, Colliesthill

CULSALMOND.

Allan, Rev. Andw. schoolmaster, Parochial School
 Alexander, James, farmer, East Ledikin
 Alexander, Robert, farmer, Bridge of Shevock
 Bartlet, Alex., slate merchant & farmer, Grayston
 Beattie, George, farmer, Old Gateside
 Cowie, James, farmer, Fordmouth
 Cowie, John, farmer, Skares
 Cowie, John, farmer, South Ledikin [morgan
 Cruickshank, John, farmer, South Mains of Tilly-
 Davidson, John, farmer, Little Wrangham
 Dawson, Alexander, farmer, Gauk's Well
 Dawson, Francis, farmer, Mains of Williamston
 Durno, Leslie, farmer, Kirkton
 Elder, John, shoemaker, Nether Gateside
 Fraser, Charles, of Williamston, Williamston-house
 Gerrard, William, wright, Sauchenloan
 Gerrie, James, farmer, West Cairnhill
 Gerrie, Peter, farmer, Moss Side
 Glennie, Adam, Millwright, Doghillcock
 Glennie, Peter, farmer, Cairnhill
 Gordon, Alex., Esq., of Newton, Newton House
 Gordon, William, shoemaker, Dubston
 Harper, George, farmer, Mellenside
 Harper, Lewis, farmer, Brankanentum
 Harvey, Alexander, farmer, Nether Gateside
 Henry, William, baker, Colpy
 Jessiman, John, farmer, North Ledikin
 Livingston, Alexander, farmer, Sheelagreen
 Livingston, George, farmer, Upper Jericho
 Livingston, Robert, merchant, Colpy
 Low, Peter, farmer, Comb's-causey
 M'Robie, Alexander, farmer, Jempack
 Mathison, Alexander, farmer, Wellside
 Mathison, George, farmer, Waulkmill
 Melvin, Peter, farmer, Middle Gateside
 Mennie, William, farmer, Hillbrae
 Middleton, James, farmer, Mains of Tillymorgan
 Milne, Alexander, farmer, Newseat
 Mollison, G., innkeeper & farmer, Williamston Inn
 Mutch, James, wright, Woodcrofts
 Nicol, James, farmer, Mill of Newton
 Paterson, Alexander, boot and shoemaker, Colpy
 Paterson, George, shoemaker, Newseat
 Paul, William, farmer, Templand
 Pirie, James, farmer, Boghead
 Porter, James, farmer, Caden
 Porter, John, farmer, Sauchenloan
 Porter, Robert, farmer, Nether Gateside
 Reid, John, farmer, Colpy
 Reid, John, wright, Kellock Bank
 Rennie, Rev. John, Independent Chapel
 Riddle, Alexander, farmer, Newseat
 Robertson, Alexander, farmer, Haughs
 Robertson, George, farmer, Park of Newton
 Robertson, Rev. Patrick, Free Church
 Ruddiman, William, blacksmith, Colpy
 Riddle, Ernest, slate merchant, Sauchenloan
 Scott, Alexander, farmer, Snipefield
 Scott, William, farmer, Little Wrangham
 Singer, Robert, farmer, St. Sair's Farm
 Smith, Wm., whisky distiller and farmer, Jericho
 Smith, John, farmer, Old Wrangham
 Storie, Rev. Archibald, parish minister, Manse
 Strachan, William, farmer, Pulawhite
 Talbert, John, farmer, North Grayston
 Thomson, Henry, excise officer

Tough, John, shoemaker, Newseat
Walker, John, wright, Colpy
Walker, Rev. Robert, Episcopal Chapel
Watt, Peter, farmer, Newbigging
Wilson, James, blacksmith, Gloneston
Whyte, John, farmer, Little Ledekin
Young, James, farmer, Sauchenloan

DAVIOT.

Adam, Allan, tailor & clothier
Barclay, William, tailor and clothier
Barclay, Mrs., female school
Bonnar, John, Bilibo
Brown, George, Meikle Pitinnin
Burnett, the Rev. Thomas, Parish Church
Clark, James, Teuchyhaugh
Christie, A. C., grocer, Mosside
Christie, James, schoolmaster
Crossland, Abel, manufacturer, Fingask
Cruikshank, Peter, factor
Cumming, Watson, Kirktown, innkeeper
Ferguson, George, Mains of Glack
Ferguson, James, Newcraig
Forbes, Duncan, Fingask House
Gray, William, Little Pitinnin
Harper, William, Whitelea
Henderson, Donald, Mossfield
Ingram, Rev. G., parochial schoolmaster and inspector of poor
Ironside, James, Pitblain
Ledingham, James, Southside
Manson, John, of Fingask (*non-resident*)
M'Kenzie, John, of Glack
M'Nicol, Daniel, grocer
Maitland, James, Meikle-Pitinnin
Maitland, Robert, grocer
Mennie, Alexander, overseer, Glack
Milne, Geo., Wicketslap
Mitchell, William, Hillhead
Morgan, William, Paradise
Paul, George, Mains of Mounie
Philip, George, Mill of Lumphart
Robertson, William, Mill of Glack
Rough, William, Nethertown
Rough, James, Grasseyslack
Seton, David, of Mounie (*non-resident*)
Skene, W. A., of Lethenty (*non-resident*)
Strachan, Andrew, Easter Fingask
Strachan, John, Wester Fingask
Thackeray, G., manufacturer, Fingask
Walker, P., Lumphart
Walker, William, Cattlecraig
Watson, William, Old Craig
White, James, Loanhead

DRUMLADE.

Alexander, James, farmer, Begshill
Allardyce, James, farmer, Stoneyfield
Anderson, James, farmer, Whinbrae
Anderson, James, farmer, Greenhaugh
Anderson, John, farmer, Mosshead
Bagrie, William, grain agent, Sheilknow
Bagrie, John, sen., farmer, Troup's Mill
Bagrie, John, jun., farmer, Troup's Mill
Bisset, William, of Lessendrum
Brooks, John, officer of Inland Revenue, Braehead
Catto, William, farmer, Adamston
Christie, Fairlie, farmer, West Dummuies

Christie, John Duff, farmer, Mains of Dummuies
Christie, Theodore, farmer, East Dummuies
Coutts, Alexander, wright, Loangarry
Cran, George, farmer, Boghead
Cran, James, sen., farmer, Mosshead
Cran, James, jun., farmer, Garry
Conn, James, farmer, Buglehole
Cruikshank, James, Loangarry
Durno, James, farmer, Slioch
Forbes, Rev. Alexander, Free Church Manse
Forbes, Alexander, farmer, Kirkton
Forbes, Alexander, Leys of Dummuies
Gammie, Peter, farmer, Knightsmill
Gordon, Alexander, farmer, Thornybrae
Hay, John, farmer, Chapelton
Hay, John, wright, Blackblair
Horn, James, innkeeper, Wetwards
Innes, Alexander, farmer, Adamston
Innes, David, Adamston
Jessiman, William, Little Cruchie
Johnstone, William, farmer, Woodbank
Joss, Alexander, traveller for Glendronach Distillery, Cruchie
Knowles, William, overseer & gardener, Lessen-
Laird, James, farmer, Newbigging [drum House
Leslie, Robert, manufacturer, Greenhaugh-croft
Leslie, William, shoemaker, Thomastown
Leslie, William, farmer, Meikle Weistern
Lawson, James, farmer, Lessendrum
Lawson, William, farmer, Lessendrum
M'Donald, George, farmer, and grain merchant, Upper Piriesmill
M'Donald, James, farmer and grain merchant, Upper Piriesmill
Mathieson, William, farmer, Carvichen
Michie, Robert, shoemaker, Crofts of Newton
Milne, John, farmer, Dukewell
Mitchell, Alexander, miller, Kirkton Mill
Morrison, William, farmer, Loanhead
Murray, Widow, farmer, Moss of Lessendrum
Napier, Alexander, farmer, Whiteley
Pirie, Samuel, tailor, Hillhead of Thomastown
Rainy, Rev. Alexander, parish minister, Manse
Reid, George, blacksmith, Crofts of Newton
Roger, Peter, farmer, Kirkton Mill
Roy, James, farmer, Begshill
Scott, William, ground officer, Rampton Croft
Smith, George, wright, Cruchie Cottage
Smith, William, farmer, Adamston
Souter, Rev. John, parish schoolmaster and inspector of poor
Sim, John, farmer, Newton of Begshill
Talbert, James, farmer, Wadderburn
Taylor, George, farmer, Broomhill
Taylor, James, farmer, Broomhill
Taylor, William, farmer, East Comalegy
Thomson, George, mason, Burnside
Watt, Alexander, farmer, Thomastown
Watt, George, farmer, Thomastown
Watt, James, farmer, West Comalegy
Watt, John, farmer, Leys of Lessendrum
Watt, William, farmer, Meikle Dukewell
Wilson, Alex., farmer, Brideswell and Newton
Wilson, John, farmer, Brideswell and Newton
Wisely, Mrs. Newtongarry Inn
Watt, Robert, farmer, Leys of Lessendrum

DRUM OAK.

Abel, James, wood-merchant, Drum
Allan, Alexander, farmer, Tersets
Anderson, Francis, farmer, Bakebare

Begg, George, blacksmith, Drum Barrack. Alexander, mason, Rosehall
 Begg, George, blacksmith, Park
 Bisset, Peter, farmer, Milltown of Drum
 Calder, John, farmer, Broomfield
 Carnie, Charles, farmer, Bogton
 Clark, Isaac, farmer, Rashedloch
 Cooper, James, farmer, Candyglearich
 Corbet, Rev. Adam, Parish Church
 Coutts, William, merchant, Park
 Craigmile, Charles, farmer, Hill of Park
 Davidson, John, schoolmaster and inspector of poor

Davidson, William, farmer, South Coldstream
 Dyce, Colonel, Park

Fernie, Samuel, farmer, Dalmaik
 Fraser, Charles, wood-merchant, Drum
 Fraser, John, merchant, Drum
 Fullerton, David, farmer, Sunnyside
 Gammie, George, gardener, Drum
 Gillespie, Peter, teacher, Glashmore
 Hindmarsh, M.K. excise officer
 Hunter, John, miller, Mills of Drum
 Irvine, Alexander Forbes, of Drum
 Kelly, William, tailor, Wairdmill
 Kiloh, Robert, merchant and postmaster
 Kinloch, Alexander John, of Park
 Lyon, William, farmer, Newton
 Milne, Peter, farmer, Collonoch
 Milne, Thomas, farmer, East Quartons
 McDonald, Erskine, contractor, Quhobs
 Morrison, John, wood-merchant, Park
 Ogg, James, miller, Wairdmill
 Philip, Andrew, farmer, Quartons
 Pratt, John, farmer, Newhall
 Reid, William, innkeeper, Drum Arms
 Reid, William, overseer, Drum
 Reith, William, farmer, Glashmore
 Ross, John, farmer, Upper and Nether Park
 Sharp, Abraham, manufacturer, Quiddy Mill
 Smith, Francis, blacksmith, Hardgate
 Thom, John, innkeeper, Park
 Tocher, James, appraiser, Park
 Watt, Alexander, farmer, Coldstream

DYCE.

Alexander, James, farmer, Biedlieston
 Craig, John, farmer and builder, Mains of Dyce
 Hector, James, farmer, Kirkhill
 Henderson, Alexander, of Caskieben
 Humphrey, John, of Pitmedden
 Kemp, George Wright, parish schoolmaster
 Kemp, Rev. John Syme, parish minister
 Williamson, Andrew, farmer, Caskieben
 Williamson, John, farmer & auctioneer, Standing-stones
 Williamson, Robert, farmer and land valuer, Bendaugh
 Wilson, John, farmer, Upper Kirkton

ECHT.

The Right Hon. the Earl of Balcarras and Crawford, Dunecht-house
 Adam, James, farmer, Cornhill of Cullerlie
 Adam, John, farmer, Tillyboy
 Adam, J., farmer, Hillside
 Adam, Robert, farmer, Hillside
 Allan, George, farmer, Culfosie

Anderson, J. merchant, Cullerlie
 Barron, George, farmer, Braigiewell
 Barron, George, farmer, Miltown of Cullerlie
 Barron, Robert, farmer, Midtown of Cullerlie
 Beattie, J., Inn of Waterton
 Bruce, Charles, farmer, Scotstown, Monecht
 Brown, J., schoolhouse, Cullerlie
 Burnett, David, farmer, Knockquharn
 Brown, James, farmer, Dumbraik
 Cairnie, William, farmer, Briggsburn of Echt
 Christie, Robert, farmer, Nether Mains
 Clark, Charles, farmer, North Mains
 Cobbin, Peter, farmer, Garrick
 Cooper, David, shoemaker, South Kirktown
 Coutts, James, merchant, North Kirktown
 Coutts, John, wright, Bridge-end, Waterton
 Coutts, J. wright, Cullerlie
 Craigmile, William, farmer, West Mains
 Craigmyle, James, farmer, North Findrassie
 Cruickshanks, Mrs., Greentree-lodge
 Donald, Alexander, farmer, Hopeton of Cullerlie
 Donald, Joseph, farmer, West Tillyboy
 Duncan, John, farmer, Blackdams
 Duthie, William, smith, Bridge-end, Waterton
 Ettershanks, Alex., shoemaker, North Kirktown
 Farquharson, Alex., farmer, Burnseat, Waterton of Echt

Farquhar, George, shoemaker, Spittalhillock
 Farquhar, Samuel, farmer, Dinecht, Waterton
 Fowler, Joseph, farmer, Tilliorn
 Gibson, James, schoolhouse, Corskie
 Gillanders, Charles, farmer, Mill of Air
 Gillespie, James, farmer, Hillhae
 Gordon, George, farmer, Tillioch
 Hall, John, farmer, Sauchenbush
 Hay, —, surgeon, Echt-cottage
 Henry, William, farmer, Miltown of Findrassie
 Herd, David, farmer, Cairns Croft
 Herd, Mrs., farmer, Barnyards, Echt
 Jamieson, John, farmer, Moss-side
 Johnston, Robert, farmer, West Croft
 Laro, Alexander, farmer, Naschik
 Law, William, farmer, Sandyhillock
 Lawrie, George, farmer, Little Easter
 Lawson, John, farmer, Lawson Croft
 Ledingham, William, farmer, Damseat
 Leith, Alexander, farmer, Little Findrassie
 Leith, William, farmer, Newfield
 Leith, William, farmer, Springfield, Waterton
 Leith, William, farmer, Banks of Findrassie
 Lessels, Alexander, merchant and postmaster, Waterton

Low, Alexander, farmer, South Monecht
 Lumsden, Charles, wright, South Kirkton
 M'Bely, Alexander, farmer, South Monecht
 MacKay, Rev. Donald, Free Manse
 Malcolm, William, schoolhouse, Echt
 Martin, George, forester, Waterton
 Mathieson, Andrew, farmer, Jinnlend
 May, Robert, farmer, Dunecht, Waterton
 Milne, Alexander, farmer, North Monecht
 Milne, Charles, farmer, New-wester
 Meston, William, farmer, Tullimannoch
 Mollison, John, farmer, Easter Echt
 Morgan, George, farmer, Cariehillock
 Morgan, Joseph, farmer, Old Echt
 Nicol, Robert, farmer, Burnside, Easter Echt
 Nicol, Robert, shoemaker, Cullerlie
 Niven, James, miller, Mills of Echt
 Philip, Adam, farmer, Upper Mains
 Philip, George, farmer, Easter Woodside
 Philip, Robert, farmer, Milltown of Findrassie
 Philip, William, farmer, Tillyshogel
 Pirie, Alexander, farmer, North Monecht
 Ramsay, James, farmer, Baintown

Ros*, John, farmer, Little Findrassie
 Shepard, J., smith, Cullerlie
 Shewan, George, farmer, Easter Culfosie
 Smith, George Abel, South Kirktown
 Smith, James, farmer, Tillyfoddy
 Smith, James, farmer, Roadside of Tillyfoddy
 Smith, James, farmer, Newseat
 Smith, John, farmer, South Kirktown
 Smith, William, shoemaker, Damseat
 Sorrie, Peter, lun of Garrioch
 Thomson, John, innkeeper of North Kirktown
 Thomson, William, farmer, Tillybothier, Echt
 Tom, James, farmer, Tillybrig
 Wight, James, farmer, Old Wester
 Will, George, farmer, Wilkiemuir
 Will, James, farmer, Ordeship
 Will, Robert, farmer, Wester Woodside
 Wright, Rev. Maxwell, Manse of Echt
 Wylie, M., farmer, Cullerlie
 Wilson, C. farmer, Lower Broomhill, Waterton of Echt
 Webster, George, farmer, Bruthem
 Webster, George, farmer, Wester Shogell

ELLON.

Anderson, Miss, dressmaker, Ellon
 Arthur, William, wright, Drumahyndle
 Auld, George, wright, Ellon
 Auld, John, butcher, Ellon
 Balfour, William, farmer, Piltochie
 Barr, J., excise officer, Ellon
 Black, James, wright, Claymires
 Black, James, factor, Ellon
 Black, John, farmer and cattle dealer, Cairnleith
 Brebner, John, merchant, Ellon
 Brebner, John, insurance office, Bon-accord
 Brewster, Rev. William, Parish Church
 Brnce, James, blacksmith, Ellon
 Cardno, Charles, wright, Kinbarrachie
 Chivas, Alexander, farmer, Overtown
 Conon, Miss, dressmaker, Ellon
 Cooper, William, police constable
 Cowie, Alexander, innkeeper
 Cowie, Alexander, farmer, Cromley Bank
 Cousen, Mr. teacher, Free Church School
 Craig, George, blacksmith, Waterton
 Cruickshanks, Joseph, farmer, Auchredie
 Davidson, Alexander, merchant, Ellon
 Davidson, Rev. John, parish schoolmaster
 Davidson, James, farmer, Mains of Dudwick
 Duguid, Robert, carrier, Ellon
 Duncan, Alexander, farmer, Ullaw
 Falconer, Archibald, farmer, Feehel
 Falconer, Mrs., feuar, Ellon
 Garden, Alexander, saddler, Ellon
 Garden, John, farmer, Ardlethen
 Garden, John, proprietor, Ellon
 Garland, Thomas, farmer, Ardlethen
 Gordon, Mr., Esslemont
 Gordon, Miss, dressmaker, Ellon
 Gordon, William, wright, Ellon
 Grieve, Rev. Nathaniel, Episcopal Church
 Gray, George, farmer, Mill of Kinmuick
 Guthrie, Robert, clothier and tailor
 Halliday, George, shoemaker, Ellon
 Hardie, William, shoemaker, Ellon
 Harvie, Charles, shoemaker, Ellon
 Harvey and Webster, tailors and clothiers
 Hay, J., veterinary surgeon
 Hay, Mr., schoolmaster, Tillydesk School

Ireland, Rev. James, Secession Church
 Johnston, James, farmer, Ardgrain
 Johnston, John, baker, Ellon
 Johnston, James, farmer, Drumwhyndle
 Johnstone, Mr., teacher, Commony School
 Joslin, Mrs., feuar, Ellon
 Keith, James, farmer, Chapelton
 Kidd, Andrew, farmer, Hilton
 Kirkton, William, innkeeper, Craighall
 Laing, William, wright, Ellon
 Laing, Alexander, painter, Ellon
 Leitch, David, blacksmith, Ellon
 Ledingham, George, farmer, Ardgrain
 Ledingham, William, farmer, Hayhillock
 Littlejohn, William, druggist and ironmonger
 Low, George, blacksmith
 Low, James, farmer, Yonderton
 M'Bain, Peter, wright, Ellon
 M'Glashan, James, brewer, Ellon
 M'Gruer, Andrew, clothier and tailor, Ellon
 Mackie, George, blacksmith, Overtown
 Mackie, Keith, innkeeper, Ellon
 Mackie, William, blacksmith, Ardlethen
 Mair, Alexander, farmer, Kinbarrachie
 Mair, James, wright, Waterton
 Mair, James, farmer, Mains of Caldwell's
 Mair, Thomas, farmer, Mill of Birness
 Mair Thomas, farmer, Mains of Kinmuick
 Matheson, Miss, dressmaker, Ellon
 Mitchell, Andrew, farmer, Cairnhill
 Mitchell, George, farmer, Fortree
 Moir, Francis, saddler, Ellon
 Moir, Mrs., feuar, Ellon
 Moir, John, merchant, Ellon
 Murray, James, farmer, Auchterellen
 Mutch, Alexander, watchmaker, Ellon
 Milne, Alexander, farmer, Mains of Esselmont
 Milne, Alexander, farmer, Waterton
 Milne, Thomas, sen., feuar
 Milne, Thomas, jun., North of Scotland Bank
 Milne, Thomas, jun., Northern Assurance Office
 Milne, Thomas, merchant, Ellon
 Milne, William, farmer, Mains of Waterton
 Philip, Rev. Robert, Free Church
 Proctor, William, wright, Ardgrain
 Rae, John, postmaster, and deputy clerk of the
 Rae, John, Town and County Bank [peace
 Rae, John, Provincial Insurance Office
 Rae, J. and J., merchants, Ellon
 Riach, Miss, teacher, Free Church Female School
 Reid, James, M.D.
 Reid, Miss, female teacher, parochial school
 Ritchie, George, cattle dealer, Ellon
 Robb, John, Aberdeen Bank, and collector of poor's rates
 Robb, John, writer, and inspector of poor
 Robertson, Alexander, cattle dealer
 Robertson, George, farmer, Cairnadelly
 Robertson, George, farmer, Balmacassie
 Robertson, George, merchant, Dudwick
 Robertson, William, jun., farmer, Cassiegill
 Robertson Brothers, clothiers, Ellon
 Ross, John S., of Arnage
 Sheriff, Thomas, sheriff officer and auctioneer
 Shewan, James, clothier and tailor, Ellon
 Shivas, Alexander, farmer, Mains of Arnage
 Strachan, George, farmer, Kirkhill
 Sutherland, Alexander, druggist and ironmonger
 Thomson, Mrs., baker, Ellon
 Taylor, Andrew, innkeeper, Ellon
 Taylor, George, blacksmith, Claymires
 Taylor, William, baker
 Taylor, Mrs., feuar, Ellon
 Tocher, Peter, druggist and ironmonger
 Todd, William, merchant, Blackhill

Turner John, of Turnerhall
 Valentine, George, cattle dealer, Dudwick
 Watt, James, innkeeper, Ellon
 Warrack, John, farmer, Kinbarrachie
 Watson, J. P., surgeon, Ellon
 Walker, James, watchmaker, Ellon
 Walker, William Arthur, wright
 Wilson, John, mason, Ellon
 Wynnas, Alexander, farmer, Drakemyre
 Wynnas, Thomas, farmer, Crosstone
 Webster and Harvey, tailors and clothiers

FINTRAY.

Anderson, George, farmer, Westbog
 Argo, John, farmer, Mill of Covile
 Craighhead, Thomas, farmer, Wester Disblair
 Crombie, Messrs. J. and J., manufacturers, Cothal Mills
 Crombie, John, of Messrs C. and Co., farmer, Old Manse
 Cruickshank, Amos, farmer, Sittytown of Straloch
 Cumine, Alex., farmer, Tillykirie
 Cumming, John, painter and grocer, Hatton of Fintray
 Elmsie, Alex., farmer, Cairntown
 Forbes, Sir William, Bart., proprietor, Fintray House
 Garden, George, proprietor, Lairshill
 Johnston, James, tailor, Disblairs
 Johnston, James, blacksmith, Hatton of Fintray
 Knight, Robert, farmer, Middletown of Disblair
 Ligertwood, George, farmer, Blair
 Low, William, tailor, Hatton of Fintray
 M'Kenzie, Widow, and Jas., farmers, Logie
 M'Lean, Roderick, schoolmaster, Disblair
 Mearns, Rev. Dr., proprietor, Disblair
 Milne, Rev. David, schoolmaster, school-house
 Milne, George, blacksmith, Disblair
 Moir, Widow, farmer, Boat of Hatton
 Nicholson, James, merchant, Cothal Mills
 Petrie, James, farmer, Milltown of Wester Fintray
 Skene, Geo., of Skene, proprietor of Wester Fintray
 Singer, William, merchant, Disblair
 Smith, William, farmer, Middletown
 Strachan, George, resident factor and farmer, Newmill
 Thompson, Alex., farmer, Causewayend
 Walker, Alex., farmer, Wester Fintray
 Walker, John, farmer, Inn of Hatton
 Walker, John, vintner, Hatton of Fintray
 Young, Rev. J. G., minister, Manse of Fintray

FORGUE.

Abel, Rev. John, Manse of Forgue
 Adam, William, farmer, Friendraught
 Allardes, John, farmer, Raich
 Albordes, Misses, Boynsmill
 Alexander, George, farmer, Woodside
 Alexander, John, merchant, Rucharnie
 Anderson, Peter, farmer, G. Bognie
 Anderson, William, farmer, Rashieslack
 Andrew, George, farmer, Balgaveny
 Bannerman, William, Rashieslack
 Bagrie, Mrs. Robert, Drumdollo
 Barclay, George, farmer, Garriesford
 Booth, James, farmer, Watertown
 Blackie, John, farmer, Pitfancy
 Booth, James, farmer, Drumdollo

Booth, George, farmer, Parsons pool
 Clark, William, farmer, Brunthillo
 Cowie, Alexander, farmer, Dumbclair
 Cran, James, farmer, Corse
 Cruickshank, Andrew, farmer, Barnshire
 Cruickshank, James, surgeon, Wardend
 Cruickshank, George, farmer, Comisty
 Cruickshank, John, farmer, Balgaveny
 Cruickshank, James, farmer, Balgaveny
 Crookshank, Mrs., Conland
 Cocker, George, farmer, Drumdollo
 Cruickshank, Miss, Haughs of Corse
 Dalgarno, Alexander, miller, Boynsmill
 Davidson, Mrs., Corse Cottage
 Dow, James, farmer, Cranloch
 Dustan, Alexander, farmer, Cowie
 Esslement, James, farmer, Colgue
 Ferguson, George, farmer, Largue
 Forsyth, Peter, farmer, Bogtown
 Forbes, John, of Haddo
 Gammie, Mrs., Clifton Cottage
 Glendronach Distillery Company
 Harper, George, farmer, Conlandmill
 Harper, George, farmer, Cornhaugh
 Harper, John, auctioneer, Conrie
 Hall, John, farmer, Garriesford
 Horn, James, farmer, Roundhorne
 Henderson, W., farmer, New Conrie
 Ingram, James, farmer, Monellie
 Morrison, Charles, farmer, Boghead of Cobairdy
 Morrison, James, farmer, Friendraught
 Milne, James, farmer, Coldhome
 Minty Theodore, farmer, Largue
 Moir, Alexander, farmer, Cairntown
 Maconachie, James, merchant, Corse
 Macwilliam, James, miller, Placentia
 M'Grigor, John, merchant, Bogniebrae
 M'William, John, farmer, Broomfold
 M'William, Alex., schoolmaster, Wells of Ythan
 Matheson, Rev. John, Free Church Manse
 Morrison, George, farmer, Corse
 Morison, William, farmer, Backhills
 Murdo, Benjamin, farmer, Conrie
 Low, Alexander, farmer, Comisty
 Low, John, farmer, Ashalloch
 Lumsden, Mrs., farmer, Aitchaber
 Niven, James, farmer, Aitchaber
 Pittendrich, William, Friendraught
 Paterson, William, Craigmaney
 Philip, Alexander, farmer, Denmoss
 Porter, Mrs. Robert, Auchintender
 Robertson, Rev. Patrick, Free Church Manse
 Redford, James, farmer, Kirkland
 Scott, Walter, manager, Glendronach
 Smith, Alexander, farmer, Garriesburn
 Smith, George, farmer, Auchaber
 Smith, William, farmer, E. Aucharnie
 Shand, John, farmer, Yonder Bognie
 Simpson, James, farmer, Sirtertown
 Simpson, Alexander, miller, Auchintender
 Skinner, John, farmer, Balgaveny
 Simpson, Robert, of Cobairdy
 Sangster, Adam, farmer, Garriesford
 Shand, Alexander S., of Templand
 Stephen, John, jun., farmer, Glenmellan
 Stephen, John, sen., farmer, Glenmellan
 Stephen, John, farmer, Aucharnie
 Stuart, Alex., post-office, Bridge of Forgue
 Stuart, Robert, of Aucharnie
 Stuart, William, younger of Aucharnie
 Stuart, John, farmer, Friendraught
 Stuart, Lewis, farmer, Drumdollo
 Skeen, Geo., merchant, Cobairdy
 Thain, James W., of Dumbclair Cottage
 Tocher, John, farmer, Drumdollo

Tocher, John, farmer, Boghead
 Tocher, James, farmer, Werrmill
 Tocher, John, farmer, Craiboch
 Thom, William, farmer, Bogfouton
 Jopp, William, farmer, Foudland
 Thompson, Alexander, carrier, Corse
 Smith, Rev James, Parsonage
 Walker, Charles, Drumblair
 Watson, Henry, Corse
 Webster, Rev. George, schoolmaster, Forgue
 Webster, Robert, farmer, Aucharnie
 Wight, John, sen., Bogfouton
 Wight, John, jun., Bogfouton
 Wilson, Miss, of Auchaber
 Wilson, John, farmer, Monelly
 Winton, George, farmer, Garriesford

FOVERAN.

Allan, George, farmer, Aikenshill
 Anderson, James, parochial schoolmaster
 Argo, Alexander, farmer, Overhill
 Argo, James, blacksmith, Cuttrecullen
 Barron, David, blacksmith, Blackhill
 Black, James, farmer, Lihthead
 Black, William, farmer, Monkshill
 Brown, Andrew, blacksmith, Craibadoria
 Cantley, William, farmer, Auchindarg
 Cruickshank, Adam, schoolmaster, Cultercullen
 Diack, James, gardener, Foveran House
 Duthie, John, farmer, Kinknockie
 Easton, James, merchant, Lath
 Fiddes, George, farmer, Auchloom
 Fiddes, Robert, farmer, Kingston
 Fiddes, Robert, farmer, Minnes
 Fiddes, Thomas, farmer, Pitmillan
 Fiddes, William, farmer, Dubbiestile
 Gillespie, William, blacksmith, Newmill
 Gibson, George, farmer, Savoch
 Gray, William, Mill of Fiddes
 Harvey, James, farmer, Pitgersie
 Harvey, Robert, farmer, Drums
 Hunter, W. C., of Tillery
 Hutcheon, Alexander, wright, Craibadoria
 Johnston, James, miller, Old Mill
 Kelman, William, wright, Cultercullen
 Laing, Alexander, blacksmith, Pitgersie
 Ligertwood, John, farmer, Pitscalf
 Lindsay, George, farmer, Alehouse
 McIntosh, Alexander, farmer, Gray's Hill
 Milne, Andrew, farmer, Greigs of Ardo
 Milne, Andrew, sheriff officer, Old Mill
 Milne, James, farmer, Hillhead
 Milne, John, wright, Pitgersie
 Mitchell, Andrew, farmer, Fiddesbog
 Mitchell, Gilbert, farmer, Meikle Haddo
 Mitchell, Misses, Tornity
 Moir, George, farmer, Knockhall
 Nicol, Alexander, farmer, Damhead
 Robertson, Andrew, of Foveran
 Ruxton, John, veterinary surgeon
 Sharp, Mrs., Tillyfour
 Smith, John, farmer, Frogmore
 Stirling, James, miller, Mill of Fiddes
 Stoddart, Archibald, farmer, Davieshill
 Stoddart, George, farmer, Cultercullen
 Stuart, James, farmer, Mudhouse
 Sutherland, Andrew, farmer, Montana
 Sutherland, James, farmer, Rashierie
 Teviotdale, John, veterinary surgeon
 Thomson, James, farmer, Westfield

Walker, Alexander, miller, Mill of Minnes
 Watson, William, innkeeper, Southfathing
 Watt, Rev. W. S., Manse

FRASERBURGH.

Alexander, —, brig "Vulcan"
 Alexander, —, brig "Elizabeth"
 Allister, John, brewer
 Annand and Murray, sawyers and wood merchants
 Anderson, John, carpenter
 Anderson, John, policeman
 Anderson, James, draper
 Anderson, J. fletcher
 Anderson, John, cabinetmaker
 Anderson, William, Lochpots
 Angus, George, fishcurer
 Annand, Miss, dressmaker
 Auld, John, carpenter
 Barclay, James, carrier to Aberdeen
 Barnett, Peter, farmer, Mains of Philorth
 Batchan, Peter, boot and shoemaker
 Birse, James, M.D.
 Bisset, John, fishcurer
 Blackhall, Adam, tailor
 Black, James, assistant lighthouse-keeper
 Blair, James, stationer and tea dealer
 Brebner, Thomas, carpenter
 Brown, Simon, farmer, Fordafoury
 Brook, William, merchant tailor
 Bruce, Alexander, and Co, fishcurers
 Buchan, Mrs., vintner
 Burnett, John, retired
 Burnett, James, sen., farmer, Kirkton
 Burnett, James, fletcher
 Burnett, Robert, druggist
 Burnett, William, brig "Sovereign"
 Byres, John, farmer, Fingask
 Bythe, James, tailor
 Cardno, A. and J., boot and shoemakers
 Cardno, Alexander, farmer, Kinbog
 Cardno, James (of J. Massie and Co.)
 Cardno, Mr., tea, spirit, and grain merchant
 Cardno, Miss, dressmaker
 Carle, Thomas, shipmaster (Christian), Aberdeen trader
 Car, Alexander, farmer, Hillhead of Fingask
 Chalmers, Lewis, writer, Bank of Scotland, factor, and Bailie
 Chalmers, Mrs. J., grocer and innkeeper
 Chalmers, William, baker
 Clark, James, farmer, Fatsonloch
 Cordiner, John, barque "Rival"
 Corvie, Mrs., midwife
 Craighead, John, overseer, Philorth
 Crichton, Andrew, mail guard
 Cruickshank, James, Saltoun Inn
 Cruickshank, James, writer and fishcurer
 Cruickshank, William, farmer, Middleburgh
 Cumming, Rev. John, Parish Church
 Cumine, James, letter carrier
 Cumine, Peter, shipowner and farmer
 Cumine, William, boot and shoemaker
 Cumine, William, mason
 Davidson, Rev. Alexander, Congregational
 Davidson, John, farmer, Broadsea
 Dickson, Miss, dressmaker
 Donald, Mrs., midwife
 Donald, Rev. William S., Free Church
 Dunbar, C., messenger-at-arms and auctioneer
 Duncan, John, blacksmith
 Dunlop, John, Savings Bank clerk

Eddie, William, accountant, Bank of Scotland
 Ettershank, Mrs., innkeeper
 Flett, Mr. draper and tea dealer
 Forbes, Mr., tea and spirit dealer
 Fraser, Alexander, boot and shoemaker
 Fraser, Andrew, fletcher
 Fraser, James, fletcher
 Fraser, James, house carpenter
 Fraser, James, vintner
 Fraser, Misses, milliners and dressmakers
 Fraser, Mrs., midwife
 Fyvie, Andrew, draper
 Fyvie, William, collector of harbour dues
 Gall, William, merchant tailor
 Galloway, Edward, fishcurer
 Gavin, James, turner
 Gatherer, John, officer of Customs
 Gibbon, Robert, farmer, Mill of Philorth
 Gordon, James, boatbuilder
 Gordon, James, fishcurer
 Grant, John, watchmaker
 Gray, Alexander, boot and shoemaker
 Gray and Macallan, carpenters
 Grieve, Al. C., surgeon
 Guthrie, James, fishcurer
 Hardy, John, retired
 Henderson, Alexander, architect and mason
 Henderson, J., boot and shoemaker
 Hendry, Robert, fishcurer
 Hunter, Misses, dressmakers
 Hunter, William, fishcurer
 Kane, Lieut. Colin, officer of Coast Guard
 Laing and King, Misses, dressmakers
 Lawrence, Mrs., farmer, Cairn
 Lawson, John, Bank of Scotland, writer, and poor's
 inspector
 Lovat, the Right Hon. Lord, Beaufort
 Lovie, George, fishcurer
 Lovie, George, slater
 Lovie, John, slater
 Lovay, H., accountant Aberdeen Bank
 Lovay, John, farmer, Wester Cardno
 Lovay, James, shipowner, grain and commission
 merchant
 Lyall, Gordon, printer
 Macallan, Alexander, stamp distributor and grocer
 Macallan, Lewis, vintner
 Macbeath, Alexander, and Son, boot and shoe-
 makers
 Macdonald, Miss, teacher
 Mackie, Andrew, clock and watchmaker
 Mackie, George, schooner "Brothers"
 Mackie, Robert, boatbuilder and mealseller
 Macpherson, William, blacksmith
 Malcolm, Alex., ropemaker
 Massie, John, innkeeper
 Massie, John, and Co., fishcurers
 Maver, Alexander, baker and crystal merchant
 Meldrum, R., baker
 Mellis, John, surgeon
 Meal, Alexander, bootmaker
 Milne and Lawson, shipowners, grain and commis-
 sion merchants, and fishcurers
 Milne, Alexander, farmer, Roadside
 Milne, James, farmer, Derbyball
 Milne, James, carrier to Aberdeen
 Milne, Miss, teacher
 Milne, Simon, harbour-master and commission
 merchant
 Milne, William, farmer, Middleburgh
 Milne, William, grocer
 Mitchell, John, bookbinder
 Monro, Peter, tailor
 Moncrief, James, grocer
 Moncrief, Peter, sloop "Andrew"

Morgan, James, merchant tailor
 Murison, John, labourer
 M'Dui, James, and Co., grocers
 M'Intosh, James, stoneware merchant
 M'Nab, landed proprietor, Glenochil
 Noble, Charles, baker
 Noble, John, shipmaster
 Noble, James, draper
 Noble, William, fletcher
 Noble, William, fishcurer, grocer, and clothier
 Officer, George, grocer and ironmonger
 Oliphant, Alexander, grocer
 Park, John (J. Wemyss and Co.), J.P.
 Park, John, corn merchant
 Park, John, treasurer of Savings Bank
 Park, James, corn merchant
 Park, James, merchant tailor and shipowner
 Park, Mrs., fishcurer
 Park, Miss C., grocer and tea dealer
 Paton, Lieut., farmer, Sinclairhills
 Porterfield, J., mealseller
 Pressley, Charles, boot and shoemaker
 Pressley, Rev. Charles, Episcopal Church
 Pressley, John, fishcurer
 Pyper, Mrs., vintner
 Ramsay, William, tea and spirit dealer
 Rankin, William, carpenter
 Reid, John, lighthouse-keeper
 Reid, William, grocer and druggist
 Ritchie, William (Margaret and Mary)
 Robb, James, carpenter
 Robertson, Mr., farmer, Catchiebrae
 Robertson, James, millwright and wood merchant
 Robertson, Robert, plasterer
 Robertson, Thomas, sheriff officer
 Ross, James, merchant tailor
 Ross, William, officer of excise
 Russell, J., brewer
 Russell, Mrs., dressmaker, Shore
 Saltoun, the Right Hon. Lord, Philorth
 Sandison, Mr., innkeeper
 Scott, Alexander, farmer, Fingask
 Scott, Alexander, accountant, North of Scotland
 Bank
 Scott, Charles, farmer, Westerton
 Scott, James, tidewater
 Skinner, Mr., stoneware and toy merchant
 Skinner, Mrs., retired
 Sime, Rev. James, Congregational Union
 Simpson, William, Tarawathie
 Smart, William, farmer, Hatton
 Smith, James, cabinetmaker
 Stephen, Alexander, shipmaster (Vigilant)
 Stephen, George, tea and spirit dealer
 Stephen, George, boot and shoemaker
 Stephen, James, fishcurer
 Stephen, James, blockmaker
 Stephen, John, shipmaster (Ann)
 Stephen, shipmaster (Ceres)
 Stephen, John, shipmaster (Milenska)
 Stephen, Peter, schooner (Christian)
 Stephen, William, shipmaster (Ann and Hanna)
 Storie, Rev. John
 Strachan, Messrs., merchants
 Sutherland, Alexander, fishery officer
 Sutherland, Robert, town clerk
 Syme, John, harbour commissioner
 Tait, John (Indian Chief)
 Tarras, Andrew, blacksmith
 Taylor, Mr. B., grocer
 Thain, James, saddler
 Thomson, Alexander, fishcurer
 Thompson, William, farmer, Kinglessor
 Tindal, Robert, blacksmith
 Tindal, Robert, plumber and ironmonger

Urquhart, Miss, teacher
 Walker, G. and J., rope and sail makers
 Walker, G., flesher
 Wallace, George, Aberdeen Bank, and procurator
 fiscal
 Wallace, John, grocer, and draper
 Watt, James, boot and shoemaker
 Watson, W., flesher
 Webster, John, boat and ship builder
 Wemyss, John, and Co., shipowners and corn mer-
 chants
 Williamson, Alexander, town drummer
 Wilson, John, draper
 Wilson, John, slater
 Wilson, William, boot and shoemaker
 Winchester, J., hairdresser and cutler
 Woodman, Rev. Wm., Parish School
 Whyte, Alexander, farmer, Carnoe

FYVIE.

Adam, Charles blacksmith, Littlefolla
 Alexander, George, farmer, Upper Hall
 Alexander, James, farmer, Blachree
 Alexander, Theodore, millwright, Haddo
 Alexander, William, farmer, Rodshill
 Anderson, Francis, farmer, Littlefolla
 Allan, Alexander, farmer, Mill of Rothiebrishane
 Allan, Alexander, miller, Mill of Rothiebrishane
 Angus, James, shoemaker, Brownhill
 Argo, George, farmer, Crichnalaid
 Argo, James, farmer, Crannabog
 Argo, Miss, dressmaker, Crannabog
 Beaton, James, maltster, Monkshill
 Beaton, John, farmer, Darnabo
 Beaton, William, farmer, Lethenty
 Beaverly, George, farmer, Tifty
 Birnie, James, mason, Baldyquash
 Burr, Alexander, house-carpenter, Dogmoss
 Burr, John, farmer, Little Gourdas
 Burr, John, schoolmaster, Lethenty
 Burr, Peter, merchant, Cardenwell
 Burr, William, farmer, Nether Muirfoundland
 Campbell, Kenneth, flesher, Ardlogie
 Carle, George, shoemaker, Gallowsacks
 Castle, William, shoemaker, Baggageford
 Chalmers, Charles, of Monkshill
 Chalmers, John, dyer, Mill of Ardlogie
 Chapman, Rev. Alexander, Millbex
 Chapman, Charles, furnishing tailor, Lethenty
 Chapman, William, merchant, Lethenty
 Chapman, Miss, dressmaker, Lethenty
 Cheyne, James, farmer, Fadonhill
 Clark, James, shoemaker, Woodhead
 Clark, John, farmer, Stonemahill
 Cockburn, John, spirit dealer, Fetterletter
 Cockburn, William, shoemaker, Monkshill
 Cocker, James, farmer, Hill of Petty
 Cormack, Alexander, stonecutter, Bridge-end
 Cormack, Robert, maltster, Bridge-end
 Coutts, John, spirit dealer, Millbex
 Cowieson, Miss, farmer, Camaloun
 Craighead, Robert, tailor, Backhill
 Cran, George, shoemaker, Berryhill
 Cruickshank, Rev. James, minister of Fyvie
 Davidson, Hugh, mason, Boghead
 Davidson, James, assistant schoolmaster, parish
 Donald, Alexander, farmer, Lambhill [school]
 Duguid, George, mason, Kirkton
 Duguid, George, mason, Tifty
 Duguid, James, spirit dealer, Geldensburn
 Duguid, James, baker, Geldensburn
 Duguid, James, farmer, Gourdas
 Duguid, Jane, merchant, Cromblet
 Duguid, William, farmer, Mill of Meadapple
 Duguid, William, miller, Mill of Meadapple
 Duncan, Alexander, weaver, Brawlurmair
 Duncan, William, spirit dealer, Lethenty
 Durno, George, farmer, Littlefolla
 Durno, Leslie, farmer, Eastertown
 Durno, Leslie, farmer, Littlefolla
 Durno, James, farmer, Jackston
 Duthie, William, farmer, Lethen
 Forbes, William, mason, Oldmoss
 Fowler, George, farmer, Invercay
 Fowler, James, mason, Muirfoundland
 Fowle, Miss, dressmaker, Stonehouse
 Fowle, Mrs., midwife, Braeside of Gight
 Forsyth, Alexander, spirit dealer, Macterry
 Gall, George, farmer, Smithyburn
 Gall, George, carpenter, Woodhead
 Gall, Peter, house-carpenter, Ardlogie
 Gall, George, shoemaker, Tifty
 Gilchrist, James, farmer, Wells of Rothie
 Glennie, George, farmer, Fernybrae
 Glennie, John, blacksmith, Cross of Jackston
 Gordon, Alexander, farmer, Littlefolla
 Gordon, Captain W. C., of Fyvie
 Gordon, James, shoemaker, Camalynes
 Gordon, John, surgeon, Carlehill
 Grant, John, farmer, Moss-side
 Grant, William, spirit dealer, Arnybeedo
 Gray, George, farmer, Blairfoul
 Greig, Alexander F., surgeon, Sunnyside
 Grieve, Nathaniel, shoemaker, Geldensburn
 Guthrie, Walter, mason, Littlefolla
 Hall, James, tailor, Baldyquash
 Hall, George, weaver, Cauldsowens
 Hall, George, farmer, Baldyquash
 Hall, James, schoolmaster, Burnside of Folla
 Hatt, James, farmer, Kirktown
 Hay, Alexander, miller, Mill of Crichtie
 Hay, John, saddler, Maryfield
 Hay, Miss, dressmaker, Newbigging
 Hay, Miss, of Monkshill
 Hay, Thomas, cart and plough wright, Newbigging
 Henderson, Alexander, farmer, St. John's Well
 Henderson, James, spirit dealer, Stonehouse
 Henderson, Theodore, farmer, Camaloun
 Horn, Alexander, farmer, Tifty
 Horn, Alexander, watchmaker, Tifty
 Horn, Alexander, miller, Mill of Tifty
 Horn, William, blacksmith, Monkshill
 Hunter, George, farmer, Mill of Eastertown
 Hunter, John, farmer, Reemshill
 Innes, P. Rose, farmer, Blachree
 Ironside, Alexander, blacksmith, Tifty
 Ironside, John, shoemaker, Burnhead
 Ironside, Moses, blacksmith, Swanford
 Ironside, William, spirit dealer, Burnside
 Ironside, William, farmer, Burnside
 Ironside, William, innkeeper, Burnside
 Ironside, William, Burnside, agent for Northern
 Assurance Company
 Jaffray, Arthur, farmer, Heathery Banks
 Johnston, William, farmer, Baldyquash
 Kelman, James, blacksmith, Rogerseat
 Knox, James, farmer, North Badichell
 Lawrance, Miss, dressmaker, South Lodge [folla
 Leslie, Rev. Alexander, Episcopal Church, Meikle-
 Leslie, Alexander, farmer, Meiklefolla
 Leslie, Robert, shoemaker, Boghead
 Littlejohn, John, blacksmith, Denhill
 Lyon, John, blacksmith, Cromblet
 Lyon, John, house-carpenter, Cromblet
 M'Gregor, Donald, spirit dealer, Newseat
 Mackie, James, farmer, Lewis

Mackie, William, farmer, Petty
 Mackie, James, spirit dealer, Lewis
 Mackie, James, innkeeper, Lewis
 Mackie, James Lewis, agent for Northern Assurance Co.
 Mackie, James Lewis, agent for Aberdeen Town and County Bank
 Mackie, George, shoemaker, Mains of Fyvie
 Malcolm, William, farmer, South Badichell
 Manson, Rev. John, Free Church, Woodhead
 Marr, James, merchant, Stonemanhill
 Marr, James, blacksmith, Mill of Crichtie
 Marr, William, weaver, Kirkton
 Matthew, Adam, flesher, Monkshill
 Mathew, James, shoemaker, Hillhead
 Milne, Alexander, farmer, Middle Haddo
 Milne, John, house-carpenter, Mill of Petty
 Milne, William, ground officer, Hillhead
 Mitchell, Alexander, farmer, Denhill
 Mitchell, James, schoolmaster, Episcopal Church, Woodhead
 Mitchell, John, merchant, Parkburn
 Moir, James, farmer, Mill of Easterton
 Morrison, George, furnishing tailor, Mill of Rothie
 Mutch, James, blacksmith, Stonehouse
 Mutch, Miss, dressmaker, Stonehouse
 Nicol, Adam, farmer, Burreldales
 Nicol, John, farmer, Blackbog
 Oldman, William, tailor, Millbrenx
 Paterson, Miss, dressmaker, Muirfoundland
 Philip, James, furnishing tailor, Mansefield
 Pratt, John, shoemaker, Boghead
 Rainie, William, farmer, Andrewsford
 Rannie, James, farmer, Tifty
 Rannie, Alexander, shoemaker, Stonehouse
 Reid, Miss, dressmaker, Old Boghead
 Reid, Robert, millwright, Woodhead
 Reid, William, schoolmaster, Cross of Jackson
 Rettie, William, mason, Rothie
 Rettie, William, house-carpenter, Sawmill
 Ritchie, William, farmer, Mill of Burns
 Ronaldson, Alexander, farmer, Little Gight
 Ronaldson, Peter, farmer, Stoneyfield
 Rose, Miss, postmistress
 Rutherford, Alexander, officer of inland revenue, Mains of Fyvie
 Sangster, Andrew, blacksmith, Badichell
 Sharp, J. S., schoolmaster, Free Church, Woodhead
 Shirran, Alexander, farmer, South Camalynes
 Shirran, Andrew, maltster, Loop
 Sim, Alexander, farmer, Gourdas
 Simpson, Alexander, farmer, Ardlogie
 Sinclair, William, farmer, Burnside of Meadapple
 Singer, James, spirit dealer, Newbigging
 Skene, James, cart and ploughwright, Tifty
 Skene, Mrs., midwife, Kirkton
 Smith, James, farmer, Saphock
 Smith, John, Ardlogie
 Stott, Rev. Alexander, parish schoolmaster
 Strachan, Alexander, farmer, South Haddo
 Strachan, John, mason, Meadapple
 Strachan, John, farmer, Gardenwell
 Strachan, William, mason, Cross of Jackson
 Strachan, Miss, dressmaker, South Haddo
 Stephen, Alexander, merchant, Mains of Fyvie
 Stephen, Miss, parish schoolmaster
 Taylor, James, merchant, Woodhead
 Taylor, James, tailor, Stonehouse
 Thom, Alexander, mason, Stonemanhill
 Thomson, Andrew, weaver, Stonehouse
 Thomson, Robert, farmer, Camaloun
 Urquhart, Mrs., farmer, Parkburn
 Urquhart, Miss, dressmaker, Fyvie Cottage
 Urquhart, Miss, schoolmistress, Fyvie Cottage

Walker, John, miller, Mill of Gight
 Wallace, Mrs., midwife, Tifty
 Watson, Alexander, farmer, North Haddo
 Watson, William, farmer, Westertown
 Webster, William, blacksmith, Millbrenx
 Williamson, Mrs., farmer, Crichtie
 Wilson, Alexander, farmer, Fetterletter
 Wilson, Rev. David, Episcopal Church, Woodhead
 Wilson, George, farmer, Macterry
 Wilson, George, tailor, Woodhead
 Wilson, James, farmer, Gourdas
 Wilson, James, merchant, Woodhead
 Wilson, James, tailor, Woodhead
 Wilson, Robert, mason, Blackpool
 White, George, house-carpenter, Hillhead
 Wight, Mrs., schoolmistress, Littlefolla
 Wight, William, cart and ploughwright, Muirfoundland
 Wisely, Alexander, farmer, Wells

GARTLY.

Allardyce, James, farmer and cattle dealer, Tillyminnat
 Anderson, John, Free Church schoolmaster
 Braik, Adam, miller, Collithie
 Bremner, James, farmer and cattle dealer, Corn-catterick
 Bruce, James, farmer and cattle dealer, Collithie
 Clark, George, farmer and cattle dealer, Kirkhill
 Cruickshank, John, farmer and cattle dealer, Bothwell-seat
 Dawson, William, farmer and cattle dealer, Corn-catterick
 Duff, Robert, farmer and cattle dealer, Shanquhar
 Duncan, Rev. James Gibb, A.M., Free Church
 Duncan, John, farmer and cattle dealer, Bothwell-seat
 Elmslie, John, weaver, Footo'hill
 Forbes, George, farmer and cattle dealer, White-lumbs
 Gartly, Robert, farmer and cattle dealer, Knap-partknaws
 Gartly, William, farmer and cattle dealer, Knap-partknaws
 Gauld, John, farmer and cattle dealer, Stotfold
 Gordon, Hugh, farmer and cattle dealer, West Seat
 Gordon, James, farmer and cattle dealer, Mains of Gartly
 Gordon, Lieutenant Colonel John, R.A., Culdrain
 Grant, Francis, farmer and cattle dealer, Drum-bulg
 Grant, James, farmer and cattle dealer, Drumbulg
 Grant, Peter, blacksmith, Backburn
 Hall, Alexander, farmer and cattle dealer, Glen-nieston
 Hall, John, carpenter, Kirkney
 Harvey, James, inspector of poor, Backburn
 Horn, James, farmer and cattle dealer, Corn-catterick
 Horn, William, farmer and cattle dealer, Duncanston
 Ingram, John, farmer and cattle dealer, Coxton
 Ingram, William, mason, Comerton
 M'Gregor, James, tailor, Drumbulg
 M'William, Alexander, farmer and cattle dealer, Bucharn
 M'Rae, John, farmer and cattle dealer, Birkenburn
 Merson, William, farmer & cattle dealer, Mill-hill
 Michael, John, farmer and cattle dealer, Reesk-house

Mitchell, Alexander, farmer and cattle dealer, Faichhill
 Morrison, Jane, farmer and cattle dealer, Jameston
 Pattillo, James, overseer, Cauldrain
 Richmond, His Grace the Duke of (*non-resident*)
 Robertson, William and John, farmers and cattle dealers, Bothwell-seat
 Ronald, John, farmer and cattle dealer, Burncruinack
 Scott, John, farmer and cattle dealer, Birkenhill
 Shearer, William, sexton and church officer, Sanquhar
 Smart, Peter, farmer and cattle dealer, Easter Tillathrowie
 Simpson, George, blacksmith, Colliithie
 Smith, George, farmer and cattle dealer, Drumfergie
 Smith, John, farmer and cattle dealer, Coynachie
 Smith, William, A.M., parochial schoolmaster
 Smith, James, carpenter, Blackburn
 Speace, James, farmer and cattle dealer, Bogardy
 Spence, James, farmer and cattle dealer, Burngerrie
 Stephen, James, farmer and cattle dealer, Corn-catterick
 Stewart, William, farmer and cattle dealer, Cor-shalloch
 Thom, William, farmer and cattle dealer, Easter Tillathrowie
 Thomson, Rev. James, M.A., parish minister
 Thomson, William, farmer & cattle dealer, Wester Tillathrowie
 Watson, George, farmer and cattle dealer, Edin-diack
 Wilson, Geo., farmer and cattle dealer, Dunscroft

GLASS.

Allardyce, John, farmer, Netherton
 Archibald, John, farmer, Succoth
 Archibald, Robert, farmer, Dumeath
 Craig, William, farmer, Lettach
 Craig, William, farmer, Tirriechorn
 Duff, Cumming, farmer, Parkhaugh
 Duff, George, farmer, Hillockhead
 Duguid, Rev. Dr. William, Parish Minister
 Duncan, George, miller, Lynbain
 Duncan, John, farmer, Lynbain
 Duncan, William, farmer, Gowls
 Edwards, Alexander, farmer, Cairnborrow
 Forbes, Alexander, farmer, Nethertown
 Forbes, John, farmer, Westfolds
 Gartly, George, farmer, Auchinhannack
 Gartly, James, farmer, Wrightieston
 Gauld, Alexander, farmer, Edinglassie
 Gauld, George, farmer, Parkhall
 Gordon, George, farmer, Boghead
 Gordon, John, merchant, Markethill
 Geddes, John, farmer, Invermarkie
 Grant, Mrs., of Beldorney
 Gray, James, farmer, Waterside
 Horn, Peter, farmer, Howmill
 M'Donald, Rev. James, Free Church Minister
 M'Pherson, James, miller, Invermarkie
 Mitchell, Alexander, farmer, Picktillim
 Robertson, John, farmer, Bodiellair
 Robson, John, farmer, Pleylands
 Robson, William, carpenter, Pleylands
 Simpson, Alexander, shoemaker, Glenshee
 Smart, Alexander, farmer, Beldorney
 Smith, James, farmer, Aswanley
 Stephen, Arthur, schoolmaster, Glass
 Symon, John, farmer, Torrie

Taylor, Alexander, farmer, Westerpark
 Taylor, Alexander, farmer, Ardgallie
 Taylor, John, farmer, Gowls
 Taylor, John, farmer, Backside
 Taylor, John, farmer, Westerpark
 Wanns, William, farmer, Belnaboth
 Wilson, James, innkeeper, Old Manse
 Young, John, carpenter, Blacklug

GLENBUCKET.

Brown, Alexander, farmer, Beltun
 Buckingham and Chandos, Duke of—shooting lodge, Badenyon
 Chree, William, farmer and ground officer, Sunnybrae
 Davidson, Archibald, general merchant, Belnabot
 Grassich, John, farmer, Mains of Glenbucket
 Michie, Sergeant James, inspector of poor, Delpand-Reid, Adam, general merchant, Beltamair [kie
 Reid, Archibald, farmer, Dokeuton
 Reid, William, schoolmaster
 Scott, Rev. Robert, minister
 Wattie, John, farmer, Milton

GLENMUICK.

Ainslie, Miss, lodgings
 Brown, Donald, farmer, Haugh
 Brown, John, farmer, Leavall
 Brown, Peter, feuar
 Campbell, Rev. Donald, Free Church
 Cattanach, Robert, tailor
 Cattanach, William, blacksmith
 Coutts, Donald, auctioneer
 Coutts, James, schoolmaster, Glengairn
 Cran, Peter, sheriff officer
 Davidson, Alexander, farmer, Torgalter
 Deans, Francis, farmer, Kylachneech [Dee
 Douglas, Mrs.
 Duncan, William, farmer, Deecastle—South side
 Ewan, William, farmer, Tullich
 Farquharson, John, postmaster
 Farquharson, John, and Co., merchants
 Farquharson, Mrs., of Monaltrie
 Farquharson, Mrs. Donald
 Farquharson, Mrs. Major
 Fraser, Mrs., farmer, Newton of Tulloch
 Geddes, Robert, merchant
 Glennie, Peter, farmer, Eastfield
 Gordon, John, farmer, Little Mill—South side Dee
 Gordon, Misses, dressmakers
 Gordon, Samuel, farmer, Crofts—South side Dee
 Gordon, William, farmer, Aucholzies—South side
 Grant, James, farmer, Abergairn [Dee
 Haynes, George, merchant
 Jamie, David, turner, Birchwood
 Laing, Peter, farmer, Keanoid [side Dee
 Leslie, William, farmer, Pananich Lodge—South
 Logan, Miss, teacher, Female School
 Logan, William, watchmaker
 Low, George, gardiner, Ballater
 M'Donald, Rev. Donald, Roman Catholic Priest, Glengairn
 M'Naughton, James, merchant, Balgairn
 M'Pherson, Alexander, saddler [Dee
 Middleton, Rev. John, Parish Church—South side
 Mitchell, John, Esq.
 Mitchell, Peter, mason
 Mitchell, William, plasterer

Neil, Rev. Robert, Glengairn
 Paterson, Alexander, shoemaker
 Paterson, Charles, farmer, Milton of Tullich
 Paterson, John, carrier, Milton
 Paterson, John, Milton Braichlie—South side Dee
 Patterson, William, farmer, Oakwood Cottage
 Philip, Andrew, schoolmaster, Glenmuick
 Pringle, William, baker
 Reid, James, surgeon
 Ritchie, William, tailor
 Ross, James, innkeeper
 Ross, James, wright
 Ross, John, painter
 Ross, John, farmer, Balgairn
 Ross, William, farmer, Braichlie
 Sandison, Alexander, farmer, Tomnakiest
 Sheriffs, William, surgeon
 Small, Charles, farmer, Altonree
 Smith, Rev. James, parochial schoolmaster Cro-
 Stewart, Rev. Donald, Free Church, Braes of [mar
 Stewart, William, farmer, Ballaterach
 Symon, Charles, lodgings
 Watson, George, kirk officer
 Young, Charles, shoemaker
 Young, James, carrier

HUNTLY.

Alexander, James, Bogie-street
 Andrew, George, Gordon-street
 Anton, James, Nelson-street
 Bremner, Dr. Duke-street
 Brander, Mrs., George-street
 Brander, George
 Cruickshank, James, Square
 Cruickshank, Andrew, Bainshall
 Copland, George, Old Road
 Donald, Dr., Bogside of Eden
 Forsyth, Miss, Square
 Fraser, Mrs., Duke-street
 Fraser, John, Bogie-street
 Gordon, Captain Charles, R.N., Castle-street
 Gordon, Her Grace the Duchess of, Gordon-castle
 Gordon, John, of Avochie
 Geddes, John, Invermarkie, Glass
 Grant, Alexander, Bogie-street
 Gray, John, Duke-street
 Johnston, Alexander, Square
 Lawson, George, Go don-street
 Leith, James, Gordon-street
 Lipp, Alexander, Haddock
 Legg, John, Castle-street
 Lobban, John, Bogingspro
 McInnes, George, Deveron-street
 Macpherson, George
 Merson, Rev. Peter, Elgin Academy
 Mackinnon, James, Gordon-street
 Mellis, Alexander, Deveron-street
 Milne, James
 Milne, Robert, Gordon-street
 Murdoch, William, inspector of poor
 Ogilvie, Thomas, collector and assistant inspector
 of poor
 Ross, Miss, Gordon-street
 Robertson, John, Church-street
 Robertson, James, Square
 Robson, James, Castle-street
 Russel, Mrs., Gordon-street
 Richmond, His Grace the Duke of
 Rainy, Rev. R., Deveron-street
 Stewart, Alexander, Gordon-street

Sutherland, Alexander, Gordon-street
 Shearer, Mrs., Castle-street
 Spence, William, Gordon-street
 Smith, J. Gordon-street
 Stephen, Francis, Duke-street
 Thom, James, Gordon-street
 Thomson, John, Square
 Thomson, William
 Wagstaff, Edward, Gordon Castle
 Walker, Rev. James, Manse
 Wilson, Dr., West Park-street
 Wisely, Alexander, Gordon-street

INSCH.

Beattie, Andrew K., farmer, Dunnydeer
 Beattie, Charles, farmer, Wardhead
 Bisset, James, merchant and bank agent, Insch
 Blair, George, baker, Insch
 Campbell, Jas., & Co, slate quarriers, Foudland
 Cant, Robert, farmer, Whitehall
 Charles, William, shoemaker, Insch
 Charles, William, jun., baker, Insch
 Courage, John, watchmaker, Insch
 Cruickshank, William, farmer, Bog
 Davidson, Thomas, farmer, Mains of Rothney
 Davidson, William, tailor, Insch
 Elmslie, Rev. William, Free Church, Insch
 Glass, John, veterinary surgeon, Insch
 Glennie, Peter, farmer, Little Mains
 Gordon, William, farmer, Largie
 Gray, George, surgeon, Insch
 Green, George, farmer, East Bog
 Green, James, tailor, Insch
 Hall, John, tailor, Insch
 Hay, Alexander, blacksmith and veterinary sur-
 geon, Mill of Knockenbaird
 Hay, William, farmer, Denwell
 Innes, Alexander, farmer, Alton
 Jopp, Miss Mary, farmer, Muirtheadless
 Kennedy, William, sheriff officer, Insch
 Law, John, farmer, Nether Boddom
 Leslie, John, farmer, Murrial
 Leslie, William, of Warthill, Drumrossie
 Mackie, George, M.D., Insch
 Maitland, James, farmer, Scotston
 Maitland, Miss, farmer, Headtown
 Maitland, William, farmer, Netherton
 Martin, George, blacksmith, Insch
 Mearns, John, innkeeper, Rannes' Arms
 Mitchell, Rev. Adam, minister of Insch
 Moir, James, farmer, Mains of Wardhouse
 Norrie, Rev. Charles, schoolmaster & inspector
 Paterson, James, farmer, Carnieston [of poor
 Reid, John, farmer, Myreton
 Rennie, Alexander, watchmaker, Insch
 Rhind, Adam, farmer, Hillside
 Riddel, Charles, carrier, Knockenbaird
 Robertson, Alexander, carpenter, Stonehead
 Robertson, John, innkeeper, Insch
 Robertson, John, tailor, Insch
 Robertson, Thomas, feuar, Insch
 Roger, Alexander, baron bailie, bank agent, and
 postmaster, Insch
 Roger, Alex. and James, merchants, Insch
 Russel, Alexander, saddler, Insch
 Scatterty, William, farmer, Mains of Boddom
 Smith, William, farmer, Peterfield
 Smith, John, druggist, Insch
 Smith, John, farmer, Greenhall
 Smith, William, farmer, Mill of Wardes

Smith, Robert, schoolmaster, Assembly School,
Glens of Foudland
Wallace, Alexander, rural constable, Insch
Wight, Mrs. Mary, innkeeper, Insch
Wilson, Alexander, carpenter, Insch

INVERURY.

Abel, Peter, M.D.
Abel, William, blacksmith
Abel, William, druggist
Abel, William, farmer, Braco
Allan, Alexander, shoemaker
Allan, William, wright
Anderson, James, jun., merchant
Annand, John, innkeeper
Argo, T. & A., carriers
Badenoch, John, tailor
Bean, John, farmer, Dubston
Beattie, Robert, tailor
Berry, William, veterinary surgeon
Bisset, A. & J., merchants
Bisset, John, stamp and tax office
Bisset, William, farmer, Artannies
Blyth, Edward L. I., civil engineer
Brown, J. & Co., shoemakers
Bruce, William, farmer, Blackhall
Bruce, William, tailor
Carstairs, James L., railway contractor
Clark, Alexander, shoemaker
Clark, John, contractor
Cooper, Robert, manager, Gas Light Company
Craig, George, baker
Craig, John, tinsmith
Cruickshank, Rev. George, parish schoolmaster
Cruickshank, James, saddler
Cruickshank, Mrs., milliner
Davidson, Alexander, innkeeper
Davidson, A. & Son, agents, North of Scotland
Bank
Davidson, Rev. John, assistant and successor,
Parish Church
Davidson, James, tanner & currier
Dey, Robert, pork-curer
Dean, John, railway contractor
Donald, Anthony, Ury Bank
Dow, William, barber
Dun, J. & J., drapers
Falconer, Colin, Union Cottage
Findlater, A., innkeeper
Forbes, George, butcher
Forbes, William, agent, Commercial Company
Fowler, Alexander, farm overseer, Manar
Galloway, George, & Son, druggists
Gardner, William, merchant
Gillespie, Alexander, mason
Gordon, Alexander, shoemaker
Gordon, James, of Manar
Gordon, Miss Catherine, teacher
Grant, Rev. Charles, Rose Lane Cottage
Grant, Robert, of Tillyfour (*non-resident*)
Gray, Alexander, baker
Gray, Rev. Thomas, Free Church
Gray, William, saddler
Gray, William, tailor
Harper, Rev. Alexander, Scotch Episcopal Church
Harvey, Peter, merchant
Harvey, William, Green Hall Cottage
Henderson, Samuel, saw-trimmer
Hester, Rev. Ly. P., Methodist Minister
Hopkins, Joseph, cabinetmaker

Hosie, Alexander, innkeeper
Hunter, John, watchmaker
Hutcheon, James, butcher
Innes, Robert, agent, Aberdeen Bank
Innes, Robert, farmer, Upper Conglass
Inston, John, tailor
Jackson, John, farmer, Dava
Jackson, Robert, manufacturer
Johnston, William, farmer, Bransbut
Joss, John, farmer, Haughton
Kemp, George, mason
Kintore, The Right Honourable Earl of
Kirkton, James, merchant
Laing, William, civil engineer
Leslie, Colonel K. H., Balquhain (*non-resident*)
Leslie, John, surgeon
Lessel, Rev. Robert, parish minister
Logie, Robert, cooper
Low, Ernest, shoemaker
Low, William, farmer, Polner
Lumsden, George, farmer, Aquorthies
Lyon, Robert, farmer, Braco
M'Farlane, Misses, teachers
Mackie, Charles, farmer, Middleton
Maclean, A. S., agent T. & C. Bank, & solicitor
Martin, James, turner
Miller, James, farmer, Drimmies
Miller, Rev. John, Independent Minister
Morrison, Brothers, brushmakers
Munro, Alexander, merchant
Munro, Charles, tailor
Murray, Robert, grocer
Nicol, John, weaver
O'Conner, Rev. James, Roman Catholic Priest
Peterkin, James, wright
Presley, George, & Co., shoemakers
Raeburn, John, innkeeper
Reid, Misses, female school
Rennie, James, farmer, Old Town
Robertson, George, sheriff officer
Robertson, Alexander, slater
Robertson, Thomas, & Son, shoemakers
Ross, James, provision merchant
Sband, Alexander, of Templeland (*non-resident*)
Simpson, Alexander, bookseller
Sinclair, Alexander, wright
Singer, William, shoemaker
Skinner, James, merchant
Smith, Alexander, watchmaker
Smith, George, merchant
Smith, James, of Sapoch Cottage
Smith, J. & J., druggists
Smith, James, & Sons, shoemakers
Smith, John, inspector and collector of poor's
rates
Smith, Robert, farmer, Old Town
Stephen, James, farmer, Conglass
Stephen, John, merchant
Stewart, John, tailor
Stronach, John, saddler
Sutherland, John, painter
Stephen, James, carrier
Taylor, George, seedsman and postmaster
Thomson, Alexander, wright
Thomson, James, tailor
Thomson, Thomas, surgeon and farmer, Inverury
Valentine, John, coach builder
Walker & Tait, plasterers
Watt, George, merchant
Watt, John, farmer, Nethertown
Watt, James, merchant
Watt, W. & J., bakers
Webster, William, farmer, Inverury
Wyness, Alexander, butcher
Wyness, James, letter carrier

KEIG.

Anderson, Harry, merchant, Gariochford
 Barron, James, mason, Moonhaugh
 Barron, J., farmer, Moonhaugh
 Beaton, Lewis, A.M., assistant parish school-
 master
 Benton, J., farmer, Airlie
 Benton, Joseph, farmer, Balgowan
 Benton, J., farmer, Cattie
 Benton, W., farmer, Hearthill and Heughead
 Bruce, Alexander, merchant, Wealthietown
 Bruce, A., farmer, Brahead
 Benton, William, veterinary-surgeon
 Cobban, W., farmer, Newtown
 Coutts, Peter, carrier, Roadside
 Emslie, P., farmer, Southfield
 Emslie, William, wright, Roadside
 Farquharson, Peter, of Whitehouse
 Forbes, Lord, The Right Honourable
 Forbes, J. Side, schoolmaster
 Gordon, Rev. Charles, Roman Catholic priest
 Hay, Sir Andrew Leith, of Rannes
 Ingram, J., wright, Keig
 Ironside, J., farmer, Brindy
 Low, Rev. A., A.M., Parish Church
 Mackie, G., farmer, Pluthies
 Martin, James, miller, Keig
 Mitchell, George, farmer, Anagathil
 Mortimer, Robert, farmer, Old Keig
 Mortimer, Mr., farmer, Pittendrich
 Michie, John, farmer, Tornuaran
 Murray, A., wright, Keig
 Norrie, Rev. C., A.M., New-farm
 Paterson, G., farmer, Newbigging
 Raeburn, Rev. Gordon, A.M., parish schoolmaster
 Rait, J., overseer at Castle Forbes
 Riach, C., blacksmith, Brindy
 Ronald, William, farmer, Easter Cividley
 Smith, D., farmer, Wester Cividley
 Smith, J., farmer, Micklehaugh
 Smith, Rev. W. Pirie, A.M., Free Church Minister
 Stewart, George, blacksmith, Keig
 Stewart, Lewis, blacksmith, Roadside
 Sutherland, J., farmer, Mains of Tulloch
 Wilson, P., farmer, New Keig

KEITH-HALL and KINKELL.

Aiken, John, miller, Patiesmill
 Anderson, George, farmer, Old Balbithan
 Anderson, Robert, farmer, East Balbithan
 Bannerman, John, farmer, Ingliston
 Bannerman, James, farmer, Ordyfold
 Baxter, George, farmer, Craigforthie
 Bisset, Archibald, miller and farmer, Newmill
 Brebner, George, farmer, Broomiehillcock
 Brown, David, schoolmaster
 Brown, James, boot and shoemaker, Graystone
 Bruce, Robert, farmer, Heatherwick
 Cassie, John, farmer, Neher Crimond
 Cowe, William, boot and shoemaker, Newplace
 Crann, Alexander, farmer, Lammerwells
 Cruickshank, John, farmer, Kenmuick
 Donald, Alexander, farmer, Kendal
 Donald, Robert, farmer, Upper Kinkell
 Glashan, Alex., cart and ploughwright, Oldmill
 Gordon, B. A., Balbithan House
 Gray, James, farmer, Denmill
 Hall, Peter, gardener, Keith-hall
 Hutcheon, John, overseer, Ardmurdo
 Ironside, Robert, overseer, Mains of Keith-hall

Keith, Rev. John, Manse
 Kintore, Right Hon. Earl of
 Leslie, William, farmer, Selbie
 Melvin, George, farmer, Patiesmill
 Milne, James, farmer, Southerford
 Mitchell, William, farmer, Selbie
 Partridge, William, Ardmurdo
 Philip, George, farmer, Boynds
 Philip, James, farmer, Portston
 Philip, William, farmer, Lofthillock
 Riddell, William, blacksmith, Hillhead
 Robertson, John, farmer, Shielbog
 Shand, John, manufacturer, Newplace
 Sim, Alexander, farmer, Favels
 Smith, Charles, farmer, Cairnhill
 Walker, Robert, farmer, Isaacstone
 Watt, James, farmer, Heatherwick

KEMNAY.

Adam, George, farmer, Dalmadilly
 Andrew, George, blacksmith, Kirkstyle
 Andrew, William, farmer, Willbush
 Annand, James, and Son, builders, Dalmadilly
 Burnett, A. G. of Kemnay, Kemnay-house
 Burnett, Stuart Mowbray, farmer, Cairnton,
 Bruce, George, farmer, Milltown
 Carney, Francis, farmer, Backhill
 Durno, Alexander, farmer, Lochshangie
 Emslie, A. H., teacher, academy, inspector of poor
 Emslie, Benjamin, farmer, Mosshead
 Fyfe, Peter, farmer, Craigeairn
 Gardiner, Andrew, miller, Mill of Kemnay
 Leslie, Alexander, land-steward
 Maitland, Wm., merchant, Mains of Kemnay
 Malcolm, George, farmer, Craigeairn
 Moir, George, farmer, Craigeairn
 Morison, George, brush manufacturer, Hermitage
 Peter, Rev. George, Manse of Kemnay
 Shepherd, Alexander, carpenter, Dalrioch
 Smith, George, farmer, Scrapelard
 Smith, James, Lauchintillie
 Stevenson, Andrew, rector, Kemnay Academy
 Wilson, Archibald, shoemaker, Backward

KILDRUMMY.

Barrie, Ann, innkeeper, Kildrummy Inn
 Beattie, John, merchant, Littlemill
 Blackhall, John, farmer, Culsh
 Bruce, William, farmer, Midclova
 Cameron, Peter, merchant, Mosshead
 Christie, Rev. John, Manse of Kildrummy
 Christie, Rev. William, schoolmaster, school of
 Kildrummy
 Cow, Alexander, farmer, Blackbaulk
 Gauld, William, farmer, Harryston
 Gordon, Charles Edward, Col. R.A., Kildrummy
 Castle
 Gordon, John, farmer, Broadley
 Henderson, James, builder, Kirkhill
 Hosie, Alexander, farmer, Tyries
 Hosie, James, farmer, Mossatside
 Hosie, James, farmer, Newton
 Hunter, Alexander, farmer, Mains of Brux
 Kesson, Samuel, farmer, Dukeston
 Laing, John, farmer, Macharsbaugh
 Lawson, Alexander, farmer, Mains of Kildrummy
 Lumsden, Henry, of Auchindoir and Clova
 M'Donald, James, merchant, Bridge-end

Mitchell, John, farmer, Littlemill
 Morgan, William, carpenter, Crofts of Clova
 Murdoch, Alexander, farmer, Invermossat
 Reid, James, farmer, Templeton
 Reid, James, farmer, Drumnahive
 Reid, James, farmer, Cockshill
 Reid, Peter, farmer, Nether Kildrummy
 Reid, Peter, merchant, Nether Kildrummy
 Reid, William, farmer, Longley
 Reid, William, farmer, Wester Clova
 Ritchie, Alexander, farmer, Greenstile
 Robertson, William, farmer, Maltcroft
 Shanks, John, forester, Kildrummy Castle
 Skene, Robert, farmer, Cairnhead
 Souther, Alexander, merchant, Battlehillock
 Souther Rev. John, Crampston
 Souther, Robert, farmer, Todston
 Taggart, Charles, sen., farmer, Milton
 Taggart, Charles, merchant, Milton
 Tough, Forbes, farmer, Lochans
 Walker, James, farmer, West-side of Brux
 Walker, William, Ardhunchar
 Warrack, Peter, overseer, Clova
 Watt, James, farmer, Muirs
 Weir, William, farmer, Lewishillock

KINCARDINE O'NEIL.

Adam, Andrew and George, farmers, Easter Beltie
 Adam, Alexander, blacksmith, Kincardine Village
 Adam, James, sawmiller, Sundayswells
 Adam, James, tailor, Tornaveen
 Anderson, John, farmer, Pitmedden
 Anderson, Joseph, farmer, Drumlassie
 Begg, Peter, farmer and cattle dealer, Dykehead
 Berry, John, blacksmith, Craigmyle
 Berry, John, farmer, Fordie
 Berry, William, farmer, East Lairney
 Berry, William, innkeeper, Drumlassie
 Brebner, Miss, of Lairney
 Brown, John, shoemaker, Kincardine Village
 Brown, Rev. Matthew, minister of Kincardine
 Brown, Thomas, farmer, New Bigging (O'Neil
 Brown, William, farmer, Upper Dagie
 Burgess, Adam, mason, Howeburn Cottage
 Cade, Captain W. J., E.I.C.S., Kincardine Village
 Caird, James, innkeeper and farmer, Gordon's
 Arms' Inn, Kincardine O'Neil
 Calder, John, farmer, Meadow
 Calder, William, farmer, Cockardie
 Cameron, Joseph, tailor, Mill of Campfield
 Coutts, Alexander, shoemaker, Westerton
 Coutts, Donald, farmer, Mains of Dalhaikie
 Coutts, James, shoemaker, Kincardine Village
 Coutts, John, farmer, Newton
 Coutts, William, carpenter, Kincardine Village
 Coutts, William, farmer, Greenloan
 Cran, Robert, officer, Rural Police, Kincardine
 Village
 Cromar, Mrs., postmistress, Kincardine Village
 Davie, Francis, farmer, Waulkmill
 Davidson, Alexander, farmer, Westerton
 Davidson, Charles, farmer and innkeeper, Green-
 burn
 Davidson, Douglas, farmer, Thristly Crook
 Davidson, John, farmer, Braeside
 Davidson, Robert, farmer, Pitcullen
 Davidson, Alexander, of Desswood
 Davidson, Patrick, of Inchmarlo (Dalhaikie
 Davidson, William, of Kebrat
 Douglas, John, farmer, Dykehead of Easter Beltie
 Duncan, Alexander, carrier, Torphins

Duncan, James, farmer, Fittie
 Duncan, John, carpenter, Craigmyle
 Duncan, Mrs., teacher, female school, Torphins
 Duncan, William, carpenter, Cochran
 Emslie, Harry, farmer, Little Maldron
 Ewen, Mrs. Wm., innkeeper, Nether Heughead
 Falconer, William, farmer, Tornaveen
 Farquharson, F., of Finzean (Wester Kincardine)
 Ferries, Alexander, farmer, Wester Tornaveen
 Fettes, William, carpenter, Fittie
 Forbes, George, farmer, Westerton
 Fraser, Francis G., of Findrack
 Gavin, James, miller, Mills of Lairney
 Gibbon, James, blacksmith, Cochran
 Gillespie, Alexander, tailor, Fittie
 Glass, Robert, saddler, Kincardine Village
 Gordon, Francis, of Kincardine Lodge, Kincardine
 O'Neil
 Gordon, Jas., furnishing tailor, Kincardine Village
 Gordon, Mrs. E., late innkeeper, Kincardine Vil-
 lage
 Gordon, Peter Laing, of Craigmyle (lage
 Gordon, William, house-carpenter, Kincardine
 Village
 Grant James, farmer, Tillydrone
 Graham, James, shoemaker, Mid Beltie
 Graham, John, shoemaker, Kincardine Village
 Hall, Harvey, of Hallfield, Campfield
 Harper, Francis, farmer and wood merchant, Cor-
 Hay, Alexander, blacksmith, Mid Beltie (dach
 Hill, William, blacksmith, Findrack
 Hogg, James, farmer, Bridge-end
 Hogg, James, parish schoolmaster, Kincardine
 Village
 Hosie, James, merchant, Kincardine Village
 Inmay, William, farmer, Mid Beltie
 Ingram, Robert, baker, Kincardine Village
 Jaffray, Alexander, farmer, Wester Beltie
 Johnston, William, meal and saw miller, Kincar-
 dine O'Neil
 Jopp, Alexander, merchant, Mid Beltie
 King, James, farmer, Leyton
 King, John, farmer, Stranduff
 Laing, John, carrier, Kincardine Village
 Lamond, Mrs., of Pitmurchie (Stranduff)
 Law, Arthur, farmer, Corquhatiche
 Law, James, farmer, and secretary to Kincardine
 O'Neil Agricultural Association, Milton of
 Lairney
 Leslie, Peter, tailor, Pitmedden
 Low, John, farmer, Wester Beltie
 M'Condach, Hugh, farmer, Haugh farm
 M'Donald, Donald, farmer, Haugh of Sluie
 M'Intosh, Donald, blacksmith, Haugh of Sluie
 M'Petrie, John, farmer, East Maldron
 M'Robbie, Alexander, shoemaker, Drumlassie
 M'Robbie, John, carpenter, Tornaveen
 Mathison, Alexander, merchant and farmer, Tor-
 phins
 Merchant, John, farmer, Williamston
 Merchant, William, farmer, Westerton
 Milton, George, gardener, Stranduff
 Mitchell, Alexander, merchant, miller, and farmer,
 Tornaveen
 Mitchell, Alexander, blacksmith, Dalhaikie
 Mitchell, John B., officer, Inland Revenue Depart-
 ment
 Mitchell, Duncan, F. of Thainston (Easter Beltie)
 Milne, J., baker, Kincardine Village
 Mollison, George, farmer, Mill of Campfield
 Mortimer, George, farmer, West Lairney
 Morrice, Mrs., Cochran Villa
 Neil, Charles, teacher, Kincardine Village
 Nicol, Joseph, messenger-at-arms, Kincardine
 Village
 Officer, John, miller, Mill of Craigmyle

Ogg, George, farmer, Easter Sluie
 Ord, Alexander, merchant, Kincardine Village
 Pirie, William, manufacturer, Mid Beltie
 Rae, Francis, merchant, Mill of Campfield
 Rae, James, miller, Mill of Blacklinburn
 Ramsay, Samuel, builder, Lairney
 Reid, Benjamin, parish schoolmaster, inspector of poor, and session clerk, Torphins
 Reid, George, parish schoolmaster, Tornaveen
 Riddell, Alexander, sen., innkeeper, Victoria Hotel, Cochran
 Riddell, Alexander, druggist, Kincardine Village
 Ritchie, William, saw miller, Craigmyle
 Ross, Alexander, farmer, Little Maldron
 Ross, Peter, farmer, Milton of Craigmyle
 Ross, Robert, farmer, Annesley
 Ross, William, blacksmith, Pittie
 Ross, Alexander, of Cochran
 Runciman, John, Free Church teacher, Mid Beltie
 Rutt, James, farmer, Tillinturk
 Scott, Miss, of Campfield
 Scow, John, farmer, Crooktree
 Shapherd, James, blacksmith, Drumlassie
 Sheriffs, Alexander, carrier, Cochran
 Sheth, Alexander, gardener, Pittie
 Smith, Alexander, farmer, Sundayswells
 Smith, John, farmer, Easter Tolmauds
 Smith, Robert, farmer, Wester Sluie
 Smith, Rev. William, Free Church, Craigmyle
 Taylor, Abner, carrier, Picktillam
 Taylor, John, farmer, Maldron
 Thomson, Andrew, farmer, Hill of Bellic
 Thomson, Robert, farmer, Wester Tolmauds
 Thomson, William, contractor, Kincardine Village
 Trail, George, blacksmith, Mill of Campfield
 Valentine, William, farmer, Craigour
 Walker, James, M.D., surgeon, Cochran Cottage
 Watson, Miss, Free Church teacher, Cochran
 Wattie, Peter, farmer, Nether Mains
 Webster, John, jun., shoemaker, Powdagie
 Will, James, watchmaker, Cochran
 Wilson, Mrs. A., farmer, Boggenchapel
 Wood, Robert, farmer, Hazeley
 Wright, Peter, saw-miller, Campfield
 Yeoman, Alexander, overseer, Campfield

KING EDWARD.

Anderson, Alexander, farmer, Cotwells
 Anderson, William, merchant, Mains of Byth
 Barclay, Alexander, farmer, Mains of Craigston
 Barclay, George, farmer, Yonderton
 Barnett, Alexander, farmer, Luncarty
 Bell, John, meal-dealer, New Byth
 Benge, John, farmer, Auchnamoon
 Blake, John, farmer, Auchnagorth
 Cassie, James, farmer, Auchnagorth
 Cassie, James, shoemaker, New Byth
 Clark, James, wright, Keilhill
 Clark, John, merchant, Balmaud
 Collier, John, merchant, Millseat
 Collier, Mrs., merchant, Loanhead
 Cowieson, James, farmer, Cullbuth
 Davie, James, farmer, Burn of Cake
 Donald, William, farmer and surgeon, Bogside
 Duff, James C. Grant, of Eden
 Duffus, James, farmer, Blakeshouse
 Duffus, James, farmer, Upperbrae
 Duffus, William, merchant, Upperbrae
 Duncan, James, wright, Mill of Fisherie
 Duncan, George, shoemaker, Keilhill

Duncan, William, farmer, Milton of Fisherie
 Duncan, Mrs., farm of Balchers
 Falconer, Rev. John, New Byth
 Findlater, Alexander, miller, Mill of Fisherie
 Findlay, Rev. William, minister of the parish
 Gellie, Stuart, farmer, Gorraehie
 Gibb, Ebenezer, shoemaker, New Byth
 Gibson, John, wright, New Byth
 Gibson, Robert, merchant, New Byth
 Goldsman, John, farmer, Milton of Craigston
 Gray, Alexander, merchant, Keilhill
 Hendry, George, blacksmith, New Byth
 Hepburn, John, farmer, Upper Tillymaud
 Hepburn, John, innkeeper, Crudie
 Hepburn, Mrs., innkeeper, New Byth
 Hutcheon, William, farmer, Cummerton
 Ingram, Alexander, farmer, Easter Bo
 Ingram, Alexander, farmer, Walkerhill
 Ingram, George, farmer, Walkerhill
 Jack, Alexander, miller, Mill of Byth
 Joss, George, farmer, Cowsmill
 Kidd, James, schoolmaster, New Byth
 Lawrence, William, blacksmith, Mains of Blackton
 Lawson, Robert, farmer, Mains of Fisherie
 Leggat, Robert, merchant and postmaster, Daneshillock
 McKenzie, William, blacksmith, Keilhill
 Mackie, John, farmer, Crudie
 Mackie, John, carrier, New Byth
 Mair, John, merchant and postmaster, New Byth
 Manson, Gilbert, farmer, Hillhead
 Manson, William, farmer, Muirton
 Massie, James, mason, Craigsglen
 Milne, Alexander, shoemaker, Mains of Craigston
 Minty, George, farmer, Tillymaud
 Morrison, Alexander, farmer, Daneshillock
 Morrison, James, farmer, Mains of Montcoffer
 Morrison, George, farmer, Holmsmill
 Morrison, Rev. Joseph, Independent Chapel Millseat
 Morrison, Mrs., farm of Foulzie
 Morrison, William, miller, Mill of Craigston
 Mortimer, William, miller, Mill of Eden
 Murieson, George, merchant, Millseat
 Murray, William, farmer, Feighfo's
 Ord, William, farmer, Millseat
 Paterson, Alexander, farmer, Midton
 Philip, Thomas, auctioneer, New Byth
 Ross, Alexander, schoolmaster, Fisherie
 Runciman, William, farmer, Castleton
 Russel, Mrs., farm of Nether Clachforbie
 Scott, John, farmer, Scatterty
 Seroggie, James, merchant, Bo
 Sim, John, farmer, Tillybo
 Smith, George, blacksmith, Bo
 Smith, John, miller, Mill of King Edward
 Smith, William, farmer, Milltack
 Souter, John, farmer, Auchlin
 Steinson, Rev. James, schoolmaster, King-Edward
 Stewart, Angus, shoemaker, Scatterty
 Storar, Andrew, farmer, Mains of Craigston
 Strachan, Alexander, farmer, Mains of Balmaud
 Strachan, Alexander, merchant, Hawkhill
 Sutherland, George, farmer, Mains of Blackton
 Taylor, George, ground-officer, Bridgend
 Taylor, Mrs., Mills of Balmaud
 Torry, William, miller, Mill of Blackton
 Tulloch, Gordon, blacksmith, Mains of Byth
 Urquhart, William, Pollard of Craigston
 Walker, Mrs., merchant, New Byth
 Watt, Charles, veterinary-surgeon, Cummerton
 Webster, William, farmer, Kirkside
 Weir, John, farmer, Kirkton
 White, George, square-wright, Mains of Byth
 Will, Alexander, farmer, Netherhills

Wilson, George, blacksmith, Mains of Craigston
 Wiseman, James, surgeon, New Byth
 Wood, George, farmer, Morlais
 Wood, William, farmer, Craig of Garnieston

KINNETHMONT.

Anderson, Alexander, farmer, Craigtown
 Anderson, John, farmer, Caillieford
 Anderson, Peter, farmer, Oldfinder
 Angus, Alexander, overseer, Gordonhall
 Archibald, Adam, tailor, Oldtown
 Barclay, William, toll-keeper, Cults
 Brewster, James, shoemaker, Kirkhill
 Catto, Alexander, farmer, East Mains of Leith-
 hall
 Catto, William, farmer, Law
 Christie, James, farmer, Grelsey
 Cooper, George, farmer, Wraes
 Cooper, Margaret, dressmaker and schoolmistress,
 Cults
 Cowie, Alexander, farmer, Mains of Cults
 Davidson, Arthur, farmer, Newtown
 Davidson, James, farmer, Newtown
 Dawson, Alexander, farmer, Kirkhill
 Dick, John, farmer, Lighmuir
 Findlay, William, gardener, Gordon-hall
 Forbes, James, farmer, Oldfinder
 Forbes, Samuel, farmer, Westfield
 Gauld, John, miller, Mill of Syde
 Giles, John, farmer, Airdler
 Gordon, Peter Charles, of Wardhouse
 Gordon, James, farmer, Christskirk
 Gordon, James, farmer, Waulkmill
 Grant, James, farmer, Berrybrae
 Hay, Sir Andrew L., of Rannes and Leithhall
 Hay, James, farmer, Bridgefoot
 Henderson, Alexander, farmer, Holywell
 Hendry, Alexander, farmer, Huits
 Howie, Alexander, farmer, Oldtown
 Ingram, George, carpenter, Kirkhill
 Ingram, Mrs. G., baker, Kirkhill
 Ironside, William, farmer, Earlsfield
 Jamieson, William, farmer, Whiteburn
 Junior, John, farmer, Mains of Craighall
 Kemp, John, weaver, Cults
 Leggat, William, farmer and cattle dealer, Moss-
 town
 M'Donald, James, gamekeeper, Leithhall
 M'Donald, Peter, mason, Craighall
 M'Gillivray, John, carrier, Seggyden
 Mackie, James, farmer, Law
 Maitland, Alexander, farmer, Law
 Mathieson, Peter, schoolmaster, Oldtown
 Meldrum, Peter, farmer, Cults
 Mennie, James, farmer, Little Flinder
 Milne, William, farmer, Airdler
 Minty, Alexander, parish schoolmaster, Craighall
 Minty, Rev. W. Parish Church
 Mitchell, James, farmer, Christskirk
 Mitchell, James, farmer, Candie
 Mitchell, William, farmer, Braefolds
 Morgan, John, farmer, South Craigtown
 Morrison & Mellis, merchants, Kirkhill
 Munro, John, railway contractor, Schoolhouse
 Murray, James, farmer, Burnside
 Moir, Mrs., porter's lodge, Gordonhall
 Nicol, William, miller, Mill of Glanderstown
 Ord, John, farmer, Seggyden
 Ord, Robert, farmer, Slack
 Ord, Thomas, farmer, Weets
 Petrie, Alexander, sexton, Kirkhill

Petrie, Joseph, post-runner between Oldrain,
 Inch, and Kinnethmont
 Pittendrigh, Alexander, carpenter, Burnside of
 Leithhall
 Pittendrigh, Francis, carpenter, Oldtown
 Reid, William, farmer, Little Flinder
 Riach, John, blacksmith, Oldtown
 Robb, Alexander, tailor, Kirkhill
 Roger, James, farmer, Woodside of Leithhall
 Rose, Rev. D., Free Church, Kinnethmont
 Roy, Alexander, farmer, Mill of Glanderstown
 Scatterty, James, farmer, Daes,
 Scatterty, Peter, farmer, Airdler
 Simpson, William, toll-keeper, Waulkmill
 Skinner, Peter, farmer, Old Flinder
 Souter, George, farmer, Seggyden
 Souter, William, merchant, Piperwell
 Stephen, Alexander, merchant, Oldtown
 Sutherland, James, farmer, Templecroft
 Thomson, Andrew, farmer, and inspector of the
 poor, Haremire
 Tocher, James, shoemaker, Oldtown
 Watt, William, farmer, Oldtown
 Watson, Alexander, innkeeper, Kirkhill
 Wright, Alexander, blacksmith, Kirkhill
 Wright, George, farmer, Airdlair
 Wilson, Frederick A., assistant parish school-
 master, Kirkhill
 Yule, J. & Co., merchants, Kirkhill
 Yule, James, postmaster, Kirkhill

KINTORE.

Abel, Adam, shoemaker
 Abel, Alexander, farmer, Aquherton
 Abel, George, farmer, Aquherton
 Abel, George, shoemaker
 Abel, William, farmer, Cotton
 Aberdeen Lime Company, Alex. Davidson, agent ;
 dealers in Guano, Bones, Lime, Coal, &c.
 Aberdeen Commercial Company, W. Forbes, agent ;
 dealers in Grain, Guano, Bones, Lime,
 Coal, &c.
 Allan, Alexander, farmer
 Annand, John, agent for the Aberdeen Commercial
 Company
 Annand, James, merchant
 Barelay, Rev. John
 Black, George, shoemaker
 Bonnar, Thomas, tailor
 Booth, David, farmer
 Booth, William, clerk, Inverury Mills
 Bothwell, John, ferry-boatman
 Brothie, John, parish schoolmaster
 Brown, William, farmer, Cotton
 Buchan, James, slater
 Bruce, Andrew, farmer, Tavilty
 Burness, George, farmer, Boghead
 Burnett, Alexander, carter
 Campbell, George, farmer, Bogfold
 Carney, Arthur, farmer, Drumaheath
 Catto, Bailie William
 Cay, George, wright
 Christie, James, farmer, Cairnhall
 Chisholm, Colin, fctar
 Crichton, William, blacksmith
 Clark, Miss Isabella
 Cooper, Miss Mary, dressmaker and milliner
 Cooper, William
 Davidson, Alex., agent for the Aberdeen Lime Co.
 Davidson, James, shoemaker, Womblehills
 Davidson, Rev Patrick, Ashfield Cottage

Davidson, Robert, wright, Backstiles
 Davidson, William, grain merchant
 Davidson, William, treasurer of Savings Bank
 Deans, George, farmer, Ratch-hill
 Divorty, George, millwright, Midmill
 Divorty, James, merchant
 Divorty, William, farmer, Midmill
 Downie, William, farmer, Bogfar
 Duncan, Alexander, farmer, Leylodge
 Duthie, John, blacksmith
 Ewen, Charles, stonecutter
 Findlay, Alexander, farmer, Todfold
 Forbes, W., agent for the Aberdeen Commercial Company
 Forbes, William, watchmaker
 Fowler, Alexander, farmer, Blairs
 Fraser, Bailie William, farmer, Bridge-ale-house
 Gerard, Alexander, farmer, Fowlerton
 Gordon, John, canal overseer
 Gourlay, Robert, innkeeper
 Harvey, James, farmer, Fordtown
 Hawker, Captain Lance, Granite Cottage
 Hay, Andrew, sen., sawyer
 Hay, Andrew, jun., sawyer
 Heard, William, merchant and tailor
 Hill, Miss Barbara
 Innes, John, tailor
 Johnston, Peter
 Keith, George, turner, Wardhouse
 Kemp, Alexander, shoemaker, Camiestone
 Kemp, William, boot and shoemaker
 King, Alexander, innkeeper
 Law, Christopher, baker
 Ledingham, John
 Lendrum, Thomas, innkeeper
 McCallum, William, farmer, Titibutrie
 McGregor, Joseph, schoolmaster
 McGregor, Peter, baker
 McKenzie, Alexander, feuar
 Malcolm, Alexander, farmer, Leylodge
 Marnoch, George, sawyer
 Marshall, William, wood-merchant
 Masson, Alexander, farmer, Harthills
 Masson, John, veterinary surgeon, Brae
 Masson, William, merchant
 Masson, William, farmer, Leylodge
 Milne, James, (of Taylor & Milne,) Pineshaw Cottage
 Mitchell, F. Duncan, of Thainston
 Mollison, Alexander
 Mollison, William, farmer, Uppermill
 Morrison, James, innkeeper
 Nicoll, James, merchant
 Nicoll, Mrs., merchant
 Peter, Thomas, sawyer
 Philip, Brothers, Inverury Brewery
 Philip, Johnston, of the above firm
 Philip, Peter, of the above firm
 Philip, Miss
 Rae, George, turner
 Rainy, Alexander, surgeon, Rainy Park
 Rait, James, farmer, Dalwearie
 Ramsie, Charles, tailor
 Reid, Mrs.
 Reid, Robert, Woodside Cottage
 Robertson, Alexander, blacksmith, Fowlerton
 Robertson, George, sawyer
 Robertson, John, wright
 Roger, Alexander, flesher
 Roger, George, mason
 Roger, John, farmer, Wardhouse
 Ross, Rev. William, parish minister
 Rough, Alexander, farmer
 Rough, John, tailor
 Shepherd, Alexander, wright

Sheriffs, Alexander, tailor
 Sheriffs, Major J., H. E. I. C.
 Simpson, Rev. R., Free Church, Bromley Cottage
 Skene, Francis, shoemaker, Tillybin
 Smith, Alexander, farmer, Lower Tillybin
 Smith, Arthur, farmer, Tavilty
 Smith, George, farmer, Toftbills
 Smith, Mrs.
 Smith, Mrs. John
 Smith, Mrs. Nicolas
 Smith, William, farmer, Upper Tillybin
 Smith, William
 Smith, William, postmaster
 Snowie, Alexander, mason
 Stephen, George and John, wood merchants
 Stephen, John, of the above firm
 Stephen, George, jun., of the above firm
 Stephen, James, wood merchant
 Stephen, William, blacksmith, Leylodge
 Stephen, William, farmer, Woodhead
 Straith, James, sen., farmer, Boat of Thainston
 Straith, James, jun., farmer, Milton of Thainston
 Tait, Thomas, (Inverury Mills, Meal, Barley, Bone, and Saw Mills,) dealers in Grain, Guano, Bones, Coals, &c.
 Taylor, James, teacher of church music
 Taylor, John, mason
 Taylor & Milne, nurserymen, Pineshaw Nursery
 Taylor, William, farmer, Braeside
 Thom, Mrs., midwife
 Thomson, George, schoolmaster, Free Church
 Thomson, John, sen., fenar
 Thomson, John, jun., clerk to Commercial Co.
 Thomson, Robert, feuar
 Waddington, William, hairdresser
 Walker, John, sawyer
 Watt, Alexander, farmer
 Watt, Leslie, shoemaker
 Watt, John, farmer
 Watt, David, actuary of Savings Bank
 Watt, Mrs. David
 Watt, Thomas, druggist
 Watt, William, corn merchant, Uppermill
 Wilson, Alexander, farmer, Newton of Thainston
 Yeman, Robert, wright, Broomhills
 Youngson, Alexander, sawyer
 Youngson, John, mason

LEOCHEL CUSHNIE.

Adam, George, merchant, Muirton of Corse
 Allardyce, Samuel, farmer, Brigton
 Birss, James, merchant, Muir of Fowls
 Bruce, Gordon, farmer, Bogside
 Bruce, James, farmer, Bandeen
 Copland, Daniel, blacksmith, Muir of Fowls
 Copland, John, shoemaker, Lingomend
 Craib, John, farmer, Whiteknows
 Dickson, Peter, blacksmith, Cairncoullie
 Duncan, Joseph, carpenter, Muir of Fowls
 Dunn, Alexander, farmer, Wester Leochel
 Dunn, Alexander, farmer, Upper Leochel
 Dunn, John, farmer, Ininteer
 Dunn, Peter, farmer Belweary
 Dunn, Peter, farmer, Old Manse of Leochel
 Dunn, Samuel, farmer, Ininteer
 Durward, Alexander, shoemaker, Reekhill
 Durward, Joseph, tailor, Woodside of Corse
 Emslie, Peter, farmer, Mowatseat
 Emslie, Robert, farmer, Cardenston
 Ellis, Alexander, farmer, Mains of Cairncoullie
 Ellis, John, farmer, Easter Cairncoullie

Farquharson, Alexander, cattle dealer, Mains of Lynturk
 Ferries, Francis, shoemaker, Milton of Cushnie
 Ferries, John, shoemaker, Sheelagreen
 Ferries, William, cooper, Milton of Cushnie
 Ferries, William, blacksmith, Bogfern
 Forbes, Charles, farmer, Newbraes
 Forbes, Harry, farmer, Balchimmy
 Forbes, William, farmer, Mill of Fowlis
 Fraser, Peter, farmer, Ilillock
 Fowler, James, miller, Milton of Cushnie
 Grant, David, school teacher, Lynturk
 Gray, John, farmer, Ley
 Gray, Harry, farmer, Mains of Cushnie
 Gilbert, James, farmer, Norham
 Hunter, John, farmer, Confounderland
 Hunter, John, farmer, Nether Farmton of Lynturk
 Ingram, Alexander, farmer, Balmakelly
 Lawson, Francis, carpenter, Foggieley
 Lias, George, carpenter, Cairncoullie
 Littlejohn, James, farmer, West side of Fowlis
 M'Combie, William, farmer, Upper Farmton of Lynturk
 M'Nee, James, schoolmaster, Cairncoullie
 M'Robert, Rev. William, teacher, Old Manse of Leochel
 Malcom, Andrew, parish schoolmaster, Cushnie
 Miller, Samuel, farmer, Claymill
 Murray, Charles, carpenter, Middlemuir
 Murray, William, millwright and auctioneer, Muggarthaugh
 Riddel, William, blacksmith, Balnachilly
 Riddel, Alexander, tailor, Balnachilly
 Reid, Peter, farmer, Mill of Corse
 Ritchie, Robert, farmer, Tillysknuck
 Robertson, Joseph, farmer, Sheal
 Ross, Harry, farmer, Corbachory
 Ririe, James, blacksmith, Foggieley
 Shaw, Harry, farmer, Bogfern
 Shepherd, Peter, farmer, Craigmill
 Sim, John, mason, Confounderland
 Stewart, David, sheriff officer, Lynturk
 Strachan, James, farmer, Wester Fowlis
 Strachan, Charles, farmer, Tillyron
 Strachan, George, farmer, Waukmill of Corse
 Taggart, John, Miller, Millbrux
 Taylor, Rev. Alexander, Minister of Leochel and Cushnie
 Taylor, James, miller, Scuttrie
 Taylor, John, farmer, Inteer
 Wallace, James, farmer, Braeside
 Warrack, William, overseer, Craigievar Castle
 Watt, Alexander, farmer, Milton of Cairncoullie
 Watt, John, overseer, Bridgend of Lynturk
 William, Alexander, farmer, Miltonbank
 William, George, merchant, Milton of Cushnie
 William, James, tailor, Milton of Cushnie
 William, William, shoemaker, Milton of Cushnie
 Wright, John, sawmiller, Lynturk

LOGIE BUCHAN.

Anderson, John, Ladymire
 Anderson, William, farmer, Kirktown of Logie
 Beikie, Peter, farmer, Hillhead of Mosstown
 Bone, Adam, shoemaker, Birness
 Brown, David, Artrochie
 Brown John, carpenter, Dorbshill
 Brown, Miss, Westfield
 Byres, —, miller, Mill of Tarty
 Buchan, James, of Auchmacoy
 Catto, James, shoemaker, Windyhills

Christie, James, shoemaker, Craigieford
 Craighead, J., farmer, Mains of Birness
 Cruickshank, John, farmer, Backhill of Tarty
 Cruickshank, Samuel, tailor, Bridgefoot
 Daniel, John, farmer, Tarsetshill
 Duthie, Allardyce, farmer, Mill of Ranniaston
 Falconer, Peter, farmer, Artrochie
 Findlay, James, farmer, Tarsetshill
 Forbes, James, farmer, Nethermill of Birness
 Forbes, William, farmer, Nethermill of Birness
 Forbes, William, tile and brick-maker, Newark
 Gordon, E. Peter, of Mosstown
 Gray, George, brickmaker, Westfield
 Heron, Mrs. innkeeper, Birness
 Jaffray, William, schoolmaster, Denhead
 Ledingham, Robert, of Wateridgemuir
 M'Bain, Janet, grocer, Tippetty
 Marr, Charles, blacksmith, Balhill
 Middler, John, farmer, Craigieford
 Middler, John, farmer, Tillybrecks
 Moir, Robert, farmer, Tarty
 Murray, James, miller, Mill of Auchmacoy
 Murray, John, grocer, Denhead
 Nicol, George, farmer, Mains of Mosstown
 Perry, Mrs., Bilbo Park
 Rae, William, blacksmith, Tippetty
 Raiker, Miss, Tippetty
 Robb, James, farmer, Little Artrochie
 Rutherford, James, blacksmith, Backhills of Tarty
 Ruxton, Andrew, farmer, Dorbshill
 Ruxton, James, farmer, Leys of Auchmachoy
 Ruxton, Thomas, farmer, North Artrochie
 Sangster, Thomas, shoemaker, Balhill
 Spence, Robert, farmer, Tarsetshill
 Still, John, farmer, Mains of Tarty
 Trail, Robert, blacksmith, Dorbshill
 Watt, Alex., farmer, Ranniaston

LOGIE COLDSTONE.

Anderson, Alexander, grain agent, Whitehill
 Anderson, Charles, farmer, Daugh
 Anderson, George, farmer, Leys
 Anderson, John, farmer, Logie
 Anderson, William, shoemaker, Crossroads
 Beattie, Francis, M.A., schoolmaster, Logie Coldstone
 Calder, Duncan, Free Church schoolmaster
 Cameron, Charles, farmer, Waterairn
 Cameron, Colin, farmer, Melgum
 Clark, George, millwright, Ordie
 Clark, George, miller, Corrachree
 Clark, James, miller, Logie
 Clark, William, contractor, Clurie
 Davidson, Rev. George, A.M., assistant minister of Logie Coldstone
 Donaldson, James, farmer, Bog
 Downie, Charles, shoemaker, Ordie
 Em lie, James, blacksmith, Ordie
 Esson, Alexander, farmer, Bogstone
 Esson, Henry, farmer, Daugh
 Esson, John, farmer, Millhead
 Esson, Robert, farmer, Melgum
 Farquharson, Alexander, farmer, Loanhead
 Farquharson, Charles, farmer, Parks of Coldstone
 Farquharson, John Major, Corrachree
 Farquharson, John, merchant, Galton
 Farquharson, John, publican, Boltingstone
 Farquharson, Wm., farmer, Newton of Melgum
 Fletcher, David, farmer, Balgrennie
 Forbes, Charles, farmer, Pitellachie
 Forbes, Captain John, Blalack

Forbes, John, farmer, Ruthven
 Forbes, John, merchant, Ordie
 Gauld, John, farmer, Nether Corrachree
 Glass, James, farmer, Hough
 Grant, George, farmer, Blackmill
 Grnar, John, farmer, Knocksohl
 Henry, Francis, contractor, Davan
 Innes, Samuel, farmer, Mosston
 Innes, Samuel, jun., inspector of poor
 Kellas, Alexander, farmer, Braehead
 Littlejohn, Lewis, overseer, Branchome-cottage
 M'Combie, James, farmer, Daugh
 M'Combie, John, farmer, Kinaldy
 M'Hardy, Rev. John, Minister of Logie Coldstone
 M'Pherson, Malcolm, gamekeeper, Deskry-cottage
 Paterson, Lewis, farmer, Groddie
 Reid, Charles, farmer, Windzee
 Reid, William, carrier, Millhead
 Robertson, John, miller, Newton
 Roy, James, mason, Newkirk
 Smith, John, contractor, Backhill
 Stewart, David, merchant, Newkirk
 Stewart, John, farmer, Colurdan
 Tawse, James, farmer, Newbigging
 Tawse, James, farmer, Neuk
 Thomson, George, shoemaker, Ordie
 Thomson, James, farmer, Nether Ruthven
 Thomson, John, carrier, Leys
 Thomson, William, overseer, Blelack
 Thomson, George, contractor, Kirkton
 Wattie, James, farmer, Ballastraid

LONGSIDE.

Adie, Alexander, saddler, Longside Village
 Adie, James, farmer, Lenabo
 Annand, Robert, blacksmith, Nether Kinmundy
 Arbuthnot, Thomas, proprietor, Nether Kinmundy, Meethill, by Peterhead
 Barron, John, farmer and merchant, Todholehills
 Brown, John, carter, Longside
 Barron, Thomas, farmer, Tiffany
 Beattie, George, veterinary surgeon, Longside
 Beaton, John, schoolmaster, Rora
 Beaton, Alexander, farmer, Blackhill
 Bennet, Alexander, farmer, Crookednook
 Bruce, James, farmer and proprietor
 Bruce, William, farmer, Auchtydonald
 Bruce, Mrs. George, innkeeper, Longside Village
 Buchan, James, Esq., proprietor, Yokieshill, Auch-
 Brown, Thomas, shoemaker, Mintlaw [macoy
 Bremner, David, merchant, Lenabo
 Cheves, Robert, merchant, and agent for the Scot-
 tish Provincial Fire and Life Insurance Co.
 Center, Rev. William, schoolmaster, parochial
 Cassie, Robert, farmer, Bogend [school
 Cheves, William, farmer, Clayhills
 Cruickshank, James, merchant, tailor, Lenabo
 Cumming, Marianus, farmer, Buthlaw
 Cheves, James, farmer, Middleton of Rora
 Cockburn, George, Millbank,
 Dalgarno, George, farmer, Redbog, N. Kinmundy
 Davidson, John, farmer, Greenwards
 Duff, James, farmer, Burnthillock
 Duguid, John, farmer, Ludquharn
 Ellis, James, farmer, Buthlaw
 Farquhar, James, merchant, Longside Village
 Farquhar, John, merchant, and agent for the Pro-
 vincial Fire and Life Insurance Co., Mintlaw
 Ferguson, Admiral, of Pitfour, by Old Deer
 Forgie, James, farmer, Buthlaw
 Forrest, George, farmer, Ludquharn

Forrest, Thomas, farmer, Auchtydore
 Fraser, William, baker, Longside Village
 Farquhar, Rev. John, schoolmaster, Mintlaw
 Gray, Roderick, farmer, Savock, Peterhead
 Geddes, John, shoemaker, Tiffr
 ———, Greenhill, of Faichfield, Edinburgh
 Hacket, Robert, blacksmith, Cairngall
 Hay, Mrs. John, farmer, Nether Kinmundy
 Hay, William, manufacturer, Longside Village
 Henderson, Adam, overseer, Nether Savock
 Hunter, Andrew, innkeeper, Mintlaw
 Hutchison, Robert, farmer, Cairngall,
 Hutchison, John, farmer, Monyrny
 Imray, Mrs. Robert, farmer, Buthlaw
 Killoh, James, farmer, Inverdie
 Kennedy, Thomas, miller, Faichfield
 Kerr, James, merchant, Mintlaw
 Lawrence, Dr. Nathaniel, surgeon, Longside Vil-
 Lillie, Cumming, farmer, Rora [lage
 Lillie, Thomas, mason, Longside Village
 Lidgertwood, William, mason, Auchlee
 Lovey, Mrs., postmistress, Mintlaw
 Low, Rev. Alexander, Episcopal clergyman, Long-
 side Village
 Leslie and M'Donald, occupants of Cairngall
 Quarry, Aberdeen
 Mackie, Alexander, blacksmith, Mintlaw
 Mackie, Alexander, miller, Rora
 Matthew, Mrs. John, farmer, Parkhill
 Matthew, John, farmer, Knockleith
 Macrae, John, shoemaker, Mintlaw
 Munro, Alexander, manufacturer, Longside Vil-
 Milne, Charles, merchant, Knaps, Rora [lage
 Milne, George, miller, Innerquhomry
 Milne, Thomas, miller, Ludquharn
 Mitchell, William, farmer, Dens, Faichfield
 Moir, James, farmer, Redbog
 Morrison, John, wright, Mintlaw
 Milne, Thomas, overseer, Monyrny
 Moffat, John, excise officer, Longside Village
 Murray, John, farmer, Baluss
 Oldman, James, farmer, Thunderton
 Paul, William, farmer, Savock
 Penny, William, farmer, Nether Kinmundy
 Penny, John, farmer, Mains of Buthlaw
 Penny, William, merchant, Nether Kinmundy
 Pirie, James, agent Town and County Bank,
 Mintlaw
 Pirie, Thomas, and Co., blacksmiths, millwrights,
 and house carpenters, Nether Kinmundy
 Reid, John, blacksmith, wright, & wood merchant,
 Longside Village
 Robb, Rev. John, parish minister, Longside
 Robertson, William, innkeeper, Mintlaw
 Rollo, William, farmer, Ludquharn
 Russell, James, Esq., proprietor, Ludquharn,
 Aden, by Old Deer
 Ritchie, Robert, shoemaker, Longside Village
 Sangster, William, farmer, Rora
 Scott, Mrs. Robert, Yokieshill
 Scott, William, farmer, Wester Rora
 Sheran, John, farmer and merchant, Gowrie, Rora
 Sheran, William, farmer, Boggs, Rora
 Sim, John, watch and clockmaker, Longside Vil-
 lage
 Skinner, Robert, overseer, quarry, Cairngall
 Slessor, Alexander, shoemaker, Cuttyhill, Rora
 Slessor, William, carrier, Mintlaw Hill
 Smith, James, farmer, Dumstin
 Smith, John, sen., carrier and innkeeper, Longside
 Village
 Smith, John, jun., carrier, village of Longside
 Smith, William, wright, Longside Village
 Shepherd, John, tailor, Longside Village
 Tait William, shoemaker, Ludquharn

Tait, Alexander, shoemaker, Redbog, Nether Kinnmundy
 Taylor, Alex., jun., blacksmith, Longside Village
 Taylor, Alex., sen., letter carrier, Longside Village
 Taylor, Thomas, overseer, wright, Longside village
 Thomson, Alex., sheriff-officer, Longside Village
 Thom, John, sheriff-officer, Nether Kinnmundy
 Tory, Very Rev. John, proprietor, Buthlaw, Cupar Angus
 Thomson, George, merchant tailor, Longside Village
 Thorne, George, supervisor of excise, Longside Village
 Topping, John, farmer, Stockbridge, Buthlaw
 Urquhart, John, overseer, Cairngall
 Watson, Alexander, shoemaker, Longside Village
 Watt, John, merchant, and agent Northern Fire and Life Assurance Co., Longside Village
 Whyte, Geo., land surveyor, and surveyor of Property and Income Tax, Bridge-end, Auchlee
 Will, Earnest, shoemaker, Rora
 Wilson, Rev. John, Free Church minister, Longside Village
 Young, William, farmer, Auchlee
 Yeats, Alexander, cooper, Lenabo

LONMAY.

Allan, Joseph, farmer, Carticairn, Kininmonth
 Anderson, Robert, farmer, Quarryhead
 Anderson, Robert, farmer, Craigellie
 Angus, Alex., shoemaker, Pitscow, Kininmonth
 Bannerman, Sir Alex., Bart., of Crimonmogate
 Brehner, James, farmer, Lumbs
 Burnett, James, miller, Denend, Kininmonth
 Charles, Alexander, mason, Lonmay
 Cordiner, Rev. Charles, Kininmonth Church
 Craighead, William, farmer, Cairnbog
 Clark, James Mill, farmer, Crimonmogate
 Davidson, Miss, female teacher, Knowsie
 Donald James, overseer, Crimonmogate
 Forrest, Mrs., merchant, Knowsie
 Gibbon, Rev. Charles, Parish Minister
 Gow, Alexander, farmer, Blairmormond
 Greig, Thomas, cartwright, Cairness
 Hagar, Rev. George, Episcopal Church
 Harcourt, Rev. N. T., assistant, Episcopal Church
 Henderson, George, mason, Cairnglass
 Jack, Peter, shoemaker, Cairnglass
 Jaffray, Andrew, farmer, Dartfield
 Jaffray, J., farmer, Blackhill
 Jaffray, James, farmer, Craigellie
 Keith, William, farmer, Upper Tyacksnook
 Lawrance, George, farmer, Nether Tyacksnook
 Leslie, Thomas, farmer, Park
 Lumsden, Miss, Knowsie
 Mackie, James, blacksmith, Chanonry Hill
 Maitland, William, overseer, Woodhead, Cairness
 Marr, Thomas, farmer, Nethertown
 Milne, A., farmer, Nethermosttown, Crimonmo-
 Milne, Alexander, farmer, Cairnchind [gate
 Milne, Andrew, shoemaker, Middlemuir
 Milne, James, farmer, Craigellie
 Milne, Joseph, gardener, Cairness
 Moodie, Alexander, farmer, Tilliekeira
 Morrice, Alexander, merchant, Corskelly
 Noble, Crawford, Savoch Farm
 Ogston, Mrs. Captain, of Terrielfield
 Park, James, farmer, Cairness
 Park, Lewis, cartwright, Craigellie
 Rennie, Charles, blacksmith, Corskelly

Reid, Charles, wright, Cairness
 Reid, Charles, farmer, Mains of Kininmonth
 Robertson, Andrew, farmer, Cairnglass
 Robertson, George, A.M., parish schoolmaster
 Robertson, John, farmer, Middlemuir
 Robertson, J., farmer, Cortucram, Kininmonth
 Ross, John, inspector of poor
 Russell, William, of Kininmonth House
 Shand, Rev. William, schoolmaster, St. Combs
 Simpson, Charles, road overseer, Craigellie
 Smith, John, farmer, Cairnglass
 Smith, John, farmer, Coreskellie
 Stephen, John, blacksmith, Park
 Stewart, Alexander, schoolmaster, Kininmonth
 Willox, William, merchant, Park

LUMPHANAN.

Adam, William, farmer, Auchinbowie
 Begg, George, farmer, Leyhead
 Birnie, Rev. Alex., parish schoolmaster
 Calder, James, farmer, Cairnton
 Calder, Robert, farmer, Whitehouse
 Christie, Robert, farmer, Oldtown of Auchlossan
 Copland, William, farmer, near Camphill
 Coutts, Alexander, shoemaker, Burnside
 Craigmyle, George, farmer, Boyloch
 Cromar, George, farmer, Milton of Auchlossan
 Cromar, Peter, sen., ground-officer, Bogloch
 Cromar, Robert, farmer, Auchinhove House
 Davie, Peter, miller, Auchlossan
 Day, William, farmer, Watermains
 Don, John, blacksmith, Peatbog
 Dun, James, farmer, Easter Kincaigie
 Duncan, Alex., farmer, Milton of Pitmurchie
 Duncan, Robert, miller, Pitmurchie
 Duncan, William, farmer, Kintochoer
 Dunn, John, farmer, Cairnbad
 Emslie, Dr., of Camphill
 Emslie, Peter, farmer, Backhill of Camphill
 Esson, James, farmer, Glenmillan
 Ewing, James, farmer, Marywell
 Ferres, Peter, farmer, Cairnbad
 Fraser, Francis G., of Findrack
 Glennie, John, wright and vintner, Burnside
 Grant, Rev. Alexander, Free Church
 Kemp, Alexander, farmer, Gilgerrie
 Kemp, Robert, farmer, Quichlehead
 Lamond, Mrs., Pitmurchie
 Leslie, William, miller, Kintochoer
 Lawson, Andrew, schoolmaster, Campfield
 Low, James, farmer, Gateside
 Low, John, farmer, Gateside
 Lumsden, Wm., farmer, Milltown of Auchlossan
 M'Combie, Rev. Charles, Parish Church
 M'Donald, Captain, Glenmillan
 M'Donald, Miss, Glenmillan
 Machray, James, farmer, Wester Kincargie
 Massie, James, merchant, Roadside
 Milne, John, auctioneer, Corner Croft
 Milne, George, farmer, Hilton
 Merchant, William, farmer, Balnacraig
 Mitchell, Alexander, farmer, Minew
 Mitchell, John, farmer, Minew
 Meston, Charles, farmer, Craigton
 Niven, John, farmer, Knowhead
 Rae, Alexander, farmer, Ardenraven
 Rae, Charles, farmer, Newton of Auchlossan
 Ramsay, John, farmer, near Camphill
 Reid, Morice, farmer, Hillock
 Reid, William, farmer, Wartle
 Robb, Charles, farmer, Collostoun

Robb, James, shoemaker, Bogloch
 Ross, Thomas, farmer, Mains of Findrsk
 Shaw, Mrs., Tullching
 Shepherd, William, farmer, Newton of Auchlossan
 Smith, James, farmer, Stoneybrae
 Smith, John, assistant schoolmaster
 Smith, Robert, of Glenmillan
 Sievwright, William, farmer, Mains of Auchlossan
 Stewart, Harry, merchant, Auchinhove,
 Strachan, Charles, farmer, Cloack
 Strachan, James, farmer, Milton of Auchinhove
 Strachan, John, farmer, Tulloch
 Thomson, James, farmer, Wartle
 Trail, John, merchant, Camphill
 Walker, Charles, farmer, Haughhead
 Walker, George, vintner and horse-dealer
 Watt, David, cattle dealer, Kintochoer
 Watt, George, farmer, Kintochoer

MARYCULTER.

Allan, James, farmer, East Tilbouries
 Anderson, Andrew, farmer, Merskie
 Bisset, William, shoemaker, Kirkton
 Boswell, John Irvine, of Kingcausie
 Bower, Rev. John, M.A., Parish Church, Manse
 Burnett, John, shoemaker, Merskie
 Cameron, Donald, blacksmith, Burnhead
 Caven, Rev. William, professor, St. Mary's College, Blairs
 Chalmers, Charles, advocate, Aberdeen
 Cockie, Alexander, shoemaker, Hill of Blairs
 Davidson, Donald, tailor and clothier, Road-side, Blairs
 Davidson, Peter, shoemaker, Road-side, Blairs
 Dean, William, House of Altries
 Donald, George, of Westerton
 Downie, Rev. William D., professor, St. Mary's College, Blairs
 Duguid, Peter, of Auchlunies
 Durward, Rev. David, M.A., parish schoolmaster
 Duthie, George, sen., ground officer for Ashentilly, Burnside
 Eddie, William, farmer, Cockley
 Elmslie, Mrs., grocer, Gateside, Maryculter
 Esson, Alexander, blacksmith, Eastside
 Esson, George, sen., blacksmith, Stobhall
 Esson, George, jun., wright, Altries
 Farquhar, Nathaniel, advocate, Aberdeen
 Fiddes, Rev. Robert, farmer, Kinnellar, for Shannaburn
 Fiddes, Robert, carrier, Stobhall
 Fleming, Rev. Andrew, procurator, St. Mary's College, Blairs
 Fotheringham, Miss, teacher, Female School, Burnhead
 Gillanders, Alexander, farmer, Craigentath
 Gordon, John, shoemaker, Burnside
 Gordon, William Cosmo, of Maryculter
 Hadden, James Farquhar, Eastland Cottage
 Henderson, William, tollkeeper, Tilbouries
 Imray, James, miller, Mill of Crynoch
 Jamieson, Joseph, grocer, Burnhead
 Kinloch, Alexander J., Ashentilly
 Kennedy, Duncan, farmer & innkeeper, Mill of Maryculter
 Lawson, Alexander, farmer, North Tilbouries
 M'Donald, Mrs., grocer, Kirkton
 M'Donald, John, shoemaker, Kirkton
 M'Pherson, Rev. John, president, St. Mary's College, Blairs

Mann, Rev. William, professor, St. Mary's College, Blairs
 Malcolm, Andrew, farmer, Bogfone
 Mathieson, George, tailor and clothier, Craighead
 Middleton, Joseph, farmer, Wetshaw
 Milne, James, farmer, Parkhead
 Mollison, Alexander, farmer, West Tilbouries
 Murdoch, Alexander, overseer, Blairs
 Mitchell, Alexander, blacksmith, Blairs
 Petrie, Robert, shoemaker, Ashentilly
 Philip, Robert, overseer, Kingcausie
 Reid, Robert, farmer, Eastside
 Ritchie, Alexander, farmer, Shannaburn
 Robertson, William, carrier, Hillside of Blairs
 Robertson, Charles, blacksmith, Cockley
 Roman Catholic Establishment, St. Mary's College, Blairs, for the education of young men designed for the Roman Catholic priesthood
 Sharp, Rev. John, president Emeritus, St. Mary's College, Blairs
 Schivas, Alexander, grocer, Auchlunies
 Sheriffs, David, wright, Drumdarroch
 Shepherd, Francis, farmer, Millbank
 Silver, Alexander, farmer, Burnside
 Silver, George, farmer, Standingstones
 Smart, John, wright, Stoneyhill
 Smith, Lewis, of Kintoulin
 Thom, William, farmer, Ashentilly
 Todd, Thomas, House of Maryculter
 Towns, Joseph, farmer, Heathcot
 Troup, James, wright, Cockley
 Urquhart, Thomas, grocer, Merskie
 Walker, James, district policeman, Kirkton
 Walker, John, farmer, Westside
 Watt, George, ground officer, Blaikiewell
 Wyllie, Edward, stone-dyker, Kirkton
 Wyllie, William, postmaster
 Young, Miss, House of Heathcot

METHLIC.

Aberdeen, Earl of Aberdeen, K.G., Haddo-house
 Aiken, Miss, schoolmistress, Methlic
 Anderson, Alex., farmer, Brownhill
 Annand, Thomas, carrier, Brainjohn
 Barrack, George, farmer, Monteach
 Barrack, George, farmer, Inverebrie
 Beaton, James, farmer, Smiddyseat
 Beaton, Mrs., farmer, Auchencrievie
 Black, John, farmer, Andet
 Black, William, schoolmaster, Cairnorrie
 Black, William, farmer, Flinthills
 Brebner, Alex., Balquhindochie
 Brebner, George, wright, Cairns
 Brown, John, shoemaker, Cairnorrie
 Bruce, Alex., farmer, Newmill
 Cheyne, George, farmer, Monletty
 Cockburn, James, shoemaker, Hillbrae
 Cordiner, James, blacksmith, Methlic
 Coutts, Mrs., merchant, Woodend
 Davidson, James, farmer, Gowanwell
 Duguid, Robert, farmer, Townhead
 Duncan, Alex., veterinary surgeon, Littlewater
 Ewen, James, millwright, Balquhindochie
 Gordon, John, farmer, Middlemuir
 Gordon, Mrs., farmer, Middlemuir
 Grant, William, innkeeper, and merchant, Methlic
 Gray, Alex., schoolmaster, Methlic
 Gray, George, farmer, Flinthills
 Findlater, Alex., shoemaker, Drakemyre
 Florance, Charles, farmer, Scotstown
 Fraser, Alex., schoolmaster, Inverebrie

Hay, John, wright, Rosieburn
 Hislop, John, forester, Haddo-house
 Imlah, Alex., merchant, Waterside
 Ironside, Robert, farmer, Backhill, Newmill
 Jeffrey, George, farmer, Dykeside
 Johnston, Mrs., farmer, Crimondhill
 Kynoch, Alex., farmer, Cairnorrie
 Lawrance, James, shoemaker, Belnagoak
 Ligertwood, Lewis, farmer, Bracklay
 Ligertwood, George, shoemaker, Michaelmuir
 Ligertwood, John, tailor, Michaelmuir
 Ligertwood, William, Bracklay
 Mackie, John, farmer, Chapelpark
 Marr, John, shoemaker, Auchencrieve
 Marshall, Alex., farmer, Meikle Ardo
 Marshall, Thomas, farmer, Arney Bogs
 Marshall, William, farmer, Skelmandie
 Mathieson, Robert, blacksmith, Balquindochie
 Mathieson, Thomas, farmer, Shallowplough
 Mennie, Thomas, slater, Bracklay
 Mennie, Rev. John, Free Church
 Milne, George, merchant, Belnagoak
 Milne, George, farmer, Haddo
 Milne, Henry, farmer, Meikle Ardo
 Mitchell, James, farmer, Bracklay
 Mitchell, John, farmer, Wells
 Moir, George, blacksmith, Newseat
 Moir, George, tailor, Methlic
 Moir, James, blacksmith, Andet
 Morrison, Andrew, wright, Wardford
 Murray, George, fletcher, Ardo
 Milne, Peter, cattle-dealer, Tanglanford
 Paterson, William, wright, Newseat
 Petrie, Arthur, merchant, Newseat
 Rennie, Joseph, tailor, Belnagoak
 Robertson, John, gardener, Haddo-house
 Rothnie, James, carrier, Cairnorrie
 Shand, James, farmer, Mill of Sessnie
 Sim, Robert, farmer, Newton
 Simpson, James, farmer, Middlethird
 Simpson, W., Hillhead, Ardo
 Smith, Alex., merchant, Methlic
 Smith, James, farmer, Newseat
 Stephen, John, merchant, Methlic
 Stephen, William, postmaster, Methlic
 Stirling, Isabella, innkeeper, Methlic
 Strachan, Alex., farmer, Skepsmill
 Singer, Adam, farmer, Wardford
 Thomson, John, farmer, Greenmyre
 Wallace, W., blacksmith, Haddo
 Whitehead, Jonathan, farmer, Little Methlic
 Whyte, Rev. James, minister of the parish
 Will, James, farmer, Arneybogs
 Will, Peter, shoemaker, Methlic
 Wilson, Leslie, farmer, Chapelton
 Wilson, John, shoemaker, Methlic
 Wilson, Thomas, tailor, Bracklay
 Yule, W., farmer, Little Ardo

MIDMAR.

Adam, Charles, cattle dealer and fletcher, Bankhead
 Adam, James, sexton, Lurg
 Adam, James, blacksmith, Tillybirloch
 Addison, Alexander, farmer, Cartersfolds
 Anderson, James, farmer, Auchory
 Anderson, James, farmer, Kinnernie
 Baird, James, blacksmith, Marionburgh
 Barron, James, farmer, Blackstock
 Bell, Rev. J. P., United Presbyterian Church
 Bisset, Miss Hannah, dressmaker, Carters

Booth, Mrs. William, innkeeper and vintner, Leg-
 Brown, Robert, farmer, Bankhead [gerda e
 Buchan, William, farmer, Shells
 Burnett, John, farmer, Mains of Corsindae
 Burnett, William, wood merchant, Carters, Bog-
 endoe
 Calder, Alexander, farmer and cattle dealer, North
 Sydie
 Clark, Charles, shoemaker, Bandonle
 Cooper, Robert, farmer, Auchmore
 Cook, Rev. George, Manse, Midmar
 Craigmile, George, boot and shoemaker, Tillybir-
 Crawford, James, wright, Comers [lock
 Crawford, Peter, farmer, Comers
 Davie, Charles, gardener, Midmar-castle
 Davie, John, carrier, Lochander
 Davie, Mrs. Robert, farmer, Brae
 Davidson, William, of Kebbaty
 Dickie, William, farmer, Tillyronach
 Donald, Alexander, farmer, Hillhead
 Donald, Alexander, farmer, Waukmill
 Donald, James, farmer and cattle dealer, Wauk-
 mill
 Donald, Miss Ann, dressmaker, Comers Woods
 Donald, Miss Jane, dressmaker, Comers Woods
 Duff, J. R., Sterritt of Corsindae
 Emslie, George, farmer, Milltown of Corsindae
 Farquhar, George, farmer and cattle dealer, Moss-
 side of Shiels
 Farquhar, William, farmer, Lurg
 Ferres, James, corn merchant, Kinnernie
 Gordon, James, watchmaker, Comers
 Gordon, John, farmer, Little Sauchen
 Gordon, Lieutenant-Colonel, of Midmar
 Grant, John, wood merchant, Glen Wood of Cor-
 sindae
 Hardy, Miss Elizabeth, schoolmistress, Comers
 Woods [chen
 Hosie Jonathan, boot and shoemaker, Little San-
 Imray, James, farmer, West Park, Kinnernie
 Imray, John, blacksmith, Kinnernie-village
 Ingram, William, farmer, South Sydie
 Johnston, Cumming, weaver, Corsindae
 Johnston, John, farmer, Balblair
 Johnston, William, farmer, Scottis-stone
 Johnston, William, weaver, Corsindae
 Johnston, Ann, dressmaker, Weaver's-villa
 Jess, William, corn merchant, Milltown of Cor-
 sindae
 Karr, James, carrier, Auchory
 Kennedy, James, farmer, Bethlen
 Kennedy, William, cart and plough wright, Kin-
 nernie-village
 Leggat, Wm., blacksmith, porter-lodge, Kebbaty
 Leith, Peter, farmer, Upper Balblair
 M'Allan, Daniel, farmer, Meikle, Midmar
 Mackay, Charles, farmer, Mill of Hole
 M'Petrie, Alexander, farmer, Tilenhilt
 Martin, Miss Helen, dressmaker, Cluny post-office
 Mathieson, Robert, carrier, Roadside
 Mathieson, Miss Elizabeth, dressmaker, Roadside
 Mathieson, Miss Julia, schoolmistress, Roadside
 Menzies, William, millwright, Blackbault
 Milne, John, corn-merchant & miller, Mill of Hole
 Milne, William, wright, Woodend of Kebbaty
 Morgan, Alexander, farmer, Sunhoney
 Morison, William, wood merchant, Craigshannoch
 Mortimer, George, parochial schoolmaster and
 session clerk
 Pirrie, George, wright, Marionburgh
 Reid, Alexander, wood merchant, Comers
 Reid, Alexander, inspector of poor, Crossfield
 Reid, Andrew, corn merchant, Comers
 Reid, John, innkeeper & vintner, Midmar-cottage
 Reid, Robert, farmer, Crossfield

Reid, Robert, farmer, Knockultree
 Ritchie, James, wood merchant, Auchory
 Rule, John, forester, Midmar
 Sharp, George, farmer, Easter Tulloch
 Simpson, William, farmer, Banteith
 Snowie, Alexander, forester, Corsindae
 Snowie, John, farmer, Wester Tulloch
 Spark, James, gardener, Corsindae House
 Stark, James, precentor, Parish Church
 Stark, James, wood merchant, Torminade
 Stott, Andrew, farmer, Auchmore [muir
 Stott, George, farmer, Wateridgemuir and Nether-
 Sutherland, Alexander, grocer and furnishing
 tailor, Kinnernie Village
 Taylor, Alexander, farmer, Easter Banteith
 Thom, William, general merchant, Comers
 Thomson, Thomas, farmer, Tiltlenhilt
 Tytler, George, farmer, Muirtown of Corsindae
 Tytler, William, farmer, Milltown of Corsindae
 Urquhart, Alexander, farmer, Tillydaff
 Walker, Joseph, contractor, Calindae
 Webster, John, farmer, Upper Kebbaly

MONQUHITTER.

Adam, Rev. James, parish church, Monquhitter
 Bean, James, farmer, Garmond
 Black, John, farmer, Lercragie
 Bow, Alexander, merchant, Garmond
 Catto, William, brewer, Cuminstown
 Chalmers, James, farmer, Alter of Greens
 Chalmers, William, farmer, Mains of Greens
 Cheyne, Alex., schoolmaster, session clerk, and
 inspector of poor
 Clark, Alexander, farmer, Fervey
 Cruickshank, James, farmer, Ewebrae
 Cruickshank, William, farmer, Haremass
 Dalgarno, John, farmer, Balthangie
 Dawson, John, farmer, Castle of Auchry
 Duncan, John, collector to parochial board, Mill
 of Pott
 Fowlie, John, merchant, Maryhill
 Gordon, Rev. Hugh, (Free Church) Monquhitter
 Gordon, James, shoemaker, Cuminstown
 Greive, Alexander, shoemaker, Cuminstown
 Henderson, John, farmer, Lendrum
 Hepburn, Alexander, of Parkhill, Greens
 Imlach, James, innkeeper, Cuminstown
 Imlach, James, farmer, Woodhead of Delgaty
 Lamb, John, wright, Cuminstown
 Leith, James, Millfield House
 Lumsden, James, of Auchry
 M'Bain, John, farmer, Thornhill
 Mair, John, innkeeper, Balthangie
 Manson, George, of Cuminstown
 Martin, William, schoolmaster Free Church
 Mitchell, Alexander, farmer, Mill of Allathan
 Mitchell, Francis, shoemaker, Cuminstown
 Mitchell, John, merchant, Garmond
 Norrie, William, farmer, Cairnhill
 Philip, James, Post-master, Cuminstown
 Polson, James, surgeon, Waukmill of Auchry
 Porter, Alexander, baker, Cuminstown
 Porter, Joseph, merchant, Cuminstown
 Pyper, John, of Greenfield, Greens
 Rettie, John, Aberdeen carrier, Cuminstown
 Sim, James, farmer, Balquhindachy
 Smart, Andrew, farmer, Litertie
 Spence, John, innkeeper, Garmond
 Taylor, William, merchant, Cuminstown
 Temple, Rev. William, parsonage, Cuminstown
 Tennant, William, merchant, Cuminstown

Tennant, Peter, millwright, Teuchar
 Walker, John, merchant, Greens
 Watson, John, shoemaker, Cuminstown
 Wilson, William, farmer, Burnside of Idoch

MONYMUSK.

Adam, Alexander, farmer, Cornabo
 Adam, George and William, farmers, Arneidly
 Anderson, John, forester, Ordmill
 Anderson, Duncan, M.A., schoolmaster and in-
 spector of poor
 Arthur, Thomas, merchant, Grant Lodge
 Bean, George, farmer, Conlie
 Dawson, Rev. T. H., M.A., Parish Church
 Emslie, Alexander, farmer, Tillyfourie
 Fraser, Robert, farmer, Nether Inver
 Grant, Archibald, younger of Tillyfour, Mouy-
 musk House
 Grant, John, farmer, Upper Inver
 Grant, Maxwell, distiller
 Grant, Margaret, innkeeper
 Grant, Robert, of Tillyfour, Monymusk House
 Johnston, John, merchant, Sclattiemoor
 Laing, Rev. James M.A., schoolmaster at Lord
 Cullen's School, and preacher at Blairdaff
 Leslie, George, farmer, Enzean
 Middleton, William, farmer, Bridgefoot
 Morrison, Arthur, farmer, Balvack
 Mitchell, Rev. David, Free Church, Sclattiemoor
 Newby, Charles, excise officer
 Ogg, John, East Mains
 Porter, James, overseer, Home Farm
 Reid, John, general merchant
 Rose, William, excise officer
 Scott, Alexander, village
 Shewan, George, farmer, Pitfichie
 Stewart, Thomas, farmer, Braehead
 Tait, Peter, carrier to Aberdeen
 Thompson, Jonathan, farmer, Netherton
 Trail, John R., M.D., Tombeg
 Walker, Rev. William, M.A., Episcopal Church
 Watt, Charles, farmer, Haddoch

NEW DEER.

Adie, James, blacksmith, Bonnykelly
 Anderson, George, merchant, Whitehills
 Argo, John, merchant, Auchreddie
 Argo, Alexander, blacksmith, Auchreddie
 Auld, John, farmer, Newbigging
 Balfour, James, wright, Savock, Auchnagatt
 Balfour, Mrs., merchant, Braeside Savock, Auch-
 nagatt
 Beaton, James, farmer, Ardieknows
 Bickie, Peter, farmer, Crowniehillcock
 Birnie, Robert, blacksmith, Ardford
 Bisset, James, wright, New Deer
 Black, Alexander, farmer, Culsh
 Blaik, James, carpenter, Auchreddie
 Booth, Alexander, farmer, Auchmaliddie
 Brebner, James, farmer, Greens of Savock, Auch-
 nagatt
 Brebner, William, farmer, Little Auchoach
 Brown, James, farmer, Culsh
 Brown, Andrew, wright, Cairnbanno
 Bruce, George, farmer, Allathan
 Bruce, Hugh, veterinary surgeon, New Deer
 Bruce, William, baker, New Deer
 Bruce, William, merchant, Bonnykelly

Bruce, Robert, merchant, Upper Knaven
 Byers, Peter, shoemaker, Bank
 Campbell, Peter, shoemaker, Oldwhat
 Chalmers, John, shoemaker, Auchreddie
 Chalmers, William, farmer, Upper Oldwhat
 Cockburn, James, farmer, Corbhill
 Dalgarno, William, Aberdeen carrier
 Dalziel, William, shoemaker, New Deer
 Davidson, William, farmer, Knaven
 Duncan, John, wright, Auchreddie
 Duncun, William, carpenter, Whitinghill
 Falconer, James, mason, Auchreddie
 Farquhar, James, wright, Ironside
 Farquharson, P., parish schoolmaster, New Deer
 Falconer, John, farmer, Meikle Auchoch
 Ferguson, Wm., farmer, Backmoss, Auchnagatt
 Ferguson, George, farmer, Auchmiliddie
 Findlay, John & Wm., blacksmiths, Inkhorn
 Fordyce, Captain Alex. Dingwall, of Brucklay
 Forrest, James, farmer, Bonnykelly
 Fowlie, Hugh, farmer, Mains of Auchreddie
 Fraser, Isabel, merchant, Mill of Whitehill
 French, George, farmer, Kitchenhill
 Fyvie, John, merchant, Fedderate
 Fowlie, William, farmer, Culsh
 Ferguson, Robert, sheriff officer, Auchreddie
 Forbes, George, cooper, New Deer
 Fowlie, John, farmer, Mid-Culsh
 Gavin, Rev. Richard, Free Church, Culsh
 Gall, James, farmer, Aultown of Atherb
 Gall, Robert, carpenter, Atherb
 Gammie, John, shoemaker, New Deer
 Geddes, Maxwell, mason, Brucklay
 Gerrard, William, blacksmith, Nethermuir
 Godsmen, William, farmer, Mains of Fedderate
 Gordon, George, of Nethermuir
 Gordon, James, farmer, N. Tanx-hill, Auchnagatt
 Gordon, John Taylor, of Nethermuir
 Gowie, Alexander, tailor, New Deer
 Gray, John, schoolmaster, Bank
 Greig, Alexander, schoolmaster, Whitehill
 Gibb, John, Peterhead carrier
 Hardy, Ann, farmer, Meikle Auchoch
 Henderson, George, blacksmith, Brucehill
 Henderson, James, tailor, Fedderate
 Henderson, John, merchant, Auchmunziel
 Hendry, George, farmer, Crosgeight
 Hendry, John, farmer, Oldmaud
 Henry, George, blacksmith, Alathan
 Hetherwick, Mrs. John, farmer, Mill of Auchnagatt
 Hetherwick, William, Knoxhill
 Horn, George, shoemaker, Bush
 Howie, Alex., farmer, Upper Town of Cairnbanno
 Hunter, Rev. John, United Presbyterian Church, Savoch, Auchnagatt
 Horn, James, shoemaker, New Deer
 Imlay, Peter, farmer, Whitebog
 Innes, George, schoolmaster, Corbhill
 Ironside, Alexander, mason, Auchreddie
 Ironside, Alexander, mason, Bonnykelly
 Ironside, Elizabeth, innkeeper, New Deer
 Ironside, Daniel, carpenter, Bonnykelly
 Ironside, James, farmer, Myre of Bedlam
 Ironside, John, farmer, Mains of Oldmaud
 Ironside, William, merchant, New Deer
 Ironside, James, saddler, New Deer
 Ironside, William, farmer, Cloferickford
 Jamieson, Wm., farmer, S. Tauxhill, Auchnagatt
 Johnston, Hugh, farmer, Hillhead of Ironside
 Johnston, Hugh, innkeeper, Auchreddie
 Johnston, George, shoemaker, New Deer
 Johnston, George, farmer, Overtown, Auchnagatt
 Johnston, James, blacksmith, New Deer
 Johnston, Mrs., farmer, Mains of Inkhorn, Auchnagatt

Johnston, William, farmer, Loanhead, Auchnagatt
 Joiner, John & Alexander, merchants, New Deer
 Joiner, John, tailor, Auchreddie
 Keith, William, Peterhead carrier
 Kerr, John, farmer, Oldmaud
 Kilgour, Robert, farmer, Mains of Auchnagatt
 Kirton, John, farmer, Dunmore, Auchnagatt
 Knox, Alexander, merchant, Nethermuir
 Keith, William, cooper, New Deer
 Law, Andrew, farmer, Mains of Cairnbanno
 Leask, William, farmer, Skelmafflie
 Lind, Rev. Adam, United Presbyterian Church, Whitehill
 Logie, Andrew, auctioneer, Auchmunziel
 Leslie, William, farmer, Whitestones
 M'Intosh, William, shoemaker, Auchreddie
 Mair, James, farmer, Whitestones
 Mair, James, schoolmaster, Savoch, Auchnagatt
 Mair, Miss E., schoolmistress, Bank
 Massie, James, farmer, Muttonbrae
 Massie, William, mason, Drum
 Mathers, Alexander, farmer, Bonnykelly
 Mavor, George, cartwright, New Deer
 Mavor, George, shoemaker, Whitehill
 Milne, John, sen., turner, New Deer
 Milne, John, jun., cartwright, New Deer
 Milne, James, turner, New Deer
 Metcalf, Francis, farmer, Auchmunziel
 Middleton, George, J.P., Mill of Fedderate
 Middleton, John, banker and postmaster, Auchreddie
 Middler, Thomas, veterinary surgeon
 Milne, James, farmer, Gilkhorn
 Milne, Alexander, merchant, New Deer
 Milne, Margaret, schoolmistress, New Deer
 Milne, James, merchant, Corbhill
 Mitchell, Alexander, saddler, New Deer
 Mitchell, James, shoemaker, do.
 Mitchell, Benjamin, farmer, Whitecains
 Mitchell, Charles, Overtown of Knaven
 Moir, James, blacksmith, Fedderate
 Moir, John, shoemaker, New Deer
 Moir, William, schoolmaster, Cairnbanno
 Mowat, James, Mains of Barrack
 Murrison, Alexander, sen., Auchoch
 Murrison, Alexander, jun., wright, Auchoch
 Mutch, George, merchant, Knaven
 Milne, William & Thomas, farmers, Sheva'do
 Ogston, James, farmer, Whyntains
 Ord, William, wright, New Deer
 Panton, William, blacksmith, Overhill
 Patterson, James, farmer, Oldwhat
 Petrie, John, watchmaker, New Deer
 Philip, Alexander, farmer, Cateraig
 Philip, John, tailor, New Deer
 Petrie, William, watchmaker, do.
 Rankin, William, farmer, Mains of Artamford
 Reid, Alexander, merchant, Bush of Fedderate
 Reid, James, farmer, Loanhead of Fedderate
 Rennie, James, farmer, Honeynook
 Rettie, Alex., farmer, Tillysnaught, Auchnagatt
 Robb, William, farmer, Waulkmill, Ironside
 Scott, John, tailor, New Deer
 Shand, James, farmer, Northseat, Inkhorn
 Shand, John, farmer, Mill of Inkhorn
 Smith, George, surgeon, Auchreddie
 Smith, John, farmer, Mains of Allathan
 Smith, James, do., Overhill
 Smith, William, kirk-officer
 Smith, Mrs. George, farmer, Whitinghill
 Stirling, John, miller, Culsh
 Stewart, David, feuar
 Strachan, Ellen, schoolmistress, New Deer
 Still, George, farmer, Pitfoskie
 Taylor, Alexander, farmer, Artamford

Taylor, George, merchant, New Deer
 Taylor, Thomas, merchant, do.
 Taylor, James, blacksmith, Cairnabanno
 Taylor, James, farmer, West Mains of Nethermuir
 Taylor, William, farmer, Cloferickford
 Thomas, Andrew, tailor, New Deer
 Walker, Hugh, merchant, Auchreddie
 Wallace, Alexander, merchant, Auchoach
 Webster, John, feuar
 Welsh, Rev. James, Parish Church
 Wilkin, Thomas, farmer, Wcster Barrack
 Wilson, George, Aberdeen carrier, New Deer
 Wilson, Rev. James, Minister of Savoch, Auchnagatt
 Wilson, Ferguson, shoemaker, Oldmaud
 Wilson, Alexander, farmer, Mill of Auchreddie
 Wood, William, farmer, Gardener's Hill
 Wood, William, iunkeeper, New Deer
 Wright, William, jun., blacksmith, Auchmunzeil
 Wright, George, baker, New Deer

NEWHILLS.

Abel, William, Mill of Craibstone
 Aberdein, Alexander, of Dykeside, Derbeth
 Aberdein, George, farmer, Dykeside
 Aberdein, Robert, farmer, Dykeside
 Alexander, John, spirit dealer, Denhead
 Allan, Rev. James, Manse of Newhills
 Anderson, David, farmer, Cloverfield
 Anderson, George, miller, Mills of Sclattie
 Anderson, James, farmer, Barnyards of Craibstone
 Birnie, Alexander, quarrier, Auchmull
 Birnie, Mrs., Grove
 Black, James, Whitemyres
 Black, John, farmer, Overhills, Newhills
 Blair, Joseph, supervisor, Inland Revenue, Auchmull
 Booth, John, farmer, Auchmull
 Brebner, Ebenezer, clerk, Stoneywood Paperworks
 Brown, Alex., farmer, Newton-cottage, Farburn
 Brown, Charles, grain merchant, Auchmull
 Brown, Mrs., farmer, Upper Auchmull
 Brownie, William, farmer, Redmire, Newhills
 Campbell, Lieutenant James, R.N., of Cloghill, Cloghill-house
 Campbell, Robert, Esq., Cloghill
 Chalmers, John, farmer, Bankhead
 Clark, John, blacksmith, Clinterty
 Clark, Robert, wright, Kingswells
 Collie, Robert, overseer, Upper Buxburn
 Cooper, James, farmer, Tullich
 Craven, Rev. John E., Free Church, Auchmull
 Cumming, William, overseer, Hazlehead
 Dalgarno, Alexander, Dancingcain-cottage
 Dalgarno, Joseph, gardener, Springhill
 Davidson, Charles, and Son, paper-manufacturers, Muggiemoss
 Davidson, William (of C. Davidson and Son), Muggiemoss
 Dickson, William, Homehead, Newhills
 Donald, James, farmer, Walton
 Duguid, Charles, Causewaystone-dresser, Auchmull
 Duncan, Alexander, farmer, Sunnybrae
 Duncan, David, farmer, Bridgefoot, Sclattie
 Edwards, David, farmer, Fairley
 Elrick, John, auctioneer, Blackburn
 Finlay, Mrs., Craighouse, Sclattie
 Firth, George, shoemaker, Four-mile-house, Old Skene-road

Fowler, John, millwright, Harthill
 Fyfe, John, farmer, Netherhills, Newhills
 Fyfe, John, quarrier, Auchmull
 Fyfe, Leslie, farmer, Greenferns
 Fyfe, Elizabeth, merchant, Auchmull
 Gall, James, wright, Stoneywood
 Gerrard, George, miller, Upper Buxburn
 Gibson, James, farmer, Sheddocksley
 Gill, James, grain merchant and miller, Mills of Sclattie
 Gillespie, Alexander, of Denhead
 Glennie, David, quarrier, Sclattie
 Glennie, John, farmer, Goodhope, Auchmull
 Grant, Peter, of Whitemyres, Hazlehead-cottage
 Gray, George, farmer, Whitemyres
 Hadden, James, farmer, Greenwelltree
 Hardie, James, farmer, Hatton of Kingswells
 Hardie, Joseph, farmer, Burnside of Brodiach
 Harrison, Geo., farmer and horse-hirer, Waterton
 Henderson, James, blacksmith, Sheddocksley
 Henderson, James, manager, Dancingcain Quarries
 Howie and Sons, woollen manufacturers, Stoneywood and Buxburn
 Hopekirk, Alexander, gardener, Waterton
 Howie, Alexander (of Howie and Sons, woollen manufacturer), Sclattie
 Howie, James (of Howie and Sons, woollen manufacturer), Buxburn
 Hunter, George, farmer, Tyrebagger Toll-bar
 Butcheon, George, farmer, Meikle Clinterty
 Innes and Beveridge, shoemakers, Auchmull
 Jamieson, Andrew, farmer, Kingswells
 Jamieson, John, farmer, Huxterston
 Jamieson, William, farmer, Parkhead, Kingswells
 Keith, John, farmer, Spoutwells
 Law, David shoemaker, Hatton of Kingswells
 Law, William, farmer, Fernhill
 Leslie, John, farmer, Stoneywood
 Lindsay, Alexander, merchant and postmaster, Auchmull
 Lindsay, John and Alexander, grain merchants and millers, Buxburn
 Lobban, William, farmer, Ashyhilllock
 Low, Alexander, house carpenter, Hoghilllock, Rivehill
 Low, George, farmer, Longcain
 Low, James, farmer, Kingswells
 Low, Mrs., farmer, Cairnhillock
 M'Culloch, Hugh, Hope-cottage, Sclattie
 M'Hardie, Alexander, gardener, Craibstone
 M'Intosh, John, overseer, Stoneywood Paperworks
 Mackie, James, farmer, Wineford
 Mackie, John, wright, Auchmull
 M'Lean, David and John, and Co., bakers, Auchmull
 Marr, William, wood merchant and farmer, Chapel
 Massie, Alexander, gardener, Auchmull
 Mathieson, Alexander, druggist, Auchmull
 Milne, John, overseer, Springhill
 Moir, Alexander, Whitemyres
 Morrice, Alexander, shoemaker, Auchmull
 Munro, John, shoemaker, Auchmull
 Murray, George, merchant, Bankhead
 Mutch, Alexander, farmer, Greenburn
 Norrie, Alexander, farmer, Hillside
 Paterson, William, of Gateside and Jessiefield
 Petrie, Alexander, quarrier, Auchmull
 Pirie, Alexander, and Sons, paper-manufacturers, Stoneywood
 Pirie, Alexander, Esq., Waterton-house
 Pirie, Alexander, jun., Esq., Stoneywood-house
 Pirie, Gordon, Esq., Waterton-house
 Rae, George, farmer, Sheddocksley

Rae, James, farrier, Greenburn
 Rae, Mitchell, farmer, Whitemyres
 Rae, Thomas, shoemaker, Harthill
 Rae, William, farmer, Williamston, Greenburn
 Reid, James, sen., Scattie-cottage
 Reid, James, jun., overseer, Stoneywood Paper-works
 Reith, Alexander, farmer, Mains of Scattie
 Reith, Andrew, farmer, Meikle Clinterty
 Reith, James, teacher, Bellfield
 Ritchie, James, blacksmith, Auchmull
 Ritchie, Mrs., vintner, Auchmull
 Robertson and Co., blacksmiths and cartwrights, Auchmull
 Robertson, David, farmer, Auchmull
 Robertson, George, farmer, Cuttlehill
 Robertson, John, merchant, Auchmull
 Ross, Mrs., teacher, Auchmull
 Rough, Alexander, farmer, Gillahill
 Runcie, Charles, Whitemyres
 Russel, William, Muggiemoss, Sang, Mrs., Grove
 Scroggie, David, shoemaker, Whitemyres
 Scroggie, Thomas, gardener, Stoneywood-house
 Scott, James, farmer, Brimmondside, Fairley
 Scott, William, farmer, Watchmanwell, Fairley
 Scott, Mrs., Craibstone-house
 Simpson, William, farmer, Brimmondside, Fairley
 Singer, Alexander, Whitemyres
 Smith, Alexander, farmer & quarrier, Bishopston
 Smith, Alexander, farmer, Bents, Stoneywood
 Smith, James, farmer, Middlemuir, Newhills
 Smith, Robert, overseer, Stoneywood Paper-works
 Spence, Andrew, Middlefield
 Stables, William, merchant, Harthill
 Steven, William, farmer, Borrowston
 Stewart, James, schoolmaster, School-house of Newhills
 Still, Robert, farmer, Rivehill
 Strachan, William, farmer, Sheddocksley
 Stuart, Alexander, Middlefield
 Stuart, John, farmer, Smithyhill
 Tawse, Charles, Maybank, Scattie
 Thomson, William G., inspector of the poor of the Parish of Newhills, Chapel-brae
 Topp, Forbes, farmer, Westfield, Auchmull
 Tough, Alexander, house carpenter, Auchmull
 Walker, James, farmer, Hope-farm
 Walker, William, farmer, Hillhead of Dykeside
 Wallace, Andrew, merchant, and brewer of ginger and small beer, Auchmull
 Wallace, James, mason, Auchmull
 Wattie, Alexander, farmer, Denhead, Cloghill
 White, Alexander, of Little Clinterty
 Wight, William, officer, Inland Revenue, Auchmull
 Wilson, Alexander, tailor, Auchmull
 Wyness, John, farmer, Farburn
 Yeoman, George A., teacher, Bankhead

NEW MACHAR.

Aberdein, Alexander, farmer, Brownhills
 Allan, Rev. Alexander, Manse
 Barrack, George, merchant and postmaster, Summerhill
 Birnie, William, farmer, Uppertack
 Burges, Alexander, tailor, Kinmundy Village
 Burnett, Peter, of Elrick
 Carr, Robert, farmer, Upper Kinghorn
 Cassie, Alexander, miller, Boddams
 Christie, John, surgeon, Ord of Elrick

Cocker, Alexander, farmer, Place of Goval
 Cowie, Alexander, blacksmith, Kinmundy Village
 Crombie, James, manufacturer, Swailend Cottage
 Crombie, Thomas, farmer, Hill of Clyne
 Davidson, John, farmer, Waulkmill
 Duguid, Alexander, farmer, Rannieshill
 Duguid, James, farmer, Greens
 Duncan, Alexander, farmer, Mains of Kinmundy
 Gibbon, Andrew, farmer, Gaueyhillock
 Glasban, James, inspector of poor, Ord of Elrick
 Greig, Alexander, farmer, Bogheads
 Harvey, William, farmer, Monykebbock
 Johnston, William, farmer, Middletonack
 Joss, John, farmer, Old Goval
 Leslie, Mrs. Lochhills
 Low, John, farmer, Swailend
 Littlejohn, Arthur, carpenter, Longcroft
 Lumsden, John, farmer, Meddens
 M'Adam, James, farmer, Blackbrae
 M'Hardy, Donald, schoolmaster
 M'Kenzie, Andrew, tailor, Sunnyside
 M'Kenzie, James, farmer, Tory Leith
 Mackie, William, farmer, Overton
 Marshall, Andrew, carpenter, Swailend
 Martin, William, innkeeper, Kinmundy
 Masson, James, innkeeper, Whiterashes
 Moir, Rev. George, Free Church Manse
 Murray, William, builder, Summerhill
 Nares, Captain, R.N., Straloch
 Philip, James, farmer, Waulkmill
 Pittendreich, George, merchant, Whiterashes
 Ramsay, John, of Straloch and Barra
 Reith, John, baker, Summerhill
 Reid, George, farmer, Brokenwind
 Sangster, John, shoemaker, Summerhill
 Sime, Mrs., Woodend
 Simpson, Robert, farmer, Strypes
 Singer, William, farmer, Stanryford
 Skene, John Gordon Cumming, of Pitlurg and Dyce
 Smith, George, shoemaker, Reisk
 Smith, James, farmer, Knaps
 Stephen, William, of North Kinmundy
 Swanson, Rose, blacksmith, Summerhill
 Thomson, John, farmer, Mameulah
 Thomson, William, farmer, Broombrae
 Walker, James, blacksmith, Wicketwalls
 Watt, George, innkeeper, Newmachar Inn
 Youngson, John, farmer, Little Rannieshill

NIGG.

Allan, William, shoemaker, Loirston
 Anderson, James, farmer, South Kirkhill
 Barnett, William, parish schoolmaster, and inspector of poor
 Beveridge, Peter, farmer & manufacturer, Peterburn
 Brewster, James, farmer, Altens
 Caie, Mrs., publican, Cove
 Coulter, John, teacher, Cove
 Craibb, George, innkeeper, Cove
 Craibb, Mrs., merchant, Cove
 Davidson, Alex., of Balnagask, and No. 27½ Finsbury-square, London
 Edward, Andrew, farmer, South Kirkhill
 Fairweather, Rev. Robert, Manse of Nigg
 Farquharson, Francis, farmer, Upper Kirkhill
 Ferguson, John, surgeon, Cove
 Forbes, Alexander, farmer, North Kirkhill
 Forrest, John, farmer, Kincorth
 Garner, John, commandant, Coast Guard, Cove

Gray, William, farmer, Tullos
 Greig, Alexander, tailor, Bridge of Dee
 Greig, Miss, teacher, Torry
 Hector, John, farmer and salmon-merchant, Bon-
 accord-cottage, Cove
 Knowles, Thomas, flesher and farmer, Kincorth
 Leonard, William, farmer, Cales-dykes
 Lindsay, William, feuar, Torry
 Longmuir, James, farmer, Altens
 Lyon, David, farmer, Altens
 Main, William, shoemaker, Torry
 Machray, Isaac, farmer, Torry Farm, and coach
 proprietor
 MacKay, William, innkeeper & shipmaster, Torry
 Mennie, William, feuar, Torry
 Milne, Alexander, farmer, Lochinch
 Milne, Charles, merchant and innkeeper, Cove
 Milne, Alexander, farmer, Blackhill, Cove
 Milne, David, farmer, Red Craigs
 Morrice, D. R., Esq., advocate, Tullos-house
 Peat, James, blacksmith, Upper Kirkhill
 Philip, James, innkeeper and coal merchant, Torry
 Philip, John, sen., feuar, Torry
 Philip, William, farmer, Craigieshaw
 Philip, George, farmer, Altens
 Pirie, Thomas, farmer, Mains of South Loirstone
 Sheriffs, D. L., merchant, Loirstone-house
 Sinclair, Mrs., Mains of North Loirstone
 Sinclair, David, farmer, Loirstone
 Smith, Duncan, farmer, Middleton
 Strachan, James, farmer, Hillhead of Charleston
 Walker, William, farmer, Middleton
 Walker, William, farmer, South Loirstone
 Walker, William, Craiginches-house
 Watt, James, farmer, Kincorth
 Webster, William, feuar and fisher, Torry

OLD DEER.

Allison, Rev. David, United Presbyterian Church
 Anderson, Alexander, blacksmith
 Anderson, James, parish schoolmaster, Clochan
 Anderson, William, merchant, Clochan
 Beddie, William, blacksmith, Bruxie
 Blaik, William, grocer, Fetterangus
 Black, Mrs., merchant, Durie
 Blake, Alexander, gardener, Aden
 Bonar, William, blacksmith, Stuartfield
 Boyd, William, merchant, Stuartfield
 Brown, George, saddler, Stuartfield
 Brown, Alexander, shoemaker, Stuartfield
 Brown, James, grocer, druggist, bookseller, and
 spirit dealer
 Connon, George, wright, Stuartfield
 Cook, James, overseer, Aden
 Cooper, James, M.D., surgeon
 Cruden, David, J.P.
 Cruden, David, bank agent, North of Scot. Bank
 Cruickshank, Charles, shoemaker
 Cumming, Andrew, shoemaker, Stuartfield
 Dalgarno, John, shoemaker
 Dallas, Donald, tailor, Stuartfield
 Davie, George, miller, Gaval
 Davidson, George, carrier to Peterhead
 Davidson, John, forester, Pitfour
 Davidson, John, miller, Clola
 Davidson, James, watchmaker
 Davidson, Robert, merchant, Auchtylair
 Davidson, William, shoemaker
 Davidson, William, miller, Arden
 Davidson & Co., millers, Crickie
 Deplingham, Charles, blacksmith, Hythie

Duffus, William, merchant, Stuartfield
 Duncan, James, blacksmith, Fetterangus
 Duncan, Lewis, shoemaker, Fetterangus
 Duthie, Andrew, blacksmith, Skillymarno
 Faith, Thomas, shoemaker, Fetterangus
 Farquhar, Alexander, weaver, Fetterangus
 Farquhar, Alexander, wright & house carpenter,
 Fetterangus
 Ferguson, George, Admiral, of Pitfour
 Ferguson, James, of Kinnundy
 Ferguson, John, J.P.
 Findlay, Robert, baker
 Fraser, George, innkeeper (Aden Arms)
 Galbraith, Rev. Angus, Independent Church
 Garden, William, merchant, Stuartfield
 Hay, Patrick, watchmaker, Stuartfield
 Henderson, Miss Catherine, schoolmistress, Clola
 Henderson, James, butcher, Stuartfield
 Hutchison, Keith, inspector of poor, and sheriff-
 officer
 Hutchison, John, grocer and clothier
 Hunter, Robert, tailor
 Ironside, Alexander, grocer and clothier
 Innes, John, watchmaker, Greenbrae
 Johnston, George, grocer, Fetterangus
 Keith, Alexander, veterinary surgeon, Stuartfield
 Keith, James, veterinary surgeon, Stuartfield
 Keith, George, mason, Coilsmore
 Kelman, Andrew, butcher
 Kennedy, Alexander, innkeeper, Auchnagatt
 Laurence, John, grocer, clothier and spirit dealer
 Legg, Mary, baker, Stuartfield
 Leith, George F., surveyor of taxes, Knock
 M'Crie, Rev. George, Free Church, Clola
 M'Donald, John, shoemaker, Stuartfield
 M'Robert, Robert, clerk, at Pitfour
 Mintie, Charles, blacksmith, Bulwark
 Milne, Miss Margaret, schoolmistress, Quartale-
 house
 Milne, William, brewer, Biffie
 Mitchell, George, shoemaker, Stuartfield
 Mitchell, Miss Ann, schoolmistress, Old Deer
 Mitchell, William, shoemaker, Stuartfield
 Morrison, David & William, wrights, Benwells
 Morrison, Rev. John, Parish Church
 Murison, James, surgeon, Stuartfield
 Murray, William, merchant, Hythie
 Murray, William, miller, Bruxie
 M'Kenzie & Laing, house carpenters
 Milue, James, merchant, Stuartfield
 M'Gregor, John, dyer, Stuartfield
 Preslie, George, wright, Stuartfield
 Porter, Robert, mason, Stuartfield
 Pyper, Alexander, baker, Stuartfield
 Raeburn, Alexander, mason, Cartlehaugh
 Rankin, Rev. Arthur, Episcopal Church
 Rennie, Alex. & George, manufacturers, Pitlurg
 Rettie, George, shoemaker, Pettymareus
 Robertson, Thomas, tailor, Millbraik
 Robertson, William, merchant, Skelmuir
 Ross, Lachlan, baker, Fetterangus
 Ross, Hugh, carrier
 Rushmore, Wm., inland revenue officer, Stuartfield
 Russell, James, of Aden
 Robertson, Mrs., baker, Stuartfield
 Scott, Alexander, overseer, Pitfour
 Scott, William, tailor, Fetterangus
 Scott, William, blacksmith, Cartlehaugh
 Shivas, Robert, blacksmith, Upper Cricchie
 Slessor, Robert, grocer, Fetterangus
 Sim, George, M.A., schoolmaster, Free Church,
 Quartalehouse
 Smith, Alexander, gardener, Pitfour
 Smith, Miss Ann, schoolmistress, Fetterangus
 Smith, Alexander, shoemaker, Hythie

Smith, Andrew, shoemaker, Benwells
 Smith, Thomas, & Co., manufacturers, Millbreck
 Smith, John, shoemaker, Fetterangus
 Smith, James, blacksmith, Shannas
 Smith, William, blacksmith, Stuartfield
 Stewart, Mrs., innkeeper, Stuartfield
 Stephen, George, merchant, Bank
 Stott, James, blacksmith, Fetterangus
 Scott, John, cartwright, Fetterangus
 Thomson, William, painter
 Urquhart, Rev. Alexander, Free Church, Quart-
 alehouse

Walker, William, wright, Shannas
 Wallace, James, shoemaker, Stuartfield
 Wallace, William, gardener, Kinmundy
 Webster, Alexander, tailor
 Wight, John, wright, Stuartfield
 Wilson, Alexander, miller, Clackriach
 Wilson, Robert, M.A., parish schoolmaster
 Wilson, Robert, session clerk
 Wood, David, parish schoolmaster, Shannas
 Wyness, Mrs., merchant, Stuartfield
 Yeats, James, cooper, West Crichtie

OLD MELDRUM.

Adam, William, farmer, Mill of Balcairn
 Allan, Francis, tailor
 Alexander, James, farmer, Ardfork
 Anderson, William, tailor
 Annand, James, farmer, Parksid
 Barclay, William, carpenter
 Barron, Alexander, baker
 Baxter, Thomas, supervisor of Inland Revenue
 Bennet, Thomas, cabinetmaker
 Black, William, wright, Mosshead
 Brichen, William, wright
 Bruce, James, baker
 Carey, Kennedy, inland revenue officer
 Chrystie, Joseph, farmer, Lochter
 Chrystie, William, farmer, Chapel-houses
 Connan, Miss, milliner
 Copland, Mrs., feuar
 Cooper, Rev. George, schoolmaster, parish school
 Cruickshank, Rev. James, Parish Church, Easton
 Daniel, Alexander, druggist
 Davidson, William, smith, Mosshead
 Den, James, tailor
 Den, William, tailor and inspector of poor
 Den, George, tailor
 Duguid, Thomas, merchant
 Donald, Andrew, innkeeper
 Donald, Mrs., feuar
 Dower, Alexander, farmer, Foresterhill
 Dow, Margaret, schoolmistress, Female School
 Drain, William, seedsman
 Duncan, Alex., merchant
 Duncan, John, merchant
 Ellis, James, innkeeper
 Ferguson, Alex., merchant
 Forbes, Alex., boot and shoemaker
 Forbes, John, apothecary
 Forbes, John, postmaster
 Forbes, Thomas, seedsman
 Garrioch, Rev. George, Free Church
 Gavin, James and William, millers
 Gordon, James, farmer, Hillhead of Lightnot
 Gray, Alexander, farmer, Tullo-house
 Hardie, George, blacksmith
 Ingram, John, surgeon
 Keay, James, inland revenue officer
 Kelly, John, inland revenue officer

Kilgour, R. W., of Tullos
 Knox, Alex., merchant
 Knox, William, farmer, Parkfield
 Leith, Harry, of Balcairn
 Leslie, Mrs., feuar
 Littlejohn, James, merchant
 M'Crie, Rev. James, Secession Church
 M'Culloch, Gilbert, schoolmaster, Free Church
 M'Rae, Mrs., innkeeper
 Manson, A., of Kilblean and Cattie
 Manson, James, North of Scotland Bank
 Manson, John, of Oakhill
 Manson, John and James, Cautins
 Manson, John, and Co., distillers
 Manson, John, of Kirkhill
 Manson, Miss, annuitant
 Mathieson, Robert, inland revenue officer
 Marchant, Robert, flesher
 Michie, John, merchant
 Milne, William, farmer, Bethelnie
 Mutch, John, of Philipstown
 Philip, James, farmer, Cairnmyre
 Pirie, James, farmer, Ardconan
 Riddel, James, ironmonger
 Riddel, Mrs., feuar
 Robertson, Patrick, M.D., physician and surgeon
 Sim, David, farmer, Ardmadden
 Simpson, Thomas, house-carpenter
 Smith, Alex., farmer, Scoutbog
 Smith, Garrioch, tailor
 Smith, William, merchant
 Stephen, James, watchmaker
 Stevenson, Alex., saddler
 Strachan, Charles, carter
 Straith, Miss, milliner
 Thomson, John, farmer, Tullo
 Urquhart, B. C., of Meldrum and Byth
 Webster, Alexander, boot and shoemaker
 Webster, George, sheriff officer
 Webster, John, carpenter
 Wildman, Rev. Thomas, Episcopal Church
 Williamson, John, innkeeper
 Wilson, John, boot and shoemaker
 Wilson, Miss, annuitant
 Watt, John, merchant
 Wilson, Stephen, merchant
 Wilson, Peter, merchant

O Y N E.

Abel, John, farmer, Pitmedden
 Bain, James, farmer, North Hutton
 Benzie, William, farmer, Scald Craigs
 Brown, Robert, farmer, Brownhills
 Christie, George, farmer, East Craigford
 Cooper, John, farmer and innkeeper, Pitmachie
 Cruickshank, William, farmer, Mill of Pitmedden
 Elphinstone, Sir J. D. H., Bart. of Horn and
 Logie Elphinstone
 Erskine, Major Knight, of Pittodrie
 Findlater, Robert, farmer, Bogend
 Fraser, Rev. Andrew, Parish Minister
 Grant, Robert, of Druminnor
 Grant, Robert, of Tillyfour
 Grassie, Alexander, retired Supervisor of Excise
 Grassie, John, farmer, Little Westhall
 Grant, Peter, farmer, Mains of Tillyfour
 Hay, George, farmer, Parkbrae
 Isaac, John, farmer, Overcardon
 Jeffrey, Leslie, farmer, Hutton of Ardoyne
 Johnston, William, farmer, Deuchries
 Leslie, William, of Drumrossie

Ledingham, James, assistant schoolmaster
 Law, John, farmer, Old Harthill
 Maitland & Bisset, merchants, Pitmachie
 Maitland, Erskine, merchant, Kirktown
 Maitland, James, farmer, Kirktown
 Matheson, Alexander, farmer, Torries
 Matheson, Lewis, farmer, South Ardoyne
 Milne, James, farmer and grain merchant, Mill of Buchanston
 Milne, Thomas, farmer, Newton of Ardoyne
 Moir, William, farmer, Newlands
 Mortimer, George, merchant, Daise
 Mortimer, James, merchant, Rychill
 Nicol, Alexander, farmer, Ardoyne
 Reid, Mrs., farmer, Longcroft
 Ronald, George, farmer, Mill of Cardon
 Shand, Rev. John, parochial schoolmaster, and inspector of poor
 Simson, Rev. David, Free Church
 Smith, John, carpenter and stonecutter, Pitmachie
 Wilson, Alexander, farmer, Bogandy

PETERCULTER.

Allan, Rev. John, minister of the Parish
 Arbuthnot, Robert, paper manufacturer, Culter-mills
 Bisset, Peter, farmer, Milton of Drum
 Blackburn, Robert, manager, Culter-mills, Cloven-craigs
 Cadenhead, William, farmer, Upper Cantlaw
 Cassie, Wm. cart and plough wright, Kennerty
 Chadwick, Edmund, manufacturer, Woollen-mills
 Corbet, Rev. Adam, of Bieldside (*non-resident*)
 Craig, John, farmer, Eddieston
 Cromar, James, keeper of the district letter-bag
 Dalgarno, Rev. James, minister, Free Church
 Dawson, William, farmer, Wardhead
 Duff, Robert, of Culter and Fetteresso (*non-resident*)
 Duncan, Joseph, merchant, Backhill of Countesswells
 Duthie, Alexander, farmer, Auchlee
 Edward, Charles, blacksmith, Kennerty
 Ferguson, Lieutenant James, Parkhill-cottage
 Fisher, Basil (Devanha), Countesswells-house
 Gammel, Andrew, of Countesswells (*non-resident*)
 Gammie, William, farmer, Foggieton
 Gibb, George Shirra, of Culter (*non-resident*)
 Gibb, James Shirra, of Oldfold (*non-resident*)
 Glennie, John, farmer, Kennerty
 Gordon, Alexander, advocate, Culter-honse
 Irvine, Alexander Forbes, of Drum and Schivas (*non-resident*)
 Jamieson, George, farmer, Mains of Murtle
 Kempt, Robert, grain merchant, Mill of Murtle
 Kyle, Captain Alexander, of Binghamill
 Leith, James, farmer, Home-farm of Binghamill
 Lyon, William, surgeon, Waukmill
 Marshall, James, millwright and house carpenter
 Massie, James, farmer, Hilton
 Mellis, William, farmer, Gairn
 Milne, James, farmer, South Lasts
 Morren, Andrew and James, farmers, Loanhead
 Nicol, David, farmer, Overanguston
 Rennie, Alexander, farmer, Craigton
 Shand, John, miller, Denmill
 Sharp, Peter, constable, Murtle-cottages
 Simpson, James, farmer, Mains of Countesswells
 Sinclair, William, farmer, Milltimber
 Smith, Alexander, farmer, Leuchar
 Smith, John, schoolmaster, and inspector of poor

Smith, Thomas, farmer, North Lasts
 Stephen, Arthur, overseer, Culter
 Stephen, John, farmer, Oldtown
 Symmers, Alexander A., of Westfield (*non-resident*)
 Symmers, George A., of Cantlaw (*non-resident*)
 Thomson, Alex., farmer, Hill of Murtle
 Thomson, James, merchant, Cloven-craigs
 Thomson, John, farmer, Beinshill
 Thurnburn, John, of Murtle
 Walker, Alexander, farmer, Netheranguston
 Walker, David, farmer, Pittengullies

PETERHEAD.

Abbott, James, and Sons, sailmakers, Bridge-st.
 Abernethy, William, shipmaster, (Eliza) Queen-st.
 Abernethy, Mrs., new inn, Jamaica street
 Abernethy, Mrs., midwife, Maiden street
 Aberdeen, The Right Honourable Earl of, Buchanness Lodge
 Aberdeen, Andrew, foreman, Downiehills Brick Work
 Aiken, Mrs, confectioner, Rose street
 Alexander, Wm., agent, North of Scotland Bank, Broad street
 Alexander, Gilbert, tanner, candle-maker, &c., Windmill street
 Alexander, George, shipmaster, (Vulcan) Marischal street
 Alexander, Alex., tailor, Marischal street
 Alexander, William, carter, Kirk street
 Alexander, Thomas, farmer, Damhead
 Alexander, Chas. and Thomas, farmers, Clarkhill
 Alexander and Anderson, solicitors, &c. Broad-st.
 Allan, John, china and stoneware merchant, Union street
 Allan, David, flesher and vintner, Union street
 Allan, Miss M., milliner, Merchant street
 Anderson, James S., merchant, St. Peter street
 Anderson, Alexander, and Son, shipowners, &c., James street
 Anderson, Alexander, baker, Rose street
 Anderson, John, advocate, Marischal street
 Anderson, John, surgeon, Merchant street
 Anderson, George A., grocer and spirit dealer, St. Andrew street
 Anderson, William, confectioner, Longate street
 Anderson, Alex., and Co., coopers and fishcurers, Shiprow
 Anderson, Robt. & Co., drapers and silk mercers, Marischal street
 Anderson, Robert, Banff coach guard, Merchant street
 Anderson, Miss A., teacher, Maiden street
 Anderson, John, fennar, Rose street
 Anderson, Mrs. E., Jamaica street
 Anderson, William, provision dealer, Queen street
 Anderson, William, vintner, Seagate street
 Anderson, Miss E., Queen street
 Anderson, Mrs., of Ellishill
 Anderson, George G., solicitor, shipowner, &c., Mile-end
 Arbuthnot, Robert, of Mountpleasant, Bath street
 Arbuthnot, James, of Invernettie, Broad street
 Arbuthnot, William, of Dens, Maiden street
 Arbuthnot, George, shipmaster, Marischal street
 Arbuthnot, Thomas, of Meethill
 Arbuthnot, Misses, of Willowbank
 Arthur, Andrew, druggist, Marischal street
 Arthur, George, shipmaster, Merchant street
 Baird, Alexander, farmer and fennar, Buchananhaven
 Balfour, William, teacher of dancing, James-st.

Bannerman, J. carter, Uphill lane
 Barclay, John, farmer, Glendaveny
 Baxter, Mrs., Charlotte street
 Beaton, Miss, Kirk street
 Bell, James, and Co., fishcurers, Keith Inch
 Beverly, Thomas, shipmaster (Rapid) Jamaica-st.
 Birnie, John, blacksmith and horse shoer, Kirk-st.
 Birnie, John, and Co., linen and woollen drapers,
 Broad street
 Birnie, John, flesher, Broad street
 Birnie, Robert, shipmaster (Columbia) Broad street
 Birnie, Alexander, grocer and spirit dealer, Long-
 gate street
 Blance, Mrs., vintner, Marine parade
 Bothwell, Mrs., vintner, Backgate street
 Bonar, James, carter, Jamaica street
 Boyd, Andrew, procurator fiscal, &c., Jamaica street
 Boyd, William, solicitor, Jamaica street
 Boyd, William, architect, Maiden street
 Boyd, Mrs. William, lodgings, James street
 Brand, Robert, farmer, Wester Barnyards
 Brand, Charles, farmer and miller, Ravenscrag
 Bremner, Thomas J., agent, Commercial Bank,
 Jamaica street
 Brodie, Ann, keeper of News Rooms
 Brooks, Robert, inland revenue officer, Cairnrodle
 Brown, John, shipowner and manager, St. Peter
 street
 Brown, Alexander, shipowner, Charlotte street
 Brown, Charles, tailor, Merchant street
 Brown, Mrs., grocer, Maiden street
 Bruce, Alex., shipmaster, (Margaret) James street
 Bruce, Alexander, vintner, Boddam
 Bruce, Donald, grocer, spirit dealer, and cooper,
 Ellis street
 Bruce, William, farmer, Burnside, Cocklaw
 Bryson, James, flesher, Broad street
 Buchan, Mrs. provision dealer, lodgings, Jamaica-st.
 Burnett, Miss, baker, Albion street
 Burnett, Peter, shipmaster, St. Andrew street
 Cardno, William, shipmaster, (Ranger) Love-lane
 Cardno, Miss B., dressmaker, Kirk street
 Catto, George, tea and spirit dealer, Marischal st.
 Catto, Isabella, grocer and spirit dealer, Broad-st.
 Catto, Miss Margaret, milliner, St. Andrew street
 Chalmers, John, fishcurer, Queen street
 Chapman, Alexander, shipmaster, (Active,) Marine
 Chivas, Alex., (Parish Mains) Mains of Boddam
 parade
 Christian, Charles, vintner, Crooked-lane
 Christie, Mrs. George, Marischal street
 Christie, Alex., shipmaster, (Betsy) Queen street
 Christie, Charles, grocer and mealseller, Longate
 street
 Clark, J. & A., millers and corn merchants, Mer-
 chant street
 Clark, Alexander, baker, grocer and spirit dealer,
 Marischal street
 Clark, James, carter and provision dealer, Back-st.
 Clark, James, miller, Invernettie
 Clark, John, confectioner, Rose street
 Cockburn, John, baker, Ellis street
 Coghlin, David, accountant, Commercial Bank,
 Queen street
 Comrie, John D., surgeon, St. Peter street
 Cormack, Mrs., board and lodgings, James street
 Cormack, William, vintner, North street
 Cowan, David, shipmaster, (Mazinthien) Queen-st.
 Cow, George, joiner, Longate street
 Cowie, John, vintner, Kirk street
 Cowie, John, cabinet maker and turner, Thistle-st.
 Cowie, Robert, builder, Merchant street
 Cowie, Alexander, flesher, Marine Parade
 Cowie, John, blacksmith, Invernettie
 Cruden, George, herring curer, Maiden street

Craig, John, saddler, and boot and shoemaker,
 Broad street
 Creighton, Alexander, wood merchant and farmer,
 Windmill, Queen street
 Cross, Kenneth, flesher and provision dealer, Long-
 gate street
 Cruden, Andrew, farmer, Clubscross
 Cruickshank, Miss, dressmaker, York street
 Cruickshank, John, grocer and spirit dealer, Ellis
 street
 Cruickshank, David, farmer, Auchtygall
 Cumming, Mrs., provision dealer, Backgate street
 Cunningham, John, boot and shoemaker, Marischal
 street
 Currie, John, hairdresser, Rose street
 Dalrymple, Miss, lodgings, Maiden street
 Dalzell, Alexander, driver, Royal Mail Coach, Ja-
 maica street
 Daniel, Robert, auctioneer and sheriff-officer, Ma-
 rischal street
 Daniel, James, draper, Marischal street
 Daniel, Thomas, Aberdeen carrier, Threadneedle
 street
 Davidson, Jas., boot and shoemaker, Marischal st.
 Davidson, Alexander, flesher, Broad street
 Davidson, John, flesher, Marischal street
 Davidson, John, corn merchant, Marine parade
 Davidson & Watt, saw & barley mills, Invernettie
 Deans, Andrew, boot and shoemaker, Broad street
 Dickie, Wm. cooper, manager, (for W. J. Simpson,
 Boddam) Kirk street
 Donald, Mrs., Queen street
 Donald, Rev. James, Chapel of Ease, Boddam
 Donaldson, Thomas, ground-officer for Merchant
 Maiden Hospital, Grange
 Dow, William, Aberdeen carrier and carter, Maris-
 chal street
 Dow, Charles, carter, Windmill street
 Duncan, Mrs., vintner, Kirk street
 Duncan, Alexander, grocer and spirit dealer, Ma-
 rischal street
 Duncan, Mrs., washing and dressing, Thistle street
 Dunn, Peter, Governor of Prison, Princes street
 Duthie, Mrs. Ann, St. Peter street
 Duthie, James, shipmaster, (Hero) Jamaica street
 Edward, John, ship chandler, Union street
 Ellis, Nathaniel, boot and shoemaker, Errol street
 Ellis, John, boot and shoemaker, Rose street
 Elmslie, Mrs., vintner, Seagate street
 Elrick, William, keeper of Arbutnot Museum,
 Union street
 Engledow, Charles, Rector of Academy, St. Peter
 street
 Engledow, Mrs., ladies' school, Jamaica street
 Ewan, David, inspector of poor, Kirk street
 Ewan, David, jun., shipmaster (Mary Ann Hender-
 son) Kirk street
 Ewen, John, collector of poor's rates, Jamaica-st.
 Farquhar, Andrew, watch & clockmaker, Marischal
 street
 Farquhar, Mrs. R., grocer and stoneware merchant,
 Marischal street
 Farquharson, Peter, mason, Backgate street
 Fettes, William, farmer, Crossfolds
 Findlay, Mrs., vintner, Buchanhaven
 Findlay, Janet, provision dealer, Longate street
 Finnie, James, tailor, Marischal street
 Finnie, Robert, tailor, Rose street
 Florance, John, & Co., blacksmiths, Shiprow
 Florance, James, blacksmith, Marine parade
 Forbes, James, artist, Invernettie brick work
 Forbes, James, gardener and ropemaker, Kirk-st.
 Forbes, James, carter, Maiden street
 Forbes, James, druggist, Broad street
 Forbes, William, carter, Kirk street

Forbes, Keith, solicitor, insurance agent, &c.,
Lodge walk
Forrest, Thomas, carter, Erroll street
Forrest, William, boot and shoemaker, Chapel-st.
Forsyth, William, horse-hirer, and royal mail coach
guard, Jamaica street
Fowler, William, blacksmith, Rose street
Fox, J., chief boatman, coast guard, Keith Inch
Fraser, Mrs. E., Charlotte street
Fraser, Miss, teacher, Charlotte street
Fraser, Alex., joiner, Longate street
Fraser, John, foreman for Robert Mitchell and Son,
founders, St. Peter street
Gall, Peter ground officer, (for the Right Hon. the
Earl of Aberdeen) Boddam
Gall, William, coach porter, &c., North street
Gamack, Wm., post-master, solicitor, &c., Jamaica
street
Ganson, Thomas, carter, Backgate street
Gavin, George, blacksmith, Downiehill
Gavin, George, tide surveyor, James street
Gibb, John, farmer, Cowsrieve
Gibson, George, collector of shore-dues, Uphill lane
Gibson, James, tinsmith, St. Andrew street
Gordon, Alex., (manager, M'Donald & Leslie's
Quarries) Stirlinghill
Gordon, Charles, grocer, and boot and shoemaker,
Kirk street
Gordon, John, bottler, Erroll street
Grant, James, carter and vintner, Maiden street
Grant, James, jun., Royal Oak, Tolbooth wynd
Grant, John, corn merchant, Maiden street
Grant, Robert, tailor and grocer, Marischal street
Grant, Thomas, boot and shoemaker, Bridge street
Gray, Adam, proprietor of Broad place
Gray & Boyd, agents, Aberdeen Bank, & solicitors,
Jamaica street
Gray, Alexander, carter, Princes street
Gray, David, shipmaster (Active) Queen street
Gray, Hector, town drummer and cutler, Marischal
street
Gray, James, fisher, Longate street
Gray, John, shipmaster (Eclipse) Keith Inch
Gray, John, jun., shipmaster (Queen) Keith Inch
Gray, William, quarrier, Stirlinghill
Gray, Miss M., St. Peter street
Gray, Rod., provost, factor for Merchant Maiden
Hospital, &c., Jamaica street
Gray, Rod., jun., accountant, Aberdeen Bank
Gray, Rod., Broad place
Gregory & Fraser, house and ship painters, Marine
parade
Gregory, Helen, milliner, St. Peter street
Greig, Alexander, tailor, Marischal street
Greig, George, overseer at Meethill
Greig, James, joiner and cabinetmaker, Kirk street
Greig, William, coast guard, Keith Inch
Hall, James, provision dealer, Maiden street
Hall, John, blacksmith and vintner, Boddam
Harvey, Rev. Robert (Congregational Chapel)
Thistle street
Hay, Alexander, shipmaster, Maiden street
Hay, Alexander, boot and shoemaker, St. Andrew
street
Hay, Francis M'D. & Co., tinsmiths, Marischal-st.
Hay, James, & Son, leather dealers, and boot and
shoemakers, St. Andrew street
Hay, John, grocer & stoneware merchant, Chapel
street
Hay, Thomas, watch & clock maker, Marischal-st.
Hayton, P., collector of customs, Queen street
Henderson, David, teacher, Parish School, St.
Peter street
Henderson, George, grocer, Kirk street
Henderson, Peter, grocer, Queen street

Henderson, James & Son, painters, carvers, &
gilders, Broad street
Henderson, James, farmer, Windyhill
Henderson, James, farmer, Moorhill
Henderson, ———, salmon fisher, Buchanhaven
Henderson, Seton, farmer, Blackhills
Henderson, Mrs., St. Peter street
Henderson, Mrs., lodgings, Merchant street
Henderson, Miss J., Broad street
Henry, Charles, teacher, Academy, St. Peter-st.
Henry, F., shipmaster, (Commerce) Shiprow
Henry, Jane, provision dealer, Merchant street
Henry, John, shipmaster, (Mary) James street
Herd, Alex., turner and toy dealer, Marischal-st.
Hutchison, Alex., shipmaster, (Traveller) Spring-
field
Hutchison, Jas., of Springfield, rope & sailmaker,
Keith Inch
Hutchison, James, auctioneer, messenger-at-arms,
&c., Queen street
Hutchison, John, of Monyruy, shipowner & mana-
ger, Keith Inch
Hutchison, John and Co., grocers, spirit dealers,
&c., Broad street
Hutchison, Robt., of Cairngall, shipowner, brewer,
&c., Merchant street
Hutchison, Mrs. Ann, Marine parade
Hutchison, Misses, Marine parade
Hutchison, Mrs., clothes-dealer, St. Peter street
Hutton, Thomas, tide surveyor, Keith Inch
Hutton, Miss J., dressmaker, Kirk street
Imlah, Grant, messenger-at-arms, horse-hirer, &c.,
Marischal street
Imlah, James, carter, Kirk street
Ingram, Alexander, manager, (for J. Bell & Co.,
fish curer), Union street
Innes, James, teacher, Invernettie
Irvine, Rev. Alexander, parish church, Manse
Jamieson, Patrick, surgeon, Marischal street
Jamieson, Patrick, jun., M.D., Marischal street
Jamieson, Alexander, herring curer, for A. Murray,
Whitehills, Keith Inch
Johnston, James, commission & custom house
agent, Marine parade
Johnston, John, shipmaster, (Vivid) Union street
Johnston, Pet., boot and shoemaker, St. Andrew-st.
Johnston, Mrs. J., midwife, Kirk street
Joss, Wm., shipmaster, (Brilliant) James street
Joss, Mrs., lodgings, Queen street
Keith, Alexander, baker, Broad street
Kennedy, Alexander, grocer & spirit dealer, Long-
gate street
Kidd, Andrew, grocer, wine and spirit merchant,
Marine parade
Kidd, Robert, grocer, wine and spirit merchant,
Broad street
Kidd, John, farmer, Tortiston
Kidd, William, Roundhilllock
King, Charles & Co., shipsmiths, Keith Inch
Knox, Peter, baker, Broad street
Knox, Thos., agent for Aberdeen Town & County
Bank, and stamp distributor, Broad street
Laing, Jas., Hotel and Horse Repository, Prince's
street
Laing, Miss, of Haddo, Marine parade
Laing, Alex., farmer, Collillaw
Laing, William, farmer, Hillhead, Grange
Laird, William, carter, Threadneedle street
Law, James, shipmaster, (William Edwards) Mer-
chant street
Lawrance, T. & C., grocers, wine & spirit mer-
chants, shipowners, and managers, Long-
gate street
Lawrance, John, carter, Tolbooth wynd
Lazenby & Hardcastle, teachers, St. Peter's School

- Lawrie, William, merchant, New Seat
 Leed, Miss, Mains of Cocklaw
 Lemmon, John, farmer, Mains of Boddam
 Leask, Miss M. G., teacher, Kirk street
 Leith, George F., surveyor of taxes, Kirk street
 Leslie, Thomas, bookseller Kirk street
 Leslie, William, fishcurer, Seagate street
 Leslie, John, Sheriff-officer, Maiden street
 Lindsay, Alex., boot and shoemaker, Rose street
 Lockie, J. A. & Co., wood merchants, cabinet-makers, and joiners, Merchant street
 Loggie, James, tide surveyor, Lodge Walk
 Loggie, William, (Roman Catholic Chapel) St. Peter street
 Loggie, William, fish curer, Bath street
 Logan, George, farmer, Wellington place
 London & Leith Shipping Co., G. Mudie, manager, office, Marine parade
 Lunnan & Robertson, shipbuilders, Seagate street
 Lumsden, Jas., chemist, druggist, and dentist, Merchant street
 Lyall, James, parish schoolmaster & session-clerk, Prince's street
 Macdonald, John, flesher, Queen street
 Macdonald, Thomas, fishery officer, Charlotte street
 Macdonald, Daniel, harbour engineer, Bridge-st.
 Macdonald, Miss, provision dealer, Marischal street
 Macintosh, James, grocer and spirit dealer, Marischal street
 Macintosh, John, manager, Gas Co., and Downie-hills Brickwork, Wallace street
 Mackenzie, Alex., flesher, Broad street
 Mackenzie, Hector, flesher and vintner, Erroll-st.
 Mackie, George, feuar, Cairntrodlie
 Mackie, George, confectioner, Longate street
 Mackie, James, teacher, parochial school, Boddam
 Mackie, John, shipmaster, (Dublin) Ronheads
 Mackie, William, shipmaster, (Elizabeth Middleton) Union street
 Mackie, Mrs. Agnes, Queen street
 Mackie, Mrs. William, Queen street
 Maitland, Alex., grocer, Lodge Walk
 Maitland, George, grocer, wine and spirit merchant, &c., Marischal street
 Maitland, Robert, sheriff clerk-depute, &c., Maiden street
 Maitland, Miss, milliner, Lodge Walk
 Manson, Donald, shipmaster, Jamaica street
 Manson, Misses, milliners & dressmakers, Jamaica street
 Marshall, John, boot and shoemaker, New Seat
 Marshall, Miss M., Maiden street
 Marshall, Mrs. M., St. Peter street
 Martin, Robert, shipmaster, (Intrepid) Maiden-st.
 Martin, Robt., jun., shipmaster, (Victor) Maiden-st.
 Masson, Henry, joiner, Thistle street
 Masson, Rev. Joshua, (Methodist Chapel) Uphill lane
 Mathew, Andrew, watch and clockmaker, Rose-st.
 Mathew, James, grocer, boot and shoemaker, &c., Longate street
 Mess, James, farmer, Easter Barnyards
 Mess, Miss, Maiden street
 Middleton, James, shipmaster, (Enterprise) Back-st.
 Milne, Alex., ironmonger, Broad street
 Milne, Alexander, grocer and spirit dealer, Ellis-st.
 Milne, Alex., blockmaker, Marine parade
 Milne, John, clerk, Maiden street
 Milne, John, manager, (J. Hutchison's boil-yard) Keith Inch
 Milne, Alex., provision dealer, Backgate street
 Milne, Alex. and Co., grocers and spirit dealers, Longate street
 Milne, James, boot and shoemaker, Broad street
 Milne, Robert, fruiterer and china dealer, Union-st.
- Milne, William, sexton and church officer, Kirk-st.
 Mitchell, Alex., coachbuilder, Maiden street
 Mitchell, Alexander, slater and farmer, Damhead, Maiden street
 Mitchell, David, and Co., silk mercers and drapers, Marischal street
 Mitchell, James, manufacturer, Marischal street
 Mitchell, George, shipmaster (Rose) James street
 Mitchell, Wm., ironmonger, wine and porter merchant, Broad street
 Mitchell, Robt. & Son, ironfounders, coachbuilders, &c., Maiden street
 Mitchell, John, manager for H. Benjamin, fish-curer, Uphill lane
 Mitchell, Thomas E., bread and biscuit baker, Rose street
 Mitchell, Miss, dressmaker, St. Peter street
 Mitchell, Mrs. J., lodgings, Marine parade
 Moffat, John, herring curer, Keith Inch
 Morrison, Alexander, farmer, Clerkhill
 Morrison, James, gardener, Eden Cottage
 Morrice, Jas., shoemaker, Kirk street
 Morrison, Jas., accountant of N. of S. Bank, and manager, Savings Bank, Longate street
 Morrison, Robert, baker, shipowner and manager, Longate street
 Morrison, Thomas, boot and shoemaker, Longate-st.
 Morrison, Miss, dressmaker, Longate street
 Moir, John, of St. Catherine's Lodge
 Murrison, Alexander, shipmaster, (James and Thomas) James street
 Mudie, George, bookseller and stationer, St. Andrew street
 Mundy, E., vintner, Shiprow
 Munro, William, mason, Back street
 Murdoch, John, shipowner, Seagate street
 Murray, Alex., bone and saw mills, Broad street
 Murray, Alex., tinsmith, Marischal street
 Murray, Alexander, farmer, Blackhouse
 Murray, George, ragged school teacher, and boot and shoemaker, Queen street
 Murray George, schoolmaster, Downiehills
 Murray, George, farmer, Balmoor
 Murray, James, overseer for Wm. Alexander of Springhill
 Murray, John, farmer, Buckie
 Murray, William, grocer and spirit dealer, Seagate street
 M'Glashan, John, brewer and farmer, Invernettie
 M'Lean, Donald, foreman, rope-work
 M'Leod, Mrs., provision dealer
 M'Leod, Mrs., grocer, Kirk street
 M'Pherson, Donald, plasterer, Queen street
 M'Pherson, George, stoneware dealer, Longate-st.
 M'Tavish, Miss, milliner, merchant street
 Napier, John, fish curer, Keith Inch
 Niven, Alexander, commission agent, &c., Queen street
 Niven, Charles-ginger-beer brewer, & spirit dealer, Marischal street
 Noble, William, carter, Chapel st.
 Niddrie, David, farmer, Gateside, Cocklaw
 Noble, Charles, of Berryhill
 O'Neil, William, coast guard, Keith Inch
 Park, Robert, cart and plough wright, Kirk street
 Paul & Niven, corn merchants, insurance agents, &c., James street
 Paul, George, of Newseat, Jamaica street
 Peach, Charles, Comptroller of Customs, Maiden street
 Penny, Mrs., Maiden street
 Philip, George, vintner, Fish lane
 Philip, Thomas, shipowner, Jamaica street
 Pirrie, Mrs, lodgings, Marine parade
 Pirrie, Miss, milliner, Marine parade

Pope, Mrs., & Co., vintners, Union street
 Porter, George, coal broker, Chapel street
 Porter, James, attendant, Drawbridge & Harbour
 Lights, Keith Inch
 Post Office, Jamaica street, first door west side
 Pyper, Andrew, grocer &c., Marischal street
 Pyper, John, builder, Maiden street
 Park, George, farmer, Smithyhill
 Park, William, farmer, Cowhills
 Paul, James, farmer, Burnside, Boddam
 Pratt, Mrs., South Mains of Boddam
 Ramsay, W. B., hairdresser, Rose street
 Rankin, Thomas, gardener, and clothes' dealer, Long-
 gate street
 Reid, Charles, coal broker, Backgate street
 Reid, David, shipmaster, Keith Inch
 Reid, James, bookseller and stationer, Broad street
 Reid, James, carter, Marischal street
 Reid, John, shipmaster, (Xanthus) Shiprow
 Reid, William, baker and grocer, Broad street
 Reid, Mrs., vintner and lodgings, Marischal street
 Reid, Mrs., vintner, Keith Inch
 Reid, Mrs., midwife, Marischal street
 Reid, Mrs., vintner, Boddam
 Ritchie, David, farmer, Newton of Auchtygall
 Ritchie, John, & Co., preserved provision mer-
 chants, Kirk street
 Robb, George, coalbroker, Cairntrodlie
 Robb, James, feuar, Kirk street
 Robb, George, gardener, Kirk street
 Robb, James, mealseller and gardener, Merchant
 street
 Robb, John, gardener, Grange
 Robb, William, farmer, Grange
 Robb, William, woollen manufacturer, Millbank,
 Boddam
 Robertson, Alex., shipmaster, (Margaret & Jane)
 Merchant street
 Robertson, Alexander, shipowner, Broad street
 Robertson, Alex., solicitor, insurance agent, &c.,
 St. Andrew street
 Robertson, Brothers, drapers, &c., Broad street
 Robertson, Francis, shipbuilder, Jamaica street
 Robertson, James, shipmaster, (Pomona) Shiprow
 Robertson, John, vintner, Meethill
 Robertson, Thomas, shipowner & manager, Broad
 street
 Robertson, Thomas, fish curer, Maiden street
 Robertson, William, blacksmith and horse-shoer,
 Marischal street
 Robertson, William, manager, Skelton's Boilyard,
 Keith Inch
 Robertson, William, carter, Windmill street
 Robertson, William, accountant, (Town & County
 Bank) and shipowner, Merchant street
 Robertson, Robert, shipmaster, (Fairy) Maiden-st.
 Robertson, Mrs. Alex., Longate street
 Robertson, Miss, milliner, Maiden street
 Robertson, Misses, milliners and dressmakers, St.
 Andrew street
 Rorison, Rev. Gilbert, (Episcopal Chapel Parsonage)
 St. Peter street
 Ross, Arthur, manager, Coal and Lime Co., Maid-
 en street
 Ross, David, tailor, Marischal street
 Royal Mail Coach Office, J. Lumsden, clerk, Mer-
 chant street
 Saint, George, grocer and spirit dealer, Broad-st.
 Sangster, Alex., & Co., blacksmith and millwrights,
 Thistle street
 Sangster, James, of Newfield
 Saunders, George, painter, Broad place
 Saunders, James, boot and shoemaker, Marischal
 street
 Saunders, William, boot and shoemaker, Union-st.

Scott, Alexander, letter carrier, &c., Longate-street
 Scott, George, joiner, St. Andrew street
 Scott, James, shipbuilder, Bridge street
 Scott, James, fish-curer, Windmill street
 Scott, John, coal-broker, Marine parade
 Scott, John, boot and shoemaker, Longate street
 Scott, Joseph, shipmaster, (Kate) Queen street
 Scott, William, bookbinder, Jamaica street
 Scott, William A., tailor, Broad street
 Scott, William, farmer, Gateside, Sandford
 Sellar, James, shipmaster, (Gem) Marischal street
 Sellar, Geo., shipmaster (Agostina) Marine parade
 Sellar, Miss, teacher, Longate street
 Sharp, James, shipmaster, (North of Scotland)
 Chapel street
 Sharp, John, letter-carrier, Chapel street
 Shearer, Thomas, blockmaker, Marine parade
 Shepherd, William, baker, Longate street
 Shewan, Andrew, umbrella-maker, Kirk street
 Shewan, William, currier, Longate street
 Shivas, Alexander, merchant, Broad street
 Shivas, Miss, teacher, Lodge walk
 Sievwright, Paul, grocer, Fish lane
 Silver, Francis, spirit dealer, Queen street
 Sim, Mrs., midwife, Marischal street
 Simpson, James, coach builder, and cart and plough
 wright, Princes street
 Simpson, William and James, fish and pork curers,
 Broad street
 Simpson, Mrs. James, St. Andrew street
 Sinclair, John, grocer and vintner, Seagate street
 Sinclair, Magnus, rural policeman, Kirk street
 Sinclair, William, carter, Marischal street
 Skelton, James, of Newton of Sandford, Sheriff-
 substitute, Sandford Lodge
 Skelton, Mrs. George, Marine parade
 Skelton, Mrs. John, Bath street
 Skinner, James, bat manufacturer, James street
 Slessor, George, shoemaker, Erroll street
 Smart, William, baker, York street
 Smith, Alex., shipmaster, (Lady Eleanor) Longate
 street
 Smith, Alexander, boot and shoemaker, Marischal
 street
 Smith, Cosmo, spirit dealer, Chapel street
 Smith, James, police officer, Lodge walk
 Smith, James, manager for Old Shipping Company's
 Boil-yard, Keith Inch
 Smith, John, of Hayfield
 Smith, Thomas, & Co., woollen manufacturers,
 Kirk street
 Smith, William, town-serjeant, sheriff-officer, &c.,
 Jamaica street
 Smith, John, carter, Cairntrodlie
 Somerville, Rev. Alex., (Congregational Chapel)
 Crossfolds
 Souttar, James, grocer, Queen street
 Souttar, John, shipowner, Uphill-lane
 Souttar, John, principal light keeper, Buchanness
 Light-house
 Souttar, William, baker, Backgate street
 Spence, William, solicitor, insurance agent, &c.,
 Broad street
 Stephen & Forbes, boat builders, Bridge street
 Stephen, James, attendant, billiard-room, Lodge
 Walk
 Stephen, James, vintner, Boddam
 Stephen, James, post-master and grocer, Boddam
 Stephen, David, coal broker, Ronheads
 Stevenson, Alexander, (Graving-dock Master) Back-
 gate street
 Stewart, Alexander, shipmaster, (Perseverance)
 Queen street
 Stewart, Lewis, dyer, Maiden street
 Stewart, Mrs., Queen street

Stott, George, cabinet maker and joiner, Chapel-st.
 Stott, James, shipmaster, (Holyrood) Broad street
 Strachan, William, merchant, Marischal street
 Stuart, Alexander, builder, St. Peter street
 Stuart, Charles, meatseller, Kirk street
 Stuart, James, currier and candle maker, Kirk-st.
 Stuart, Peter, printer, Broad street
 Stuart, Wm. and James, gardeners, Constitution-st.
 Stuart, Wm., plasterer, St. Peter street
 Sullivan and Co., brokers, Longate street
 Sutherland, Alexander, fletcher, Rose street
 Sutherland, John, manager for J. Methuen, Lodge walk
 Sutherland, John, slater and grocer, Longate-st.
 Suttar, Alex., berthing-master, Seagate street
 Suttar, Jn., grocer and spirit dealer, Marine parade
 Tawse, Mrs., Crown Tavern, Marischal street
 Taylor, John, lodgings, Jamaica street
 Taylor, William L., bookseller and stationer, Marischal street
 Taylor, William, shipmaster, Keith Inch
 Tennant, George, (Parish) cart and plough wright, Downiehills
 Tennant, Robert, fruiterer, Longate street
 Tennant, Mrs. P., provision dealer, Longate street
 Thom, James, meatseller, Albion street
 Thomson, Allan J., cabinet makers & upholsterers, Broad place
 Thomson, John, hairdresser, Longate street
 Thomson, William, grocer, Kirk street
 Thomson, John, Lieut. Coast Guard, St. Peter-st.
 Tod, Chas., collector of shore-dues, St. Peter-st.
 Tod, William, manager for Bone and Saw Mills Joint-stock Co., St. Peter street
 Torry, Miss, St. Peter street
 Tough, Miss, grocer, Union street
 Turriff, William, tailor, Longate street
 Turner, James, provision dealer, Erroll street
 Turner, Keith, fish-curer, Maiden street
 Urquhart, Donald, provision dealer, Back street
 Urquhart, Robert, surgeon, Merchant street
 Volum, William, shipowner and farmer, Clarkhill
 Walker, Andrew, shipmaster, (Resolution) Queen street
 Walker, John, boot and shoemaker, Longate street
 Walker, Robert, shipmaster, (Union) Keith Inch
 Walker, Alexander, of South Balmoor
 Walker, George, of Balmoor
 Walker, Robert, of Richmond
 Walker, Thomas, How of Buchan
 Wallace, Alexander, shipmaster, (Hamilton Ross) Marine parade
 Wallace, Joseph, tailor, Marischal street
 Wallace, Mrs., provision dealer, Marischal street
 Warrander, Robert, cooper, Shiprow
 Waters, David, assistant keeper, Buchanness Light-house
 Watson, Alexander, grocer and spirit dealer, Marine parade
 Watson, David, tailor, Merchant street
 Watson, Henry, Royal Hotel, & shipmaster, (Alert) Merchant street
 Watson, John, corn merchant, Maiden street
 Watson, John, sen., boot and shoemaker, Broad-st.
 Watson, John, grocer, boot and shoemaker, Marischal street
 Watson, William, furnishing tailor, Marischal-st.
 Watt, George, provision dealer, Queen street
 Webster, George, linen and woollen draper, Broad street
 Webster, James, painter, Albion street
 Webster, Thomas, Academy porter and cabinet maker, St. Peter street
 Wedderburn, Mrs., vintner, Seagate street
 White, Alexander, coppersmith, Broad street

Whyte, George, income tax assessor, and land surveyor, Maiden street
 Whyte, Mrs. John, bath-keeper, Wallace street
 Will, J. H. & Co., Fish-curers, Windmill street
 Will, Charles, gardener, Washing-house
 Williamson, Mrs., provision dealer, Longate street
 Wilson, Andrew, fish-curer, Longate street
 Wilson, James, stoneware dealer, Marine parade
 Wilson, Mrs., stoneware dealer, Marischal street
 Wiseman, William, vintner, Union street
 Young, John, merchant, shipowner and manager, Broad street
 Young and Heslop, boot and shoemakers, Longate street
 Yuill, Rev. James, (Free Church Manse) Queen-st.
 Yule, James, shipowner, Cairntrudlie
 Yule, James, jun., shipowner, and manager for Invernettie Brick and Tile Company, Cairntrudlie

PITSLIGO.

Anderson, Misses, vintners, Rosehearty
 Arthur, Alex., boot and shoemaker, Peathill
 Balfour, Rev. William, United Presbyterian Church, Rosehearty
 Barron, George, cartwright, Ardlaw
 Beedie, Mrs., Mains of Ardlaw
 Birnie, William, farmer, Knaparts
 Birnie, John, merchant, Ardlaw
 Brown, Alexander, blacksmith, Rosehearty
 Brown, David, farmer, Rosehearty
 Bruce, Alexander, merchant & spirit dealer, Rosehearty
 Bruce, John, shoemaker, Rosehearty
 Brebner, James, farmer, Craigiebanks
 Chessor, James, farmer, Craigiebanks
 Chessor, George, farmer, Percyhorner
 Cowie, Mrs., farmer, Peathill
 Cruden, Alexander, farmer, Mains of Pittulie
 Chapman, Robert, farmer & cart wright, Rosehearty
 Cowie, William, farmer, Lochbowie
 Davidson, John, cartwright, Percyhorner
 Dunlop, William, merchant & fishcurer, Rosehearty
 Elphinston, Alexander, baker, Rosehearty
 Forrest, George, wright, Sandhaven
 Galloway, Robert, brickmaker, Sandhaven
 Garden, Miss, Bracopark
 Garden, William, land surveyor, Bracopark
 Gibb, Robert, Mill of Sandhaven
 Gordon, Charles & William, boatbuilders
 Gordon, George, merchant, Rosehearty
 Hume, Rev. E., Manse, Pitsligo
 Kellman, George, shoemaker, Sandhaven
 Laing, James, farmer, Fisherbridge
 Leask, William, vintner, Sandhaven
 Leslie, George, carter, Rosehearty
 Lorrimier, William, farmer, Smithyhilllock
 M'Donald, Alexander, farmer, Pittendrum
 M'Ewing, vintner, Rosehearty
 Malcolm, John, vintner, Rosehearty
 Manson, William, carter, Rosehearty
 Matthew, Peter, smith, Rosehearty
 Milne, Alexander, farmer, Knowhead
 Milne, James, Castle, farmer, Pitsligo
 Milne, James, farmer, Netherton
 M'Rae, Colin, blacksmith, Pittendrum
 Middleton, Robert, farmer, Perciehorner
 Morrison, Thomas, farmer, Stonebridge
 Murray, John, merchant, Peathill

Murdoch, Rev. James, Free Church, Rosehearty
 Penny, John, farmer, Cairnsleed
 Pittendrigh, John, farmer, Bodycbeil
 Rae, Alexander, farmer, Moss-side
 Rae, Alexander, merchant, Rosehearty
 Riddle, John, shoemaker, and D.C. of the poor, Rosehearty
 Robertson, Thomas, merchant and postmaster, Rosehearty
 Ritchie, Alexander, fishcurer, Rosehearty
 Ritchie, Robert, surgeon, Rosehearty
 Rennie, Thomas, farmer, Hillhead
 Robertson, Alexander, farmer, Ardlaw
 Robertson, William, farmer, Broomhill
 Ritchie, James, merchant and bailie, Rosehearty
 Read, James, cooper and fishcurer, Sandhaven
 Sim, George (Raffey) fisherman and harbour master, Sandhaven
 Skinner, Alexander, farmer, Cairns, Pittulie
 Skinner, William, farmer, Cairns, Pittulie
 Skinner, William, innkeeper, Rosehearty
 Sleigh, Charles, A.M., schoolmaster and inspector of poor, Pitsligo
 Smart, George, James and William, wrights, Rosehearty
 Smith, John, farmer, Boghead
 Strachan, John, farmer, Peathill
 Strachan, Alexander, carter, Peathill
 Sutherland, John, farmer, Moss-side
 Taylor, James, & Co., boatbuilders, Rosehearty
 Walls, William, farmer, Craigiefold
 Wallace, James, farmer, Pittendrum
 Wallace, William, house proprietor, Rosehearty
 Walker, James, shoemaker, Rosehearty
 Walker, William, weaver, Rosehearty
 Watt, James, merchant, Rosehearty
 Watt, William, shoemaker, Rosehearty
 Watson, David, farmer, Brunthill
 Youngson, Alexander, baker, Rosehearty

PREMNAV.

Anderson, John, feuar, Auchleven
 Anderson, Peter, farmer, Counterford
 Brewster, Robert, tailor, Premnav Village
 Brown, David, farmer, Edingarrock
 Clark, James, mason, Moss-side of Overhall
 Cruickshank, Peter, (Free Church) schoolmaster, Counterford
 Cormack, William, carter, Premnav Village
 Cowie, Peter, farmer, Overhall
 Cowie, James, farmer, North Mains of Overhall
 Cowie, John, jun., wheelwright, Nether Mains of Overhall
 Cooper, Alexander, farmer, Broomend
 Cooper, John, farmer, Broomend
 Cumming, George, plasterer, Auchleven
 Duffus, George, farmer, Backpark
 Emslie, James, farmer, Upper Edingarrock
 Emslie, James, farmer, Backbrae
 Emslie, James, feuar, carpenter, Auchleven
 Ewen, George, weaver, Broadmire
 Gauld, James, farmer, Westfield
 Gauld, John, farmer, Kirkford
 Gerrie, Andrew, farmer, New Mains of Leslie
 Gordon, Jas., jun., carpenter & farmer, Towmill
 Gray, Adam, farmer, Harestone
 Gray, John, merchant, Premnav Village
 Guthrie, William, feuar, innkeeper, Premnav Village
 Hay, John, farmer, Netherhall

Henderson, Arthur, farmer, Daes
 Isaac, George, sen., carpenter, Gadiedale
 Isaac, George, jun., carpenter, Gadiedale
 Ledingham, Alex., blacksmith, Mill of Barns
 Ledingham, John, feuar, blacksmith, Auchleven
 Ledingham, William, flesher, Broadmire
 Leslie, James, farmer, Mains of Liklyhead
 Mann, Rev. John, A.M., schoolmaster, Premnav
 Martin, Alexander, feuar, shoemaker, Auchleven
 Martin, John, feuar, Hawthorn Cottage
 Mathieson, William, farmer, Cobbleseat
 McCombie, Rev. Robert, minister, (Free Church) Waukmill
 Mitchell, Robert, farmer, Wellside
 Mitchell, David, shoemaker, Broadmire
 Morrison, James, carpenter, Tillymuick
 McKay, John, feuar, manufacturer, Auchleven
 Mortimer, William, shoemaker, Broadford
 Mortimer, James, farmer, Newton
 Ogston, George, feuar, merchant, Auchleven
 Paul, Robert, farmer, Bankend of Rothnay
 Philip, James, tailor, Auchleven
 Robb, George, carpenter, Kirriemuir
 Reid, Alexander, mason, Kirriemuir
 Reid, William, shoemaker, Hillbrae
 Reid, John, jun., farmer, Mill of Barns
 Scott, David, farmer, Edderlick
 Sharp, William, sen., farmer, Sunside
 Smith, Alexander, weaver, Auchleven
 Smith, Alexander, farmer, Middleton
 Smith, John, miller, Auchleven
 Stewart, William, farmer, Waukmill
 Taylor, William, mason, Tillymuick
 Thom, John, farmer, Ladywell of Rothnay
 Thomson, Adam, miller, Mill of Rothnay
 Thomson, William, mason, Bogside
 Tough, Alexander, farmer, Clayford
 Tough, James, shoemaker, Auchleven
 Troup, James, mason, Kirriemuir
 Wilson, Peter, farmer, Kirrton
 Wilson, Rev. John, minister, Premnav
 Wilson, George, farmer, Oldtown of Rothnay
 Wisely, Alexander, weaver, Broadmire
 Wisely, Peter, mason, Burnside

RATHEN.

Anderson, George, farmer, Whiteside
 Birnie, James, merchant, Memsie
 Birnie, William, farmer, Newmill
 Bisset, William, farmer, Greenhills
 Buchan, Mrs., innkeeper, Cairnbulg
 Campbell, William, farmer, Cortiebrae
 Catto, Robert, farmer, Overtown, Memsie
 Cobban, Rev. Alexander, Free Church, Whitecain
 Cock, Rev. John, F.M. Minister of Rathen
 Cordiner, W.F., Esq., J.P., Memsie
 Cowie, Alexander, farmer, Cairndenitny
 Cowie, Charles, farmer, Mill of Cairnbulg
 Cruickshank, George, auctioneer, Nether Cortes
 Cruickshank, William, farmer, Ardmacron
 Cruickshank, George, gardener, Cortes
 Cumine, Peter, farmer, Mill of Rathen
 Dawson, James, merchant, Rathen
 Gibb, John, farmer, Moss-side
 Gray, William, millwright, Quarryhead
 Keith, Misses, Claystiles
 Lawrence, Alexander, farmer, Mains of Cairnbulg
 Lawrance, Jamieson, merchant, Gowanhill
 Ligertwood, Andrew, farmer, Middletonack
 Logie, Forsyth, farmer, Mains of Forest
 E e

Lunan, George, merchant and postmaster, Cortes
 M'Robbie, George, farmer, Ferniebrae
 Mathieson, George, parochial schoolmaster, Inver-
 allochy
 Mackie, Miss, teacher, female school, Rathen
 Milne, George and John, farmers, Flushing
 Milne, James, farmer, Craigiepots
 Mitchell, Joseph, farmer, Loanhead
 Murray, Alexander, gardener, Auchiries
 Murray, George, farmer, Redhouse
 Nicol, John, miller, Rathen
 Ogg, Rev. Charles, Inverallochy
 Ogston, John, letter-carrier, Cortes
 Park, George, lime quarries, Auchiries
 Park, John, farmer, Tophead
 Park, William, farmer, Strathellie
 Penny, James, farmer, Hallmoss
 Penny, John, farmer, Bankhead
 Penny, John, farmer, Rathen
 Robertson, William, farmer, Invernorth
 Simpson, James, farmer, Fordale-house
 Slessor, Alexander, farmer, Stonehouse
 Stewart, James, furnishing tailor, Rathen
 Strachan, William, merchant and fish-curer, Inver-
 allochy
 Strahan, Miss, of Cortes, Mormond-house
 Summers, William, merchant, Memsie
 Watt, Duncan, farmer, Gowanfold
 Watt, Rev. John, parochial schoolmaster, inspector
 of poor and session clerk, Rathen
 Whyte, John, merchant, Inverallochy

RAYNE.

Alexander, William, sen., farmer, Meikle Warthill
 Alexander, William, jun., farmer, Meikle Warthill
 Allan, John, farmer, Kirktown of Rayne
 Anderson, George, farmer, Callyhill
 Anderson, James, overseer, Callyhill
 Anderson, James, farmer, Lochend
 Anderson, John, farmer, Braeside of Rothmaise
 Anderson, John, farmer, Mains of Warthill
 Anderson, Peter, farmer, Pots of Rayne
 Angus, Adam, wright, Cockmoor
 Angus, John, wright, Dovehills
 Auld, Alexander, overseer, Rothmaise
 Bannerman, Peter, farmer, New Rayne
 Beattie, Peter, farmer, Cockmoor
 Boddie, John, farmer, Upper Tocher
 Bower, John, dyer, Oldrain
 Booth, George, farmer, Langside
 Brown, Alexander, farmer, New Rayne
 Brown, John, blacksmith, Cushiestown
 Brown, John, farmer, Knowleys
 Christie, William, late blacksmith, Oldrain
 Christie, William, farmer, New Rayne
 Cooper, Alexander, farmer, Drumfold
 Cooper, Alexander, farmer, Strathorn
 Cooper, William, farmer, New Rayne
 Copland, John, merchant, Upper Tocher
 Cruickshank, Charles, farmer, Kirktown of Rayne
 Cruickshank, George S., schoolmaster, Rayne
 Cruickshank, James, farmer, Barreldykes
 Cruickshank, John, toll-keeper, Drum of Cartiell
 Cuming, Arthur, farmer, Lower Tocher
 Cuming, Christian, merchant, Lower Tocher
 Crane, Alexander, shoemaker, Upper Tocher
 Cushny, Rev. Alexander, minister, Rayne
 Davidson, Alexander, cooper, Warthill
 Davidson, George, farmer, Cockmoor
 Davidson, John, farmer, Northside

Davidson, John, farmer, Lawesk
 Davidson, John, blacksmith, Meikle Warthill
 Davidson, Peter, farmer, Drum of Cartle
 Davidson, Samuel, surgeon, Meikle Warthill
 Dempster, William, wright, Meikle Warthill
 Diack, Alexander, farmer, Mastrick
 Diack, Andrew, farmer, Mossie of Warthill
 Diack, George, mason, Rockyden
 Diack, Peter, kirk officer, Rayne
 Diack, John, farmer, Lawesk
 Dickie, James, moss-grieve, Drum of Cartle
 Durno, Andrew, farmer, Bowmanston
 Durno, George, farmer, Cushiestown
 Durno, George, farmer, Oxenloan
 Emslie, Alexander, late merchant, Oldrain
 Emslie, James, postrunner, Warthill
 Farquhar, Alexander, merchant, Lochend
 Florence, George, farmer, Loanhead
 Forbes, John, farmer, Bonnytown
 Florence, William, merchant, Drum Carthill
 Fraser, Thomas, merchant tailor, Oldrain
 Gammy, John, farmer, Braeside of Rothmaise
 Gilchrist, George, mason, Oldrain
 Gordon, John, pensioner, Warthill
 Grant, Andrew, blacksmith, Oldrain
 Gray, George, overseer, Freefield
 Harper, George, farmer, Meikle Warthill
 Harvey, Arthur, of Tillygreig, farmer, Rothmaise
 Hay, Alexander, blacksmith, Braeside of Roth-
 Herd, James, farmer, Cushiestown [maise
 Home, Alexander, merchant and postmaster, Old-
 Home, Walter S., farmer, Oldrain [rain
 Howie, George, mason, Cushiestown
 Howie, James, tenant, Bonnytown
 Howie, William, farmer, Braeside of Rothmaise
 Ingram, James, shoemaker, Meikle Warthill
 Innes, George, farmer, Old Mill
 Johnston, George, farmer, Upper Tocher
 Kemp, James, farmer, Lawesk
 Lamb, John, blacksmith, Meikle Warthill
 Ledingham, George, farmer, Newtown
 Ledingham, James, farmer, Lawfold
 Ledingham, James, farmer, Braeside of Rothmaise
 Ledingham, James, farmer, Irelandbank
 Ledingham, John, farmer, Bishopstoun
 Leith, Lieut.-General Sir Alexander, K.C.B., of
 Freefield
 Lepper, William, tailor, Linlush
 Leslie, William, younger, of Warthill
 Livingston, Alexander, contractor, K. of Rayne
 Low, James, miller, Mill of Warthill
 M'Donald, Hugh, road contractor, New Rayne
 M'Donald, Joseph, gamekeeper, Bonnytown
 M'Leod, James, late blacksmith, Upper Tocher
 Maitland, James, farmer, Mill of Bonnytown
 Maitland, Alexander, carpenter, Upper Tocher
 Martin, John, farmer, Lower Tocher
 Mennie, Alexander, farmer, Cushiestown
 Mennie, William, wright, Oldrain
 Milne, John D., advocate, Cromwell-cottage
 Middleton, William, farmer, Cushiestown
 Mitchell, Alexander, M.D., surgeon, Oldrain
 Moir, James, wright, Kirktown of Rayne
 Mortimer, Alexander, tailor, New Rayne
 Mortimer, James, farmer, Irelandbank
 Mortimer, John, farmer, Sunside
 Morrison, James, farmer, Cushiestown
 Morren, Andrew, farmer, Loanhead
 Mutch, William, butcher, Cockmoor
 Neish, William, schoolmaster, Meikle Warthill
 Nicolson, Robert, farmer, Lawesk
 Packman, John, farmer, Oldrain
 Peter, George, farmer, Rockyden
 Philip, Alexander, farmer, Kirktown of Rayne

Philip, Alexander, farmer, Rosehill
 Philip, George, farmer, Broombrae
 Philp, Alexander, farmer, Lawesk
 Pittendrigh, James, blacksmith, Bonnytown
 Polson, David, miller, Oldrain
 Reith, William, shoemaker, Kirktown of Rayne
 Riddle, Joseph, farrier, Bonnytown
 Robertson, George, stonecutter, Braeside of Roth-
 maise
 Robertson, Alexander, farmer, Tocherford
 Robertson, Alexander, contractor, Lawesk
 Robertson, James, merchant, Meikle Warthill
 Robertson, Peter, farmer, Bluewell
 Rothney, Alexander, carrier, Drum of Cartle
 Rothney, Peter, publican, Drum of Cartle
 Shaw, Alexander, baker, Oldrain
 Singer, Adam, farmer, Kiltswell
 Singer, George, farmer, Causewayfold
 Sievwright, George, mason, Meikle Warthill
 Smith, Alexander, farmer, Upper Tocher
 Smith, Charles, farmer, Mains of Warthill
 Souter, John, farmer, Loanhead
 Souter, William, farmer, Meikle Warthill
 Souter, William, merchant, Greenford
 Steel, Andrew, wright, Meikle Warthill
 Steel, Peter, weaver, Meikle Warthill
 Stephen, Alex., tailor, Bonnytown
 Stewart, Alexander, shoemaker, Oldrain
 Strachan, James, cattle dealer, Oldrain
 Stronach, George, contractor, Oldrain
 Straiton, George, farmer, Congalton
 Straiton, George, merchant, Lentush
 Stephen, George, auctioneer, Bonnytown
 Smith, William, merchant, Bonnytown
 Thompson, James, gardener, Freefield
 Thomson, Francis, butcher, Freefield
 Tocher, John, farmer, Newlands
 Walker, Alexander, schoolmaster, Bonnytown
 Watt, Alexander, farmer, Whitelum
 White, Leslie, farmer, Kirktown of Rayne
 Wight, Andrew, blacksmith, Kirktown of Rayne
 Wilson, John, farmer, Loanhead
 Wisely, Andrew, moss-grieve, Drum of Cartle
 Wilson, William, farmer and inspector of poor
 Wright, George, farmer, Cockmoor
 Wright, Emslie, farmer, Cockmoor
 Wight, James, farmer, Lower Tocher
 Wright, John, farmer, Smithyhouse
 Will, Alexander, farmer, Lathras

RHYNIE and ESSIE.

Allardyce, William, farmer and cattle dealer, Bel-
 hinney
 Allardyce, Rev. William, Manse
 Baxter, John, farmer, Templand
 Bonnieman, William, farmer, Brae
 Bremner, John, mason
 Burges, James, schoolmaster, Mill of Lesmoir
 Cockburn, John, farmer, Newmerdrum
 Cran, James, farmer, Newseat
 Cran, James, farmer, Mains of Lesmoir
 Cran, John, boot and shoemaker
 Cran, Robert, farmer, Scurdargue
 Cran, William, farmer, Mains of Lesmoir
 Cruickshank, Alexander, farmer, Brae
 Cruickshank, Robert, saddler, Clatt and Rhynie
 Donald, William, watchmaker
 Duncan, Arthur, veterinary surgeon
 Duff, James, farmer, Newuoth
 Findlay, William, shoemaker
 Fraser, Roderick, revenue officer

Gerrie, Robert, Rhynie
 Gordon, John, farmer, Mains of Rhynie
 Gordon, Robert, farmer, Mains of Rhynie
 Grant, John, farmer, Brae of Essie
 Grant, John, farmer, Windyfield
 Hardie, Alexander, farmer, Windyfield
 Hay, John, farmer, Brae of Essie
 Howie, Mrs., innkeeper
 Horn, Alexander, farmer, Brae
 Innes, Urquhart, miller, Mill of Lesmoir
 Knight, James, farmer, Cransmill
 Knox, John, wright
 Law, James, Aberdeen carrier
 M'Conachie, Alexander, merchant, Essie
 M'Conachie, William, slater
 M'Gregor, James, shoemaker
 M'Gregor, Mrs., innkeeper
 M'Kay, Rev. Alexander, Free Church
 Masson, David, merchant
 Munro, William, baker
 Meldrum, Alexander, farmer, Tonburn
 Mitchell, James, farmer, Tonburn
 Mortimer, James, farmer, Glack
 Muirden, Adam, farmer, Newforest
 Naughton, William, shoemaker
 Nicol, Rev. Alexander, Congregational Church
 Pirie, James, farmer, Moytas
 Pirie, John, farmer, Oldmeldrum
 Pirie, Robert, tailor
 Proctor, Alexander, farmer, Mill of Lesmoir
 Reid, George, butcher
 Reid, James, meal-dealer
 Riddle, Charles, blacksmith
 Robb, John, tailor
 Roger, James, agent, North of Scotland Bank
 Shand, William, farmer, Longcraft
 Smith, James, farmer, Oldforest
 Smith, John, farmer, Blackmiddens
 Smith, John G., surgeon
 Smith, Mrs., Mill of Noth
 Smith, Peter, baker
 Spence, James, farmer, Finglennie
 Stuart, George, schoolmaster
 Stewart, William, blacksmith
 Sutherland, John, manager, Freestone Quarries,
 Broom
 Thomson, George, farmer, Essie
 Thomson, Robert, farmer, Bogs of Noth
 Troup & Horn, merchants
 Troup, Robert
 Turnbull, Thomas, farmer, Smithston

ST. FERGUS.

Anderson, Alexander, farmer, Overside
 Anderson, George, farmer, Hallmoss
 Anderson, John, miller, English Mill
 Boyd, Dorothea, postmistress, Village
 Boyd, Dorothea, teacher, Mitchell's School
 Buchan, Alexander, tailor, Kirktown
 Cardno, Alex., miller, Burnmill
 Clark, A. & J., farmers, grain dealers, and mill-
 ers, Stonemills
 Edward, Alexander, farmer, Newseat
 Finnie, John, farmer, West Ednie
 Garden, J., cart & plough wright, Hallmoss
 Garden, Robert, blacksmith, Hallmoss
 Gordon, Alex., surgeon, R.N. New Village
 Greig, James, farmer, Netherhill
 Imlah, John, shoemaker, New Village
 Kennedy, John, New Village
 Laing, John, farmer, How

Logan, Thomas, farmer, Lunderton
 Maitland, George, merchant, Bylands
 Masson, William, shoemaker, Kirktown
 Mess, George, farmer, South Blackwater
 Moir, Alexander, blacksmith, Smiddyhill
 Moir, Rev. Alex. F., Free Church
 Morice, Alexander, farmer, Tophead
 Murison, William, blacksmith, Kirktown
 Murray, John, farmer, Scotston
 McLeod, Alex. D., merchant, Kirktown
 Ogston, William, farmer, Scotston
 Park, James, farmer, South Essie
 Park, James, farmer, Greenwellhead
 Park, John, farmer, Mid Essie
 Pennie, Wm., farmer, Newton of Mid Essie
 Pirie, James, veterinary surgeon, Kirktown
 Reid, William, merchant, Keyhead
 Robertson, Adam, farmer, Old Kirkton
 Robertson, Rev. James, minister, St. Fergus
 Robertson, Mrs., innkeeper, Kirktown
 Scott, William, farmer, Mains of Inverugie
 Shewan, John, farmer, Cairnhill
 Smith, Andrew, shoemaker, New Village
 Smith, William, surgeon, Kirktown
 Stewart, Alexander, farmer, Kirkton
 Taylor, James, schoolmaster
 Thom, G., farmer & inspector of poor, Newton
 Thom, William, farmer, Essie
 Troup, James, farmer, North Blackwater
 Walker, Alexander, merchant, New Village
 Watson, Alexander, farmer, North Essie
 Willox, Simon, farmer, Blackmyre
 Winter, Robert, superintendent of brick and tile works, St. Fergus

SKENE.

Abel, Alexander, farmer, Wester Fornet
 Abel, John, farmer, Milton Garlogie
 Abel, William, farmer, Hill of Keir
 Abel, William, farmer, Mains Croft, Skene
 Allan, James, farmer, Little Gask
 Anderson, Alexander, farmer, Millbuie
 Angus, George, schoolmaster, Garlogie
 Barker, Alexander, farmer, Wester Elrick
 Barron, Alexander, farmer, Wantonwalls
 Berrie, Peter, blacksmith, Bridgend, Conraig
 Black, George, farmer, Crombie Cottage
 Blackhall, John, farmer, Gask
 Boyes, John, manager, Garlogie Mills
 Brown, Alexander, farmer, Easter Ord
 Christie, John, farmer, Hillhead, Conraig
 Clark, James, farmer, Letter of Skene
 Coutts, Andrew, farmer, Lochhead
 Cruickshank, George, tailor, Garlogie
 Cruickshank, William, farmer, Hill Cairnie
 Daniel, George, merchant, Wester Carnie
 Daniel, Mrs. Alex., merchant, Kirkton
 Davnie, Miss, innkeeper, Straik Inn
 Davnie, William, wright, Wester Kinnundy
 Dickson, Robert, farmer, Easter Carnie
 Duncan, George, farmer, Newton of Skene
 Duff, James, M. P. of Skene House
 Dowers, Mrs., merchant, Garlogie
 Donald, David, farmer, Broadtree
 Downie, John, farmer, Standingstones
 Farquhar, Arthur, Newton of Auchincleach Cottage
 Farquhar, Samuel, farmer, Howmoss
 Findlay, George, farmer, Hill of Keir
 Findlay, John, farmer, Millbuie
 Forbes, James, farmer, Souterhill
 Fowler, Andrew, farmer, Broadiach

Fowler, William, blacksmith, Millbuie
 Fyfe, James, farmer, Westburn Fiddie
 Gavin, John, farmer and miller, Mill of Birsack
 Gibson, William, of Kinnundy
 Glennie, John, shoemaker, Kirkton
 Gray, John, farmer, Leddach
 Gray, John, farmer, Burnland Leddach
 Hadden, & Sons, manufacturers, Garlogie Mills
 Hall, John, farmer, Brae, Wester Kinnundy
 Hall, William, farmer, East Kirkton
 Harper, George, shoemaker, Blackhills
 Hogg, John, postmaster
 Hutcheon, Robert, farmer and flesher, Garlogie
 Ingram, Garden, farmer, Sunnybrae, Carnie
 Ireland, Rev. R. H., Free Church
 Ironside, George, farmer, Drumstone, Millbuie
 Keith, Marshall, merchant, Line of Skene
 Lawson, John, shoemaker, Easter Elrick
 Law, George, farmer, Burnside, Carnie
 Leith, John, farmer, Broadshade
 Low, Alexander, farmer, East Mains, Kinnundy
 Low, David, farmer, Wormiewell, Fiddie
 Low, Robert, of Fiddie
 Low, William, farmer, Mains of Kinnundy
 McCombie, William, of Easter Skene
 Machray, William, farmer, Netherpton, Garlogie
 Mackie, James, blacksmith, Broadstraik
 McKenzie, Rev. George, Manse of Skene
 McRobbie, William, farmer, Carnie
 McKay, John, merchant, Mason Lodge
 Massie, James, farmer, Tirryvale
 Middleton, John, mason, Kirkton Howe
 Mennie, William, farmer, Southbank, Millbuie
 Milne, Andrew, farmer, Eastside, Carnie
 Milne, John, farmer, Mains of Conraig
 Milne, Robert, farmer, Fornet
 Milne, Peter, farmer, Westside, Carnie
 Mitchell, Alex., carrier, Line of Skene
 Mitchell, George, farmer, Craigiedarg
 Munro, Rev. Alexander, (Congregational Church)
 Blackhills
 Murray, James, merchant, Garlogie
 Niel, John, tailor, Mason Lodge
 Philip, George, innkeeper, Lochside
 Pirie, Alexander, farmer, Leddach
 Pirie, George, wright, Carnie Village
 Reith, George, miller, Mill of Ord
 Ritchie, James, farmer, Springhill, Carnie
 Robertson, James, schoolmaster, Free Church
 Ross, William, shoemaker, Auchincleach
 Rust, Williamson, of Auchincleach
 Sang, Peter, farmer, North Fornet
 Scrogie, John, farmer, Berryhill
 Scrogie, William, farmer, Broadwater
 Shepherd, Capt. Thomas, of Kirkville
 Smith, Alexander, of Blackhills
 Smith, Charles, farmer, Hillhead, Carnie
 Smith, David, schoolmaster of Skene
 Smith, James, farmer, Village Lands, Carnie
 Smith, James, farmer, Newton Auchincleach
 Smith, James, of Wester Ord
 Smith, John, farmer, Craigston
 Smith, Mrs., of Easter Ord
 Smith, William, farmer, Lochside
 Spence, Andrew, farmer, Rogiehill
 Steele, David, gardener, Skene House
 Strachan, Archibald, farmer, Letter of Skene
 Thomson, Robert, farmer, Tirryvale
 Tough, John, farmer, Letter of Skene
 Valentine, John, farmer, Nether Affoch
 Walker, Robert, flesher, Wester Kinnundy
 Warrander, Alexander, sheriff officer, Carnie
 Watt, Adam, farmer, Broomhill
 Watt, Alexander, farmer, Roadside, Kirkville
 Watt, George, farmer, Blackhills

Williamson, George, flesher, Wester Kinmundy
 Williamson, James, farmer, Upper Affloch
 Williamson, John, millwright, Carnie Village
 Williamson, William, merchant, Wester Kinmundy
 Wisely, Alexander, schoolmaster, Kinmundy
 Wright, Alexander, Netherton, Garlogie
 Wyness, William, farmer, Lochside
 Williamson, John, flesher, Wester Kinmundy

SLAINS.

Adamson, John, farmer, Mill of Collieston
 Alexander, Alexander, farmer, Belscamphie
 Anderson, David, farmer, Brownhill
 Anderson, George, farmer, Word
 Bruce, Alexander, farmer Knapleask
 Bruce, James, farmer, Mill of Brogan
 Bruce, William, farmer, Mains of Slains
 Burd, James, innkeeper, Whiteness
 Clark, George, land-steward, Girnel
 Cowie, John, miller, Mill of Collieston
 Crombie, William, shoemaker, Alehousehill
 Cruickshanks, Benjamin, carrier
 Cruickshanks, William, farmer, Broadmuir
 Daniel, James, farmer, Brogan
 Davidson, George, miller, Mill of Leask
 Feitch, James, farmer, Fen
 Gordon, John, of Pitlurg
 Hay, James, cooper, Colliston
 Hay, William, farmer, Moss Farm
 Henderson, James, blacksmith, Little Collieston
 Jamieson, Alexander, farmer, Smiddyhill
 Johnston, Andrew, farmer, Ogston
 Lander, Charles, Lieut. R.N., coast-guard officer, Collieston
 McKenzie, John, land-steward, Pitlurg
 Meldrum, William, tailor, Collieston
 Mitchell, Andrew, farmer, Netherleask
 Mitchell, Henry, farmer, Kirktown
 Mitchell, William, tailor, Blackhill
 Muir, John, farmer, Mill of Leask
 Paul, John, farmer, Forvie
 Rennie, James, farmer, North Clochtow
 Robertson, Peter, farmer, Mudhole
 Rust, Rev. James, M.A., Parish Church
 Sangster, Alexander, shoemaker, Knapperna
 Sangster, George, postmaster and merchant, Collieston
 Sim, Alexander, farmer, Clochtow
 Sim, Alexander, carpenter, Blackhill
 Singer, John, farmer, Cathill
 Smith, Alexander, blacksmith, Meikle Moss
 Smith, Alexander, tailor, Blackhill
 Smith, David, Girnel, Slains
 Smith, James, shoemaker, Collieston
 Souter, James R., M.A., parish schoolmaster
 Watson, Peter, farmer, Auchmabo
 Wilkin, Mary, farmer, Mains of Leask

STRATHDON.

Anderson, Alexander, of Candacraig
 Anderson, Alexander, A.M., schoolmaster
 Barron, James, mason, Newe
 Brebner, George F., merchant, Glenkindie

Bremner, James, farmer, Oldhuc
 Brook, Captain, Candacraig-house
 Callam, James, tailor, Bridgelea
 Clark, John D., surgeon, Strathdon
 Coutts, Alexander, innkeeper, Bridge-end
 Coutts, Charles, weaver, Clashachdoes
 Cran, James, farmer, Farinton
 Cran, William, schoolmaster, Ardler
 Daniel, James, architect, Haugh of Glenkindie
 Dawson, Charles, farmer, Largue
 Dey, John, tailor, Tomachleven
 Dickson, Mrs., farmer, Rennavoan
 Don, Alexander, carrier, Park-house
 Don, George, blacksmith, Heughhead
 Dunbar, Alex., farmer & innkeeper, Garchory
 Dunbar, James, farmer, Bleneden
 Duguid, John, blacksmith, Park-villa
 Edward, Charles, farmer, Invernettie
 Farquharson, Robert, grocer, Tuldquhill
 Farquharson, Robert, of Allargue
 Fife, the Right Hon. Earl of, Duff-house, Banff
 Forbes, Captain, of Inverernan
 Forbes, Sir Charles, Bart., of Newe & Edinglassie
 Forbes, Rev. William, missionary, Corgarff
 Forbes, William, land steward, Auchernach
 Fraser, John, shoemaker, Coul of Colquhonnies
 Glennie, John, farmer, Lochrie
 Glennie, John, land steward, Cottown
 Grant, Peter, blacksmith, Roadside, Corgarff
 Grassick, Charles, J. P., Buchaam
 Grassick, James, farmer, Park-villa
 Grassick, William, tailor, Auchernach
 Hall, James, excise officer, Heughhead
 Kennedy, James, society schoolmaster, Deskryside
 Kennedy, John, farmer, Delrosach
 Leith, Lieut. General Sir Alexander, K.C.B., of Freefield and Glenkindie
 Leith, Major R. W. Disney, H.E.I.C.S., Glenkindie
 McHardy, Alexander, farmer, Lochans
 McHardy, Donald, weaver, Aldamph
 McHardy, James, grocer, Ordgarf
 McGrigor, Peter, carpenter, Park-villa
 McKeron, William, gardener, Invernan
 Michie, James, farmer, Corryhoul
 Michie, James, farmer, Semiel
 Milne, Charles, shoemaker, Park-villa
 Meiklejohn, Rev Robert, Manse, Strathdon
 Moir, Alexander, carrier, Culvenquhart
 Ness, Alexander, Postmaster, Inverkindie
 Norie, John, shoemaker, Delgrassick
 Phillip, Robert, grocer and merchant, Garchory
 Reid, Alexander, farmer, Tolafrack
 Reid, John, farmer, Ardler
 Reid, John, farmer, Strathdon
 Reid, Mrs. Catherine, farmer, Tornabathnach
 Reid, Mrs. Jane, farmer, Renmore
 Riach, Francis, farmer, Loinmore
 Riddel, Alexander, blacksmith, Glenkindie
 Simpson, Alexander, mason, Craighingour
 Simpson, George, sheriff officer, Westerton
 Skene, Alexander, wool manufacturer, Glenkindie
 Smith, John, land steward, Candacraig
 Steward, Donald, innkeeper, Tornahais
 Steward, Peter, sheepdealer, Tornahais
 Symon, Archibald, weaver, Clashnettie
 Symon, James, society schoolmaster, Corgarff
 Thom, Mrs., innkeeper and farmer, Heughhead
 Thomson, G., grocer, and merchant, Tomanchapel
 Thomson, J., grocer and merchant, Heughhead
 Walker, Alexander, gardener, Newe
 Watson, George, farmer, Colquhonnies
 Wattie, James, grocer and merchant, Bellabeg
 William, James, overseer, Glenkindie

STRICHEN.

- Adie, James, farmer, Whitestripe
 Adie, John, blacksmith
 Allan, George, baker and confectioner
 Anderson, James, tenant, Borrowhill
 Anderson, John, factor for Lord Lovat, and agent
 for the North of Scotland Bank
 Anderson, John, tenant, Campie
 Anderson, William, farmer, Tarfat
 Anderson, William, tenant, Entry-head
 Anderson, Thomas, shoemaker
 Biddie, Alexander, farmer, Newlinghill
 Birnie, Francis, farmer, Bogensourie
 Birnie, Thomas, blacksmith
 Brown, William, merchant, Mormond Village
 Boulton, John, land surveyor, Old Mill
 Bruce, William, mason, Bogensourie
 Caie, James, manufacturer
 Campbell, Archibald, farmer, Auchnary
 Campbell, Daniel, bookseller
 Chalmers, James, merchant
 Chalmers, John, wright
 Clark, Thomas, manufacturer
 Clark, William, architect, Mormond Village
 Club, George, tenant, Fridayhill
 Club, James, tenant, Craigculter
 Cook, Thomas, shoemaker
 Cowie, Thomas, tenant, Cowfords
 Craib, James, tenant, Greens
 Cruickshank, Alexander, ground officer, Burn-
 shangie
 Cruickshank, Charles, farmer, Dencallie
 Dalziel, William, sheriff officer
 Davidson, Alexander, farmer, Clayfords
 Davidson, Robert, farmer, Adziel
 Duncan, Alexander, farmer, Carnichal
 Duncan, John, farmer, Crigeculture
 Eddison, William, tailor
 Esslemont, John, farmer, Rivehills
 Farquhar, James, blacksmith, Kindrought
 Farquhar, John, farmer, Bogginjohn
 Fenton, William, farmer, Wardhead
 Findlay, James, jun., tenant, Hillside
 Findlay, Robert, farmer, Greens
 Findlay, William, farmer, Boghead
 Findlater, John, square-wright, Redbog
 Fisher, Rev. William, secession minister
 Florence, Robert, wright
 Forbes, William, saddler, Village
 Forrest, William, tenant, Tarfat
 Forsyth, William, farmer, Meadowhill
 Fowle, Peter, farmer, Greens
 Fraser, John, tenant, Entryhead
 Gavin, W. A., surgeon
 Gibb, John, jun., farmer, Hillhead
 Gillan, James, carter
 Gordon, George, feuar, Village
 Gordon, John, schoolmaster and inspector of poor
 Gordon, Peter, farmer, Bogginjohn
 Grant, John, mason, Village
 Gray, James, farmer, Brownside
 Gray, Joseph, Mill of Strichen
 Greig, George, farmer, Middlethird
 Greig, James, farmer, Mires
 Hardie, George, farmer, Auchorthie
 Hemmingway, George, shoemaker
 Henderson, Alexander, farmer, Hillside
 Henderson, Alexander, farmer, Burntack
 Henderson, Andrew, merchant, Denend
 Henderson, John, flesher
 Henderson, Thomas, merchant, Village
 Henderson, William, farmer, Denend
 Henderson, William, farmer, Hillhead
 Henderson, William, farmer, Borrowhill
 Hunter, John, farmer, Whitehill
 Hutcheon, William, manufacturer
 Jack, James, shoemaker, Tarfat
 Jack, William, farmer, Borrowhill
 Jaffray, George, farmer, Smiddyhill
 Jaffray, William, tenant, Cowfords
 Johnston, Charles, shoemaker
 Johnston, George, shoemaker
 Johnston, James, veterinary surgeon, Oldmill
 Junor, Hugh, farmer and brewer, Newmill
 Keith, Rev. Alexander, Free Church
 Keith, James, farmer, Bogginjohn
 King, George, farmer, Cockmuir
 King, James, farmer, Blackslack
 Kelman, George, farmer, Waltrie
 Kirkton, John, innkeeper
 Leslie, Ernest, feuar, Village
 McDonald, William, watchmaker
 McKay, George, farmer, Brandsbogs
 McPhail, James, shoemaker
 McPherson, Donald, tenant, Fridayhill
 Mackie, George, wright
 Martin, A. F., surgeon
 Milne, Agnes, teacher, Free Church School
 Milne, Christian, vintner
 Milne, Andrew, feuar
 Morrice, Alexander, tailor, Village
 Murison, George, house carpenter, Village
 Murison, Robert, merchant, Greens
 Murison, William, farmer, Wester Auchorthie
 Munro, Peter, tailor
 Murray, Alexander, farmer, Banks
 Murray, Alexander, farmer, Dencallie
 Mathew, Peter, tenant, Auchorthie
 Newby, Charles, excise officer
 Ogilvie, Alexander, assistant schoolmaster
 Park, Alexander, farmer, Kindraught
 Park, John, merchant
 Park, William, farmer, Redbog
 Pirie, George, farmer, Adiel
 Pratt, Mrs, stationer
 Quirrie, Alexander, mealseller
 Rankin, James, farmer, Brandsbogs
 Rankin, William, Aberdeen carrier
 Rannie, James, feuar, Village
 Rannie, John, farmer, Fridayhill
 Reid, James, gardener, Village
 Reid, Charles, feuar, Village
 Riddle, John, merchant, Village
 Robertson, James, farmer, Brownside
 Robertson, John, farmer, Hillside
 Robertson, Robert, farmer, Borrowhill
 Roger, William, farmer, Redbog
 Rallo, John, tenant, Blackmoss
 Ross, Mrs, of Adziel
 Sangster, John, merchant
 Sim, Joseph, manufacturer, Village
 Simpson, George, grave digger, Village
 Simpson, Alexander, feuar and carter, Village
 Simpson, James, merchant
 Sinclair, James, farmer, Rashierive
 Sinclair, John, tailor
 Smith, John, farmer, Howkhill
 Smith, Thomas and Mark, manufacturers, Oldmill
 Spalding, Robert, gardener, Strichen House
 Stewart, John, merchant and postmaster
 Stewart, John, blacksmith, Village
 Stewart, William, farmer, Cawfords
 Smith, Robert, saddler
 Taylor, Alexander, mason, Village
 Taylor, J. D., watchmaker
 Thomson, Andrew, jun., apothecary, Village
 Thomson, Andrew, sen., tenant, Hillside
 Thomson, Andrew, jun., farmer, Cockmuir

Thomson, George, Peterhead carrier
 Thomson, James, tenant, Greens
 Thomson, Rev. John, Catholic Church
 Trail, James, farmer, Tarfat
 Urquhart, Alexander, farmer, Auchtygills
 Urquhart, John, farmer, Cockmuir
 Urquhart, James, fenuar, Village
 Walker, George, postman, Village
 Wallace, William, cooper, Village
 Webster, Mrs. innkeeper, Village
 Webster, Rev. John, Parish Church
 Woodman, John, surgeon
 Youngson, William, farmer, Fridayhill

TARLAND and MIGVIE.

Anderson, Joseph, tailor, Village
 Bey, Alexander, blacksmith, Village
 Bey, William, veterinary surgeon, Village
 Brebner, Charles, mason, Village
 Brebner, John, innkeeper, Village
 Brebner, William, farmer, Wester Migvie
 Brooks, Charles, Captain, Candacraig House
 Cameron, Alexander, farmer, Pronie, Migvie
 Cameron, John, shoemaker, Village
 Clark, John, shoemaker, Leadinto.1, Migvie
 Cran, Alexander, surgeon, Village
 Cumming, John, slater & baker, Village
 Dawson, John, veterinary surgeon, Nether Culquhoich, Migvie
 Dawson, Robert, farmer, Culquhoich, Migvie
 Dickson, William, wright, Nether Culquhoich, Migvie
 Dingwall, Robert, house carpenter, Pittentaggart, Migvie
 Douglas, James L., farmer, Culsh, Migvie
 Dunbar, Alexander, farmer, Mains of Shellater
 Dunbar, Alexander, innkeeper, Garchary
 Ewen, John, farmer, Downside
 Ewen, Robert, farmer, West-town
 Ewen, Robert, merchant & postmaster
 Farquhar, John, weaver, Village
 Farquharson, John, shoemaker, Dowingford, Migvie
 Ferries, Peter, miller, Mill of Culsh
 Forbes, Andrew, blacksmith, Oldtown
 Forbes, Charles, Bart. of Edinglassie
 Forbes, George, of Forbes Lodge
 Forbes, Misses, of Invereman
 Fraser, Isaac, shoemaker, Village
 Fyfe, William, shoemaker, Village
 Gauld, Harry, farmer, Tillykeerie, Migvie
 Gauld, John, merchant, Migvie
 Gordon, George, blacksmith, Village
 Grant, Lewis, farmer, Mickle Corrie, Migvie
 Grant, Mrs., merchant, Village
 Grassie, Alexander, butcher, Village
 Grassick, Alexander, weaver, Bog, Migvie
 Illingworth, Mrs., midwife, Village
 Illingworth, Skene, woolcarder, Newmill
 Jeffray, James, farmer, Meadow, Migvie
 McCombie, Mrs., Eastown
 McConnach, James, post-runner, Village
 McLean, John, innkeeper, Village
 Malcolm, James, farmer, Mill of Culsh
 Mann, James, wright, Village
 Mann, William, dyer, Village
 Meston, Alexander, farmer, Rippachie, Migvie
 Michie, James, miller, Rippachie, Migvie
 Milne, Andrew, tailor, Village
 Milne, John, wright, Village
 Milne, John, farmer, Brasashiel

Mitchell, James, farmer, Upper Culquhoich, Migvie
 Murdoch, Robert, shoemaker, Craighielae, Migvie
 Philip, Robert, merchant, Garchary
 Philip, William, miller, Garchary
 Pirie, Rev. James, Free Church
 Proctor, James, watch & clockmaker, Village
 Reid, Rev. John, schoolmaster, Village
 Reid, Robert, farmer, Craskins
 Reid, William, carrier
 Reid, William, farmer, Smithyhill, Migvie
 Robertson, Andrew, surgeon and bank agent, farmer and commissioner to H.R.H. Prince Albert, Indego
 Robertson, James, merchant, Knappyrround
 Ross, Alexander, farmer, Oldtown
 Ross, Andrew, bank agent, Village
 Simpson, George, farmer and sheriff officer, Wester Skellater
 Simpson, James, corn merchant, Wester Skellater
 Skeen, Mrs., schoolmistress, Female School, Village
 Skeen, John, merchant innkeeper & miller, Village
 Skeen, William, sheriff officer, Village
 Smith, Duncan, blacksmith, Hardgate, Migvie
 Smith, Harry, wright, Village
 Stuart, George, tailor, Village
 Stuart, John, carpenter, Edinglassie
 Symon, Archibald, weaver, Clashmittie, Migvie
 Thomson, Harry, wright
 Thomson, John, farmer, Newmill
 Thomson, Robert, farmer, Oldmill
 Thomson, J. W., saddler, Village
 Thomson, John, carrier
 Thomson, Thomas, weaver, Village
 Thomson, John, miller, Mill of Migvie
 Warrack, John, overseer, Edinglassie
 Watson, Alexander, merchant, Migvie
 Watson, James, teacher of General Assembly School and inspector of poor, Migvie
 Watson, Rev. James, minister, Village
 Watson, William, druggist, Village
 Watson, Mrs., Knowhead

TARVES.

Anderson, Dr., Little Meldrum
 Anderson, James, farmer, Auchnave
 Anderson, Peter, farmer, Little Meldrum
 Argo, Alexander, blacksmith
 Argo, Alexander, farmer, Braeside
 Argo, George, farmer, Cairdseat
 Bean, George, farmer, Bracklay
 Benzie, Robert, sheriff officer, Tilliehell
 Brown, James, cartwright
 Burnett, J., watch & clockmaker, Keithfield
 Burnett, Alexander, millwright, Keithfield
 Burr, Alexander, farmer, Talloford
 Burr, Charles, shoemaker
 Burr, James, mason, Keithfield
 Chalmers, Andrew, blacksmith
 Chalmers, George, veterinary surgeon
 Chalmers, John, farmer, Village
 Craig, Alexander, blacksmith, Craigies
 Davidson, Alexander, farmer, Cairnbrogie
 Davidson, Alexander, farmer, Cairnhill
 Davidson, Mrs., Cairnbrogie
 Duguid, John, innkeeper, Village
 Duncan, John, farmer, Newseat, Tolquhon
 Duncan, William, farmer, Village

Duthie, William, merchant and postmaster
 Garden, Alexander, farmer, Mains of Tolquhon
 Garden, James, builder, Cattie
 Garden, James, farmer, North Ythsie
 Gray, Alexander, farmer, Kellyford
 Gray, George, shoemaker
 Hay, James, farmer, Nethermill
 Hay, James, farmer, Little Ythsie
 Hay, William, farmer, Shethin
 Henderson, Thomas, farmer, Mains of Keithfield
 Hepburn, John, land surveyor, Keithfield
 Ironside, Mrs. George, carrier, Tarves
 Irvine, Dr., Village
 Jaffray, Andrew, farmer, Raxton
 Jaffray, Thomas, veterinary surgeon
 King, Peter, wright
 Knox, Rev. Francis, Parish Church
 Knox, William, farmer, Brackley Park
 Lamb, Lewis, farmer, Mains of Schivas
 Lind, William, farmer, Tilliecairn
 Lumsden, James, merchant
 Marr, George, farmer, Cairnbrogie
 Marr, William, farmer, Uppermill
 Melvin, George, schoolmaster
 Milne, James, farmer, Mill of Fochel
 Milne, Thomas, farmer, Gateside
 Morrison, John, farmer, Hattonslap
 Morrison, Mary, merchant, Mill of Fochel
 Porter, George, farmer, Mill of Tolquhon
 Scrogie, Miss, female school
 Scrogie, Robert, farmer, Courtstone
 Shepherd, George, farmer, Craighies
 Skinner, James, mason, Keithfield
 Simmers, William, farmer, Old-town-leys
 Smith, Robert, merchant, Barthol Chapel
 Smith, Robert, farmer, Balgove
 Stephen, Alexander, saddler
 Stephen, William, tailor
 Strath, James, farmer, Coldhome
 Taylor, Alexander, cartwright, Shethin
 Thomson, Duncan, shoemaker
 Turner, Rev. William, Craigdam
 Webster, John, farmer, Bowlrood
 Wilson, Alexander, schoolmaster, Barthol Chapel
 Wright, Alexander, wright

TOUGH.

Adam, Alexander, land-surveyor, Mains of White, house
 Adam, John, farmer, Mains of Whitehouse
 Bain, John, farmer, Woodside
 Berry, Moses, blacksmith, Torries
 Beveridge, Peter, shoemaker, Culthibbert
 Beveridge, William, artist, Craich
 Byres, Lieut.-General Patrick, of Tonley
 Cameron, Alexander, tailor, Nethertown
 Cameron, James, shoemaker, Torries
 Cran, Miss, teacher of girls' school
 Copland, Moses, sen., farmer, Boghead
 Dingwall, Alexander, house carpenter, Craich
 Emslie, Andrew, farmer, Funchrie
 Emslie, James, of Parkhill
 Farquhar, Samuel, farmer, Seats
 Farquharson, Peter, of Whitehouse
 Ferries, William, farmer, Braeside
 Forbes, Mrs., farmer and miller, Denmill
 Gillan, Alexander, farmer, Cairnhill
 Gray, Helen, baker, Torries
 Green, William, saddler, Whiteley
 Hunter, William, farmer, Tillykerrie
 Ingram, Alexander, schoolmaster

Ingram, John farmer, Schoolhill
 Knowles, Andrew, gardener, Tonley
 Laing, William, farmer, Tillyriach
 Lamont, James, farmer, Mosshead
 Law, William, blacksmith, Torries
 Lawson, James, farmer, Upper Edinurno
 Mackay, William, farmer, Brae
 Mackay, William, merchant, farmer, and bank agent, Kincraigie
 Mackie, George, slater, Culthibbert
 McCombie, William, farmer and cattle dealer, Tillyfour
 McCombie, William, farmer, Nethertown
 Matthews, William, farmer & merchant, Kirktown
 Milne, Rev. Alexander, minister
 Milne, James, farmer, Tillyriach
 Mitchell, William, postmaster, grocer, and sheriff officer, Whitehouse
 Morrison, James, surgeon, Guyse
 Murray, Alexander, plasterer, Stonefold
 Murray, Andrew, farmer, Howmill
 Murray, John, farmer, Ardgowse
 Paterson, Mrs., Tonley Arms' Inn
 Reid, Duncan, farmer, Highbogs
 Robb, Rev. John, Secession Manse, Bnffle
 Simpson, Samuel, farmer, Finlatree
 Skinner, John, overseer, Tonley
 Stephen, John, farmer, Tillymair
 Tough, George, farmer, Drunn
 Watt, Captain Charles, Tillyfour-cottage
 Whyte, Robert, farmer, Mains of Tonley

TOWIE.

Alexander, Alexander, farmer, Newmorlich
 Alexander, Rev. Thomas, Free Church Manse
 Begg, Charles, farmer, Millton of Towie
 Blackhall, Peter, farmer, Gorryhill
 Cordiner, Thomas, farmer, Glencue
 Cotts, Widow, farmer, Sinnaboth
 Cran, John, farmer, Glencue
 Cran, William, inspector of poor, Glencue
 Cran, Peter, farmer, Old Morlich
 Dawson, Alexander, farmer, Parkside
 Dawson, James, farmer, Cushlachie
 Dawson, John, farmer, Newmains
 Dawson, William, farmer, Oldtown
 Dawson, William, farmer, Easter Kinclean
 Duncan, Peter, out pensioner, Bluefield
 Forbes, Arthur, farmer, near Glenkindie Lodge
 Forbes, James, farmer, Upper Towie
 Forbes, John, farmer, Kinbattoch
 Fyfe, John, parochial schoolmaster, Schoolhouse
 Gillanders, Alexander, farmer, Little Burns
 Gillanders, Charles, blacksmith, Kinbattoch
 Gordon, Alexander, farmer, Leys
 Gordon, Adam, farmer, Newbigging
 Gordon, James, farmer, Fichlie
 Gordon, John, farmer, Ley
 Gordon, Peter, farmer, Fichlie
 Grassick, Alexander, farmer, Knowhead of Drummalachie
 Grassick, James, blacksmith, Waterside
 Grant, James, farmer & cattle dealer, Bluemill
 Henderson, John, farmer, Wester Kinclean
 Henderson, Robert, farmer, Easter Sinnahard
 Ingram, Peter, miller, Mill of Towie
 Innes, George, shoemaker, near Glenkindie Lodge
 Kennedy, Alexander, farmer, Burns
 Kesson, Alexander, farmer, Newton of Drummalachie
 Kesson, James, farmer, Upper Drummalachie

Law, Alexander, farmer, Nether Sinnahard
 Lyon, Alex., farmer & innkeeper, Newton of
 Torrycrain
 M'Robie, Peter, farmer & weaver, Pittandlich
 Merchant, Alex., farmer, Hillockhead
 Michie, James, farmer, Newbigging
 Milne, William, blacksmith, Denmouth
 Morrison, Charles, farmer, Culfork
 Ness, Alex., postmaster & flaxdresser, Inver-
 kindy
 Petrie, William, merchant, miller & cabinet-
 maker, Mill of Glenkindy
 Proctor, John, surgeon, Bridgend
 Profeit, Alex., farmer & merchant, Nether Towie
 Reid, George, farmer, Den
 Riach, John, farmer, Backhill
 Riach, William, farmer, Nethermill
 Ross, James, farmer, Torrycrain
 Runcieman, James, J.P. & contractor, Belnaboth
 Skene, James, farmer, Chapel
 Smith, James, shoemaker, near Mill of Kil-
 drumamy
 Smith, Peter, shoemaker, Torrycrain
 Smith, Rev. William Adam, Manse of Towie
 Strachan, Alexander, farmer, Mill of Culfork
 Strachan, John, farmer, Mill of Culfork
 Tawse, Samuel, farmer, Houghton
 Thomson, Peter, farmer, Knowhead of Sinnahard
 Thomson, Jonathan, merchant & innkeeper,
 Knowhead of Sinnahard
 Thomson, William, turner & house carpenter,
 Little Burns
 Walker, William, house carpenter, Waterside
 Warrack, William, farmer, Old Mains
 Watt, John, farmer, Nether Drummalachie
 Williams, Alexander, farmer, Sinnahard
 Whyte, Peter, innkeeper, Glenkindy Lodge

TULLYNESSLE and FORBES.

Benton, William, farmer, Crookmore
 Bothwell, James, wright, Montgarrie
 Clerihew, George, farmer, Syllavethy
 Coutts, Alexander, farmer, Warrackston
 Gauld, John, wright, Gallochford
 Gibbon, John, shoemaker, Newton
 Henderson, James, of Littlewood
 Ingram, William, farmer, Graystone
 Kennedy, William, farmer, Strathlunach
 Lawson, James, farmer, Scottsmill
 Lawson, William, farmer, Cairncosh
 Leith, James Forbes, of Whitehaugh
 Lumsden, John, farmer, Terpercy
 Milne, George, farmer, Dubstan
 Mitchell, Peter, shoemaker, Northbank
 Mitchell, William, M.D.
 Morrison, William, wright, Burnside
 Paull, Rev. James, Parish Church
 Peter, Francis, farmer, Tirrymill
 Reid, Archibald, blacksmith, Whitefield
 Reid, George, farmer, Nether Balfour
 Reid, James, farmer, Kirktown
 Reid, James, farmer, Culhay
 Reid, Mrs., farmer, Lethenty
 Reid, Robert, farmer, Balfour
 Roger, Alexander, farmer, Whitehouse
 Skinner, James, farmer, Millhill
 Smith, Rev. James, parish schoolmaster
 Stephen, James, farmer, Tulloch
 Stewart, Lewis, blacksmith, Montgarrie
 Sutherland, George, blacksmith, Balquharn
 Thom, James, farmer, Redhouse

Walker, John, shoemaker, Hillock
 Walker, William, farmer, Bithnie
 Wattie, William, innkeeper, Bridge of Alford
 Wilson, Andrew, merchant, agent for the North
 of Scotland Bank; Aberdeen Fire and
 Life Assurance Co.
 Wilson, William, farmer, Whiteside
 Wilson, William, farmer, Boggieshalloch
 Wilson, William, farmer, Hillock

TURRIFF.

Adam, John, of Scobbach House
 Adamson, Alexander, farmer, Kinnermit
 Alexander, George, cabinetmaker
 Alexander, George, farmer, Wrae
 Alexander, Mrs. James, watchmaker
 Alexander, John, innkeeper, Black Bull
 Alexander, William, farmer, Whiterashes
 Allan, William, farmer, Upper Mains, Muireisk
 Andrew, Thomas, cabinetmaker
 Bremner, William, boot and shoemaker
 Brown, Andrew, farmer, Denhead
 Chisholm, Mrs. C., innkeeper, Fife-Arms' Hotel
 Christie, Rev. James, Episcopal Church
 Clark, Rev. John, parochial schoolmaster
 Cowie, Alexander, farmer, Kiuminty
 Cowie, Alexander, farmer, Mill of Colp
 Cruickshank, Alexander, farmer, Claymires
 Cruickshank, G. & A., boot and shoemakers
 Cruickshank, Adam, farmer, Millmoss
 Cruickshank, Rev. John, Parish Church
 Cruickshank, William, M.D.
 Cruickshank, Robert, farmer, Bogs of Laithers
 Cruickshank, William, farmer, Hillside
 Culbarel, J. C., M.D.
 Dingwall, James, farmer, Upper Old Mill
 Dingwall, John, farmer, Mashon
 Duff, Garden, of Hatton Castle
 Duff, Garden William, farmer, Manor of Gask
 Duff, John, watchmaker
 Duncan, Alexander, farmer, Back Glidy
 Duncan, George, mason
 Duncan, George L., boot and shoemaker
 Duncan, F. & G., farmers, Little Colp
 Duncan, William, farmer, Lower Plaidy
 Florence, William, farmer, Silverwells
 Fowle, Alexander, merchant
 Fowlie, George, druggist and bookseller
 Gauld, Alexander, innkeeper, Castlehill
 George, John, saddler
 George, Alexander, cabinetmaker
 George, John, auctioneer
 George, John, sheriff-officer
 Gerrard, Alexander, farmer, Acrestripe
 Gerrard, William, watchmaker
 Gill, John, farmer, Raicloch
 Gordon, Norman, banker, North of Scotland
 Bank
 Halket, John, farmer, Clefbog
 Hay, George, mason
 Hay, George and William, farmers, Fernystripe
 Hutcheon, John, grocer
 Imlach, Alexander, farmer, Mains of Idoch
 Jamieson, George, farmer, Park of Woodtown
 Jamieson, William, farmer, Haughs of Ashogle
 Johnston, Alexander, farmer, Lower Oldmill
 Keith, John, druggist and veterinary surgeon
 Lawson, George, farmer, Rosehall
 Lawrance, James, auctioneer
 Lawrance, John, saddler
 Ledingham, Alexander, farmer, Barnyards
 Ff

Leslie, George, farmer, Nethermill
 Leslie, Mrs. Mary, farmer, Burnside of Delgaty
 Leslie, William, farmer, Haughs of Laithers
 Lumsden, John, farmer, Murryfold
 M'Andrew, James, carpenter
 M'Donald, William, farmer, Ashogle
 M'Conachie, George, carpenter
 Mackie, James, carpenter
 Maitland, Alexander, farmer, Quarry
 Maitland, John, farmer, Craigietocher
 Maitland, William, farmer, West Pitdoulrie
 Malcolm, William, schoolmaster
 Mann, Alexander, boot and shoemaker
 Mann, Charles, saddler
 Mann, John, boot and shoemaker
 Mathew, A. and P., farmers, Quarryhill
 Michie, James, farmer, Bridgend
 Milne, Alexander, boot and shoemaker
 Milne, Alexander, farmer, Knockiemill
 Milne, John, farmer, Mains of Laithers
 Minty, Alexander, clothier
 Minty, James, clothier and grocer
 Moir, George, farmer, Upper Woodtown
 Morrison, Alexander, sen., general merchant
 Morrison, Alexander, jun., general merchant
 Morrison, James, draper & clothier
 Morrison, William, draper and clothier
 Morrison, Mary & Ann, farmers, Slackdale
 Morrison, William, farmer, Cotburn
 Murray, George, innkeeper, Fife street
 Murray, James, farmer, Mill of Laithers
 Murray, William, farmer, Slap
 M'Nie, James Duff, messenger-at-arms
 Nicol, James, bookseller & stationer
 Ogilvie, George, assistant schoolmaster
 Patterson, Robert, mason
 Pearson, Charles, grocer & clothier
 Pirie, William, grocer & clothier
 Pirie, William, Aberdeen Bank
 Rae, Alexander, of Ardmiddle
 Robb, John, farmer, Bogside
 Robson, John, auctioneer
 Robson, John, carpenter
 Rose, John, inspector of poor & collector
 Shearer, George, farmer, Dorlaithers
 Sim, Alexander, farmer, Woodhead
 Sim, George, farmer, Braefoot
 Smith, Robert, farmer, Boggyshalloch
 Soutter, Francis, Commercial Bank
 Spottiswood, James B., Muirek House
 Storar, James, veterinary surgeon
 Still, Alexander, farmer, Woodend
 Sutherland, Rev. James, Free Church
 Stephen, Alexander, farmer, Glasslaw
 Taylor, Alexander, Commercial Inn
 Taylor, William, farmer, Mains of Towie
 Urquhart, George, farmer, Burnthall
 Walker, George, farmer, Birkenhills
 Walker, George, farmer, Dorlaithers
 Walker, James, jun., druggist
 Walker, James, bookseller & stationer
 Walker, James, assistant inspector of poor
 Walker, James, boot and shoemaker
 Watson, Alexander, farmer, Darra
 Wright, Thomas, solicitor and N.P.
 Wilson, Charles, farmer, Meikle Hilton
 Wilson, Miss M., schoolmistress
 Williamson, James, farmer, East Pitdoulrie

TYRIE.

Anderson, John, farmer, Upper Boyndlie
 Birnie James, farmer, Blackhills

Bruce, George, miller, Nethermill of Tyrie
 Catto, John, farmer, Tyrie Mains
 Cook, James, farmer, Cairnmurning
 Cook, Thomas, shoemaker, Boyndlie
 Campbell, Murdoch, farmer, Whitewell
 Cruden, Rev. James, minister, Manse of Tyrie
 Cruickshank, Andrew, farmer, Ladiesford
 Dickie James, farmer, Burn o' Marno
 Esslement, Andrew, farmer, Burn o' Marno
 Esslement, George, farmer, Blackhills
 Forbes, Alexander, Esq., Boyndlie-house
 Fowlie, James, farmer, Wards of Boyndlie
 Fowlie, John, farmer, Upper Boyndlie
 Fowlie, William, schoolmaster, Tyrie, Milltown
 Forrest, Elspet, merchant, Loanburn [Boyndlie]
 Forrest, James, farmer, Loanburn
 Greig, Alex. and William, merchants, Coldhorne
 Grey, John, farmer, Cartmires
 Joss, James, farmer, Tarmair
 Joss, John, merchant, Boyndlie
 Lovie, Alexander, farmer, Nether Boyndlie
 Lovie, George, farmer, Hillhead, Tyrie
 Low, John, mason, Boyndlie
 Lunan James, tailor, Tyrie Mains
 Merson, Alexander, wright, Boyndlie
 Merson, James, blacksmith, Boyndlie
 Merson, John, farmer, Cairnmurning
 Mitchell, George, farmer, Upper Boyndlie
 Morrison, John, miller, Mill of Boyndlie
 Mutch, Alex., sen., farmer, Smithyseat
 Murray, Thomas, blacksmith, Ladiesford
 Penny, Robert, farmer, Nethermill, Tyrie
 Pittendrigh, Andrew, farmer, Proatsauch
 Pittendrigh, James, farmer, Whitewell
 Pittendrigh, John, farmer, Kirktown
 Pittendrigh, Robert, farmer, Newseat
 Pratt, John, farmer, Ladiesford
 Rankin, William, shoemaker, Tyrie
 Scott, William, farmer, Blackhills
 Shirrane, James, farmer, Muirstone
 Shirrane, George, farmer, Muirstone
 Stephen, William, farmer, Culterphanny
 Stirling, James, farmer, Mains of Boyndlie
 Taylor, William, wright, Ladiesford
 Watt, Jane, baker, Boyndlie
 Watt, John, farmer, Greenburn
 Watt, William, wright, Smithyseat
 Watson, William, farmer, Skelmanae
 Whyte, George, shoemaker, Blackhills
 Whyte, James, blacksmith, Smithyseat
 Whyte, John, farmer, Pikerstown

UDNY.

Angus, Alexander, gardener, Green
 Archibald, Rev. George, Free Church Manse
 Bean, Alex., farmer, Mains of Dumbreck
 Bowman, James, shoemaker, Pettynuck
 Braik, Mrs., farmer, Hill of Fechle
 Brown, Arch., farmer, Craig of Orchardtown
 Brown, Richard, farmer, Atholhill
 Burr, James, farmer, Mains of Knapperna
 Cameron, John, contractor, Moss side, Logierie
 Connon, John, miller, Mill of Udney
 Cornack, Sylvester, farmer, Hill of Udney
 Crane, George, shoemaker, Ardmore
 Cruickshank, Adam, farmer, Balnakettle
 Cumming, John, farmer, Cortiemuir
 Davidson, George, farmer, Cairnfechle
 Davidson, John, farmer, North Coullie
 Donald, James, farmer, Couliehare
 Duguid, William, farmer, Ardmore

Duguid, Mrs., South Alehouse
 Ferguson, Alexander, ground officer, Green
 Ferguson, James, gardener, Pitmedden
 Forrest, James, farmer, Newcraig
 Garden, George, farmer, Woodland
 Gibb, Alex., furnishing tailor, Atholhill
 Giles, Wm., merchant and postmaster, Mill of
 Udney
 Guthrie, John, shoemaker, Green
 Harvey, Arthur, farmer, Tillygreig
 Hector, Mrs., farmer, Mains of Pittrichie
 Henderson, John, farmer, Pitcow
 Jamieson, George, of Rosebank
 Jamieson, James, miller, Mill of Auchinrove
 Jamieson, Wm., watchmaker, Mill of Auchinrove
 Keith, James, shoemaker, Quarry
 Kirton, John, blacksmith, Pitmedden
 Kirton, Mrs., midwife, Pitmedden
 Laing, Mrs. Alex., midwife, Orchardtown
 Leith, Robert, miller, Mill of Fechle
 Leslie, Rev. John, Parish Church Manse
 Ligertwood, Alex., of Logierieve, Mill of Tory
 Low, Charles, farmer, Burnside
 Low, Thos., shoemaker, Moss side, Logierieve
 Macbray, Robert, farmer, Pettymuck
 Macbray, Robt., beadle & funeral waiter, Green
 of Udney
 Mackie, Adam, blacksmith, Thriepfield
 Mackie, John, baker, Tory
 MacDonald, Alex., wright, Green
 MacDonald, James, teacher, parish school, and
 session-clerk, Green
 Fair, John, shoemaker, Bridgend
 Farr, William, farmer, Auchinrove
 Farr, Alex., farmer, Pettymuck
 Farr, Mrs., farmer, Millbank
 Fassie, George, blacksmith, Woodland
 Filne, Alexander, of Pittrichie
 Filne, Alex., farmer, Mill of Allathan
 Filne, David, millwright, Quarry
 Filne, James, merchant & innkeeper, Quarry
 Filne, James, blacksmith, Quarry
 Filne, John, residing at Pittrichie House
 Filne, Thomas, farmer, Newcraig
 Moir, Adam, wright & vintner, Bridgend

Moir, Alex., blacksmith, Ardmore
 Moir, John, cattle dealer, Bridgend
 Mutch, James, carrier, Green of Udney
 Mutch, Miss, dressmaker, Green
 Murray, William, farmer, Bogfehle
 Murray, Mrs., merchant, Mill of Fechle
 Nicol, Robert, farmer, Logierieve
 Paterson, Rd., contractor, Pitmedden
 Pirie, James, farmer, Orchardtown
 Pirie, Andrew, farmer, Iriewells
 Pittendrigh, John, farmer, Westeraig
 Pittendrigh, Alexander, farmer, Mosshead
 Proctor, John, farmer, Hill-brae
 Rae, George, shoemaker, Pitmedden
 Rae, John, innkeeper, Green of Udney
 Reidford, James, farmer, Coullie
 Rennie, James, farmer, Mill of Coullie
 Rennie, John, farmer, Tillyeve
 Rennie, Thomas, farmer, Allathan
 Roberts, James, tailor, Green of Udney
 Ronaldson, Charles, farmer, Bogfehle
 Sangster, George, ground-officer, Mains of Udney
 Sangster, William, farmer, Nether Tillymaud
 Scorgie, George, teacher, Balnakettle
 Scroggie, James, merchant, Pettymuck
 Seton, William, farmer, Bonnytown
 Sim, James, tailor, Quarry
 Sime, Robt., teacher, Free Church School, Quarry
 Smith, George, contractor, Pitmedden
 Smith, John, blacksmith, Green
 Smith, Robert, merchant & tailor, Green
 Sutherland, James, farmer, West Cloisterseat
 Sutherland, James, Burn of Udney
 Sutherland, William, wright, Cloisterseat
 Temple, Robert, farmer, East Cloisterseat
 Thomson, George, furnishing tailor, Houseaside
 Thomson, James, farmer, Newseat of Dumbreck
 Thomson, John, farmer, Milltown of Dumbreck
 Thomson, Mrs., Mains of Pitmedden
 Tough, Mrs., midwife, Green of Udney
 Trail, James, farmer, Gilmorton
 Walker, George, farmer, Denend
 Walker, William, farmer, Tillymaud
 Young, George, shoemaker, Tillyfar
 Young, James, wood merchant, Tillyfar

ADVERTISEMENTS.

The Northern Assurance Company.

Incorporated by Act of Parliament.

General Board of Directors at Aberdeen.

Dr. JOHN CRUICKSHANK, Marischal College, *Chairman.*

WILLIAM ADAM, Esq. of Ranna.
THOMAS BLAIRIE, Esq. Merchant.
FRANCIS CLERIHEW, Esq., Advocate.

JOHN DUNCAN, Esq., Manufacturer.
P. WILLIAMSON, Esq., Druggist.
JOHN YEATS, Esq. of Kincorth.

Medical Officer.

WILLIAM LESLIE, Esq., Surgeon.

Auditor.

JAMES MESTON, Esq., Accountant.

Bankers.

THE BANKING COMPANY IN ABERDEEN.

THE ABERDEEN TOWN AND COUNTY BANK.

THE NORTH OF SCOTLAND BANK.

THIS Institution was established in 1836, and from the marked success which has hitherto attended its operations, the liberality which has been maintained in all its transactions, and its peculiar position as a *Native Office*, having a Proprietary (nearly 1000 in number) the great majority of whom are parties of standing and influence in the locality, possesses the strongest claims on the support of the Public.

At the Annual Meeting of the Corporation, held on 10th June, it was shown that, during the year—

- 1st, In the FIRE INSURANCE BRANCH, there had been issued 2354 Policies, covering upwards of £1,500,000, and adding to the Annual Premiums above £3350.
- 2d, That in the LIFE ASSURANCE BRANCH, 384 New Policies had been issued for Capital Sums, amounting to £148,500, yielding an additional Revenue of upwards of £5500; and that 55 Proposals for £25,650 had been declined, or accepted but not carried out.
- 3d, That 18 ANNUITIES had been SOLD for £6867.
- 4th, That the ANNUAL REVENUE of the Company, from all sources, exceeded £53,000.

FIRE DEPARTMENT.

This Company grants Insurances against Fire on Dwelling-Houses, Manufactories, Rents, Furniture, Goods, and Merchandize; Shipping in Port, or in Dock, and while Building or Repairing: and on almost every other description of Property within the United Kingdom, and in most Foreign Countries, at the usual Rates of Premium.

LIFE DEPARTMENT.

The varied and comprehensive Tables of the Company are so framed as to suit the convenience and circumstances of every class of persons assuring, whether as a provision for their families, or as a collateral security in pecuniary transactions; on comparison with those of other offices they will be found particularly favourable to the Assured.

Foreign Residence allowed at Reduced Rates of Premium.

No Entry Money charged beyond the Policy Stamp.

Medical Reports paid for by the Company.

Policies Indisputable unless obtained by fraudulent or intentional misrepresentation or concealment.

SPECIMEN OF THE TABLES.

For Assuring £100 Payable at Death,
without Participation in Profits.

| Age. | Annual Premium. | Age. | Annual Premium. |
|------|-----------------|------|-----------------|
| | £ s. d. | | £ s. d. |
| 18 | 1 11 1 | 40 | 2 16 8 |
| 19 | 1 11 9 | 41 | 2 18 4 |
| 20 | 1 12 7 | 42 | 3 0 1 |
| 21 | 1 13 4 | 43 | 3 1 11 |
| 22 | 1 14 3 | 44 | 3 3 9 |
| 23 | 1 15 2 | 45 | 3 5 9 |
| 24 | 1 16 1 | 46 | 3 7 11 |
| 25 | 1 17 1 | 47 | 3 10 4 |
| 26 | 1 18 2 | 48 | 3 12 11 |
| 27 | 1 19 3 | 49 | 3 15 9 |
| 28 | 2 0 5 | 50 | 3 19 0 |
| 29 | 2 1 6 | 51 | 4 2 6 |
| *30 | 2 2 7 | 52 | 4 6 3 |
| 31 | 2 3 8 | 53 | 4 10 3 |
| 32 | 2 4 9 | 54 | 4 14 6 |
| 33 | 2 6 0 | 55 | 4 19 1 |
| 34 | 2 7 4 | 56 | 5 4 0 |
| 35 | 2 8 8 | 57 | 5 9 4 |
| 36 | 2 10 2 | 58 | 5 14 11 |
| 37 | 2 11 8 | 59 | 6 0 7 |
| 38 | 2 13 3 | 60 | 6 6 3 |
| 39 | 2 14 11 | 61 | 6 11 6 |

* EXAMPLE.—At Age 30, an Annual Payment of £22s. 7d. will secure £100 payable at Death.

For Assuring £100, Payable at Death,
with Participation in Profits.

| Age. | Annual Premium. | Age. | Annual Premium. |
|------|-----------------|------|-----------------|
| | £ s. d. | | £ s. d. |
| 18 | 1 15 0 | 40 | 3 3 11 |
| 19 | 1 15 10 | 41 | 3 5 10 |
| 20 | 1 16 9 | 42 | 3 7 10 |
| 21 | 1 17 8 | 43 | 3 9 10 |
| 22 | 1 18 8 | 44 | 3 12 0 |
| 23 | 1 19 8 | 45 | 3 14 3 |
| 24 | 2 0 9 | 46 | 3 16 4 |
| 25 | 2 1 11 | 47 | 3 18 8 |
| 26 | 2 3 1 | 48 | 4 1 3 |
| 27 | 2 4 4 | 49 | 4 4 1 |
| 28 | 2 5 7 | 50 | 4 7 4 |
| 29 | 2 6 10 | 51 | 4 10 10 |
| *30 | 2 8 0 | 52 | 4 14 7 |
| 31 | 2 9 3 | 53 | 4 18 6 |
| 32 | 2 10 6 | 54 | 5 2 9 |
| 33 | 2 11 11 | 55 | 5 7 3 |
| 34 | 2 13 5 | 56 | 5 12 7 |
| 35 | 2 14 11 | 57 | 5 18 1 |
| 36 | 2 16 7 | 58 | 6 4 5 |
| 37 | 2 18 4 | 59 | 6 10 7 |
| 38 | 3 0 1 | 60 | 6 16 8 |
| 39 | 3 2 0 | 61 | 7 2 4 |

* EXAMPLE.—At Age 30, an Annual Payment of £28s., will secure £100 (with additions), payable at death.

At the TWO LAST INVESTIGATIONS into the Affairs of this Corporation, Large Additions were made to the Participation Policies then in force. for example—

A Policy for £1000 current 30th April, 1837, was increased to.....£1202 6 11

With right to Prospective additions at the rate of £1 7s. 6d. per Cent. per Annum—should the Policy become a Claim before the NEXT INVESTIGATION, which will be made at 30th April, 1856.

Forms of Proposal, Prospectuses containing Full Tables of Rates, and all other information, may be had at the Head Offices or Agencies, throughout the country.

WM. CHALMERS, MANAGER.

H. AMBROSE SMITH, SECRETARY.

THE SCOTTISH PROVINCIAL

(FORMERLY ABERDEEN)

ASSURANCE COMPANY.

ESTABLISHED 1825—INCORPORATED BY ACT OF PARLIAMENT.

Capital, £1,000,000.

HEAD OFFICE,

89, UNION STREET, ABERDEEN.

OFFICE, IN EDINBURGH, 65, PRINCES STREET.

,, GLASGOW, 111, ST. VINCENT STREET.

,, PERTH, 79, HIGH STREET.

,, LONDON, 20, CANNON STREET.

General Board of Directors at Aberdeen.

DAVID CHALMERS, Esq., of Westburn, *Chairman*.

ALEXANDER BURNES, Esq., of Mastrick.

ALEXANDER FRASER, Esq., City Chamberlain.

GEORGE HENRY, Esq., Lord Provost.

ROBERT LEDINGHAM, Esq., of Wateridgemuir.

WILLIAM LITTLEJOHN, Esq., Banker

THOMAS SANGSTER, Esq., Advocate.

NEIL SMITH, Jun., Esq., Merchant.

ALEXANDER STRONACH, Esq., of Drumallan.

BANKERS.

THE ABERDEEN TOWN AND COUNTY BANK.

CONSULTING PHYSICIAN, DR. DYCE.

LAW AGENT.

JOHN WEBSTER, Esq., Advocate.

LIFE DEPARTMENT.

THE Non-Participation or exclusively Proprietary Branch embraces every description of Assurances on Single and Joint lives and Survivorships at rates of Premium strictly moderate.

The Participation Scheme, which was begun in 1840, has been eminently successful, as indicated by the Bonuses declared in 1847 and 1852. The vested additions to Policies for £1000 are as under:—

| Policy opened in
year ending
10th February. | Bonus vested
at
10th February, 1847. | Bonus vested
at
10th February, 1852. | Total
Vested Bonuses
in 1852. |
|---|--|--|-------------------------------------|
| 1841 | £87 10 0 | £67 19 5 | £155 9 5 |
| 1842 | 75 0 0 | 67 3 9 | 142 3 9 |
| 1843 | 62 10 0 | 66 8 2 | 128 18 2 |
| 1844 | 50 0 0 | 65 12 6 | 115 12 6 |
| 1845 | 37 10 0 | 64 16 11 | 102 6 11 |
| 1846 | 25 0 0 | 64 1 3 | 89 1 3 |
| 1847 | 12 10 0 | 63 5 8 | 75 15 8 |
| 1848 | ~~~~~ | 62 10 0 | 62 10 0 |
| 1849 | ~~~~~ | 50 0 0 | 50 0 0 |
| 1850 | ~~~~~ | 37 10 0 | 37 10 0 |
| 1851 | ~~~~~ | 25 0 0 | 25 0 0 |
| 1852 | ~~~~~ | 12 10 0 | 12 10 0 |

A further Bonus of £1 per cent. on the amount assured, for every additional premium that may be received, is also payable in respect of Policies existing at 10th February, 1852, which may become claims by death before next Investigation,—an arrangement which secures for such cases advantages practically equal to any that could be derived from an annual division of Profits.

According to the Contract of Copartnery, future Investigations must take place at intervals not exceeding Five Years; and from the position of the whole affairs of the Company, and the progress of the business since the commencement of the current period, there is every reason to hope for continued and increasing prosperity.

Parties incur no risk or responsibility by joining the Participation Scheme,—the original sums in the Policies and all Bonuses when declared being guaranteed by the Company.

Annuities sold on favourable terms.

Prospectuses containing important information regarding the last Investigation, as at 10th February, 1852, with Tables of Rates, may be obtained on application at any of the Offices or Agencies of the Company.

ANNUAL PREMIUMS TO INSURE £100 AT DEATH.

WITHOUT PARTICIPATION IN PROFITS.

| Age. | Premium. | Age. | Premium. | Age. | Premium. |
|------|----------|------|----------|------|----------|
| 20 | £1 12 3 | 32 | £2 4 10 | 44 | £3 3 11 |
| 22 | 1 13 11 | 34 | 2 7 5 | 46 | 3 7 10 |
| 24 | 1 15 11 | 36 | 2 10 4 | 48 | 3 12 7 |
| 26 | 1 18 0 | 38 | 2 13 7 | 50 | 3 18 6 |
| 28 | 2 0 4 | 40 | 2 17 1 | 52 | 4 5 8 |
| 30 | 2 2 6 | 42 | 3 0 5 | 54 | 4 13 8 |

WITH PARTICIPATION IN PROFITS.

| Age. | Premium. | Age. | Premium. | Age. | Premium. |
|------|----------|------|----------|------|----------|
| 20 | £1 16 5 | 32 | £2 10 8 | 44 | £3 11 9 |
| 22 | 1 18 4 | 34 | 2 13 7 | 46 | 3 15 11 |
| 24 | 2 0 6 | 36 | 2 16 11 | 48 | 4 0 11 |
| 26 | 2 2 11 | 38 | 3 0 7 | 50 | 4 7 3 |
| 28 | 2 5 7 | 40 | 3 4 6 | 52 | 4 14 10 |
| 30 | 2 8 1 | 42 | 3 8 0 | 54 | 5 3 4 |

No Entry Money Charged.

Premiums may be made payable *half-yearly* or *quarterly* to suit the convenience of parties.

FIRE INSURANCE,

At the Reduced Premiums of 1s. 6d. and upwards. Extra risks insured at moderate rates. Policies with other Offices may be transferred free of expense.

By order of the Directors,

CHAS. F. GRIFFITH, *Manager.*

JOHN WATSON, *Secretary.*

ABERDEEN, 13th June, 1853.

EDINBURGH

LIFE ASSURANCE COMPANY,

ESTABLISHED, 1823.

Incorporated by Special Act of Parliament.

HEAD OFFICE, 22, GEORGE STREET, EDINBURGH,

PRESIDENT—

HIS GRACE THE DUKE OF HAMILTON & BRANDON,

VICE PRESIDENT—

SIR GRAHAM GRAHAM MONTGOMERY OF STANHOPE, BART.

EXTRAORDINARY DIRECTORS—

The Right Hon. Lord Justice General
The Right Hon. Lord RUTHERFORD
HENRY LUMSDEN, Esq. of Auchindoir
Sir DAVID DUNDAS of Dunim, Bart.
WM. O. RUTHERFORD, Esq. of Edgerston
ALEX. GOODSIR, Esq., Sec. British Linen Co.

JOHN CAY, Esq., Sheriff of Linlithgow
JAMES HOZIER, Esq. of Newlands
Captain PRINGLE H. DOUGLAS, R.N.
CHARLES NEAVES, Esq., Advocate
JAMES MACKENZIE, Esq., W.S.
GEORGE MACINTOSH, Esq. of Geddes

ORDINARY DIRECTORS—

J. BEAN MURDOCH, Esq., Advocate
D. R. SOUTER, Esq., Accountant
JOHN STEWART, Esq., W.S.
JOHN ELDER, Esq., W.S.
H. G. DICKSON, W.S.
DAVID WELSH, Esq., W.S.

JAMES BROWN, Esq., Accountant
RICHARD HUNTER, Esq., H.E.I.C.S.
GEORGE HUGHES, Esq., W.S.
JOHN RUSSELL, Esq., P.C.S.
WM. R. BAILLIE, Esq., W.S.
CHRISTOPHER DOUGLAS, Esq., W.S.

Manager.—GILBERT L. FINLAY.

Secretary.—WILLIAM DICKSON.

The following advantages are offered by the Company:—

MUTUAL ASSURANCE without liability.

NINE-TENTHS of the WHOLE Profits divided among the Assured.

An INTERMEDIATE BONUS between one Investigation and another.

MODERATE RATES OF PREMIUM.

No ENTRY MONEY or other Charge beyond the Stamp.

The benefits of an Insurance, with Participation in the Profits, exhibited in the results of the Company's Declarations in 1835, 1842, and 1849. A Policy of £1500, opened in 1823, having been recently paid by payment of £3205 17s., another of £100, by payment of £245 4s, more than Double the Amount originally Insured.

Prospectus, Rates, and Proposals for Assurance, to be had at Head Office, or of

AGENTS IN ABERDEEN—

MESSRS. MURRAY & GARDEN, *Advocates.*

MR. WILLIAM ADAMSON, *Sharebroker.*

NORTH BRITISH FIRE AND LIFE INSURANCE COMPANY,

Established in 1809.—Incorporated by Royal Charter.

CAPITAL—ONE MILLION.

HEAD OFFICE—64, PRINCES STREET, EDINBURGH.

BRANCHES—

Glasgow,.....8, ROYAL EXCHANGE SQUARE. | Liverpool,.....1, INDIA BUILDINGS.
London,.....4, NEW BANK BUILDINGS. | Newcastle,.....14, SANDHILL.

PRESIDENT—

HIS GRACE THE DUKE OF SUTHERLAND, K. G.

LIFE DEPARTMENT.

THE System of the NORTH BRITISH INSURANCE COMPANY combines the Principle of Mutual Insurance with the Safety of a large Protecting Capital.

Parties may either share in the Profits to the extent of nine-tenths, or pay a lower rate of Premium to secure a precise sum without periodical additions.

The Profits are allocated on the Life Insurance Principle, whereby each one draws exactly the share due to the Premiums he has paid, and has the fullest benefit of his longevity, at whatever age he enters, and to whatever age he may attain.

The Profits are Divided Septennially, and at each Division a Prospective Bonus is declared in favour of such Policies as become claims within the succeeding period, whereby the benefit of Annual Division is obtained without its inconveniences.

The Bonus declared for the Septennial Period ending 31st December, 1851, was at the rate of one and a quarter per cent. per annum on the sums insured, and on the previous Bonus Additions, with a prospective Annual Bonus of One per Cent.

Offices that Divide their Profits on the *Tontine Principle*, may hold out the promise of larger Bonuses, but the chance of attaining them is, of course, proportionally less.

The Premiums are moderately rated at all ages, and may be so adjusted as to suit the objects and convenience of parties.

Specimen Table for the Assurance of £100 on a Single Life.

| Age next Birthday. | WHOLE OF LIFE. | | | | | | Age next Birthday. | WHOLE OF LIFE. | | | | | |
|--------------------|------------------|----|----|---------------|----|----|--------------------|-----------------|----|----|---------------|----|----|
| | Without Profits. | | | With Profits. | | | | Without Profits | | | With Profits. | | |
| | £ | s. | d. | £ | s. | d. | | £ | s. | d. | £ | s. | d. |
| 20 | 1 | 12 | 11 | 1 | 18 | 2 | 40 | 2 | 17 | 3 | 3 | 5 | 0 |
| 25 | 1 | 17 | 6 | 2 | 3 | 5 | 43 | 3 | 2 | 6 | 3 | 10 | 2 |
| 27 | 1 | 19 | 8 | 2 | 6 | 0 | 45 | 3 | 6 | 5 | 3 | 14 | 0 |
| 30 | 2 | 3 | 0 | 2 | 9 | 10 | 47 | 3 | 11 | 0 | 3 | 18 | 5 |
| 33 | 2 | 6 | 5 | 2 | 13 | 10 | 50 | 3 | 19 | 9 | 4 | 7 | 0 |
| 35 | 2 | 9 | 2 | 2 | 17 | 0 | 55 | 5 | 0 | 0 | 5 | 6 | 10 |
| 37 | 2 | 12 | 2 | 3 | 0 | 0 | 60 | 6 | 3 | 1 | 6 | 13 | 2 |

The sums insured may be made payable to the party himself, on his attaining a specified age, or to his heirs or assignees, at his Death; or *alternatively* to himself on attaining the specified age, or to his heirs or assignees, if he should die earlier.

EXAMPLE.

Annual Premium.

To secure £100 to the Assured aged 30, on attaining the age of 50,.....£3 5 0
To secure £100 to his Heirs, at his Death,.....2 3 0
To secure £100 to himself if he attain the age of 50, or to his Heirs or Assignees if he die earlier,.....4 13 7

G g

FIRE INSURANCE.

The Company Insures against Fire—Silk, Cotton, Woollen, and Flax Mills, Buildings of all descriptions, Furniture, Stock-in-Trade, Merchandise, Agricultural Stock, Implements of Husbandry, and effects of every kind, at the Lowest Rates of Premium corresponding to the risk.

Farming Stock is Insured without the Average Clause, at 3s. per cent. and loss and damage by Lightning thereon made good.

No charge is made for Policies when the sum insured amounts to £300, or from Transfers from other Offices.

Insurance for seven years charged for six years only.

Losses settled with promptitude and liberality. A duty of 3s. per cent. per annum on all property Insured from Fire in Great Britain and Ireland is payable to Government, with the exception of Farming Stock and Public Hospitals, which are exempt.

Forms of Proposal, Prospectuses, containing the Tables of Rates, and every information, may be had on application at the Head Office, or at any of the Company's Branches or Agencies.

Agents for Aberdeen—

MESSRS. T. & N. BURNETT, *Advocates.*

MR. ANDREW MURRAY, *Advocate.*

LESSONS IN MODELLING LEATHER AND WAX FLOWERS.

MISS MATHISON, while returning thanks for patronage received, would intimate to the Ladies of Aberdeen and adjoining Counties, that an increased variety of specimens of WAX FLOWERS and LEATHER WORK are open for inspection daily.

Miss M. having made the Art of Modelling her exclusive study for several years, and attained the experience incident on long practice, together with instruction from the first Artists in the Metropolis, Pupils may rely on being initiated into the most improved methods of the Art.

Card of Terms may be had of Messrs. D. WYLLIE and SON, 111, Union Street, and Messrs HAY, 2, Market Street, or of Miss M., 20 St. Nicholas Street, First Floor, where Amateurs will find an assortment of Tools and other requisites received regularly from the best Makers in London,

Groups of WAX FLOWERS made to order.

STOGUMBER PALE ALE.

THE above ALE is of a pleasant bitter, clear, and sparkling, and differs from most other light Ales, in retaining a fine frothy head for a long while. It is brewed with the water from the CELEBRATED STOGUMBER SPRING, and is strongly recommended to Invalids, and persons who require Tonics, and is now in general use amongst those who frequent the South of England in search of health.

FARQUHARSON & CO.,

131, UNION STREET,

SOLE AGENTS FOR ABERDEEN.

JOHN DUNCAN,
Goldsmith, Jeweller, Lapidary, and Optician,
4, ST. NICHOLAS STREET,
ABERDEEN,

Has always on hand a Select Assortment of
SPECTACLES AND EYE-GLASSES,

Of the most Fashionable Patterns,

In Gold, Silver, Steel, and Tortoiseshell,

Fitted with the finest Glass Lenses, and the Oriental Brazilian Crystals or Pebbles, the qualities of which are so highly recommended by the most eminent Oculists and Opticians.

*** Spectacles suited to the various sights with the utmost care.*

Farmers' & Gardeners' Seed Glasses.

POCKET MAGNIFIERS, MICROSCOPES, DEER-STALKING TELESCOPES,

Pocket Compasses, Thermometers, Upright and Wheel Barometers

HOUSES AND LODGINGS.

CHARLES FYFE, *House Agent*, respectfully acquaints parties requiring Houses or Lodgings, that he keeps a REGISTER of all first-rate Houses and Lodgings, Furnished and Unfurnished, in Aberdeen and surrounding counties.

To families or individuals visiting Aberdeen, he can always supply them with every description of Lodgings, for either a short or lengthened period, on very moderate terms, by calling, or sending to his Agency Office, No. 4, BELMONT STREET.

N.B.—Numerous Houses and Properties, daily FOR SALE—A variety of Shops, with or without the Stocks of Goods.

Families supplied with Butlers, Coachmen, Cooks, Housekeepers, &c.

Business Establishments can obtain from this Office, Book-keepers, Clerks, Shopmen, Warehousemen, Apprentices, &c.

MISS ELDER'S LODGINGS,

3, ST. MARY'S PLACE,

(OFF CROWN STREET,)

ABERDEEN.

JOHN MILLER & CO.,
SANDILANDS CHEMICAL WORKS, ABERDEEN,
 (Town Office—Croton Court, Union Street),

SUPPLY BOILED or PREPARED COAL TAR, in 26-Gallon Barrels, at 8s.; 13-Gallon at 5s.; 6-Gallon at 3s., and 3-Gallon at 2s. each; or in Purchaser's own vessels, at from 3d. to 4d. per Gallon, according to quantity. Empty Barrels taken back at reduced prices. Tar Brushes, 1s. and 1s. 3d. each.

PITCH OIL, for thinning down the Tar, preserving Timber, or burning in Torch Wick Lamps, at 6d. per Gallon. Lamps, 4s. 6d. each. Wick, 8d. per lb.

COAL PITCH, for Roofing, &c., 1s. 6d. per cwt.

BLACK VARNISH, 1s. 4d. to 3s. per Gallon.

ROOFING AND BITUMINOUS FELT, One Penny per square foot.

DRY HAIR FELT, 10d. and 1s., per sheet of 5 square feet each.

ROMAN AND PORTLAND CEMENTS, in Barrels and Kegs of various sizes.

VITRIFIED AND GLAZED STONEWARE PIPES, with Knees, Bends, and Branch Pipes, in great variety.

SPECIAL MANURES of almost every sort, except Guano.

ASPHALTE Flooring and Roofing, done in all forms.

THE Public are respectfully invited to inspect the Subscriber's stock of Electro Silver Spoons and Forks. They are exactly similar in appearance to Sterling Silver, easily cleaned, durable and extensively used. The following are the Prices:—

TABLESPOONS AND FORKS, 36s. to 48s. per dozen.

DESSERT, 28s. to 36s.

TEASPOONS, 22s. to 28s.

DESSERT KNIVES AND FORKS, with Ivory, Pearl, and Silver Handles, new and elegant patterns. Price, for 18 pairs in case, £5.

The usual large Stock of **TRAYS, DISH-COVERS, BRONZED URNS, KETTLES, BRITANNIA METAL TEA and COFFEE POTS, TABLE CUTLERY**, from the finest to the most common description. **DOMESTIC BATHS. BRIET'S PATENT GAZOGENE APPARATUS**, invented for making Soda Water, Lemonade, &c., 18s. and 21s. each.

MODERATOR LAMPS, in a variety of patterns, from 10s., 20s. to 30s. and 40s. each. This Lamp is the most perfect invented up to the present time. A Lamp giving a light equal to six candles, consumes $2\frac{1}{2}$ d. worth of Oil in eight hours. **WICKS, GLASSES, SHADES, and GLOBES**, supplied at any time; also pure **FRENCH COLZA OIL**, in flasks, at 4s. 6d. per gallon, second quality, or Carcel Oil, 4s. The **COLZA OIL** gives a brilliant light, and may be used for any description of Lamp.

GEORGE JAMIESON,
 JEWELLER TO THE QUEEN,
SILVERSMITH AND WATCHMAKER,
 107, Union Street,
 ABERDEEN.

