

Printed 584
6,400

BUTE COUNTY DIRECTORY

For 1889-90

OUR PUBLIC OFFICERS

AND OFFICERS OF COURSE-TOWN

LISTS OF HOUSEHOLDERS

WARDENMEN, AND

OTHER OFFICERS

OF THE COUNTY

AND TOWNS

W. G. & S. G. GIBSON

PRINTERS

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

R. St JOHN,
RESTAURATEUR,
Wine and Spirit Merchant,
3 VICTORIA STREET,
ROTHESAY.

MRS E. R. MACMILLAN,
LADIES' & CHILDREN'S OUTFITTER,
STANLEY BUILDING,
7 ARGYLE STREET, ROTHESAY.

Extensive Variety of Ladies' and Children's Requisites of First-Class
Quality.

ALEXANDER CAMPBELL,
Accountant and House-Agent,
Auctioneer and Valuator,
3 TOWER STREET, ROTHESAY.

*Auction Sales conducted, Valuations effected, and Insurance Claims
adjusted on every Description of Property—Heritable and Move-
able—on reasonable terms.*

THOMAS BELL,
SEED GROWING MERCHANT & FLORIST,
CHAPELHILL NURSERY,
(Adjoining Messrs Adamson & Son's Studio),
CHAPELHILL ROAD and BRIDGE STREET, ROTHESAY.

Open to Visitors.

Bouquets, Fruit, and Cut Flowers in Season.

HEATON'S BUTE BLEND OF SCOTCH WHISKY.

Families and Visitors can have every confidence in being supplied with a First-Class Whisky, as it is thoroughly Matured in Bond, Mellow with Age, and Guaranteed a Whole-some and Good Stimulant.

Wines of the Finest Quality.

BEER AND STOUT FROM THE BEST BREWERS,
ALWAYS IN STOCK AND PRIME CONDITION FOR USE.

JAMES HEATON,
7 VICTORIA STREET. ROTHESAY.

QUEEN'S HOTEL, WEST BAY, ROTHESAY.

Established a Quarter of a Century.

FIVE MINUTES' WALK FROM PIER. On the Esplanade.

MR D. MACPHERSON (for 29 years Lessee of the Argyll Arms Hotel, Inveraray), begs to announce that he has succeeded in this Old-Established and First-Class Family and Commercial Hotel, which comprises magnificent Dining Saloon (one of the finest in Scotland), Ladies' Drawing Room, elegant Sitting Rooms, Smoking and Billiard Rooms, Bathrooms, and over 40 Bedrooms, all furnished in the most modern style.

Tourists will find the Queen's Hotel a most suitable and convenient resort for breaking their journey going either North or South. Several Pleasure Excursions can be had from Rothesay at convenient hours every day by "Columba," "Lord of the Isles," "Ivanhoe," "Victoria," "Sultana," and other steamers for Arran, Cumbrae, Campbeltown, Inveraray, Ardrishaig, Ayr, Arrochar, Loch Lomond, and other places on the Frith of Clyde; returning to Rothesay in the afternoon. A variety of beautiful Drives can also be had to the various places of interest in the Island.

TABLE D'HOTE AT 6-30.

BEAUTIFUL GARDENS AND PLEASURE GROUNDS.

—LETTERS AND TELEGRAMS PUNCTUALLY ATTENDED TO:—

PARTIES BOARDED BY THE WEEK OR MONTH.

D. THOMPSON,

BOOTMAKER,

55 VICTORIA STREET, ROTHESAY.

THOMPSON'S GOODS admittedly Combine EASE with ELEGANCE, LIGHTNESS with DURABILITY, and Thorough PROTECTION from DAMP. He attends personally to the Bespoke Trade; gets his Lasts made by the Best Makers; and in all cases Guarantees a Perfect Fit, irrespective of Peculiar Foot Formation.

Every Novelty in the Trade Kept in Stock or Procured on the Shortest Notice.

D. THOMPSON, BOOTMAKER, 55 VICTORIA STREET.

BUTE LIVERY STABLES

BISHOP TERRACE BRAE, ROTHESAY.

First-class
LANDAUS,
WAGONETTES,
PHAETONS,
BRAKES,

First-class
Horses,
Prompt Attention,
Steady
Drivers.

GILBERT MCKINNON

Carriages Let by the Week or Month.

Posting in all its Branches.

Handsome Brake-Wagonett to carry 10.

HIGGIES
ANDY
ALFPENNY

MAP OF BUTE

AND

PLAN OF ROTHESAY.

ROTHESAY:
ALL BOOKSELLERS AND NEWS-AGENTS.

JAMES M'CRONE,
General Draper, Clothier, etc.,
7 VICTORIA STREET,
ROTHESAY.

WILLIAM MURRAY,
Rothesay and Glasgow Carrier,
47 MONTAGUE STREET, ROTHESAY.

Glasgow Offices—22 Jackson Steet, and 90 Argyle Street.

—o—
Parcels received from and forwarded to all Parts of the World.

JOHN ♦ SMITH
BUTE FISH, POULTRY, & ICE EMPORIUM,
35 VICTORIA STREET, Rothesay.

—♦—
Fish and Poultry dressed in any style, Ready for Table Use
Agent for Annacker's Sausages.

— ESTABLISHED 40 YEARS. —

DUGALD WEIR,
71 MONTAGUE STREET,

Begs to Intimate that he has added to his Trade of BOOT & SHOE
MAKER, etc., a new Department, viz. ;—

INDIA RUBBER GOODS,

COMPRISING

Ladies' & Gent's. Waterproof Coats, Hot Water Bottles, Tennis Bats, Balls, &c.

**L. MILLOY,
IRONMONGER,**

45 MONTAGUE STREET.

ROBERT M'BRIDE,

BLACKSMITH,

1 John Street, Rothesay.

—o—
Horse-Shoeing and General Smith Work.

MALCOLM BUCHANAN,

FAMILY GROCER,

Tea, Wine, and Spirit Merchant,

59 MONTAGUE STREET, BOTHERSAY.

—
Established over 30 Years.

MRS MORRISON,

MILLINER,

67 Victoria Street, Rothesay.

ESTABLISHED 1851.

—
Millinery, Bonnets, Hats, Flowers, Ribbons, Gloves, Laces, Ties, Scarfs, Velvets,
Collars, Cuffs, Wools, Underclothing, &c., &c.

AGENT FOR P. & P. CAMPBELL, DYERS, PERTH.

J. Miller & Son,
SLATERS,
5 Columshill Street, Rothesay

M'Callum & Marshall,
Joiners and Funeral Undertakers,
50 High Street, Rothesay

John Spence,
SLATER AND CEMENT WORKER,
15 Mill Street, Rothesay

Buchanan's Restaurant,
27 VICTORIA ST., (Opposite the BAND STAND,) ROTHESAY.
BREAKFASTS, DINNERS, TEAS.

A. & E. M'Nab,
Joiners, Glaziers, and Funeral Undertakers,
5½ EAST PRINCES STREET, ROTHESAY.
House—29 Mill Street, Rothesay.

F. H. Squair, Successor of Robert Taylor,
FAMILY BUTCHER,
Established, 1863. 5 Gallowgate, Rothesay.

ROBERT WATSON, CONTRACTOR. *Lochfyne*
Steamboat Office, Rothesay Pier.—Furniture and other
Goods carefully Removed. Parties Removing can depend on
every care and attention being given to their Orders.

ALL SORTS OF
“TO LET” TICKETS
TO BE HAD AT
The West Coast Printery.

ROBERT M'GEE,
FAMILY GROCER and WINE MERCHANT,
1 ARGYLE STREET
ROTHESAY

Goods delivered by Van to Ascog and Port-Bannatyne.

ALEX. LISTER,
Nurseryman, Florist, and Seedsman,
MEADOWBANK NURSERY, BARONE ROAD.
OPEN TO VISITORS.

Shop—EAST PRINCES STREET.

J. PATERSON & SONS,
Drapers, Clothiers, and General Outfitters,
39 VICTORIA STREET, ROTHESAY.
(OPPOSITE THE BAND STAND.)

PASSENGERS,
Booked at Lowest Rates to the
CAPE, AUSTRALIA, NEW ZEALAND,
UNITED STATES, CANADA,
And every other part of the World, by any of the Principal
Lines of Steamers and Sailing Vessels. Full information given by
ROBERT ORKNEY, Jr., Albion House, West End Victoria Street.

ROYAL HOTEL, ROTHESAY.

—o—

THIS NEW HOTEL has been opened by MR KELLY, late of the VICTORIA), and was specially built for a Family, Tourist, and Commercial Hotel.

The Rooms are Large and Airy, and have a commanding View of the Bay and surrounding Scenery.

Spacious Coffee Rooms.

Private Sitting Rooms.

Ladies Drawing Room.

Bath Rooms and Lavatories on each Floor.

Table d'Hote at 6.30 during the Season.

Parties Boarded by the Week or Month.

JOHN ORKNEY,

Clothier, Draper,
Hosier, Outfitter, &c.,
WEST END VICTORIA STREET,
ROTHESAY.

—o—

Agent for MAGHERAMORNE IRISH LIME,
and CARRICKFERGUS ROCK SALT.

To Ascog, 3s; Kerrycroft, 4s; Kilmichael, 9s; Mountstuart House, 5s; Port-Bannatyne, 2s 6d; Rhubodach, 8s; St Blane's (by West Road), 10s; St Ninian's Bay or Cockle Shore, 5s. Half-Fare Returning.

HUGH M'KIRDY,

(LATE ANDREW M'KIRDY)

CARRIAGE-HIRER, 5 BISHOP ST., ROTHESAY,

Begs to intimate to the Visitors to, and the Residenters of
Rothsay and Surrounding Districts, that he has at the
ROTHESAY LIVERY STABLES, 7 BISHOP STREET.

First-Class Horses, New Landuas, &c., and Steady Drivers;
also Brakes suited for 10 and 15.

—o—
First-Class Hearse and First-Class Mourning Coach.

—o—
ORDERS PUNCTUALLY ATTENDED TO.

Round Kingarth, 12s; Ettrick, 7s; Bute (by Ettrick and Kingarth) 5s; Scalpsie Bay (by Kilmory and Loch Fad), 10s. Waiting half-an-hour free of charge; every additional half-hour, 1s. Pair of horses, one-half additional.

GRANITE, MARBLE, AND FREESTONE MONUMENTS

Supplied at Cheapest Rate

and Best Workmanship.

Lettering, Cleaning, and Repairing

done Promptly and Moderately.

ALLAN GILCHRIST'S MONUMENTAL WORKS,

Corner of UNION ST. and HIGH ST., and Opposite
CEMETERY GATE, ROTHESAY.

Established 1848.

Robert Morrison,

JOINER AND ARCHITECT,

35 Watergate Street, Rothesay

James Hunter,

Tea and Coffee Merchant and General Grocer,

10 West Princes Street, Rothesay.

Refreshment Rooms,

Mrs BELL,

15 Watergate Street, Rothesay.

Hot Victuals on the Shortest Notice. Fish and Tripe Suppers.

Bryce M'Millan,

Joiner, Cartwright, and Funeral Undertaker,

6 Russell Street, Rothesay.

Dog Carts, 'Chapel Carts, Waggonettes, Gigs, &c., always on hand.

Archibald Macintosh, (Established 1838.)

Pharmaceutical Chemist,

43 Victoria Street, Rothesay,

AND PORT-BANNATYNE,

Alex. Rankin.

Clothier and Outfitter,

25 VICTORIA ST., (Opposite Band Stand,
Next Door to Post Office), ROTHESAY.

Braces, Scarfs, Shirts, Hats, Caps, Umbrellas, Gloves, &c.

Alexander R. Peacock,

Registered Plumber, Gasfitter, and Zinc Worker,

23 HIGH STREET, and 53 ARBBEG ROAD, ROTHESAY.

Branch from 133 Great Western Road, Glasgow. House—43 Ardbeg Road, Rothesay.
Hot and Cold Water Appliances, Bell-Hanging, Pumps, Rones, Ridges, &c.

NATIONAL SECURITY

SAVINGS BANK,

16 HIGH STREET, ROTHESAY.

Open Daily from 10 to 3 o'clock, and on Saturday Evenings from 7 to 9.

CALEDONIAN RAILWAY.

TOURS IN SCOTLAND.

THE CALEDONIAN RAILWAY COMPANY have arranged a system of Tours—over 100 in number—by Rail, Steamer (on Sea, River and Loch), and Coach, comprehending almost every place of interest either for scenery or historical associations throughout Scotland, including—Edinburgh, Glasgow, Aberdeen, Dundee, Inverness, Greenock, Paisley, Dumfries, Moffat, Peebles, Stirling, Perth, Crieff, Dunkeld, Oban, Inveraray, the Trossachs, Loch-Katrine, Loch-Lomond, Loch-Eck, Loch-Earn, Loch-Tay, Loch-Awe, Caledonian Canal, Glencoe, Iona, Staffa, Skye, Balmoral, Braemar, Arran, Bute, the Firth of Clyde, the Falls of Clyde, &c., &c.

TOURISTS are recommended to procure a copy of the Caledonian Railway Company's "Tourist Guide," which contains descriptive notices of the Districts embraced in the Tours, Maps, Plans, &c. They can be had at any of the Company's Stations, and also at the chief stations on the London and North-Western Railway. They are also supplied gratis to the chief Hotels, Hydro-paths, Steamboats, &c., in Great Britain or Ireland.

Tickets for these Tours are issued at the Company's Booking Offices at all the chief towns. The Tourist Season generally extends from June to September inclusive.

The Caledonian Co. also issue Tourist Tickets to the Lake District of England, the Isle of Man, Connemara, The Lakes of Killarney, &c.

THE CALEDONIAN RAILWAY, in conjunction with the LONDON AND NORTH-WESTERN RAILWAY, forms what is known as the

WEST COAST ROUTE

BETWEEN

SCOTLAND AND ENGLAND.

LONDON (Euston) } EDINBURGH (Princes Street) in 8½ Hours.
and { GLASGOW (Central) - within 9 Hours.

DIRECT TRAINS RUN FROM AND TO

Glasgow, Edinburgh, Greenock, Paisley, Stranraer, Stirling, Oban, Perth, Dundee, Aberdeen, Inverness, and other places in Scotland.

TO AND FROM

London (Euston), Birmingham, Liverpool, Manchester, Preston, Penrith (for Lake District), Leeds, Bradford, & other places in England
Sleeping and Day Saloon Carriages. Through Guards and Conductors.

The Caledonian Company's Trains from and to Edinburgh, Glasgow, Carlisle, &c., connect on the Clyde with the "Columba," "Iona," "Lord of the Isles," "Ivanhoe," and other Steamers to and from Dunoon, Innellan, Rothesay, Largs, Millport, the Kyles of Bute, Arran, Campbeltown, Ardrishaig, Inveraray, Loch-Goil, Loch-Long, &c., &c.

An Improved Train Service is now run between EDINBURGH & GLASGOW—the journey being performed by Express Trains in 65 minutes. An Express service of Trains is also run from Edinburgh and Glasgow to Stirling, Oban, Perth, Dundee, Aberdeen, and the North, and *vice versa*. For particulars of Trains, Fares, &c., see the Caledonian Railway Company's Time Tables.

The Extension of the Railway from Greenock to Gourrock Pier will be opened in the beginning of June. This route will be the best and most expeditious for Passengers to and from Dunoon, Kilmartin, Hunter's Quay, Holy Loch, Loch-Long, Loch-Goil, and the Watering Places in that District, from and to Glasgow, Edinburgh, London, Liverpool, Manchester, and other places in England and Scotland.

The Caledonian Company's large and magnificent **CENTRAL STATION HOTEL, GLASGOW**, is under the Company's own management.

GLASGOW, 1889.

JAMES THOMPSON, General Manager.

❖ STEWART ❖ & ❖ COY. ❖
I TIME **A** GENTS,
STORE LANE, ROTHESAY.

Cargoes Contracted for with Builders, Plasterers, Contractors, Farmers, &c.

Note.—Supply always in Store. Shipped per Steamer when Wanted.

JAMES GALLOWAY,
WINE & SPIRIT MERCHANT,
GUILDFORD SQUARE, ROTHESAY.

GALLOWAY'S FAMED BLEND.
BASS', ALLSOPP'S, & GUINNESS' STOUT.
FINEST OLD BRANDIES.

Life Association of Scotland,

Founded 1838. For Life Assurance and Annuities.

Funds in Hand, £3,310,793. Annual Revenue, £485,456.

SPECIAL REDUCED RATES OF PREMIUM.

For Prospectuses and other Information, apply to

JOHN T. WILSON, Town Clerk.

Scottish Union and National
INSURANCE COMPANY.

FIRE AND LIFE.

Established, 1824. Capital, £6,000,000.

Distinguished for Prompt and Liberal Settlement of all Claims.

Prospectuses and every Information from

JOHN T. WILSON, Town Clerk.

North British and Mercantile INSURANCE COMPANY.

ESTABLISHED 1809.

INCORPORATED BY ROYAL CHARTER.

Capital £2,500,000. Reserve Fund, £1,788,112.

FIRE, LIFE, AND ANNUITY BUSINESS.

ROBERT MACKIRDY, AGENT, BANK OF SCOTLAND, ROTHESAY.

WILLIAM SMELLIE,

TOYS, FANCY GOODS,
BASKETS OF EVERY DESCRIPTION.
TOBACCOES AND CIGARS.
PIPES, POUCHES, &c.

80 MONTAGUE STREET, ROTHESAY.

Gachlan Ferguson & Son,
Joiners, Glaziers,
Cabinetmakers,
Funeral Undertakers,
and House Agents,
15 BRIDGE STREET, ROTHESAY.

DANIEL FERGUSON,
A U C T I O N E E R,
22 BRIDGE STREET,
R O T H E S A Y.

Sales Conducted in Town and Country at Moderate Terms.
Prompt Settlements.

JOHN MACKINLAY,

Bookseller,

◆ ◆ Stationer,

Librarian, and

Newsagent,

POST OFFICE, ROTHESAY.

o o o o o o ———o——— o o o o o o

All the Leading PUBLICATIONS on Hand.

BOOKBINDING in all its Branches.

A Magnificent Variety of WHITEWOOD GOODS with Local Views.

Splendid Selection of PHOTOGRAPHS of Scottish Scenery.

Morning and Evening PAPERS Delivered on Arrival of Steamers.

BUTE COUNTY

DIRECTORY

FOR 1889-90

USEFUL COUNTY AND BURGHAL INFORMATION,
PUBLIC OFFICIALS & SOCIETY OFFICERS,
LISTS OF HOUSEHOLDERS,
TRADESMEN,
& USEFUL MISCELLANEOUS TABLES.

PRICE—ONE SHILLING.

ROTHESAY:

COMPILED, PRINTED AND PUBLISHED,
By HIGGIE & COMPANY.

PRESS OPINIONS OF FORMER EDITIONS.

The Scottish Leader says, regarding the previous issue of the DIRECTORY, "The information it contains is of a kind to be useful both to business men and to tourists."

The Glasgow Herald says—"The Directory will undoubtedly prove useful to those who have occasion to consult its pages. The lists of official persons and professional gentlemen for Bute, Arran and the Cumbraes are carefully given."

The Evening Citizen says—"The Directory is arranged in three parts embracing a mass of information which must prove useful both to strangers and residents concerning the county of Bute."

The Greenock Telegraph says—"Higgie's Directory contains a mass of information. It will be found of great value as a reference book."

Ayrshire Weekly News says—"This Directory will prove serviceable to many who do business on the West Coast. Its blemishes, the result of haste, may be easily remedied in future issues."

The Ardrrossan and Saltcoats Herald says—"The Directory got up by Mr George Higgie, journalist, Rothesay, is an evidence of the enterprise and public spirit that abounds in Rothesay. It is one of the many little ways open to an enterprising man to push his own business, affording other tradesmen an opportunity of pushing theirs, and at the same time giving the general public a deal of information, that is indispensable to residents at fashionable watering-places."

The Oban Telegraph says—"The Directory is an honest shilling's worth, and will be found invaluable to merchants and traders in the West."

The Kirkcubright Advertiser says—"This publication should be in the hands of every one having business connections with the West Coast."

The Cowal Watchman says—"Higgie's Directory is a very comprehensive and methodically-arranged handbook. It merits the large circulation which it now obtains."

P R E F A C E .

he Bute County Directory
is again before the Public.

With this issue is introduced
Business Lists.

We have got all the different Lists
thoroughly revised and corrected up to
date.

Our best thanks are due to our
many friends for their encouragement
and support.

GEO. HIGGIE & CO,

ROTHESAY, June, 1889.

CONTENTS.

PART I.

OFFICIAL DIRECTORY.—Rental, Fiars Prices, Assessments, Population, Constituencies ; Public Officials ; Militia and Volunteer Officers ; Clergymen ; Bankers ; Lawyers ; Teachers ; Office-Bearers of Joint-Stock Companies, Benefit, and other Societies ; Fast Days ; Fairs ; Valuation ; Communications ; Postal Arrangements ; &c., &c.:—

<i>COUNTY OF BUTE,</i>	1
ISLE OF BUTE,	7
PARISH OF ROTHESAY,	9
BURGH OF ROTHESAY,	9
PARISH OF KINGARTH,	25
PARISH OF NORTH BUTE,	25
ISLE OF ARRAN,	
KILBRIDE,	27
KILMORY,	25
THE CUMBRAES,	29
BURGH OF MILLPORT,	29

PART II.

HOUSEHOLDERS LISTS.

County of BUTE,

ISLE OF BUTE :	
ROTHESAY,	28
NORTH BUTE,..	66
KINGARTH,	71

PART III.

TRADES LISTS.

ROTHESAY,	81
NORTH BUTE,	80
KINGARTH,	91
CUMBRAE,	95
ARRAN,	96

PART IV.

TABLES—Useful Miscellaneous ;

READY RECKONER,	97
BREEDERS' CALENDAR,..	98
WEIGHT OF CATTLE,	101
WEIGHT OF HAY,	103

1ST WARD.	3RD WARD.	5TH WARD.
Marine Place, ... —	Gallowgate, .. —	High Street,
Wyndham Road, —	Bridge-End Street, —	Croft Lane,
Ardbeg Road, ... —	Ladeside, .. —	Minister's Brae,
Ardmory Road, —	Hillhouse Road, .. —	Mountpleasant Road, ..
Westwood, ... —	Columshill Street, .. —	Serpentine Road,
Argyle Place, —	Glenhead Place, —	Bishop Terrace,
M'Nab's Brae, ... —	Alma Terrace, .. —	Castle Street,
M'Kinlay Street, —	Gowanfield Place, —	Watergate,
Argyle Terrace, ... —	Golumshill Place, .. —	Albert Place,
Landward, .. —	Ladeside, .. —	West Princes Street, ..
	Montague Street, .. —	Store Lane,
	Victoria Street, .. —	Bishop Street,
	Tower Street, .. —	East Princes Street, ..
	King Street, .. —	Bishop Terrace Brae, ..
	Castlehill Street, —	Serpentine Road,
	Mill Street, .. —	
	Barone Road, .. —	
	John Stree, .. —	
	M'Allister's Court, —	
2ND WARD.	4TH WARD.	6TH WARD.
Argyle Terrace, .. —	Montague Street... —	Bishop Terrace Brae, ..
Argyle Street, —	Guildford Square, —	East Princes Street, ..
Chapelhill Road, .. —	Victoria Street, .. —	Battery Place,
York Terrace, —	Tower Street, .. —	Mountstuart Road, ..
Chapelhill, .. —	Mill Street, .. —	Albany Road,
Gallowgate, .. —	Union Street, .. —	Craigmore Road,
Bridge Street, .. —	Russell Street, .. —	Orcadia,
Bridge-End Street, —	Columshill Street, —	Ascog,
Hillhouse Road, .. —	High Street, .. —	High Craigmore,
Staffa Place, .. —	Meadowcap, .. —	Crichton Road,
Alma Terrace, .. —	Stuart Street, .. —	East Burgh Lands, ..
Inkerman Terrace, —	Watergate, .. —	
Havelock Terrace, —	Castle Street, .. —	
Lilyoak Terrace, —	Mountpleasant, .. —	
Ballochgoy Terrace, —	Landward, .. —	
Westlan dRoad, —		

OFFICIAL LISTS.

OFFICIAL PISTS

PART I.

OFFICIAL LIST.

COUNTY OF BUTE.

RENTAL.

Parish.	1884-5.	1885-6.	1886-7.	1887-8.	1888-9.
Rothsay (ex. burgh,.....)	£2414	£2234	£2206	£1,825	£1,808
Kingarth	10,698	10,745	11,033	9,837	9,739
North Bute.....	12,575	12,508	12,314	11,264	11,110
Cumbræ	17,500	17,439	17,546	17,589	17,773
Lit. Cumbræ, (Ardrossan)	308	308	294	283	274
Kilbride, Arran,.....	10,401	10,412	10,471	11,337	12,124
Kilmory, Do.,	11,069	11,009	11,060	12,107	12,492
	£64,955	£64,655	£64,924	£64,242	£65,306
Burgh of Rothsay,.....	55,265	56,633	57,031	57,285	56,786
Grand Total,.....	£120,220	£121,288	£121,955	£121,527	£122,092

FIARS PRICES.

	1885	1886	1887	1888
Wheat, per Quarter,....		£1 5 6		
Barley, "	£1 5 0	1 1 5½	£1 0 10½	£1 3 2½
Bere, "				
Oats, "	0 19 6	0 19 0¼	0 16 4½	0 18 9
Beans, "	1 10 8	1 10 3½	1 4 7	1 4 5
Oatmeal, per 140 Lbs.....	0 16 6	0 16 3½	0 15 3½	0 16 8

ASSESSMENTS

COUNTY.—General Assesment, ...	1¼d per £1, which yields about	£335
Registration of Voters	...0¼d	" 67
Lunacy, ...	1¼d	" 469
Contagious Diseases (Animals), ...	0¼d	" 67
Courthouse, ...	0¼d	" 67
Police, ...	2¼d	" 737

Total, 6 d per £1, which yields about £1742

The Contagious Diseases (Animals) and Registration of Voters Assessments and the Courthouse Assessment on the Burgh of Rothsay will yield about £65.

Road Rate for Arran, 1888-89... .. 1s 0d per £1
 Do., Bute and Cumbræ, 7d "
 Do., Cumbræ, 1½d "

Population, in 1871, 16,977; in 1881, 17,666—8109 males, and 9557 females. Increase in 10 years, 689. Parliamentary constituency, 3087.

Lieutenancy.—*Lord Lieutenant and High Sheriff*, Lieut.-Colonel James Frederick Dudley Crichton Stuart. *Vice-Lieutenant*, General Chas. Stuart. *Deputy-Lieutenants*—Earl of Glasgow; James Lamont of Knockdhu; Lord Mure, Edinburgh; the Provost of Rothesay; Thomas Russell of Ascog; Herbert Crichton Stuart. *Clerk*, Adam Dick Macbeth, Rothesay.

Member of Parliament.—The Right Hon. James Patrick Bannerman Robertson, M.A., Q.C., adv., Lord Advocate (Con). Votes polled, 1886—Robertson, 1364; Rev. Nigel M'Neil (G.L.), 819. Parliamentary Constituency then, 2979.

Commissioners of Supply.—*Convener*, Thomas Russell, Esq., of Ascog. *Clerk of Supply and Collector of County Rates*, John T. Wilson, writer, Rothesay. *Valuation Assessor, and Assessor under the County Voters Registration Act*, John Muat, Greenock, *Keeper of Court Houses*, Angus McAlpine. *Analyst*, J. W. Biggart-Greenock. *Auditor*, Robert Mackirdy, Rothesay.

Sheriff Court.—The Court meets at Rothesay on Tuesdays and Thursdays. Small Debt Courts, Thursdays. Circuit Small Debt Courts meet Quarterly at Brodick and Millport. *Sheriff*, Sir Charles J. Pearson, advocate. *Sheriff-Substitute*, Robert Orr. *Hon. Sheriff, Sub.*, Arch. Mackirdy. *Procurator-Fiscal*, W. C. W. Maddever. *Clerk*, Daniel Macbeth; *Clerks-Depute*—Rothesay, A. D. Macbeth. Brodick, John Fullarton; Millport, Jas. Ross.

The Circuit Court for Buteshire meets six times a year at Glasgow.

Argyll and Bute Artillery Volunteers.—*Hon. Col. Commandant*, Fred. Campbell. *Col.*, Dugald MacLachlan. *Majors*, J. Cameron and John Windsor Stuart. *Adjutant*, ————. *Surgeon-Major*, Wm. Hunter, M.D., Rothesay. *Chaplain*, Rev. J. F. M'Pherson, Greenock.

NO 8. BATTERY, ROTHESAY.—*Captain*, Adam D. Macbeth. *Lieutenant*, ————. *Second-Lieutenant*, D. Cunningham. *Drill Instructor*, Sergeant-Major George Madden, R.A. *Band Master*, George B. Laidlaw.

NO. 9 BATTERY, MILLPORT.—*Lieutenant*, William Smith. *Drill-Instructor*, Battery Sergeant-Major Thomas Henry, R.A.

6th Brigade Scottish Division Royal Artillery, (ARGYLL & BUTE MILITIA.)—Meets annually for Drill at Campbeltown.—*Hon. Col.* S. M. Eddington. *Lieut.-Col.*, W. J. Scarlett. *Instructor of Artillery*, Capt. J. T. Nichol. *Adjutant*, R. W. Hanna, R.A. *Medical Officer*, W. Gibsior. *Major*, C. Lamont. *Captains*, J. M. Mut. er,

F. A. Walker-Jones, J. T. Nichol. D. C. Burns Macpherson, and J. Buckle.

- 1st (Renfrewshire) Volunteer Battalion (Princess Louise's Argyll and Sutherland Highlanders.**—*Hon. Colonel*, Sir Michael Shaw Stewart, Bart. *Lieutenant Colonel*, William Ross, Hon. Col. *Major*, W. O. Leitch, Hon. *Li-ut-Col.* *Adjutant*, Captain Crosbie. *Chaplain*, Rev. Peter McFarlane, B.A.
- I. COMPANY (BUTE)**—*Captain and Hon. Major*, John T. Wilson. *Lieutenant*, John McIsaac. *Second-Lieutenant*, Malcolm Buchanau. *Drill Instructor*, Col.-Sergt. Alexander Allan.

Justices of the Peace.—ISLE OF BUTE—Chas. Dalrymple, M.P., Arden-
craig; Provost Thomson; ex-Provosts R. Sharp, Arch. Mackirdy,
and John Orkney, Dr Hunter, John Jamieson, Captain Hector
Macfie, John Mackirdy, and J. Windsor Stuart, Rothesay;
Thomas Russell, and William Spencer, Ascog; Duncan
Macrae, North Bute; and James Miller, Edinburgh.

ISLAND OF ARRAN.—Jas. Allan, Lamblash; Patrick Murray, Brodick;
J. C. Spiers, Bennecarrigan; Donald McAllister, Tormore; John
Morton, Muchrie; and Wm. Tod, Glenree.

CUMBRAE.—The Earl of Glasgow, James Brown, Robert Robertson,
Breakough; Archibald Scott, Ardenlea; and Alex. Smart, Clifton
House, Millport.

Ex-Officiis, The Sheriff, and Sheriff-Substitute; the Provost, Bailies
and Dean of Guild of Rothesay; the Baron Bailie of Mountstuart,
and the Chief Magistrate of Millport.

Procurator-Fiscal, Wm. C. W. Maddever. *Clerk*, Daniel Macbeth.
Inspector of Weights and Measures, James McNab. *Officers*, Peter
Campbell and Alexander Campbell.

Property and Income Tax Commissioners.—Sheriff Orr, ex-Provosts
Sharp, Mackirdy and Orkney, Provost Thomson, John Jamieson,
and Captain Hector Macfie, Rothesay; Sir Chas. Dalrymple, Bart.,
M.P., Ardenraig; and Thomas Russell of Ascog. *Clerk*, W. C.
W. Maddever.

County Licensing Committee.—Provost Thomson, Archibald
Mackirdy, John Orkney, John Mackirdy, Dr William
Hunter, and Captain Hector Macfie, Rothesay; James Allan,
Lamblash; and Arch. Scott, and Robert Robertson, Millport.

Contagious Diseases (Animals) Board.—ISLE OF BUTE—The Lord
Lieutenant and Sheriff of the County, Provost Thomson, Bailie
Macbeth, Bailie Walker, and J. W. Stuart, Rothesay; F.
Pitman, Edinburgh; Thomas Russell of Ascog; James Duncan,
Bannatyne Mains; James Duncan, Kilchattan; John McConechy,
Largivrechtan; Thomas Stevenson, Ardmaleish; J. C. Stewart,
Upper Ardrosedale; Charles Duncan, Kilmory, and Archibald
Mackay, Bruchag.

ARRAN—Patrick Murray, Brodick ; John Wallace, Whiting Bay, John Brown, Shedog ; and William Tod, Glenree.

CUMBRAE—Robert Robertson, Breakough.

Clerk, John T. Wilson. *Inspector*, John Mackay, Chief Constable. *Veterinary Inspector*, W. Moodie, M.R.C.V.S.

County Police Committee.—*Chairman*, Sheriff Orr ; the Lord Lieutenant, the Sheriff, Provost Thomson, Bailie Macbeth, Bailie Walker, John W. Stuart, Rothesay ; Thomas Russell, Ascog ; James Duncan, Rhubodach ; Archibald Lamont, Port-Bannatyne ; John Cumming, Kilchattan ; Patrick Murray, Brodick ; Arch. Scott ; and Wm. Wishart, Millport.
Clerk, John T. Wilson. *Chief Constable*, John Mackay.

County Valuation Committee.—The Sheriff and Sheriff-Substitute, the Provost and two senior Bailies of Rothesay, the Marquess of Bute's factor, Baron Bailie of Mountstuart, Duke of Hamilton's factor, the Baron Baillie of Arran, the Marquess of Bute, the Duke of Hamilton ; Thomas Russell, Esq. of Ascog ; James Duncan, Bannatyne Mains ; Chief Magistrate of Millport, Archibald Scott, Wm. Wishart, Thos. Duncan, jun., and Wm. Paterson, Millport ; J. Cumming, Kilchattan Bay ; and A. Lamont, Port-Bannatyne.

Committee on Claims and Objections.—Thomas Russell, James Duncan, J. Windsor Stuart, Wm. Wishart, the Provost and two senior Bailies of Rothesay, and the Chief Magistrate of Millport.

Finance Committee.—Sheriff Orr (convener), Thomas Russell, Patrick Murray, J. Windsor Stuart, James Duncan, John Cumming, Wm. Arch. Scott, Arch. Lamont, the Provost and two senior Bailies of Rothesay.

District Board of Lunacy.—*Chairman*, John W. Stuart ; Sheriff Orr ; Thomas Russell of Ascog ; and James Duncan, Bannatyne Mains ; Provost Thomson, Bailies Macbeth and Walker.
Clerk and Treasurer, William Auld Wilson.

County Road Board.—*Chairman*, Thomas Russell.

DISTRICT ROAD COMMITTEES—

BUTE—Sheriff Orr, J. W. Stuart (chairman), D. Crawford, Kingarth ; J. Cumming, Kilchattan Bay ; Chas. Duncan, Kilmory ; James Duncan, Bannatyne Mains ; James Duncan, Meikle Kilchattan ; and Thomas Russell, Ascog ; Arch. Lamont and John Halliday, Port-Bannatyne.
Surveyor, Wm. McIntyre.

ARRAN—D. McAllister, Sannox ; Patrick Murray, Brodick (chairman) ; James Allan, jun., Balnacoole ; Dan. Bannatyne, North Feorline ; and John Davidson, Glensuerig.

CUMBRAE—John Windsor Stuart (chairman), Wm. Paterson, Arch. Scott, Wm. Wishart, Thomas Duncan, Millport; Robert Robertson, Breakough; Duncan M'Dougall, and William Allan.

County Road Clerk and Treasurer—John T. Wilson, Rothesay.

Auditor—Wm. M'Intosh.

District Clerks and Treasurers—John T. Wilson, Bute; ———, Arran; William Hunter, Cumbrae.

Prison Visiting Committee.—Provost Thomson, John Cumming, Kilchattan Bay, and James Heaton.

Taxes.—*Collector of County Rates*, John T. Wilson. *Collector of Income Tax*, Thos. H. Taylor, Greenock. *Surveyor*, John Muat, Greenock. *Assessor*, W. C. W. Maddever, Rothesay.

Stamp Office.—*Sub-Distributor of Stamps and Sub-Collector of Taxes*, Robert Mackirdy, Bank of Scotland, Rothesay.

Excise.—*Supervisor*, George Boyd, Bowling. *Officer*, J. L. Lawlor, Rothesay.

Fishery.—*Officer*, John Skinner

Bute Insurance Company Limited.—Chairman, Provost Sharp
Joint-Secys. and Treas., Daniel Macbeth and Adam D. Macbeth.

Political Associations.—**BUTESHIRE LIBERAL ASSOCIATION**, Established, 1879.—President, Archibald Mackirdy. Secretary, Edw. McNab.

For Branches, see Districts.

BUTESHIRE CONSERVATIVE ASSOCIATION—Established 1880. President, J. W. Stuart. Secretary, Alex. Campbell.

For Branches, see Districts.

Buteshire Wine, Spirit, and Beer Trade Association.—President, James Boyle. Secretary, George Thomson. Treasurer, Donald W. McQueen.

Buteshire Football Association.—President, D. Currie. Treasurer, A. Montgomerie. Secretary, Wm. Stewart.

For District Officials see District Lists.

ISLE OF BUTE.

Population.—1881, 10,971 Parliamentary Constituency, 1868.

Lord of the Manor. — John Patrick Crichton Stuart, Marquess of Bute, K.T. Factor on Bute Estate, John Windsor Stuart. Baron Bailie of Mountstuart; Fred. Pitman, w.s., Edinburgh.

Bute Farmers' Society.— Hon. President. The Marquess of Bute, K.T. President, Lachlan Milloy. Vice-President, Charles Duncan, Little Kilmory. Hon. Treasurer. Robert Watson, steamboat agent. Hon. Secretary, T. W. Alexander, writer. Committee— Messrs Archd M. M'Kay, Bruchag; James M'Alister, Meikle Kilmory; James Duncan, Baunatyne Mains; Robert M'Alister, Mid Ascog; William P. Dickie, Cranslagvourity; Robert Crawford, Little Kilchattan; John Martin, Kerrymenoch; John C. Crawford, Port-Bannatyne; Robert M'Bride, blacksmith, John Street; Malcolm Buchanan, grocer, Montague Street; Thomas Gilchrist, spirit merchant, High Street; Matthew Duncan, plasterer, Columshill Street; and Dugald M'Killop, fletcher, Montague Street.

Horticultural and Aparian Society of Bute.—Hon. Presidents, The Marquess of Bute; Earl of Glasgow. President, the Provost of Rothesay. Secretary—Mr Chas. John Blue. Treasurer—Mr John Kidd. Annual exhibition on 9th August.

Ornithological Society.— - - - -

Archæological and Physical Society of Bute.—(Museum, Chapelhill).—Hon. President, Marquess of Bute, K.T. President, Bailie Macbeth. Secretary, A. M'Gaw, A.M. Treasurer, Wm. McIntosh. Meteorologist, James Kay, Barone Cottage.

Royal Northern Yacht Club.—Club House, Argyle Street, West Bay—Commodore, J. Wingfield Malcolm, Esq., M.P. Hon. Secretary and Treasurer, T. F. Donald, 146 Buchanan Street, Glasgow. Club-Master, William Burton. Fixtures—Opening cruise, on 23rd May; Handicap Regatta at Rothesay on 15th June; Annual Regatta at Rothesay on 29th June and 1st July; and closing cruise on — September.

- Bute Auxiliary to the National Bible Society of Scotland.**—Hon. Presidents, Rev. Dr Elder, West Free Church; Rev. Peter Macfarlane, B.A., U. P. Church. President, Rev. Dr Williamson, Ascog. Secretary, Rev. Jas. K. Hewison, M.A., B.D., Parish Malse. Treasurer, A. M. Burnie, Clydesdale Bank.
- Bute Women's Temperance Prayer Union.**—Meets in Norman Stewart Institute every Thursday Afternoon at half past three o'clock. President, Mrs Robertson; Vice-Presidents, Mrs Mansfield and Mrs Wm. Hunter. Treasurer, Miss M'Lellan; Secretaries, Mrs Lowe and Miss Thomson; and a Committee of 18 members.
- Glasgow-Bute Benevolent Society.**—President, Bailie Wilson, Glasgow. Vice-President, Bryce Martin. Treasurer, James Lamont.
- Coast Guard.**—Three men at Rothesay. Head-Quarters, Seabank Buildings, West Bay.
- Bute Omnibus Coy.**—Managing Partners, William M'Intosh and George Thomson.
- Golf Club.**—President, John Windsor Stuart. Secretary, Rev. John Saunders. Treasurer, Robert M'Laren.

PARISH OF ROTHESAY.

DUKE OF ROTHESAY—H. R. H. Albert Edward, Prince of Wales.

For Courts and Court Officials, Justices of the Peace and County Boards, see County List.

Parochial Board.—Chairman, Daniel Macbeth. Inspector and Collector, John Kidd. Medical Officer, Dr Lawson.

Heritors Committee.—Provost Sharp, Ex-Provost Archd. Mackirdy, Ex-Provost John Orkney, John Windsor Stuart, and John Cruickshanks. Clerk, Daniel Macbeth, writer.

Population in 1871, 7760 ; in 1881, 8291. Increase in ten years, 531.
Parliamentary Constituency, 1376.

S-s-ion Clerk—John Kidd, Bishop Street.

Registrar of Births, Deaths, and Marriages—H. M'Kinnon, Victoria St

BURGH OF ROTHESAY.

ASSESSMENTS, &c.—Police, Street Lighting, &c., 4 $\frac{3}{4}$ d ; Public Health, 4 $\frac{1}{2}$ d ; Public Parks, 1d ; Roads and Streets, 5d ; Lunacy, 1 $\frac{1}{2}$ d ; Valuation, $\frac{1}{2}$ d ; Municipal Registration, $\frac{3}{4}$ d ; total, 1s 6d per £1
One-half retainable by occupier from landlord.
On Proprietors only—Land Tax, and Registration of Births, &c. $\frac{1}{2}$ d ; County Voters Registration, $\frac{1}{4}$ d, total, $\frac{3}{4}$ d ..
Water, 8d and 10d ; Poor Rate, 8d ; School Rate, 5d ;
Gas, 4s 2d per 1000 cubic feet.

Wards.—The Burgh was in 1886, for municipal election purposes, divided into Wards, as follows :—

No. I. Ward—Ardbeg Road, Marine Place, Wyndham Road, Ardmory Road, Argyle Place and Argyle Terrace, and north side of MacKinlay Street. This ward also includes Ardbeg, Craigaguail, Gartnakailly, and Westland Farms. Annual value, £7954 15s. Representatives—Baillie John G. Johnston ; Dean of Guild James Anderson ; and Councillor John MacAlpine.

No. II.—Argyle Street, Culevin House,, Mackinlay Street (East), Chapelhill Road, Chapelhill House, York Terrace, Academy, Rosehill, Westland Road to road leading to Craigagual, Larkhall, Abercorn, Knockenreoch, Ballochgoy, Hillhouse Road (North), Bridge-end Street (West), Gallowgate (West), Bridge Street, and Ivy Bank. Annual value, £7524 16s 0d. Representatives—Provost Thomson, Baillie Walker, and John Orkney.

No. III.—East side of Gallowgate, the east side of Bridge-end Street, Columhill Street, Gowanfield, Hillhouse Road (South), Barone Road (North), Mill Street (West), King Street (West), Tower Street (West), Ladeside Street (West), Castle Street, Montague Street, and Victoria Street, between Tower Street and Gallowgate, and Dean Hood Place. Annual value, £8573 15s 0d. Representatives—Lachlan Milloy, Thomas Aitchison, and Robert Miller.

No. IV.—Lower Street (East), King Street (East), Mill Street (East), Barone Road (South), Castle Street, Stuart Street, Russell Street, Un on Street, High Street, both sides above Minister's Brae, all landward between Barone Road and Loch Ascog, and Mr Kay's, Barone, Foley House, Braeside, Glebe, High Street, west from Minister's Brae to Castle Street, High Street (both sides below Castle Street), Montague Street and Victoria Street between Tower Street and Watergate, Guildford Square, County Buildings, Watergate (West), and all Harbour. Annual value, £10,312 7s 10d. Representatives—Chas. T. Hicks, Hector McKinnon, and Geo. Livingston.

No. V.—Watergate (East), Castle Street (except County Buildings), High Street (east from Castle Street to Minister's Brae, North), Mount Pleasant Road, Serpentine Road up to and including Mr Hugh Anderson's, Bishop Terrace, Bishop Street, Albert Place, West Princes Street, Store Lane, East Princes Street to Bishop Terrace Brae (West). Annual Rental, £9281 9s. Representatives—Thomas M'Nab, Donald M'Millan, and Robert Burness.

No. VI. Bishop Terrace Brae (East), East Princes Street (beyond Bishop Terrace Brae), Battery Place, Mountstuart Road, Crichton Road, Craigmere, Ballintua, Leitch's House, Bogany Farm. Annual rental, £13139 11s 2d. Representatives—Baillie Macbeth, Dr J. B. Lawson, and Captain M'Lean.

Municipal Constituency, 1889—1220 Males and 669 Females.

Town Council.—Provost, John Russell Thomson. Bailies, Adam Dick Macbeth, James A. Walker, and John G. Johnston. Dean of Guild, James Anderson. Treasurer, Wm. Brown. Councillors, Thomas Aitchison, Robert Burness, Charles T. Hicks, Geo. Livingstone, Dr James B. Lawson, Robert Miller, Lachlan Milloy, John McAlpine, Hector McKinnon, Captain Alexander M'Lean, Donald M'Millan, and John Orkney.

Burgh Officials, &c.—Town Clerk, John T. Wilson. Procurator-Fiscal, W. C. W. Maddever. Collector of Rates and Valuation Assessor James C. Sinclair. Master of Works, and Water Manager, Daniel McFie, C.E. Gas Manager, John Ballantyne. Police Officers—Mathew Waters, superintendent; William Baxter, sergeant; John Baxter, Daniel Morrison, Malcolm M'Lean, Andrew Clark, and Kenneth McKay, constables. Inspector under the Food and Drugs Act, Mathew Waters. Analyst, J. W. Biggart, Greenock. Sheriff-Officers, Peter Campbell, and Alex. Campbell. Inspector of Weights and Measures, James M'Nab, Barone Road. Town Weigher, Daniel Baxter. Town Crier, Robert Brown, King Street. Auditor, William Hardie, c.A., Greenock. Auditor, for Police, D. Macbeth.

Harbour Trust.—The Provost, Magistrates, and Town Council along with the following four gentlemen elected by the shipowners, viz. Messrs John Duncan, John M Kirdy,

Clerk, John T. Wilson. Collector, James C. Sinclair. Harbour master, Robert McFie. Master of Works, Daniel McFie, C.E.

COMMITTEES.—*Burgh Lands*—Councillor Burness (convener), L. Milloy (sub-convener); Bailie Walker, Treas. Brown, Dean of Guild Anderson, Bailie Macbeth, and Councillors Livingston, Orkney, and Miller.

Harbour—Captain M'Lean (convener); Councillor D. M'Millan, (sub-convener); Bailie Johnston, Dean of Guild Anderson, Councillors Hicks, and Orkney; and Messrs Duncan and McKirdy.

Gas—Bailie Johnston (convener), Dean of Guild Anderson (sub-convener), Councillor D. M'Millan, Milloy, Livingston, McKinnon, Miller, and Burness.

Water—Bailie Macbeth (convener), Councillors Aitchison (sub-convener); Dean of Guild Anderson, Councillors Milloy, Orkney, Burness and McLean.

Burgh Buildings—Provost Thomson (convener), Bailie Walker, Dean of Guild Anderson, Treasurer Brown, Councillors M'Millan, and Orkney.

Finance—Treasurer Brown (convener), Provost Thomson (sub-convener), Bailies Macbeth, Walker, and Johnston, Councillors Aitchison, McKinnon, Miller, and McLean.

Bills—Provost Thomson. (convener), Councillors Hicks (sub-convener); Bailie Walker and Johnston, and Councillors McKinnon and Livingston.

Police and Roads—Provost Thomson, (convener), Bailie Walker (sub-convener); Councillors M'Millan, Orkney, Hicks, Aitchison Lawson, Milloy, and McAlpine.

Public Health.—Bailie Walker (convener), Dr Lawson (sub-convener); Bailies Macbeth and Johnston, Councillor Livingston, Aitchison, Hicks, Burness, and McAlpine.

Licensing Committee.—Provost Thomson, Bailies Walker and Macbeth Dr Hunter, Capt. Macfie, and Archibald Mackirdy.

School Board.—Ex Provost Sharp, (Chairman). Miss Macdonell, Provost Thomson, Wm. Hunter, Robt. M'Laren, Peter Stewart, and John W. Stuart. Clerk and Treasurer, John T. Wilson. Officer, Robert M'Kinnell.

- Churches.**—Rothesay Parish, High St.—Hours of Worship, 11 A.M. and 2 P.M. Rev. J. K. Hewison, M.A., B.D. Session-Clerk, John Kidd. Superintendents of Sabbath Schools, Jas. Stewart and Robt. Fyfe. Precentor, James M'Arthur. Officer, R. M'Intyre. President of Young Men's Guild, Robt. Fyfe.
- New Parish Church, Argyle Street**—Hours of Worship, 11 and 6.30. Rev. J. B. Meek. Session-Clerk, Dugald Weir. Chairman of Managers, Rev. J. B. Meek. Clerk, James C. Sinclair. Treasurer, J. Anderson. Seat-Letter, John Gibson. Organist, J. M. Nisbet. Officer, Robert Brown.
- Established Gaelic Church, Russell Street.** Hours of Worship, (Gaelic) 11 and (English) 2. Sabbath Evening Sermons fortnightly. Rev. Dugald Mackay. Precentors, (Gaelic) Colin Currie, and (English) Adam D. Martin. Officer, James Kirkland.
- St Brendane's Craigmores**—Served from Parish Church.
- Free Parish Church, Castle Street**—Hours of Worship, 11 and 2. Rev. And. N. Sutherland, M.A. Missionary, Rev. C. D. Paton, M.A. Session-Clerk, J. R. Thomson. Clerk of Deacons' Court, John McKay. Treasurer, Arch. M. Burnie. Seat-Letter, Wm. Brown. Superintendent of Sabbath School, John M'Kay. Conductor of Psalmody, A. Cunningham. Officer, Thomas Anderson. Temperance Society—President, Rev. Andw. N. Sutherland. Secy., A. M. Burnie. Band of Hope—Superintendent, A. M. Burnie.
- West Free Church, Argyle Street**—Hours of Worship, 11 and 2. Evening Sermon, fourth Sabbath of month. Revs. Robert Elder, D.D., and Charles A. Salmond, M.A. Session-Clerk, Wm. Hunter. Clerk of Deacons' Court, A. Mackirdy. Treasurer, P. Stewart. Superintendents of Sabbath Schools, George Shiells and Wm. Stewart. Precentor, Edward M'Tavish. Officer, Robt. Duncan.
- Chapelhill Free Church.**—Hours of Worship, (Gaelic) 11 and (English) 2. Evening Sermon, 2nd Sabbath of month. Rev. D. McCormick. Session-Clerk, E. Macnab. Seat-Letters, Messrs Johnstone, McLachlan, Dewar, and J. Hunter. Superintendent of Sabbath School, E. Macnab. Precentors, (Gaelic) John Johnston, and (English) Edward M'Nab. Chairmen of Total Abstinence Societies, (English) Daniel Ferguson, (Gaelic) Colin M'Phail. President of Band of Hope, E. Macnab. Officer, Duncan Dewar.
- High Street Mission Free Church** (in connection with the Free Parish Church).—Hours of Worship, 11 and 6.30. Rev. C. D. Paton M.A., missionary.
- Bridge-End Street Mission Hall** (in connection with the New Parish Church)—Sabbath School at 5 p.m., Superintendent P. Vallance.
- Free Gaelic Church Mission Hall, Tower Street.**—English services every Sabbath Forenoon at 11 o'clock.
- Ladeside Mission Hall** (in connection with the West Free Church)—Hours of Worship, at 6-30 p.m., Sabbath School at 5 p.m. Mr Campbell, missionary.

United Presbyterian Church, Bridge-End Street.—Hours of Worship, 11 and 2. Communion Seasons in January, May, August, and October. Revs. P. Macfarlane, B.A., and Wm. Galbraith. Session-Clerk, ——— Chairman of Managers, Peter Leith. Clerk, William Cuthbertson. Treasurer, Robt. M'Laren. Seat-Letter, James M'Crone. Superintendent of Missionary Society, Peter Leith. Superintendent of Sabbath School, ——— President of Band of Hope and Band of Mercy, Rev. W. Galbraith. Harmoniumist, Geo. Dryden. Officer, Alex. Miller, Columhill Street.

Craigmore Road U. P. Church.—Worship at 11 and 6.30. Rev. John Rutherford, M.A., B.D. Session-Clerk, James Hutton. President of Managers, John Jamieson. Harmoniumist, Agnes M'Kinlay. Officer, Donald Lamont.

Baptist, Ardbeg Road.—Worship at 11 and 2. Rev Samuel Crabb. Evening Sermon, first Sabbath of month. Superintendent of Sabbath School, Rev. Mr Crabb. Precentor, Thomas Fyfe. Officer, A. M'Kinlay, 4 Columhill street.

St Paul's Episcopal Church, Victoria Street.—Hours of Worship, 11 and 7, and on Fasts and Festivals at 11.30. Rev. R. Gascoigne Weldon, M.A., Hon. Canon

*There are Prayer Meetings in most of the Protestant Churches on
Wednesday Evenings at Eight o'clock.*

St Andrew's Roman Catholic Church, Columhill Street, Very Rev. Geo. J. Smith. Assistant, Rev. Mr Begley. Hours of Worship, 9, 12, and 7. Organist, Miss M'Carthy. Mass on Holidays at 9, 12; on Week Days at 9. Instruction and benediction on Thursday Evenings.

There is a private chapel at Mountstuart served from Rothesay. Mass generally on Sundays and Holidays at 10.

Christians meet in the name of the Lord Jesus in the Masonic Hall, Bishop Street, on Lord's Days at 11 a.m. and 2 and 7 p.m.

The Evangelical Unionists meet in the West End Hall.

The Faith Mission meets in the Victoria Hall.

Writers.—T. W. Alexander, N.P., Castle Street. Robert Bowie, West Princes Street. Daniel Macbeth N.P., Castle Street. Adam Dick Macbeth, Castle Street. W. C.W. Maddever, Watergate. George Thomson, Bishop Street. John Thomas Wilson, N.P., Castle Street. William Auld Wilson, N.P., Castle Street.

Medical Practitioners.—Norman M'Leod Clerk, M.B., C.M., Battery Place. Andrew J. Hall, M.A., M.D., Battery Place. William Hunter, M.D., Battery Place. William Philp, L.R.C.S.E., Glenburn. James B. Lawson, M.B. C.M., Battery Place. Daniel Reid, L.R.C.S.E. and L.M., East Princes Street.

VETERINARY SURGEON—William Moodie, M.R.C.V.S., Battery Place.

Bank Agents. Bank of Scotland, Guildford Square—Robert Mackirdy,
Royal, Victoria Street—John F. Wilson and Robert M'Laren.
Clydesdale, Guildford Square—Peter Stewart.
National Security Savings Bank, High Street—Robert Mackirdy,
Treasurer ; William Brown, Actuary,
Post Office Savings Bank, Victoria Street—J. Mackinlay.

Publications.—*The Buteman* (Liberal), published every Saturday Morning.
W. A. Wilson, publisher.

Rothesay Chronicle (Conservative), published every Saturday Morning,
Harvey & Co., publishers.

Rothesay Express (Independent), published every Wednesday Morning.
M. Mackenzie, publisher.

Visitors' List (Friday during Season), published by Harvey & Co.

West Coast Directory (Public Officials, Society Office-Bearers, House-
holders, Business Lists, and Local Data.) Published Annually
after Whitsunday by Higgle & Co., Rothesay.

West Coast Diary (Postal and General Information.) Published
Annually in December by Higgle & Co., Rothesay.

Map of the West Coast, drawn from the Ordnance Survey. Published
by George Higgle & Co.

Map of Bute with Enlarged Plan of Rothesay, Drawn from the Ord-
nance Survey. Published by Higgle & Co.

Map of Bute, Drawn from the Ordnance Survey. Published by W.
A. Wilson.

Guide to Rothesay and the Island of Bute, Illustrated. Published
by W. A. Wilson.

Rothesay Academy Monthly, 2d. Published by Harvey & Co.

Newspaper Correspondents.—H. M'Kinnon, Victoria St. George
Higgle, Bridge St. M. Mackenzie, Guildford Square. John
May, Watergate. John C. Harvey, Watergate.

Educational Institutions.—ROTHESAY ACADEMY AND THOMSON IN-
STITUTE. — Classical Master and Rector, William Mackay, A.M.
Mathematical Master, Alex. M'Gaw, M.A. English, Adam Primrose
Assistant Classical, Francis W. Diack. Assistant English, John S.
Young Drawing, Walter Yuill. Pianoforte, J. M. Nisbet.
Junior and and Industrial Departments, Miss Brown and Miss
Robertson. Janitor and Drill Instructor, Sergeant John Smith.

PUBLIC SCHOOL.—Head Master, John M'Kay, F.E.I.S. Assistants
Alexander Cunningham, John Gibson, M.A., Miss Brough, Miss
Hall, Miss M. M'Intosh, Miss Tait, and Miss J. M'Intosh.

Industrial, Miss Duncan. Drawing, Walter Yuill. Janitor, Robert M'Kinnell. Drill Instructor, Sergeant Allan.

BUTE CERTIFIED INDUSTRIAL SCHOOL.—Chairman, Provost Thomson, Secretary, Archibald Mackirdy. Treasurer, John T. Wilson. Superintendent, Owen Milne. Matron, Mrs Milne. Teacher, Frances Duncan.

ROMAN CATHOLIC SCHOOL, Mistress, Sister Colette.

INITIATORY SCHOOL, High Street.—Founders, Misses Macdonnell. Teacher, ———

Rothesay Tramways Co. (Ltd).—Chairman, Jas. Lindsay, Edinburgh, Secretary, John M. Cook, accountant, 37 George Street, Edinburgh, Manager, J. R. Pennycook.

Craigmore Pier Coy.—Piermaster, Archd. Turner.

Advertising, Band, and Improvement Trust.— Ex-Provost Sharp (convener), ex-Provost Mackirdy (sub-convener), Provost Thomson, secretary and treasurer; Bailie Walker, ex-Bailie M'Kinlay, Treas. Brown, Councillors Cruickshanks, D. W. M'Queen, and H. M'Kinnon; John T. Wilson, Wm. Hunter, Wm. M'Intosh, and John M'Alpine.

The Robertson-Stewart' Hospital.— The subscribers towards the fund for keeping the hospital open for non-infectious cases appointed the following committee for such cases:—Sheriff Orr, ex-Provosts Sharp and Mackirdy, Provost Thomson, John W. Stuart, John Kidd, John Cruickshanks D. W. M'Queen and D. M. Taylor. Daniel Macbeth, Secretary; and Peter Stewart, Treasurer. Eliza Smith, Matron

The Norman Stewart Institute, erected by the Messrs Stewart of America, at a cost of about £10,000, for the benefit of the Working Men and Women of this their native town. It contains on the 1st and 2nd floors spacious Reading, Writing, Billiard, and Recreation Rooms, with Lavatory accommodation, and the ground flat is entirely devoted to the purpose of supplying wholesome refreshments at low prices. Visitors are admitted at one penny per visit.

Working Men's Club and Institute.—The Club is in abeyance owing to the erection of the Stewart Institute. The members appointed the following Committee to look after their property and watch their interests: Provost Sharp, John T. Wilson, Dean of Guild Anderson, Peter B. Ferguson, John Smith, Allan Gilchrist, John Paterson, Andrew Dodds, John Cruickshanks, Hugh Morton, John G. Johnston, John M'Callum, Wm. Cuthbertson, John M'Isaac, James M'Nab, Robt. M'Fie, George Shields, George Higgie, D. W. M'Queen, and John C. Harvey.

Free and Accepted Masons.—PROVINCIAL GRAND LODGE OF ARGYLE AND THE ISLES.—P. G. M., Charles Dalrymple of Newhailes, M.P., Ardenraig. Bute. D. P. G. M., Henry Gerard F. Newall, Eilyer House, Bute. S. P. G. M., J. P. B. Robertson, Q.C., M.P., Lord Advocate. P. G. Secretary, Andrew Clark, Rothesay.

LODGE ROTHESAY ST JOHN, No. 292.—Meets in Lodge Room, Bishop street, on last Monday of every Month from September till April.—R. W. M., Thos. Gilchrist. P. M., D. C. Murray. S. M., Martin Innes. S. W., Andrew Milloy. J. W., Wm. Dallas. Treasurer, D. Lamont. Secretary, Angus Douglas. S. D., John Miller. J. D., M. M'Phail. I. G., Alexander Anderson. Tyler, John Keith.

ST BLANE'S ROYAL ARCH CHAPTER, No. 163.—Dormant. The last office-bearers were as follows:—1st Principal Z. George Innes. 2nd Principal H., Martin Innes. 3rd Principal J., D. C. Murray. P. P. Z., Lachlan Milloy. Scribe E., James Heaton. Treasurer, D. Lamont. 1st Soj., Bryce Ferguson. 2nd Soj., Owen Milne. 3rd Soj., J. C. Sharp.

Ancient Order of Foresters.—ROTHESAY BUTE AND ARGYLE DISTRICT.—Meets half-yearly for business—last Friday in April and first Friday in October—in Foresters' Hall, Rothesay,—D. C. R., Wm. Jack, Lochgilphead. D. S. C. R., D. Campbell, Lochgilphead. D. S., Thomas Hogg, Rothesay. D. T., James Stewart, Rothesay.

COURT BUTE, No. 5630.—Meets in the East Free Church School-Room C. R., Mathew Dunlop. Treas., John Paterson. Secy., T. Hogg. Medical Officer, Dr Clerk.

Ancient Order of Shepherds.—SANCTUARY BUTE No. 5630.—Meets in the East Free Church School-Room, Castle street, every second Monday, at 8 p.m.—Pastor, James A. Leckie; Secretary, T. Hogg; Treasurer, D. Blair.

ASHTON UNITY.—Lord Bute Lodge, No. 2091. Meets every alternate Wednesday in the Masonic Hall, Bishop Street.—Master James Fleming. Secretary, John May. Treasurer, Robert M'Leish.

Loya' Orange Society.—ROTHESAY LODGE No. 345.—Meets in the Victoria Hall, Store Lane, on the first Friday evening of every Month.—R. W. M., J. M'Govern. C., Rev. J. Thomson. Sec., D. Beattie. Treas., B. M'Millan. Tyler, John M'Clellan, sen.

BLACK CHAPTER OF IRELAND.—ROTHESAY "ST PAUL'S" R. B. PRECEPTORY.—Meets on the Third Friday of every Month.—R. W. M., John M'Govern. Secy., D. Beattie.

Sons of Temperance. — **ROTHESAY'S EFFORT DIVISION, No. 467.** — Meets in the Bute Temperance Hotel on alternate Monday evenings at 8. p.m. W.P., James Hamilton. W. R. S., G. Fleming. W. T., C. Muir.

Independent Order of Good Templars.—**DISTRICT LODGE OF BUTE AND COWAL, No. 13.** D.D., William Stewart. D.S., Jessie Hunter. D. S. J. L., Catherine McKenzie, Dunoon.

GEORGE STEPHENSON LODGE, No. 122.— Meets in Good Templar Hall, Upper Tower Street, on Tuesday Evenings at 8 p.m. W.C.T., Duncan Dewar. W.R.S., John May.

ROTHESAY'S FREEDOM LODGE, No. 228.— Meets in Good Templar Hall, Tower street, on Thursday Evenings at 8 p.m. W.C.T, William Hunter. W. R. S., John Simpson.

HOPE OF BUTE JUVENILE LODGE, No. 252.— Meets in the Good Templar Hall, Upper Tower street, on Saturday Evenings at 6 p.m. Superintendent, Edward Macnab.

FREEDOM'S HOPE JUVENILE LODGE No. 135.— Meets in the Templar Hall, Tower Street, on Thursday evenings, at 7 p.m. Superintendent, Wm. Hunter.

"Rawcliffe" Temperance Association.—In abeyance.

Band of Hope and Savings Bank.—Meets in the Mission Hall, Tower Street on Fridays at 7 p.m. Superintendent, E. Macnab.

Gospel Temperance Meeting.— Meets in the Mission Hall, Tower Street on Saturdays at 8 p.m. Chairman, Wm. Hunter.

Bute Abstainers' Union, (composed of representatives of all the above). —Meets in Mission Hall on the First Monday of every month. President, Rev. A. N. Sutherland. Secretary, Jas. Macaulay. Treasurer, D. Robertson.

Temperance Hundred.—President. David Robertson. Vice-Presidents, Hugh Black and Archibald M'Gilp. Secretary, E. Macnab. Treasurer, William Stewart. Committee — William Hunter, James Carmichael, James Thompson, Daniel Reid, David Jackson, Michael Cuthbertson, Thomas Campbell, and George Shiells.

Literary Association—Meets on Tuesday Evenings, from October till March. — Hon. President, John M'Kay, Esq. President, John Ballantyne. Secretary, D. J. Miller. Treasurer, David Ferrier.

Political Associations.—**ROTHESAY LIBERAL ASSOCIATION.**—Inaugurated 1882—Hon. President, Right Hon. Earl of Aberdeen. President, Bailie Walker. Secretaries, Arch Ewing and Joseph D Wilson. Treasurer, Hector Mackinnon.

BUTE JUNIOR CONSERVATIVE ASSOCIATION.—Founded 1882.—Hon. President, Lord - Advocate (J. P. B. Robertson); Hon. Vice-President, Sir Charles Dalrymple, M.P.; President, Andrew H. Milloy; Secretary, Thomas R. Wilson; Treasurer, James G. Jamieson.

PRIMROSE LEAGUE.—Rothesay and Island of Bute Habitation, No. 1182. Ruling Councillor, Mrs J. P. B. Robertson, Treasurer, J. Windsor Stuart. Secretary, Wm. Lyle, Bute Estate Office.

IRISH NATIONAL LEAGUE.—"Sexton" Branch.—Meets in the Lesser Public Halls on alternate Monday Evenings.—President, Charles McDermid, Secretary, John Slaven.

Young Men's Christian Association.—Meets in the Reading Room, 9 Victoria Street, every Sabbath Morning at twenty minutes before Ten o'clock.—Hon. President, Rev. W. Galbraith. President, W. B. Jamieson. Secy., A. M. Burnie. Treasurer, R. M. Rankin.

Shorthand Writers' Association.—President, R. A. Mackinlay.

Bute Burns Club.—President, Daniel Thompson. Secretary, Alexander Campbell. Treasurer, James Fisher.

Boys' and Girls' Religious Society.—Meets in Public School, High street, and Music Hall Watergate street, every Sabbath Morning, at 11 o'clock.—Supported by voluntary contributions.—President, James Thompson. Vice-President, Secy., Wm. M. Stewart. Treas., Wm. Stewart. A staff of 18 workers connected with the various evangelical churches in town.

Permanent Funeral Society.—President, John Duncan. Secretary, Peter Couper. Treasurer Peter M'Lellan. Collector, R. M'Leish.

Rothesay Dorcas Society.—Patronesses, Lady Bute and Lady Glasgow, President, Mrs Henry Stuart. Vice-President, Mrs Sheriff Orr. Treasurer, Mrs Dr Hunter. Secretary, Mrs John T. Wilson.

Rothesay Choral Society.—President, Alex. Cunningham. Vice-President, James Fisher. Secretary, George Thomson. Treasurer, Adam Primrose. Committee—James M'Kirdy, John Smith, Alex. Campbell, Eben M'Millan, and John Cunningham. Conductor, J. M. Nisbet.

Rothesay Orchestral Union.—Conductor, W. G. Dearlove. Secretary, Alexander Rankin.

Curling Club.—Patron, Marquess of Bute, K. T. President, Sheriff Orr. Vice-Presidents, Messrs J. W. Stuart and Lachlan Milloy. Representative Members, John Gray. Treasurer, Dugald Weir. Secretary, John R. Thomson.

Craigmore Lawn Tennis and Bowling Club, Limited.—Secretary, A. D. Macbeth. Lessee of Grounds, Alexander Tran.

Rothsay Bowling Club (Limited.)—Greens at Ballochgoy Terrace. President, Robert Miller; Secretary and Treasurer, Wm. M'Intosh, 15 Bishop street.

Football Clubs.—*Association.* — President, D. Currie. Secy., Wm. M. Smith. Treas., Arch. Montgomerie.

BUTE RANGERS.—Captain, John Stewart. Secy., Wm. Stewart.

ST BLANE'S.—Captain, Hugh M'Donald. Secy., J. Slaven.

BRANDANES.—Captain, Joseph D. Wilson. Secy., Neil McCallum,

THISTLE.—Captain, Daniel Macfarlane. Secy., Thos. Haig.

GEORGE STEPHENSON.—Capt., J. Gillies. Secy., Gavin Fleming.

Fast Days.—Fridays before first Sabbaths in May and second in October. [Next year the Communion will probably be the first Sabbath in May and the third in October, and the Thursdays preceding will be the Fast Days.]

Fairs. — Thursday before 27th May (hiring), third Wednesday and Thursday in July (Brux Day), Thursday before 23rd November (hiring), and Tuesday before Kilbarchan December Fair (horse.) [The first Wednesday in May, and last Wednesday in October used to be the dates of Fairs, but they are obsolete.]

Postal Arrangements.—(For Rates of Postage, &c., see *West Coast Diary.*)—POST OFFICE, VICTORIA ST.—Postmaster, John Maekinlay.

<i>Despatches.</i>	<i>Box Closes.</i>	<i>Parcels.</i>
Glasgow, Edinburgh, and all parts, ...	6.30 a.m.	8 p.m.
Local, Port Bannatyne, Ascog, (8*)	8.55	(8*) 8.45 a.m.
Kingarth, Colintrave, Tighnabruaich, Tarbert, Ardrishaig, and the West, (Local in Summer), ...	} 10	10
Glasgow, Edinburgh, &c., ...		
Do., Do., (Ltd. Eng. Mail),	2.20 p.m.	2.15 p.m.
Innellan, Dunoon, Kirn, Greenock, &c.,	3.10	3.10
Glasgow, Greenock, &c., (Eng. Up Special),	4.20	4.15
Local, Port-Bannatyne and Ascog, . .	5.30	5.30
Extra Despatch during Summer Months	6	5.55

Deliveries from Glasgow, Edinburgh, and all parts, about 9.30 a.m. and 6.30 p.m. Extra delivery in June, July, August and September at 8.45 a.m.

Money Orders issued and paid daily from 9 a m till 6 p m—Saturdays till 8 p m.

Post Office Savings Bank open at same hours.

(*In Summer)

Postal Orders issued from 9 till 8 p m, and in Summer till 9 pm.

„ Paid from 9 till 6, on Saturdays till 8 p.m.

Telegraph Office open on week days from 7 a.m; till 8 p.m. (Open, in June, July, August, and September, till 9, and on Sundays from 9 till 10 a.m.) Messages can be sent at later hours by paying 2s extra.

ARDBEG.—Despatches, 10.15, 1.30, 3.30, and 8.30. Postal, Money Order, Savings Bank, and Telegraph Business.

PORT-BANNATYNE. — Deliveries and despatches to suit Rothesay arrangements. (See North Bute.)

Craigmore Pier Post Office and Port-Bannatyne Post Office.—Postal Telegraph, Money Order and Savings Bank. Telegraph—8 to 8' No Sunday attendance.

Ascog.—Deliveries and despatches to suit Rothesay arrangements. Telegraph—8 to 8. Sunday attendance from June to September, 9 to 10 a m.

Kilchattan Bay.—Postal, Money Order, and Savings Bank Business. Deliveries and Despatches to suit Rothesay arrangements.

Communications.—Steamers to Gourock, Greenock, Glasgow, Wemyss Bay, and intermediate ports, and through the Kyles, several times a-day. In Summer, steamers ply regularly to Arran, Campbeltown, and Helensburgh, and irregularly to all the surrounding ports. Tramway cars to Port-Bannatyne, and Omnibuses to Mountstuart and Kilchattan Bay daily.

PARISH OF KINGARTH.

For Courts and Court Officials, Justices of the Peace, and County Boards, see County List.

Population 1881, 1265. Parliamentary Constituency, 222.

Registrar of Births, Deaths, and Marriages, Wm. L. Thomson.

Assessments.—School Rate, 6½d ; Poor Rate, 4d ; Road Rate, 7d per £.

Churches.—Kingarth Parish Hour of Worship, 12 o'clock. Minister, Rev. John Saunders, M.A., B.D. Session-Clerk, Rev. J. Saunders. Superintendent of Sabbath Schools, Rev. J. Saunders. Precentor, Thomas Harvey. Church Officer, John Reid.

Kingarth Free Church, Ascog. Hours of Worship—Summer, 11.15 and 2: Winter, 12. Minister, Rev. Robert Williamson, D.D. Seat-Letter, John M'Callum. Superintendent of Sabbath School, Miss Smith. Precentor, John M'Intyre. Church Officer, Malcolm Martin, Rothesay.

South Kingarth Free Church, Kilchattan Bay. Hours of Worship—Summer 12 and 6.30: Winter 12. Minister and Session-Clerk, Rev. Benjamin J. Davidson. Superintendent of Sabbath Schools, J. Hindshaw. Precentor, A. Morrison. Seat-Letter and Church Officer, John Morrison.

Parochial Board—David Thomson, chairman. Inspector and Collector, William L. Thomson. Medical Officer, William Hunter, M.D. Sanitary Officer, John Reid.

School Board.—J. W. Stuart (Chairman); John Cumming, Kilchattan Bay; Alex. M'Farlane, Drumreoch; Fergus M'Fie, and Rev. John Saunders. Clerk and Treasurer—John T. Wilson, Rothesay. Officer—D. Ferguson, Kilchattan Butt.

Schools.—KINGARTH PUBLIC SCHOOL—William L. Thomson, master.
Miss Rachel L. Mackirdy, mistress.

BIRGIDALE PUBLIC—Duncan C. Stewart.

KERRYCROY PUBLIC—William Fulton.

Kilchattan Bay Pier Co.—Chairman, James Duncan, Meikle Kilchattan. Secretary and Treasurer, W. L. Thomson, Kingarth, Piermaster, James Yuill.

Kilchattan Gospel Temperance Society and Band of Hope.—Meets in Free Church Hall, on Fridays at 7 p.m.—J. Hindshaw, conductor.

Postal Arrangements.—(For Rates of Postage, &c., see *West Coast Diary*.) — Sub Postmaster—D. M'Fie, joiner, Kingarth; Sub-Postmistress, Miss Janet Currie, Kilchattan Bay. Box closes at 8-20 a.m., and 2.15 p.m. during June, July, August and Sept. *Despatches* to all parts *via* Rothesay, about 8 a.m., and 2 p.m. during Summer. *Deliveries* from all parts *via* Rothesay, about 1 o'clock.

Fast Days. — Friday before first Sabbath in May and second in October.

Fair.—Thursday before Largs Fair.

PARISH OF NORTH BUTE.

For Courts and Court Officials, Justices of the Peace, and County Boards, see County List.

Population 1881, 1415. Parliamentary Constituency, 270.

Assessments.—School Rate, 5d ; Poor Rate, 5d ; Road Rate 7d per £.

Registrar of Births, Deaths, and Marriages, James M'Itraith.

Churches—North Bute Parish. Hours of Worship 12 noon. Minister, Rev. Peter Dewar, M.A. Session-Clerk, James M'Itraith. Superintendent of Sabbath School, Rev. Peter Dewar, M.A. Precentor, (Gaelic) Donald M'Donald. Harmoniumist (English) Miss Rankin. Church Officer, John Lamont.

North Bute Free Church, Port-Bannatyne. Hours of Worship, 11 and 1 in Winter, and 11 and 1.30 a.m. in Summer. Minister, Rev. John Dunlop. Session-Clerk, Chairman and Clerk of Deacons' Court, Rev. John Dunlop. Superintendent of Sabbath School, Archibald Smith. Precentor, David Baird. Church Officer, James Lusk.

Parochial Board. — Chairman, John W. Stuart. Inspector of Poor and Collector of Rates, Archd. Brown. Medical Officer, Dr Reid, Rothesay. Sanitary-Officer, James Hyndman.

School Board. — (North Bute and Rothesay Landward.) John W. Stuart, Rothesay (Chairman); Rev. Peter Dewar; M.A., James Duncan, Bannatyne Mains; James Malcom, Edinbeg; and James M'Alister, Meikle Kilmory. Clerk and Treasurer, John R. Thomson, Rothesay. Officer, James Wilson, Port-Bannatyne.

Schools. — PUBLIC SCHOOL, Port-Bannatyne, Peter White, master. Miss Craighead, assistant.

BALLANLAY SCHOOL—James Duncan, master.

KILDAVANNAN SCHOOL—Miss Regans, mistress.

Kamesburgh Gas Light Co.—Chairman, James Duncan. Secretary, W. C. W. Maddever, Rothesay.

Swanstonhill Hydropathic Establishment.—Chairman, Bailie Dickson. Secretary, D. Hill Jack. Glasgow. Manager, Archibald Menzies. Medical Adviser, Dr Hall.

A.O.F.—COURT NORTH BUTE, No. 6216.—Meets in the old Free Church School-Room, Port-Bannatyne, every alternate Tuesday.

I.O.G.T.—NORTH BUTE LODGE No. 649.—Meets in the old Free Church School-Room, Port-Bannatyne, on Saturday Evenings at 8 p.m.

PORT-BANNATYNE LIFEBOAT JUVENILE LODGE, No. 50.—Meets in Free Church Schoolroom, Port-Bannatyne, on Saturdays at 6.30. J. R. Hunter, superintendent.

Postal Arrangements.—(For Rates of Postage, &c., see *West Coast Diary*.) — POST OFFICE, PORT-BANNATYNE. — Sub-Postmistress, Miss M'Cunn. *Despatches* to all parts *via* Rothesay at (10 a.m. extra during June, July, August, and September), 1.25 p.m., 3.25 p.m.; and 8.25 p.m. *Deliveries* from all parts *via* Rothesay about (in June July, August, and September, 10 a.m.;) 12 Noon, and 8 p.m. In Winter at 11.30 and 8 p.m.

Fast Days.—Friday before first Sabbath in May and second in October.

ISLE OF ARRAN.

Population 1881, 4673. Brodick, 928, Kilbride, 1276, Kilmory, 2278.
Lochranza, 101. Parliamentary Constituency, 739.

Lord of the Manor.—William Alexander Louis Stephen Douglas Hamilton, 12th Duke of Hamilton and Brandon, &c.

Factor—Patrick Murray, Strabane, Brodick.

Arran Farmers' Society.—President, Duke of Hamilton and Brandon. Vice-President, Ebenezer M'Alister, of Carbeth Guthrie. Secretary and Treasurer, William Tod, Glenree.

PARISH OF KILBRIDE.

For Courts and Court Officials, Justices of the Peace and County Boards, see County List.

Assessments.—School Rate, 7d; Poor Rate, 9d; Road Rate, 1s per £,

Churches.—ESTABLISHED CHURCH.—Brodick—Rev. M. M'Lean, M.A., B.D. Kilbride—Rev. Peter Robertson, M.A.

FREE.—Kilbride—

Whiting Bay—Rev. Angus Stewart.

School Board.—Patrick Murray, Strabane (Chairman); Robert Hamilton, Brodick; and Rev. Angus Stewart, Whiting Bay; John Bannatyne, and Neil Fullarton, M.B., C.M., Lamlash.

Parochial Board.—Chairman—James Allan, Inspector—John R. Thomson. Collector—James Macintosh, Bank Agent. Medical Officer—Dr Jamieson, Brodick.

Postal Arrangements.—(For Rates of Postage, &c., see *West Coast Diary*.)—BRODICK.—Sub-Postmaster—E. Ribbec.

LAMLASH.—Postmaster, Thos. M'Neish. *Despatches* at 6.15 a.m. and 2.30 p.m., in Summer; and at 2.30 p.m. on Mondays, Wednesdays, Thursdays, and Saturdays, in Winter. *Deliveries* in Summer at 1.40 and 7.10; in Winter, 11.40; on Mondays, Wednesdays, Thursdays, and Saturdays. *Money Order and Savings Bank Office* open from 9 a.m. till 6 p.m. *Telegraph* from 7.30 a.m. till 8 p.m.

Fast Day.—First Thursday in May.

Fairs.—**BRODICK**—First Tuesday after 20th June. **LAMLASH**—Friday before Irvine May Fair, & Wednesday before Falkirk October Tryst.

PARISH OF KILMORY.

For Courts and Court Officials, Justices of the Peace, and County Boards, see County List.

Assessments.—School Rate, 10d; Poor Rate, 1s; Road Rate, 1s per £.

Churches.—**ESTABLISHED.**—High Kilmory—Rev. Duncan Black.

FREE.—Kilmory—Rev. Andrew Grant.

Lochranza—Rev. James Johnston.

Shisken—Rev. John W. M'Dougall.

School Board.—James Allan, jun., Balnacoole (chairman); Rev. Andrew Grant, F. C., Kildonan; Jas. Dewar, Lagg Hotel; Matthew C. Speirs, Clachaig; Alexander MacBride, Shedog; John Morton, Mauchrie; Alex. Miller, Lochranza.

Parochial Board.—Chairman—Patrick Murray, Brodick. Inspector—John R. Thomson. Collector—Peter M'Kenzie, Tormore.

Postal Arrangements.—(For Rates of Postage &c., see *West Coast Diary*.)—**KILMORY**—Sub-Postmaster, D. Cook. *Despatches* daily in Summer, at 9 a.m. *Deliveries* at 4 p.m. In Winter on Mondays, Wednesdays, Thursdays, and Saturdays, at same hours.

PIRN MILL—Sub-Postmistress, Miss Cook. *Despatches* in June, July, and August 10.20 a.m.; the rest of the year 9.30 p.m. *Deliveries* in Summer at 3 p.m.; the rest of the year 2 p.m.

LOCHRANZA—*Despatches* twice daily in Summer, to Greenock and all parts.

Fast Day.—First Thursday in July.

THE CUMBRAES.

For Courts and Court Officials, Justices of the Peace, and County Boards, see County List.

Population of Parish in 1871, 1636; in 1881, about 1900. Parliamentary Constituency of Parish, 487; Municipal Constituency, over 700.

ASSESSMENTS—Police, 9d; General Improvement, 1d; General Sewers, 1d. Special Sewers, 1d to 6d; Registration, $\frac{1}{4}$ d; Poor Rate, 2d; School Rate, 4d; Road Rate, 1d per £.

Lord of the Manor.—Marquess of Bute. **Factor**—J. W. Stuart, Rothesay.

Parochial Board.—**Chairman**—Archibald Scott. **Inspector** Jas. Ross, **Collector**—Wm. Hunter.

Registrar—James Ross.

Session-Clerk—Wm. Crawford.

BURGH OF MILLPORT.

Corporation.—Provost, R. Robertson. Magistrates, William Paterson, and Thomas Duncan. Commissioners, Wm. Allan, James Robertson, Wm. Templeton, Wm. Wishart, Duncan M'Dougall, and Ritchie Hunter.

Public Officials.—**Procurator-Fiscal**—W. C. W. Maddever, writer, Rothesay. **Clerk to Commissioners**—Patrick & Wood, writers, Largs. **Sanitary Inspector and Master of Works**, Wm. M'Millan. **Treasurer**, Jas. Ross, Union Bank. **Collector**, Wm. Hunter.

Sheriff Small Debt Courts held in March and September. **Sheriff-Clerk-Depute**, James Ross.

Churches—ESTABLISHED—Hours of Worship, 11 a.m. and 2.15 p.m.

FREE—Hours of worship, 11 a.m. and 2.15 p.m. Rev. Alex. Walker.

**UNITED PRESBYTERIAN — Hours of worship, 11 a.m. and 2.15 p.m.
Rev. James Frame, M.A., B.D.**

SCOTTISH EPISCOPAL.—This Collegiate Church was opened for Divine service at Whitsunday, 1851, was consecrated and declared to be the Cathedral of the Isles on May 3rd, 1876. The College is closed meantime. The hours of Sunday services were—8 a.m. (altered to 8 30 in Winter), 11 a.m. and 6 p.m.

Visitor.—The Right Rev J. R. A. Chinery-Haldane, LLB, Bishop of Argyll and the Isles.

Members of Chapter.—Provost—The Bishop. Vice-Provost—Canon Worledge. Canons—Rev. J. A. Ewing, M.A.; Rev. H. Brown, M.A.; Rev. J. R. Dakers, T.C.G. Honorary Canons—Rev. G. C. White, M.A.; Hon. and Rev. H. Douglas, M.A.; Rev. W. Bright, D.D.; Rev. R. G. Weldon, M.A.; Rev. W. Bell; Rev. H. Meynell, M.A.; Rev. H. M'Coll, T.C.G.; Rev. A. M'Lean, M.A.

St Andrew's Church—Hours of Sunday services, 11 a.m., and 6-30 p.m. Incumbent—Rev. John Rose Dakers, T.C.G.

BAPTIST—11 a.m. and 6.30 p.m. Rev. T. D. Cameron.

Cumbræ School Board.—Rev. James Frame (chairman), William Crawford, Wm. Martin, Duncan McDougall, and Allan Speirs. Clerk and Treasurer—James Ross, Union Bank.

Schools. — CUMBRÆ PUBLIC SCHOOL. — Teachers—A. C. Steven, Jas. Waddell, Robert Brown, Mrs Peckitt and assistants.

Surgeons.—John MacGowan, M.D. Joseph Kerr, and Hugh Sinclair, L.F.P.S.G.

Bank.—UNION, James Ross, Stuart st.

Masonic.—Lodge "Kelburne," No. 459.—Meets on the first Friday of each month in the new Masonic Hall, Crawford Street, at 8 p.m. R.W.M., John Cunningham. P.M., W. B. Wallace. S. S., Thomas Somerville. Secy., Daniel Blair. Treasurer—James Ross.

Gas Light Company.—Chairman, The Right Hon. the Earl of Glasgow. Vice-Chairman, Dr M'Gowan. Secretary and Collector, Wm. Hunter. Manager of Works, Robert Rae.

Glasgow Cumbræ Benevolent Society.—Patrons—The Most Noble the Marquess of Bute; the Right Hon. the Earl of Glasgow; Sir Charles Dalrymple, Bart., M.P.; The Right Honourable J. P. B. Robertson, M.A., Q.C., M.P., adv., Lord-Advocate; Ninian Crawford, Guildford, Surrey; Thomas Russell, Ascog, Bute; and John Kennedy, Millport.

- Co-Operative Society, Limited.**—President, Hugh Reid. Secretary, R. Caldwell. Treasurer, John Rae.
- Penny Savings Bank.**—Trustees—Rev. Alexander Walker, Archibald Scott, Andrew C. Malcolm, Ninian Crawford, James Robertson, John Thom, jun.; and James Grant, Glasgow. Cashier—W. Clark. Secretary—T. Somerville. Auditor—James Ross.
- Pier and Harbour Company.**—Harbour Master and Treasurer, Alex. Cameron. Secretary, Wm. Allan. Chairman, Dr M'Gowan.
- Keppel Pier Co. (Ltd.)**—Chairman, Alex. Brown. Secretary, Wm. Martin, Freeland. Lessee of Pier, Alex. Stewart.
- Royal Western Yacht Club.**—Commodore, Andrew Bain, cutter Bloodhound, 40 tons. Vice-Commodore, James Hamilton, Esq., sch. Sheila, 16 tons. Rear Commodore, J. Stewart Clark, Esq., cutter Rona, 6 tons. Hon. Secretary and Treasurer, John Thomson, jun., 56 West George St., Glasgow.
- Cumbræ Sailing Club.**—Commodore, Robert Robertson, J.P.; vice-commodore, ex-Bailie Wm. Allan; rear-commodore, Mr John King; treasurer, Mr James Kennedy; and hon. secy Mr Wm. Macfie.
- Curling Club.**—President, Wm. Allan. Secretary and Treasurer—James Paterson.
- Cumbræ Bowling Club.**—President—Thomas Russell. Vice-President—John Scott. Treasurer—James Ross. Secretary—T. Train.
- Cumbræ Branch of Buteshire Liberal Association.** President, Wm. Crawford. Vice-President, Jas. Allan. Secretary, Wm. Clark. Westwood.
- Cumbræ Conservative Association.**—Hon. President, the Right Honourable the Earl of Glasgow. President, Prov. Robertson. Vice-Presidents, William Crawford, Garnock Villa, and J. W. Robertson, Belleview. Secretary, Robert Wood. General Council of 30 members, and a sub-council of seven.
- Primrose League.** “The Earl of Glasgow Habitation,” Cumbræ, No. 1793. Ruling Councillor, Provost Robertson, Breakough. Secretary and Treasurer, Robert Wood.
- Millport Mutual Plate Glass Insurance Association.**—President, Provost Robertson. Secretary, A. G. M'Farlane. Treasurer, James Ross.

Cumbræ Golf Club.—Captain—J. W. Stuart. Vice-Captain—Wm. Barclay. Joint Secretaries—James Morgan and Alex. Cameron, Treasurer, James Ross. Competitions monthly.

Victoria Football Club.—President, Wm. Martin, Freeland. Captain, Wm. Wishart. Vice-Captain—Arch. Houston.

Fast Days.—Thursdays before the first Sabbaths of May and November.

Postal Arrangements.—(For Rates of Postage, &c., see *West Coast Diary*.) — POST OFFICE, GUILDFORD ST. — Postmistress, M. Cunningham. *Despatches* in June, July, August, and September, at 7.20 a.m., and 2.15, and 5.55 p.m. The rest of the year at 7.20 and 2.15. *Deliveries* at 11 a.m.; and 6 p.m. *Money Order Office* and Savings Bank open from 10 a.m.; till 6 p.m. *Telegraph Office* open from 7.30 a.m., till 8 p.m. Sundays from 9 till 10 a.m.

Communications.—Steamers daily to Glasgow, Greenock, Wemyss Bay, and Fairlie, during summer months.

HOUSEHOLDERS.

HOUSSERHOLDBERS.

TO PARTIES FURNISHING.

—o—
FOR SECOND-HAND FURNITURE and HOUSE
PLENISHING of Every Description,

SEE

M. & G. INNES' NEW STORE,

101 MONTAGUE STREET, ROTHESAY.

—o—
PIANOS, PERAMBULATORS, INVALID CARRIAGES and FURNITURE
By the Best Makers for Sale or Hire.

PART II.

HOUSEHOLDERS.

PARISH OF
ROTHESAY.

A

Acton, John, druggist, Lilyoak ter
Adam, Archd., gentleman, Matnara
Adam, Mrs Margaret, 10 Ardbeg rd
Adams, John, cabinet-maker, Hill
foot, 22 Argyle st
Adams, Mrs Sarah, 76 Montague st
Adamson & Son, J., photographers,
chapelhill rd; showrooms, 11
Argyle st, ho. 16 Bridge st
Agg, J., hotel-keeper, woodneuk
crichton rd
Aitcheson, Mrs James, 12 Colums-
hill st
Aitcheson, Thomas, licensed grocer,
30 Mill st; ho. 12 Columshill st
Aitken, Miss Charlotte, 9 Ardbeg rd
Algie, William, spirit dealer, 3
King st
Allan, Mrs Agnes H., 3 Marine pl
Allan, Alexander, drill instructor,
39b High st
Allan, Arthur, ironmonger, 25
Marine pl

Allan, Misses Elizabeth and Mary
Ann, 28 Ardbeg road
Allan, Thos., mason, 110 High st
Allen, J., coastguard, 21 Argyle st
Alexander, Mrs Eliz., 59 Mount-
stuart rd
Alexander, Miss Gray, 18 Battery pl
Alexander, Thomas W., writer,
castle st: house 1 Bishop ter
Anderson, Adair, clerk, 29 Barone
road
Anderson, Alex, cabinetmaker, 2
king st
Anderson, Mrs Caroline, 13 Argyle st
Anderson, Miss Elizabeth, Striven
view, 22 Marine pl
Anderson, Mrs, Margaret, Argyle ter
Anderson, Hugh, sen., flesher, ser-
pentine road
Anderson, jun., Hugh, gardener,
serpentine rd
Anderson, Jas., builder, 59 Barone
rd
Anderson, John, boot-maker, 15
Bridge-End st
Anderson, Mrs, spirit-dealer, 8 & 9
K. Princes st

Anderson, Thos., tailor, 20 castle st
 Anderson, Wm., joiner, 103 high st
 Angus, Adam, joiner, 46 montague st
 Angus, Gilbert, gowanfield pl
 Angus, Mrs, 18 columshill st
 Archaeological and Physical Society
 of Bute's Museum, chape hill
 Archer, Mrs Catherine, 19 store ln

B

Baillie, Mrs Ann, Lilyoak ter
 Baillie, Mrs Janet, 4 king st
 Baillie, John baker 25 columshill st
 Bain, John, labourer, 24 Ladeside st
 Balderston, Mrs Ann, 14 E. Princes st
 Balfour, Mrs Agnes, 2 hillhouse rd
 Balfour, Jhn., commercial traveller,
 29 Ardbeg rd
 Ballantyne, J., gas manager, Ladeside st
 Pallard, Mrs Margt. 13 victoria st
 Bannay, Edw., moulder, Lilyoak ter
 Bannan, Mrs Mary N., 3½ vctoria st
 Bannatyne, Robert, farm servant,
 16 castlehill st
 Barber, Benjamin, mechanic, 22
 argyle st
 Barr, John, hardware dealer. 46
 Ardbeg rd
 Barr, John, joiner, 56 High st
 Barr, Mrs Janet, 21 E. Princes st
 Barr, Mrs Mary, 8 Montague st
 Barr, Mrs Sarah, 8 E. Princes st
 Barrie, Jhn., plumber, 9 wyndham
 rd
 Barton, Miss Helen, 27 Eridge-end
 street
 Bashford, Henry, waiter, 36 Bishop
 st
 Baxter, Miss Catherine, 40 Argyle st
 Baxter, Daniel, town weigher, 14
 east Princes st
 Baxter, Hugh, grave-digger, Town-
 head
 Baxter, Jas., carter, 161 High st
 Baxter, Jn., police-officer, 16 castle st
 Baxter, Wm., police-sergeant, 3 co-
 lumshill pl
 Bayne, John, clerk, 6 hillhouse rd
 Beattie, Dv., labourer, 19 Russell st

Begg, Mrs Rebecca, 3 craigmere rd
 Belch Mrs, 7 Brighton ter
 Beith, Hugh, flesher, 6 Rishop st
 Bell, Archibald, mason, 27 bridge-
 end street
 Bell Edmund, millhead, serpentine
 rd
 Bell, Duncan, steamboat captain, 4
 Mountpleasant
 Bell, Jas., labourer, 1 stuart st
 Bell, John, porter, 8 callowgate
 Bell, Mal., labourer, 1 mill st
 Bell, Thos., florist, chapelhill rd
 Berry, Miss Jane, 25 Eridge-end st
 Berry, Wm., carver, 8 Ardbeg road
 Biggar, Miss Janet, 42 Argyle st
 Bingham, Miss Jessie, 8 Ardbeg rd
 Bingham, David, weaver, 32 mill st
 Binks, Miss Hannah, 14 Argyle st
 Binnie, Miss Stewart, 21 battery pl
 Binrie, Mrs Christina, wyndham rd
 Birrell, Mrs Elizabeth, 2 king st
 Black, Miss, Agnes, 22 Argyle pl
 Black, Miss Cath., 37 Bridge st
 Black, Dun., labourer, meadowcap
 Black, Dugald M'A., grocer, 2 cas-
 tle st
 Black, Duncan, dealer, 16 staffa pl
 Black, George, flesher, 5 bridge st
 Black, Hugh, baker and provision
 merchant, 5 Argyle st; house
 33 columshill st
 Black, Hugh, coachman, Elyer Lg.,
 Ardbeg
 Black, Hugh, labourer, 4 croft ln
 Black, Miss Isa., 16 Argyle st
 Black, John, grocer, 51 montague
 st; ho Adelaide House, Mount-
 stuart rd
 Black, John S., steamboat agent,
 15 Bishop st
 Black, Mrs John, 7 callowgate
 Black Neil, labourer, 4 croft ln
 Black, Miss Mary, 7 callowgate
 Black, Mrs Wltr., 33 bridge st
 Black, Wm., carter and carriage-
 hirer, 11 watergate
 Black, Wm., draper, 12 west Princes
 st
 Blackstock, William, retired flesher,
 8 mountstuart road
 Blair, Andrew, gardener, 71½ Ard-
 beg Road

Blair, Ann, 14 castle st
 Blair, Dn., joiner, 16 mountpleasant rd
 Blair, Jas., mason, 14 mountpleasant
 Blair, James, tape manufacturer, 3 craigmere rd
 Blair, Mrs Eliz., 10 crichton rd
 Blue, Alex., joiner, 16 king st
 Blue, John, gardener, 11 east princes st
 Blue, Neil, labourer, 24 ladeside
 Blue, Neil, seaman, 29 victoria st
 Blue, Mrs Robt., 7 bishop st
 Blue, Wm., sailmaker, 5 castle st
 Bogie, Norman L., 16 hillhouse rd
 Bone, Robert, mason, 18 russell st
 Boston, Miss Margt., 49 Ardbeg rd
 Bowman, Wm., joiner, mill st; ho wimble cottage
 Bowie, Malcolm, baker, w. princes st
 Box, John A., labourer, 37 bridge st
 Boyle, Alexander S., joiner, 19 store ln
 Boyle, Andrew, plasterer, staffa pl
 Boyle, Charles, steward, 20 w. princes st
 Boyle, James, spirit-dealer, Lorne hotel, Guildford sq.
 Boyle, James, porter, 17 montague st
 Boyle, Hugh, labourer, 111 high st
 Boyd, Adam, steamboat agent, 2 king street
 Boyd, John, tenter, 1 hillhouse rd
 Bowe, Robt, writer, w. Princes st; ho inkerman ter
 Bradley, Jas., sawyer, 18 watergate
 Brady, Pat., labourer, meadowcap
 Brund, Mrs Jane, 32 Ardbeg rd
 Britton, Josiah, japanner, 12 staffa pl
 Brogan, John, labourer, 4 John st
 Brodie, Rev. Neil, 66 Mountstuart rd
 Brodie, John, carpenter, 11 hillhouse rd
 Brooks, Mrs Mary, 40 Bishop st
 Brooks, Mrs Mary, 21 Russ ll st
 Brooks, Wm., cabman, 5 high st
 Brown, Mrs Agnes, 14 mountpleasant rd
 Brown, Alex., seaman, 1 bi hop ter Brae

Brown, Alexander B. baker, 36 crichton rd
 Brown, Angus, mason, 5 minister's Brae
 Brown, Miss Mary Ann, 12 Battery pl
 Brown, Mrs Ann, 27 battery pl
 Brown, Arch., clerk, n. s. savings bank, 15 high st
 Brown, Arch., & Son, drapers, 31 Montague st, and 2 Albert pl; ho 11 mountpleasant
 Brown, Miss Cath, mountpleasant rd
 Brown, Miss Elizabeth, 22 Argyle pl
 Brown, Mrs Elizabeth, 19 Bridge st
 Brown, Miss teacher, 19 Bridge st
 Brown Mrs Elizabeth, 17 Montague st
 Brown, Dav., mechanic, 22 russell st
 Brown, Miss Helen, 1 Argyle place
 Brown, Mrs Jane, 8 marine pl
 Brown, John, gardener, 8 Mountstuart rd
 Brown, John, joiner, 4 w. castle st
 Brown, Miss Margt., 104 Montague st
 Brown, Mrs Margt., 45 crichton rd
 Brown, Mrs Marion, confectioner, 6 gallowgate
 Brown, Miss Mary, mountpleasant road
 Brown, Mrs Mary, 6 Ardbeg rd
 Brown, Miss Mary, 18 Mountstuart rd
 Brown, Matthew, van driver, 23 staffa place
 Brown, Neil, house agent, pier
 Brown, Robert, grocer, 17 king st
 Brown, Robt., ironmonger, 43 Montague st
 Brown, Robert, teacher, meadowcap
 Brown, Robt., tenter, 16 castlehill st
 Brown, Robert, shoemaker and towncrier, 2 king st
 Brown, Thomas, carpenter 97 Montague street
 Brown, Thomas, labourer, 1 mill st
 Brown, Wm., draper, Montague st
 Browne, Samuel, gas inspector, 8 columbhill pl
 Brownlie, Miss Helen, wyndham rd
 Brownlie, Wm., fletcher, 13 Albert pl; ho 15 castle st
 Bryan, John, gentleman, 5 Mountstuart rd

- Buchanan, Alexander, commercial traveller, 58 Ladeside
 Buchanan, Mrs Anna, 23 Ardbeg rd
 Buchanan, Chas., stoker, 24 Russell st
Buchanan, Donald., restaurateur and baker, 27 Victoria st and 9 Gallowgate; ho 36 Argyle st
 Buchanan, Miss Grace, 2 Ardbeg rd
 Buchanan, Miss Isabella, 4 Bishop ter
 Buchanan, Miss Jane R, 2 M'Kinlay s
 Buchanan, Mrs Janet, spirit-dealer, 15 Argyle st
 Buchanan John, - grocer, 2 Argyle place
 Buchanan, Mal., grocer, 59 Montague st;
 Buchanan, Mal., shoemaker, 13 Stuart st
 Buchanan, Miss Mary, 2 Ardbeg rd
 Bunyan, James, plumber, 110 High street
 Burgon, Jn., fisherman, 19 High st
 Burgon, Wm., fisherman, 20 W. Princes st
 Burness, Robert, saddler, 29 High st ho. 23 Battery pl
 Burnett, William, fishmonger, 36 Ladeside st
 Burnie Arch. M., clerk, 49 Barone rd
 Burnie, Miss Elizabeth, 21 Battery pl
 Burnie, Mrs Thomas J., Barone rd
 Burns, Miss Mary, 8 Montague st
 Burns, Richard, rigger, 25 Crichton road
 Burns, Robert, seaman, Daisy cot., Wyndham rd
 Burton, Wm., club-master, R.N.Y.C 14 Argyle st; ho 16
 Burrige, John, labourer, 31 Staffa pl
 Busby, Mrs Eliz., 71 Victoria st
- C**
- Cadenhead, Misses Jane and Mary S., 7 Marine pl
 Cameron, Duncan, seaman, 10 Watergate
 Cameron, Geddes O., hairdresser, 53 Victoria st; ho. 11 Argyle ter
 Cameron, Mrs Isabella, 16 Castle st
Cameron, James, L.D.S., surgeon dentist, 33 Victoria st
 Cameron, Jas., ploughman, 50 Ladeside
 Cameron, Mrs Janet, Ada villa, 40 Crichton rd
 Cameron, John, gentleman, 14 Crichton rd
 Cameron, John, stoker, 18 Watergate
 Cameron, Miss Mary, 27 E. Princes st
 Cameron, Mrs Robina, 2 Bishop ter Brae
 Campbell, Capt. Alex., steamboat owner, Auchanross, Craigmore
 Campbell, Alex., sheriff officer and auctioneer, 3 Tower st
 Campbell, Alex., painter, 3 Mill st
 Campbell, Miss Ann, 17 Russell st
 Campbell, Arch., gentleman, Chapel-hill rd
 Campbell, Miss, 18 Argyle pl
 Campbell, Mrs Cath., 40 Argyle st
 Campbell, Mrs Cath., spirit-dealer, 18 Castlehill st
 Campbell, Colin, House of Rest, Argyle Lodge
 Campbell, Colin, carter, 18 Bridge st
 Campbell, Rev David, 9 Argyle ter
 Campbell, Donald, ploughman, Craignagoul
 Campbell, Donald, gardener, 10 Columhill pl
 Campbell, Dn., labourer, 24 Ladeside st
 Campbell, Jas., labourer, M'Alister's court
 Campbell, Js, labourer, 24 Russell st
 Campbell, Miss, Eliz., 18 Argyle pl
 Campbell, Mrs Jane, 17 Gallowgate
 Campbell, Mrs Jess, 35 Bridge st
 Campbell, John, seaman, 5 Minister's brae
 Campbell, John, seaman, 7 West Princes st
 Campbell, Miss Margt., 9 Montague st
 Campbell, Mrs Margaret, 16 Mount-stuart rd
 Campbell, Mrs Margt., grocer, Dean Hood pl

- Campbell, Murdoch, carpenter, 35 bridge st
 Campbell, Ninian, joiner, 16 castle-hill st
 Campbell, Peter, draper, 89 high st
 Campbell, Pr., sheriff officer, 20 Argyle pl
 Campbell, Rt., bottle-blower, 48 Ardbeg rd
 Campbell, Thos., labourer, 119 high st
 Canning, Dl., shoemaker, 12 mill st
 Cardell, Jas., steward, 19 high st
 Cardell, Joseph engine-driver, 30 Ladeside st
 Carlton, Jas, gardener, 27 high st
 Carlyon, Mrs Elizabeth, Ascog
 Carmichael, Alexander, fitter, 116 high st
 Carmichael, Mrs Margaret, 104 Montague st
 Carnaghan, Mrs Euph., 11 bridge st
 Carswell, And., seaman, 24 castle st
 Carswell, James, seamen, 11 Albert pl
 Carswell, John, seaman, 4 mill st
 Carson, Miss Agnes, 8 Columshill st
 Cavill, George H., seaman, 32 Columshill st
 Cherry, Mrs, 4 mill street
 Chalmers, Miss Agnes, 26 bishop st
 Chalmers, John, joiner, 6 Argyle pl
 Cherry, Mrs Cath., 65 victoria st
 Chesney, David, 11 bridge-end st
 Chisholm, Dn., gardener, 45 Ardbeg rd
 Chisholm, Roderick, gardener, 6 Columshill pl
 Clark, Andrew, clerk, 65 victoria st
 Clark, Andrew, policeman, 27 high st
 Clark, Misses Emma and Helen, 35 Argyle st
 Clark, Francis, cabman, 5 bridge st
 Clark, Jn., aerated water manufacturer, 34 bishop st ; ho. 20 do.
 Clark, John, joiner, 22 bridge-end st
 Clark John, painter, 32 bishop st
 Clark, John, porter, 2 Columshill pl
 Clark, Mrs Mary, Union st
 Clerk, Norman M'Leod, M.B., 28 Battery pl
 Cloggie, Matthew, gas-inspector, 22 bridge-end st
 Clunas, James, clerk, 8 tower st
 Clunas, Mrs Mary, 22 Argyle st
 Coats, Joseph, physician, Crichton road
 Cochrane, Jn., jun., plasterer, 1 mill st
 Cochrane, Mrs Elizabeth, 1 mill st
 Collins, Charles, seaman, 20 Russell st
 Colville, Ths., grocer, 25 mill st; ho. 23 do.
 Comrie, Mrs Ann S., Albany ter
 Comrie, Wm., shopman, 103 Montague st
 Connel, Peter, shoemaker and boat-hirer, 15 Argyle st
 Connor, Hugh, labourer, 105 high st
 Continental Stores, 24 w. Princes st
 Corrie, John H, bathman, Glenburn cot
 Corrigan, Dl., labourer, 22 mill st
 Cosgrove, Hugh, carter, 58 high st
 Costley, Wm., mason, 7 Union st
 Cotes Miss Georgina, 8 battery pl
 Couper, Mrs Anne, 5 Argyle st
 Couper, Peter, tailor, 2 king st
 Cowan, Dugald, farmer, Grenoch
 Crabo, Rev. Samuel, Baptist church, Ardbeg rd ; ho Anthony rd
 Creith, Mrs Geo., 111 high st
 Craig, Rev. Robt., 7 bishop Terrace
 Craighton, Geo., spirit merchant, Gowanfield place
 Crawford, Mrs Agnes, 41 Crichton rd
 Crawford, Arch., writer, 19 Ardbeg rd
 Crawford, Alex., M'B., commission agent, 77 Ardbeg
 Crawford, Miss Catherine, 4 king st
 Crawford, Mrs Christina, 7 bishop st
 Crawford, Dun., flesher, 12 Mountpleasat rd
 Crawford, Js, brick-layer, Ferguson pl, 29 Mountstuart rd
 Crawford, Miss Mary, 7 bishop st
 Crawford, Alex., gardener, 5 Hill-house rd
 Creighton, Mrs, Post office, Ascog pl
 Cromb, George, gardener, 18 Columshill st
 Crown 'Cycle Co., Argyle pl

Cruickshanks, Jn., plumber, 39B High st
 Cruickshanks, John, jun., 39C High st
 Cumming, Mrs Christina, 29 Marine pl
 Cumming, James, cork-cutter, 3 Minister's Brae
 Cumming, Jas., porter, 105 High st
 Cunningham, Mrs Agnes, 24 Castle st
 Cunningham, Alexander, calenderer Lilyoak ter
 Cunningham, A'ex. plumber, 11 Columhill st
 Cunningham, Alex., teacher, Barone rd
 Cunningham, Arch., joiner, 1 Bridge-end st
 Cunningham, Dl., plumber, 102 Montague st ; ho. 10 Bridge st
 Cunningham, Jas., grocer, 79½ Montague st ; ho 23 Bridge st
 Cunningham, Mrs Jas., 7½ Argyle st
 Cunningham, John, aerated water manufacturer, New Hall Bldgns
 Cunningham, Montgomerie, painter, 26 Russell street
 Cunningham Misses dressmakers, 7½ Argyle st
 Cunningham, Rt., farmer Meadow-cap
 Cunningham, Ts., stoker, 119 High st
 Cunningham, Wm., grocer, 66 High st
 Cunningham, Wm., labourer, 12 King st
 Cunningham, Wm., painter, 73 Barone rd
 Curran, Jas., labourer, 71 High st
 Curran, John, labourer, 30 Ladeide st
 Curran, Michael, labourer, 62 High st
 Currie, Alex., draper, 16 King st
 Currie, Alex., farmer, Ardbeg
 Currie, Colin, labourer, 17 Russell st
 Currie, Dn., cab proprietor, 74 Ardbeg
 Currie, Daniel, grocer, 30 Ardbeg rd
 Currie, John, farmer, Westland
 Currie, John, shoemaker, 109 Montague st
 Cuthbert, Miss Matilda, Argyle ter

Cuthbertson, Mrs Margaret, 22 Columhill st
 Cuthbertson, Michael, florist, Ropework pl, 114 High st
 Cuthbertson, Wm., springfield nursery, High st

D

Dale, Jas., tinsmith, 15 High st
 Dalrymple, M.P., Sir Charles, Arden-craig
 Daly, W.T., spirit merchant, 8 Castle st ; ho 6 do.
 Dalzell, Miss Jane, 30 E. Princes st
 Darroch, Wm., grocer, Chapelhill road
 Davidson, Miss Isa., 36 Bishop st
 Dawson, Wm., tailor, 22 Columhill st
 Dearlove, Walter Geo., musician Aquarium
 Deas, John, fisherman, Ballycurrie shore
 Denny, Hugh, fisherman, 21 Mill st
 Denoon, Donald M., coal merchant, 1 King st and West Castle st ; ho. 6 Bridge st
 Derby, Jas., painter, 7 Gallowgate
 Devine John, spirit dealer, 11 Gallowgate
 Dewar, Mrs Catherine, 145 High st
 Dewar, Francis, carpenter, 16 Watergate
 Dick, Wm., Tor Castle, High Craigmore
 Dickie, Mrs Agnes, grocer, 111 Montague st ; ho. 12 Bridge st
 Dickson, Samuel, lamplighter, 5 Hillhouse rd
 Dobbie, Andrew, tailor, 25 Montague st
 Dobbie, Jas., florist, Mountpleasant rd
 Dobbie James, beam & scale maker, Barone rd
 Dobbie & Co., seedsmen & florists, High st
 Dobbie, Mrs Wm., french polisher, 22 Columhill st
 Docherty, Jas., labourer, 17 Russell st

- Docherty, John, labourer, 7 mill st
 Docherty, John, castle gate-keeper,
 32 mill st
 Docherty, W., labourer, 5 minister's
 ER
 Dodd, misses Marianne and Robina,
 11 Battery pl
 Dodd, Andrew, joiner, bridge-end
 st; ho 29 victoria st
 Donald, Mrs Agnes, 34 mountstuart
 rd
 Donald, James T., M.D., serpentine
 cal
 Donald, Mrs Thirza, 24 bridge st
 and 22 Argyle st
 Donaldson, Miss Janet, 27 bridge st
 Dougan, Martin, labourer, 4 croft in
 Douglas, Mrs Ann, 4 hillhouse rd
 Douglas, Malcolm, clerk, 29 argyle
 ter
 Douse, John, craig Arden, high
 craigmere
 Dow, William, blacksmith, 4 hill-
 house rd
 Downie, Mrs Agnes, 15 staffa pl
 Downs, Jas., gardener, 41 Ardbeg rd
 Dryden, Geo., 17 E. Princes st
 Drysdale, Mrs Chris., 8 Ardbeg rd
 Duff, James, 46 mountstuart road
 Dunbar, Miss Robina, 15 crichton rd
 Dunbar, Peter, artist, 38 Ardbeg rd
 Duncan, Alex., cartwright, Rosehill
 Duncan, Alex., mason, 121 high st
 Duncan, Alexander, plasterer, 11
 columshill st
 Duncan, Alex., sen., tailor and
 clothier, 50 montague st; ho.
 Hawthorn Park, 22 Argyle pl
 Duncan, Alex., jun., tailor, 50 Mon-
 tague st
 Duncan, Alex., weaver, bridge st
 Duncan, Mrs Anne, 19 Russell st
 Duncan, Arch., potato merchant, 4
 W. castle st
 Duncan, Mrs Archd., spirit dealer,
 8 watergate
 Duncan, Cs., farmer, Little Kilmory-
 Duncan, Miss C., spirit dealer,
 watergate
 Duncan, Daniel, merchant, woodend
 Duncan, Daniel, porter, 14 king st
 Duncan, Mrs Eliz., 76 Ardbeg rd
 Duncan, Mrs Eliz., wyndham road
 Duncan, Mrs Fanny M., 3 crichton
 rd
 Duncan, Miss Frances, 11 colums-
 hill st
 Duncan, James, joiner, Lillyoak ter
 Duncan, Jas., mason, 10 columshill
 pl
 Duncan, Mrs Jane, 53 mountstuart rd
 Duncan, Mrs Jane, 16 store Lane
 Duncan, Miss Jessie, 16 store ln
 Duncan, John, baker, chapelhill rd
 Duncan, John, coal merchant;
 31 watergate st
 Duncan, John, gardener, 84 Mon-
 tague st
 Duncan, Jn., joiner, Dean Hood pl;
 ho. 23 & 25 Argyle ter
 Duncan, John, joiner, 52 Montague
 st
 Duncan, John, quarrier, 28 Ladeside
 Duncan, Jn., watchmaker, 4 gal-
 lowgate
 Duncan, Ninian, grain dealer,
 33 victoria st
 Duncan, Miss Mar., 1 bishop ter Brae
 Duncan, Miss Mary Ann, 5½
 E. Princes st
 Duncan, Matthew, plasterer, 11
 columshill street
 Duncan, Rt., shoemaker, 18 Argyle st
 Duncan, Robt., farmer, kilwhinleck
 Duncan, Robert C., farmer, Auchie-
 more and 16 king st
 Duncan, R. M., confectioner, 8 Ar-
 gyle st; ho Argyle st
 Duncan, Walter, gardener, 16
 bridge-end st
 Duncan, Wm., boatman, 18 Russell
 st
 Duncan, Wm., druggist, 13 East Prin-
 ces st; ho. 1 Battery pl
 Duncan, Wm., tailor, 16 store Lane
 Dunlop, Mrs John, Ascog Hall cot.
 Dunlop, Matthew, tinsmith, 66
 montague st., ho. Gowanfield pl
 Dunlop, Mrs Margaret, Gowanfield
 pl, hillhouse road
 Dunlop, Mrs Mar., 11 watergate st
 Dunsdale, John, ironmonger, 14
 staffa pl
 Duthie, James, spirit dealer, 4 Hill-
 house rd

E

- Eadie, Miss Jane, 6 Columshill st
 Elder, Thom s, spirit dealer, 26
 Argyle st
 Ellis, Mrs Elis., 18 Watergate
 Ellis, Wm., H., postman, Kyles View,
 Marine pl
 Ellison, Rt., wine merchant, 27 Marine
 pl
 Ewing, Mrs Annie, 65 Mountstuart
 rd
 Ewing, Miss Janet, Wyndham rd
 Ewing, Miss Margaret, 2 Orcadia

F

- Fairlie, , 17 Marine pl
 Fairlie, Mrs Agnes, Ballochgoy
 Falconer, Thos., clerk, 36 Columshill
 st
 Farquhar, Alex., gentleman, Eden
 place
 Farrelly, John, merchant, 7 Marine
 place
 Faulds, Jas., carter, 56 High st
 Faulds, Jn., jun., carter, 6 King st
 Faulds, John, sen., carter, 3 Stuart st
 Faulds, Wm., carter, 119 High st
 Ferguson, Alexander, painter, 4
 Croft ln
 Ferguson, Archd., farmer, Crossbeg
 Ferguson, Bryce, stationer, 49
 Montague st; ho. 10 Columshill
 pl
 Ferguson, Colin, carter, 17 Russell
 st
 Ferguson, farmer, Craigberoch
 Ferguson, D., auctioneer 22 Bridge st
 Ferguson, Jas., labourer, 19 Mill st
 Ferguson, James, Pomona House,
 Marine pl
 Ferguson, John, joiner, 13 & 15
 Bridge st
 Ferguson, Jn., spirit dealer, 15 Stuart
 st
 Ferguson, Lachlan, joiner, 13 & 15
 Bridge st
 Ferguson, Miss Helen, 16 Mount-
 pleasant

- Ferguson, Miss Sn., 29 E., Princes st
 Ferguson, Miss Marg., 7 W Princes st
 Ferguson, Robt., labourer, 6 John st
 Ferguson, Rev. John T., 3 King'st
 Ferguson & Son, joiners, &c. 15
 Bridge st
 Ferrier, Mrs A., 22 Argyle st
 Ferrier, David, grocer, Chapelhill rd
 Ferrier, Mrs Caroline, 26 Mount-
 Stuart rd
 Ferrier, Mrs Georgina, 22 Argyle st
 Ferrier, Mrs Isabella, 38 Ladeside st
 Finlay, Mrs Eliz., grocer, 91 High st
 Finlayson, Mrs Helen E., Auchamore
 house, Ardmory rd
 Finnie, Jas., grocer, 72 Ardbeg
 Finnie, James G., commercial tra-
 veller, 70 Ardbeg road
 Fisher, Jas., grain merchant, 4 W
 Castle st; ho 15 Bridge st
 Fisher, John, photographer, 6
 Argyle pl
 Fisher, Miss Jessie, 61 Barone rd
 Fisher Mrs Mary, 73 Victoria st
 Fisher, Robt., tailor, 1 Chapelhill rd
 Fisher, Walter, jeweller, 18 Mount-
 Pleasant rd
 Fiskien, Jas. J., residender, west-
 wood, Argyle st
 Flannigan, Miss Bertha, 10 Colums-
 hill st
 Fleming, Miss Ag., 19 E. Princes st
 Fleming, Mrs Agnes, 13 Victoria st
 Fleming, Ga in, gardener, Brandane
 ter, Barone rd
 Fleming, Gilbert, sheriff officer, 14
 Albert place
 Fleming, James, labourer, 149
 High street
 Fletcher, Jas., wood-turner, 5
 Columshill pl
 Forfar, Jas., grocer, 117 High st
 Forrest, Alex., earthenware dealer,
 75 Ardbeg rd
 Forrester, Alexander M'K., labourer
 89 High st
 Forson, And., hatter, Glenhead pl
 Foulds, Matthew, preserve maker,
 9 Ardt eg rd
 Fowles, Robert, mason, 3 Mill st
 Frail, Hugh, cart. r, 111 High st
 Fraser, Misses Catherine and Mary,
 20 Mountstuart rd

Fraser, Jn., watchmaker, 4 Bridge st
 Fraser, Mrs, Burabank ter, Ardbeg rd
 Fraser, Robert, manufacturer, 83 Ardbeg rd
 Freel, Patr., labourer, 12 King st
 Frew, Mrs Margt., 4 King st
 Fulton, Robt., surgeon-dentist (of 16 scotia street, Glasgow), 26 Argyle st
 Fulton, Mrs Eliz., 28 Crichton road
 Fyfe, James, ship carpenter, 7 Marine pl
 Fyfe, John, boat-builder, 76 Ardbeg rd
 Fyfe, John, clerk, 16 Mountpleasant rd
 Fyfe, Robt., florist, 59 High st; ho Glenhead pl
 Fyfe, Thos., ship carpenter and boat hirer, 15 Argyle pl

G

Galbraith, Alex., seaman, 9 Hillhouse rd
 Galbraith, Alex., spirit dealer, 25 High st; ho. 12 Castle st
 Galbraith, Arch., yachtsman, Meadowcap
 Galbraith, Robt., grocer, 5 Hillhouse rd
 Galbraith, Sam., metal merchant, 1 Craigmore rd
 Galbraith, Rev. Wm., U. P. Manse, Bishop ter
 Galloway, James, spirit merchant, Guildford sq, ho Bishop s
 Gardiner, James, barber, 16 West Princes st
 Gardiner, Jas., baker, 7 W. Princes st
 Gardiner, Miss Isabella, 41 Victoria st
 Gardiner, Miss Mary, toy dealer, 93 Montague st
 Gardiner, Wm., engineer, 80 High st
 Gay Mrs, 9 Argyle st
 Geddes, Geo., tailor, 21 Mountpleasant rd
 Gemmill, Jas., labourer, 65 High st

Gemmill, Misses Agnes, Margt., and Martha, 18 or Cleton road
 Gemmill, William, joiner, 12 Argyle st
 Gentles, Mrs, 36 Bishop st
 Gibson, James, gardener, Montford
 Gibson, Misses Agnes, Christiana and Janet, Ardmory rd
 Gibson, John, fletcher, 17 Gallowgate st; ho 3A Argyle pl
 Gibson, Nicol, shopman, 23 Montague st
 Gilchrist, Mrs Sarah, stationer, &c., 52A Montague st
 Gilchrist, Mrs Sarah, 53 Montague st
 Gilchrist, Allan, sculptor, High st & townhead; ho. 110 High st
 Gilchrist, Daniel, teacher, 12 Argyle street
 Gilchrist, Miss My., 22 E. Princes st
 Gilchrist, Mrs Jessie, 43 Argyle st
 Gilchrist, Malcolm, auctioneer, Mill st
 Gilchrist, Mrs Margt., Wyndham rd
 Gilchrist, Moore, shipmaster, 21 Argyle st
 Gilchrist, Thomas, spirit-merchant, 20 High st, ho Inkerman ter
 Gillan, Mrs Cath., 14 Bridge-end st
 Gillies, Daniel, farmer, Quoqach
 Gillies, Dug., joiner, 6 Hillhouse rd
 Gillies, John, lamp-lighter, 14 Bridge-end st
 Gillies, Mrs Eliz., S., 37 Ardbeg rd
 Gillies, Miss Mary, Ballochgoy
 Gillies, Peter, stoker, 43 Watergate
 Gillies, Wlter. F., teacher of dancing, 52 Ardbeg rd
 Gilmour, John, grocer, 63 Ardbeg rd
 Girdwood, Miss Agnes, 62 Mountstuart rd
 Glass, Miss Eliz., 3 Albany ter (57 Mountstuart rd)
 Glen, Jas., fisherman, 40 Bishop st
 Glen, John, painter, 9 Marine pl
 Glen, John, seaman, 12 W Princes st
 Glen, Miss Agnes M., 71 Victoria st
 Glen, Pr., jun., fisherman, 4 Croft Ln
 Glen, Pr., sen., fisherman, 4 Croft Ln
 Gowin, John G., librarian, 42 High st
 Goldie, Mrs Mary, 80 High st

- Goodwin, Miss Marion, 1 Royal ter
(45 Mountstuart rd)
- Gold, Misses, Christian, Jane, and
Jessie, Craiglea, 33 Ardbeg rd
- Goodwin, Mrs Janet, 23 Mount-
pleasant
- Gordon, Jas., grocer, 20 Russell st
- Gordon, Wm., mason, 19 Gallowgate
- Gough, Mrs Catherine, 16 Castle st
- Gow, Mrs Cath., 18 Mountpleasant
- Gowans, Geo., insurance agent,
6 Hillhouse rd
- Graham, Alexander, dairyman, 8
Columhill st
- Graham, Misses Agnes and Cath.,
29 E. Princes st
- Graham, Miss Ann, milliner, 75
Victoria st
- Graham, Archibald, bathman, 20 E
Princes st
- Graham, Mrs Cath., 5 Minister's Brae
- Graham, Jas., engineer, 2 Argyle st
- Graham, Mrs Margaret, tailoress, 75
Victoria st
- Graham, Mrs Mary, grocer; shop
5 Mill st; ho 3 Mill st
- Graham, Peter, potter, Argyle ter
- Grainger, Misses, Isabella and Jessie,
19 Marine pl
- Gray, Mrs, New Halls Buildings
- Gray, Miss Euphemia, 18 Bridge st
- Gray, Geo., blacksmith, 22 Argyle st
- Gray, Miss Isabella, 76 Montague st
- Gray, Mrs Isa., 1 Hillhouse rd
- Gray, Jas., waiter, 109 Montague st
- Gray, Mrs Jean, 19 Crichton rd
- Gray, John, coachman, Ardmory rd
- Gray, John, labourer, 17 E. Princes
st
- Gray, Mrs Margt., 77 Montague st
- Gray & Son, boot manufacturers,
20 Montague st
- Grierson, Capt. Wm. Gowanfield pl
- Guthrie, Mrs Isabella, Westwood
- Guthrie, John, stoker, 80 High st
- Guthrie, P.**, grocer, Wyndham rd
- Gutzmer, Mrs Jessie, 24 Crichton rd
- H**
- Hagart, Richd. B., commsn. agent,
61 Ardbeg rd
- Haggerty, Jos., barber, 21 High st;
ho 84 High st
- Haig, Andrew, gardener, 46 Mill st
- Haig, Thomas, 23 Roslin pl
- Halbert, Jn., mason, 2 Columhill
st
- Hall, And. J., M.A., M.D., 5 Battery pl
- Hall, John, spirit dealer, 4 Bridge-
end st
- Halliday, Geo., wood merchant,
Chapelhill rd
- Halliday, William, engineer, 18
Argyle st
- Hamilton, Mrs Agnes, 20 Marine pl
- Hamilton, Jas., architect, 5 Marine pl
- Hamilton, Jas., labourer, 4 Croft Ln
- Hamilton, Misses Jeanie and Mary,
33 Crichton rd
- Hamilton, Mrs Peter, 5 Crichton rd
- Hamilton, Robt., grocer, 89 High st
- Hamilton, Robt., Wyndham rd
- Hamilton, Patrick, Ascog Rank
- Hamilton, Mrs Jane, 21 Columhill
st
- Hannay, Miss Mary, toy dealer, 113
Montague st
- Hannay, Mrs Mary, barone rd
- Hannigan, Joseph, brick-layer,
42 High st
- Hanson, Rev. John, Ascog
- Harkness, Misses Ann and Cath.,
Elysium (43 Mountstuart rd)
- Harkness, Miss, Helen 5½ E. Princes
st
- Harkness, Mrs Helen, 22 Argyle pl
- Harold, Misses Eliz. and Isa., book-
seller, Albert pl; ho 26 Crichton
rd
- Hart, Miss Eliz., 11 E. Princes st
- Hart, Jas., tenter, Argyle ter
- Hart, Miss Mary, 2 Chapelhill rd
- Harvey, Jn., dyke-builder, 119 High
st
- Harvey, John B., seaman, 3 Mini-
ster's Br
- Harvey, John T. restaurateur, gal-
lowgate; ho 7 Tower st
- Harvey, John C., (of Harvey &
Co., printers), 16 Montague st
- Harvey, & Co. printers, & insurance
agents, *Rothesay Chronicle* office,
12 Watergate
- Harvey, Mrs Grace C., 21 Argyle pl

- Havrey, Mrs. Janet, 15 castle st
 Harvey, Robt., tailor, 121 high st
 Harvey, Samuel, mason, 99 high st
 Havlin, Wm., blacksmith, 32 mill st
 Hay, Colin C., oil merchant, wyndham rd
 Heaney, Wm., engineer, 11 bridge-end st
 Heaton, James, spirit-merchant 7 victoria st ; ho 83 Barone rd
 Heaton, Robert, spirit-dealer, 12 E. Princes st ; ho. serpentine ro
 Heaton, Wm, spirit-dealer, 25 Barone rd
 Henderson, Archd., seaman, 30 bridge st
 Henderson, Dan., boatman, 7 bishop st
 Henderson, James, wood merchant, westwood
 Henderson, John F., gentleman, 53 Ardbeg
 Henderson, miss Margaret, 11 columshill st
 Henderson, miss Margt, westwood
 Hendry, James, carrier, 72 montague st
 Hendry, Mrs Agnes, 11 Bridge-end st
 Hendry, miss Elizabeth, York ter
 Hendry, Mrs Isa., 8 Hillhouse rd
 Hendry, Mrs Mary, 82 high st
 Hendry, Wm., labourer, 28 mill st
 Herbert, miss Agnes, 31 E. Princes st
 Herbert Mrs Helen, 1 Mountstuart rd
 Herbert & Maddever, writers watergate
 Heron, Jas., grocer, and wine merchant, and artificial manure agent 19 E. Princes st
 Heron, John, bowling-green keeper, Ballochgoy
 Heron, miss Margt., 31 E. Princes st
 Hetherington, Mrs, Margt., high craigmere
 Hewison, Rev. J. K., parish manse
 Hicks, Charles, (of George Hicks & son), druggist, 17 mountpleasant Road
 Hicks, Geo. & Son, druggists, 1 victoria st & 2 high st
 Higgle & Coy., printers and publishers, 22 Bridge st
 Higgle, G. D., reporter, correspondent and insurance agent
 Highgate, Mrs Eliz., 12 king st
 Hill, Chas., labourer, 40 bishop st
 Hill, Eben., 23 mountstuart rd
 Hill, George, tenter and draper, 73 montague st
 Hill, Neil, seaman, 35 bridge st
 Hodge, miss Margt. C, 19 mountpleasant
 Hogg, Thos., tobacconist and joiner, 27 montague st ; ho 25
 Holmes, Miss E., Byculla, craigmere
 Holms, And., grocer, 47 victoria st ; ho 29 E. Princes st
 Hope, John, brass-founder, craigmere villa, crichton rd
 Hope, Mrs Lily, 22 columshill st
 Hope, Mrs Sarah, 54 Ardbeg
 Howie, Miss, Janet, 2 columshill pl
 Howie, John, joiner, Bishop st
 Howitt, Arch F., engineer, 46 ladeside st
 Hunter, Adam, grocer, 4 mountpleasant
 Hunter, Mrs Annie Y., 6 Elysium (38 Mountstuart rd)
 Hunter, James, grocer, 10 W. Princes st ; ho 11 Argyle pl
 Hunter John, builder, 11 castle st
 Hunter, Jn., joiner, 20 columshill st
 Hunter, Mrs Margt., 31 E. Princes st
 Hunter, Thomas, chimney sweeper, 20 watergate
 Hunter, Wm., builder, staffa place
 Hunter, Wm. M.D., 7 battery pl
 Hunter, William, druggist 64 montague st ; ho 66 do
 Hutchison, Mrs Georgina, 103 montague st
 Hutchison, Mrs Isa., draper, 85 montague st
 Hutton, Jas., retired civil servant, 20 crichton rd
 Hutton, Mrs Jean, 9 Ardbeg rd
 Hyndman, Andrew, musician, 121 high st
 Hyndman, Miss Euphemia, 14 Argyle st
 Hyndman, Jas., slater, 2 Logie pl, bridge st
 Hyndman, Peter, ploughman, Ballin-anlay

Hyndman, Robt., Kerryfern, meikle
kilmory

I

Ingleton, Mrs Agnes, Ferguson pl, 31
mountstuart rd

Inglis, Miss Eliz., 8 Montague st

Innes, Alex., gardener, High Craig-
more

Innes, Geo., house-furnisher, and
pawnbroker, 6 W. Castle St; ho
22 Argyle st

Innes, Martin, pawnbroker, 4
west castle st

Innes, M. & J., furniture deal-
ers, Montague st

Irvine, Samuel, shoemaker, 5½ E.
Princes st

Irvine, Rev. Thos., 15 Bishop st

Irwin, John, pensioner, 107 Mon-
tague st

J

Jack, Alex., 24 E. Princes st

Jack, James, grain merchant, castle-
hill st; ho Hillside house

Jack, Joseph, chemist, 27 Craigmore
rd

Jack, Th., contractor, 20 Gallowgate

Jackson, Mrs Campbell, Barone rd

Jackson, David, Norman Stewart
Institute; ho 15 Bishop st

Jackson, Mrs Isabella, 5 Orcadia

Jacks n. Wm H., bank agent, 43
Ardbeg rd

Jamieson, Arch. & Son, florists and
gardeners, 7½ Argyle st

Jamieson, Miss Eliz., grocer, 8 W.
Princes st

Jamieson, James G., gardener, 7
Argyle st

Jamieson, Miss Jane, 3 Mountpleasant
rd

Jamieson, Miss Jane, 8 W. Princes st

Jamieson, John, baker, 14 Albert pl

Jamieson, John, fishcurer, 63 Mount-
stuart rd

Jamieson, Jn. C., plasterer, 35 Mill st

Jamieson, Neil, wood-cutter, 15 cas-
tle st

Jamieson, Wm., gardener, serpentine
rd

Jardine, Robt., boat builder, chapel-
hill rd

Jarman, Mrs Mary, Havelock ter

Jeffrey, Js. fisherman, 24 Watergate

Jenkins, Miss Cath., 65 Victoria st

Jenkins, Duncan, carriage-hirer, —
castle st

Jenkins, Mrs Jane, 24 Bishop st

Jennings, Joseph, carter, 14 Bridge-
end st

Jessamine, Miss Eliz., 17 E. Princes st

Johnstone, Miss Flora, 9 Castle st

Johnstone, John R., blacksmith, 65
Ardbeg rd

Johnstone, Robt., mason, 3 Stuart st

Johnstone, Wm., flesher, 8 Lade-side
st

Johnston, Mrs Eliz., 17 Battery pl

Johnston, Hugh, joiner, 11 Colums-
hill st

Johnston, James, mason, 2 Castlehill
st

Johnston, John, shoemaker, 9
Castle st

Johnston, Jn., shoemaker, 56 Lade-
side st

Johnston, John G., 54 Ardbeg rd

Johnstone, Mrs Robert, Hillhouse rd

Johuston, Thos., mason, 21 Stuart
st

Jones, Mrs Margt., 22 Mountstuart rd

Joule, B. St. J. B., 36 Mountstuart
rd

K

Kay, Miss Agnes, confectioner, 49
High st

Kay, James, forester, Barone cot

Kay, Mrs Helen, Royal ter (52
Mountstuart road)

Kean, Archd., labourer, 22 Mill st

Kean, William, mason, 22 Mill st

Kean, Wm., coachman, Roslin pl (21
Mountpleasant rd)

Keir, Alex., eating-house keeper, 7
Bridge st

Keith, Alex., joiner, 83 Montague st

Keith, Daniel, plasterer, 25 Barone rd
 Keith, John, bottler, 2 Hillhouse rd
 Keith, Miss Mary, 21 Staffa Pl
 Kelly, Jas., painter, 13 Argyle pl
 Kelly John L., hotel-keeper, Royal Hotel, 4 Albert pl
 Kelly, Miss Mary, 11 Mountstuart rd
 Kennedy, Angus, labourer, 28 Mill st
 Kennedy Mrs Ann, 50 Ladeside st
 Kennedy, James, seaman, 11 Albert Pl
 Kennedy, James, 25 Gallowgate
 Kenneley Mrs Joan, 26 Ladeside st
 Kennedy, Wm., ploughman, Dunallan cot.
 Ker, Miss Agnes, 12 Marine Pl
 Ker, John, heritor, 12 Marine pl
 Kerr, Andrew, labourer, 55 Montague st
 Kerr, Andrew, mason, 34 Bridge st
 Kerr, Miss Ann, 115 High st
 Kerr, James, cabman, 7 W. Princes st
 Kerr, Jas., miller, 21 Columhill st
 Kerr, James, heritor, 18 Craigmores
 Kerr, John, joiner, 24 Bishop st
 Kerr, Mrs Euph., 25 Mountstuart rd
 Kerr, Miss Flora, 11 Columhill st
 Kerr, Mrs Jessie, 26 Columhill st
 Kerr, Mrs Mary, 20 Bridge-end st
 Kerr, Neil, mason, 14 E. Princes st
 Kerr, Robt., cabman, 36 Bishop st
 Kerr, Wm., teacher, 5 Argyle st
 Kidd, John, inspector of poor, 31 Bishop st; ho 15 Mountstuart rd
 King, , Knockdhu view, Marine pl
 King, John, farmer, Wyndham rd
 Kinloch, Cs., gentleman 17 E. Princes st
 Kinloch, Chas., jun., photographer, Dean Hood pl
 Kinnear, Robt., gardener, 12 Bishop ter
 Kirk, John, portioner, 4 Marine pl
 Kirk, Miss Margt., 18 Castle st
 Kirkland, Js., labourer, 14 Ladeside st
 Kirkpatrick, Wm., janitor, Norman Stewart Institute
 Kirkwood, Mrs Isabella, 171 High st
 Kirkwood, Mrs Janet, 34 Argyle st
 Kirkwood, David, cartwright, 95 High st; ho Eden pl

Knox, John, boatman, 8 E. Princes st

L

Laidlaw, Geo, B. grocer, 70 Ardbeg rd
 Laidlaw, Jas, seaman, 7 Bishop st
 Laidlaw, Robt., manufacturer, Argyle st
 Laird, Andw., confectioner, 16 Gallowgate
 Laird, John, painter, 27 Bridge-end st
 Lamb, , gardener, Ann's Lodge, Ascog
 Lambie, Miss Jane, 24 E. Princes st
 Lamont, Alex., carpenter, serpentine rd
 Lamont, Alex., joiner, 2 E. Princes st
 Lamont, Archd., tailor, 15 Gallowgate
 Lamont, Daniel, ironmonger, 68 Montague st
 Lamont, Donald boat hirer, Mountstuart road
 Lamont, Dun., joiner, 2 Staffa pl
 Lamont, John, jun., baker, 19 Gallowgate st
 Lamont, John, sen., baker, 21 Gallowgate
 Lamont, Jn., fisherman, 30 E. Princes st
 Lamont, Mrs Margt., 33 Victoria st
 Lamont, Mrs Margt, 29 Victoria st
 Lamont, Mrs Margt., 46 Montague st
 Lang, Mrs Agnes, 9 Ardbeg rd
 Latimer, John, clerk, 3½ Victoria st
 Lauder, Hugh, jeweller, 8 Albert pl; ho Linden vil, Crichton rd
 Lauder, Wm., joiner, 1 Columhill P
 Law, Miss Mary Ann A., 13 Ardbeg
 Law, Thos., merchant, 38 Bishop st
 Lawrie, Miss Mary E., 17 Bishop st
 Lawrence, Mrs Cath., Chapelhill rd
 Lawrie, Dan., engineer, 84 High st
 LAWSON, David, baker, 87 Montague st and E. Princes st; ho 89 Montague st
 Lawson, Miss Elizabeth, 18 Mountpleasant rd

- Lawson J. B., M.D., 15 Battery place
 Lee, Mrs Catherine, 16 castle st
 Lee, Miss Mary, 77 Montague st
 Leggatt, Mrs C., 17 Gallowgate
 Leckie, Jas. A., slater, 35 Bridge st
 Leckie, Miss Jessie, 7½ Argyle st
 Leckie, Wm. M., slater, 31
 Bridge st
 Leighton, Jos. E., farmer, 47 Barone
 rd
 Leishman Miss Jane, 23 Victoria st
 Leitch, Miss Agnes, 29 Ardbeg rd
 Leitch, Dugald, joiner, 52 Montague
 st
 Leitch, Duncan, carpenter, Ettrick
 Bank
 Leitch, Neil, gardener, Roslin
 Leith, Pet, druggist, 4 Bishop ter
 Le Neve, Miss Agnes, High Craig-
 more rd
 Lennox, Mrs Sarah, 2 Bridge st
 Liddle, John, basket maker, 89
 High st
 Liddle, Miss Margt., 10 Argyle pl
 Liddell, Robt., cook, 77 Montague st
 Lightbody, Miss Ann, 76 High st
 Lindsay, Wm., painter, John st ;
 ho 84 Montague st
 Lister, Alex., florist, etc., 14 E.
 Princes st, and Meadowbank
 and Gayfield nurseries
 Litster, Wm. H., spirit dealer, 81
 Ardbeg rd
 Little Mrs Mary, 73 Victoria st
 Livingstonia Temperance Hotel,
 Guildford sq
 Livingston, Edw., shipmaster, 31
 Crichon rd
 Livingstone, G., saddler, 14 Castle-
 hill st
 Livingston, John, seaman, 11 Albert
 pl
 Livingston, Wm., labourer, 111 High
 st
 Lochhead, Mrs Helen, 3 Royal ter,
 (47 Mountstuart rd)
 Lockhart, James, letter-carrier, 3
 King st
 Lockie, Miss Margt., 24 Ladeside
 Logan, Miss Mary, 23 Ardbeg rd
 Lorrain, Miss Eliz., 36 Ladeside st
 Loudon, Wm., spirit dealer, Ard-
 mory rd
 Love, Mrs Ann, 31 Gallowgate
 Love, cattle dealer,
 Love, Jas., D. K., gamekeeper, 23
 Mountpleasant rd
 Lovell, John, labourer, 24 Ladeside
 st
 Lowe Jas., shipmaster, 55 Ardbeg rd
 Lugton, Danl., baker, 121 High st
 Lugton, Miss Mary, 11 Bridge-End
 st
 Lusk, Robt., yachtsman, 27 Bridge-
 End st
 Lusk, Robt., labourer, 5 Castle st
 Lusk, Mrs Wm., 27 Bridge-End st
 Lyle, Mrs Jessie, 16 Tower st
 Lyle, Mrs John, Townhead
 Lyle, Robt., artist, 21 Mountpleasant
 rd, (Roslyn pl)
 Lyle, Wm., druggist, 16 Tower st
 Lynch, Mrs Margt., 13 Marine pl
 Lyon, Charles, Prince of Wales
 Lodge, Royal Terrace
 Lyon, Jas., heiritor, 48 Mountstuart
 rd

M

- Madden, George, sergeant-major
 Argyle and Bute Artillery vo-
 lunteers, 21 Mountstuart rd
 Maguire John, delf dealer, 52 High
 st
 Maddver, Mrs Margt., 42 Mount-
 stuart rd
 Maddever, W.C.W., procurator-fiscal,
 Watergate, ho 2 Battery pl
 Maitland Donald, grocer, Eden place
 Maitland, John, labourer, Union
 st
 Maitland Mrs Janet, 27 Bishop st
 Mansfield, Mrs Mary, 55 Ardbeg rd
 Maltman, Mrs Agnes, 10 Ladeside st
 Marquess of Bute's Estate office, 41
 High st: John Windsor Stuart,
 factor
 Marsh, Mrs Helen, 9 Mill st
 Marshall, David H., gentleman, 21
 Ardbeg rd
 Marshall, Jas, tailor, 4 Mountpleas-
 ant
 Marshall, Mrs Janet, 54 Ladeside
 Marshall, John, mason, 79 High st

- Marshall, Wm., joiner, 27 Argyle pl
 Martin, Bryce, cabinet-maker,
 wyndham rd
 Martin, Miss Cath., Bute Temperance
 Hotel, 7 Watergate
 Martin, Mal., tailor, 14 Albert pl
 Martin, Miss Mary, 98 Montague st
 Martin, Miss Mary, confectioner, 1
 Watergate st
 Martin, Mrs Isabella, 8 Tower st
 Martin, William, insurance agent, 29
 Argyle ter
 Mason, Mrs Jane, 27 Barone rd
 Mason, Thos., grocer, 65 High st
 ho. Eden pl, 169 High st
 Masonic Halls—"St John's," 12 Bi-
 shop st
 Masterton, Ths., bathman, Glenburn;
 ho. Crichton rd
 Matthewson, Alex., farmer, Ash-
 field
 Maxwell, Jas., confectioner, 23 E Prin-
 ces st
 May, John., reporter, Public Halls
 buildings, 17 E. Princes st
 Mearns, Mrs Christina R., Wyndham
 rd
 Meek, Rev. Jas. Brady, New Parish
 Church manse, Ivy Bank, Bridge
 st
 Meikle, Archd., clerk, 4 Mount-
 pleasant rd
 Meikle, Mrs, 6 Mountpleasant
 Meiklejohn, Mrs Isa., Argyle ter
 Meiklejohn, Mrs Marion, 104 Mon-
 tague st
 Melrose, Mrs Eleanor, 16 King st
 Menzies, David F., insurance agent,
 52 Ardbeg rd
 Menzies, Mrs Mary, Union st
 Middleton, Mrs Anne G., dressmaker,
 7 Bishop st
 Mil, Mrs Jessie, 26 Argyle st
 Millar, W. J., civil engineer, 31
 Marine pl
 Miller, Misses Agnes, Elizabeth and
 Jane, 7 Elysium (39 Mount-
 Stuart rd)
 Miller, Alex., chimney-sweeper,
 44 High st
 Miller, Alexander, joiner, 18 Colums-
 hill st
 Milloy, And., ironmonger, 45 Mon-
 tague st
 Miller, Miss Beckwith, 16 Hillhouse
 Miller, Mrs Cath., 24 Columshill st
 Miller, Mrs Christina, 2 Argyle st
 Miller, Daniel, grocer, 28 Castle st
 Miller, Miss, 7 Elysium
 Miller, Miss Eliz., 31 Gallowgate
 Miller, Mrs George, 2 Argyle st
 Miller, Jas., slater, 16 Staffa pl
 Miller, John, labourer, 42 Ladeside
 Miller, J. & Son, slaters, 5 Co-
 lumshill St
 Miller, John, fletcher, 23 E. Princes st
 Miller, John, slater, 2 Hillhouse rd
 Miller, Maxwell, merchant, High
 Craigmore rd
 Miller, Miss Robina, Wyndham rd
 Miller, Robt. C., draper, Alma ter
 Millar, Samuel, spirit merchant, 3
 Bridge-end st; ho Barone rd
 Miller, Wm., labourer, 121 High st
 Miller, Wm, slater, 5 Columshill st
 Miller, Wm. L., seaman, 28 East
 Princes st
 Miller, & Co., drapers, 57 Montague
 st
 Milloy, Andw., moulder, 71 Victoria
 st
 Milloy, Andw. H., ironmonger, 45
 Montague st
 Milloy, Lachlan, ironmonger, 45
 Montague st; ho Elmbank, Hill-
 house rd
 Milne, Owen, superintendent, Bute
 certified industrial school, 37
 Mill st
 Mitchell, Misses Agnes & Eliz.,
 Mount View, 55 Crichton rd
 Mitchell, David, gardener, 17 Stuart
 st
 Mitchell, Jas., tailor, 46 Montague st
 Mitchell, Jn., shipmaster, 8 Mount-
 Stuart rd
 Mitchell, Mrs Mary and Miss Jessie,
 1 Mackinlay st
 Mitchell, Mrs Peter, 28 Argyle st
 Mitchell, Robert, manufacturer,
 Chapelhill rd
 Mitchell, Samuel, grocer, 6 High st
 Mitchell, Thos., & Son, uphol-
 terers, 81 Victoria st; works,
 Dean Hood pl

- Mitchell, Wm., gentleman, 9 Argyle st
 Mitchell, Wm. L., upholsterer, 21 mill st
 Moffat, Wm., accountant, 171 High st
 Montgomery, Mrs Agnes, 11 east Princes st
 Montgomerie, Archd., clerk, 1 Ardbeg rd
 Montgomerie, Francis, innkeeper, 3 w. Princes st
 Montgomerie, Miss Mary C., boot seller, 44 Montague st
 Montgomerie, Misses Jane & Margt., 1 East Princes st, ho 12 west Princes st
 Montgomery, Wm. B., baker, 10 E. Princes st; ho 15 Bishop st
 Montgomerie Wm., heritor, 1 Ardbeg
 Moodie, Archibald, blacksmith, 19 High st
 Moodie, Mrs Magdalene, Ballochgoy Ter
 Moodie Wm., veterinary surgeon, 15 store Lane; ho 13 Battery Pl
 Moodie & Wallace, carriage-hirers, 15 store Lane
 Moore, William, P., iron merchant, 17 marine pl
 Moore, Jas., clerk, 20 Bishop st
 Moore, Jas., tailor, 7 Gallowgate
 Moore, Robt., grocer, 4 mill st
 Morris, David I., baker, 107 Montague st; ho Barone rd
 Morison, Hugh, gardener, 57 Ardbeg rd
 Morrison, Wm., farmer, Milton
 Morison, Wm, M'Ivor, heritor, 32 marine pl
 Morrison, A., milliner, 67 Victoria st; ho 65 do
 Morrison, Arch., farmer, the Bush
 Morrison, Brothers, builders, Barone rd
 Morrison, Daniel, police constable 18 castle st
 Morrison, Donald, baker, 38 Lade-side st
 Morrison Donald, gardener, 29 Craigmores rd
 Morrison, Mrs Elizabeth, 3 mill st
 Morrison, John, engineer, 31 Craigmores
 Morrison, Miss, 11 Columhill st
 Morrison, John, gardener, 72 Montague st
 Morrison, Miss, Margaret, 3 Bishop Ter
 Morrison, Neil, gardener, 9 Hillhouse rd
 Morrison, Robert, architect and joiner, 37 Watergate st; ho Eden Pl, 169 High st
 Morrison, Roderick, shipmaster, 34 Crichton rd
 Morrison, Wm., carrier, 19 Columhill st
 Morton, Hu., grocer, 62 Montague st ho Barone rd
 Morton, John H., draper, 29 Barone rd
 Mout, Miss Jane Eliza, retired schoolmistress, 12 Bridge st
 Muir, Arch., farmer. Larkhall, westland rd
 Muir, Chas., baker, 13 High st and 11c Argyle st
 Muir, James, baker, 13 High st
 Muir, Mrs Jane, Foley House, 155 High st
 Muir, Miss Jessie, 9 Argyle st
 Muir, Thomas, farmer, Mechnoch
 Muir, Mrs Thomasina, 13 Argyle pl
 Muirhead, J., 57 Crichton rd
 Mullen, Peter, labourer, 24 Lade-side st
 Munn, Miss Mary H., Mountpleasant rd
 Munn, Wm., heritor, 31 Ardbeg
 Munro, Don., grocer, 6 Albert pl
 Murdoch, Angus, shoemaker, 9 & 11 Bridge-End st
 Murdoch, Dugald, cabman, 19 Castle st
 Murdoch, John, plumber, 11 Bridge-End st
 Murphy, Mrs Bridget, 68 High st
 Murray, Arch., carrier, 47 Montague st
 Murray Mrs Cath., 20 w. Princes st
 Murray, Daniel, manufacturer. Ballochgoy
 Murray, Daniel S., plasterer, 33 Lade ide

Murray, D. C., glazier and painter, 86 Montague st; hc Barone rd
 Murray, Mrs Elizabeth, Ferguson pl, 29 Mount Stuart rd
 Murray, Mrs Mary, 84 Montague st
 Murray, Richard, shoemaker 20 Bridge End st
 Murray, Thomas, joiner, Barone rd
 Murray, Wm., carrier, 25 Bridge st; ho 47 Montague st.
 Mylne, Miss Margt. M., High Craigmore rd

MAC.

McAdam, Mrs Margaret, Ballochgoyter
 McAdam, Peter, grocer, 17 East Princes st
 McAlester, James, 56 High st
 McAlister, J.S., farmer, Meikle Kilmory
 McAlister, Robert & John, farmers, Mid-Ascog
 McAlister, Miss Grace, 27 Bishop st
 McAllister, Miss Margt., 28 Colums-hill st
 McAllister, Miss Margt., 21 Craigmore rd
 McAllister, Mrs Mary, 22 Colums-hill st
 McAlpine, Mrs Agnes, Havelock ter
 McAlpine, Miss Agnes, 7 Bishop st
 McAlpine, Ang., court-house keeper, 33 High st and 27 E. Princes st
 McAlpine, Dan., painter, 110 High st
 McAlpine, John, confectioner, 63 Victoria st; ho 8 Argyle pl
 McAlpine Mrs Margaret, milliner, 103 Montague st
 McAlpine, Miss Mary, 16 Argyle st
 McAlpine, Robt., flesher, 115 Montague st. ho 1 Bridge-end st
 McAra, Miss Christina, 1a Battery pl
 McArthur, Miss Agnes, 97 Montague st
 McArthur, Arch., gardener, 70 Ardbeg rd
 McArthur Archd., carter, 50 Ladeside
 McArthur, Dl., slater, 26 Ladeside st

McArthur, Donald, draper, 10 Albert pl; ho Alma ter
 McArthur Donald, gardener, staffa pl
 McArthur, Duncan, blacksmith, 10 Ladeside
 McArthur, Mrs Jane, milliner, 69 Victoria st
 McArthur, Jas., teacher of music, 24 Bishop st
 McArthur John D., draper, Firwood, Mount Stuart rd
 McArthur, Miss Isabella, Lilyoak ter
 McArthur, Mrs Marion, 75 Ardbeg rd
 McArthur, Mrs Marion, 7 Colums-hill st
 McArthur, Murdoch, labourer, 21 Mill st
 McArthur, Mrs, grocer, 74 Montague st
 McArthur, Robert, fisherman, St Ninian's Bay
 McAulay Chas., gardener, 52 Ardbeg rd
 McAulay, Jas., clerk, Barone rd
 McAulay, Jas., designer, 14 E. Princes st
 McAulay, Michael, labourer, 89 High st
 McAuslan, James, eating-house keeper, 3 Mill st
 M'Barnet, Mrs Jane, 59 Ardbeg rd
 McBean, Miss Margaret, 24 Castle-hill st
 Macbeth, Adam D., writer, Castle st; ho Ard-Ascog
 Macbeth, Daniel, writer, Castle st; ho Ard-Ascog
 McBrayne, David, steamboat owner, office on Pier
 McBrayne, Donald, seaman, 26 Russell st
 McBride Hugh, labourer, 75 Ardbeg rd
 McBride, Alex., engineer, 28 Bridge st
 McBride, Jas., joiner, John st; ho. 16 Mill st
 McBride, Mrs Mary, Croil, 12 Ardbeg

- McBride Peter, farmer, High craig-
more
 McBride, Peter, draper, 97 mon-
tague st
 McBride, Pr., labourer 10 mill st
 McBride, Robt., blacksmith,
John st; ho 16 mil st
 McBride Robt., farmer, Ardsalpsie
 McCairney, Hugh, carter, 28
mill st
 McCall, miss Mary, 50 crichton rd
 McCall, Jn., shoemaker, 26 castle st
 McCallum Dan., farmer, Little
grenach
 McCallum, Duncan, adelaide pl; 8
mountstuart rd
 McCallum, miss Jeanie. 27 marine pl
 McCallum, Jn., joiner (of McCallum,
& Marshall), 98 montague st
 McCallum, John, shopman, 20 Bishop
st
 McCallum, Neil, grocer, 96 mon-
tague st
 McCallum, Neil, cook, 103 mon-
tague st
 McCallum, Peter, gardener, 18 castle
st
 McCallum, Peter, farmer, Little
grenach
 McCallum, S., grocer, 96 montague
st
 McCallum & Marshall, joiners, 50
High st
 McCann, Mrs Christina, 6 castle st
 McCarthy, Wm., excise officer, 31
E. Princes st
 McCartney, Mrs Helen, 50 Ardbeg rd
 McClellan, Jn., shoemaker and boat-
man, 41 victoria st
 McClure, Mrs Margt., 2 Argyle pl
 McColl, Miss Christina, 9 Ardbeg rd
 McColl, John, carter, 2 John st
 McColl Mrs Elizabeth, Argyle ter
 McCombe, Francis, labourer, 17
mill st
 McConechie, Arch., farmer, 119
High st
 McConechie, Mrs Cath., 24 E. Princes
st
 McConnell, Miss Christina, 23 Mon-
tague st
 McCord Mrs Jane, 17 E. Princes st
 McCord, John, mason, 55 Montague st
 McCorkindale, Dugald, ironfounder,
Clydesdale House, Ascog
 McCormick, Mrs Alex., 23 Victoria st
 McCormick, Rev. Dugald, Chapel-
hill Free Gaelic Church, York
ter
 McCormick, Edward, mason, 13
Gallowgate
 McCormick Mrs John, 3 Barone rd
 McCracken Wm., joiner, 29 Victoria
st
 McCrope, Captain, Jas, 10a Mount-
stuart rd
 McCrone, Jas., jun., draper, 15
Victoria st
 McCrone, Capt. Robt., 39b High st
 McCulloch, Wm., hotel-keeper, 87
Victoria st
 McDade, John, labourer, 38 Lade-
side st
 McDermott, James, labourer, 28 mill
st
 McDermott, Samuel, labourer, 46
mill st
 McDiarmid Mrs Eliz., 35 Bridge st
 McDonald Duncan, tea merchant,
High st
 McDonald, Miss Agnes C., 25 Ardbeg
rd
 McDonald, Miss Catherine, 26
Columhill st
 McDonald, Fredk., boatman, 22
mill st
 McDonald, Miss Helen, Havelock tr
 McDonald, Hu., labourer, 18 Lade-
side st
 McDonald, Mrs Isabella, 35 Bridge
st
 McDonald, James, labourer, 17
Russell st
 McDonald Jas., labourer, M'Allister's
court
 McDonald John, labourer, 19 mill st
 McDonald John, labourer, 38 Lade-
side st
 McDonald Mrs Margt., 56 High st
 McDonald, Mrs Mary, 110 High st
 McDonald, Mrs Marion, 10 Glenrosa
pl, Ardbeg rd

- McDonald, Neil, seaman, 9 victoria st
 McDonald, Mrs Sarah, 17 callowgate
 Macdonell, Miss Louisa C., marchmount villa, moun pleasant rd
 McDougald Alex., fisherman, Balli-currie shore
 McDougall, Arch., joiner, 19 Russell st
 McDougall, Dugald, labourer, E. burgh Lands
 McDougall, Miss Isabella, 43 Ardbeg rd
 McDougall John, hawker, 111 high st
 McDougall, Miss Mary, 14 Argyle st
 McDougall, Mrs Janet, 15 Bishop st
 McDougall, Pr., engineer, prospect house, 1 marine pl
 McDougall, Robt., farmer, barnauld
 McEwen, Alex., steward, 71 victoria st
 McEwen Archd., seaman, 11 East Princes st
 McEwen, Mrs Helen, 10 mount-stuart rd
 McEwen, Jas., letter-carrier, 97 Montague st
 McEwen Mrs Grace, 26 Argyle st
 McEwen, Miss Mary, 36 Ladesid
 McEwen, John, seaman, Bishop terrace Brae
 McFadyen Wm., gardener, 14 King st
 McFadyen, Wm., designer, 21 Mount Pleasant
 McFadzean, George, grocer, 21 Watergate st
 McFarlane Adam, farmer, Lochend
 McFarlane, Miss Ann, 9 Argyle st
 McFarlane, Archibald, seaman, 98 Montague st
 McFarlane Mrs Cath., 15 Mount-plesant rd
 McFarlane, Mrs Cath 58 high st
 McFarlane, Duncan, farmer, Kerry-cruisoch
 McFarlane Jas., gentleman, 24 marine pl
 McFarlane, James, joiner, 38 Columshill st
 Macfarlane, Jas., sawyer, 38 Columshill st
 McFarlane, Mrs Janet, westland rd
 McFarlane, Jhn, grocer, 115 high st
 McFarlane, John, spirit-dealer, 13 tower st ; ho 14 Huntly pl
 McFie, Archibald, teacher, wellpark rd
 McFie Mrs Christina, 41 Barone rd
 McFie Daniel, C.E., master of works, castle st
 Macfie, Donald, tailor. 27 bridge-end st
 McFie Dug., painter, 38 high st ; ho 12 castle st
 McFie, Miss Eliz., 29 E. Princes st
 McFie Misses Eliz. and Mary, mill-workers, 16 Hillhouse rd
 McFie, Hec., shipmaster, 12 Mount-stuart rd
 McFie James, boatman, 20 Watergate
 McFie, Mrs Jane, 16 Argyle st
 McFie, Miss Jane, 13 Bishop st
 McFie, John, farmer, Ballycurrie
 McFie John, labourer, Ladehouse
 McFie, John, tailor, 46 Montague st
 McFie, Malcolm, labourer, 20 Mill st
 McFie, Miss Mary, 24 Castle st
 McFie, Miss Mary Ann, 151 high st
 McFie, Miss Mary H., 2 Mount-stuart rd
 McFie, Rt., joiner, 6 Columshill pl
 McFie, Rt., harbour-master, 4 Battery pl
 McFie Robt., grocer, 10 Argyle st ; ho 14 Argyll pl
 McFie, Mrs Thos., 7 Castle st
 McFie Wm., joiner, 18 Argy'e pl
 McGallagley Corneilius, pawnbroker, 70 Ardbeg
 McGaw Mrs Cath., 17 Argyle pl
 McGeachy Mrs Mary, 43 Barone rd
 McGee, Robert, grocer, 1 Argyle st ; ho 2 do
 Mc'Gee, Walter, engineer, 18 Marine pl
 McGeorge Mrs Elizabeth, 1 Orcadia
 McGilivray, Archibald, East Burgh

- McGillivray, Mrs Margaret, E.
 burgh Lands
 McGilp, Alex., watchmaker, 16
 High st
 McGilp, Arch., bootmaker, 18 East
 Princes st; 41 Montague st
 McGilp, Daniel, crossbeg
 McGilp, Mrs Eliz., 103 Montague st
 McGilp, Arch., jeweller, 22
 Montague st
 McGinty, Hugh, ham & egg
 dealer, 54 Montague st
 McGlashan, Mrs Eliz., 10 Ardbeg rd
 McGregor, , 17 Marine pl
 McGregor, Mrs Eliz., 55 Montague st
 McGovern, Jn., tailor, 23 Montague st
 McGowan, James, painter, Logie pl,
 Bridge st
 McGowan, Rt., seaman, 41 Argyle st
 McGregor, Jn., labourer, Baramore
 McGuinness, Ross, spirit-dealer, 53
 Barone rd
 McGuire, John, hawker, 48 High st
 McHaffie, Dav., iron-merchant, 35
 Ardbeg rd
 McHaffie, Wm., calenderer, 35
 Ardbeg rd
 McHaffie, William, ironworker, 33
 Bridge st
 McIlmoil Paul, labourer, 35 Bridge
 st
 McIlloin, Mrs 22 Bridge-end st
 McInall, Jas. draper, 43 Ardbeg rd
 McIndoe, Mrs Mary, 42 Argyle st
 McInnes, Mrs Isabella, 22 E. Princes
 st
 McIntosh Alex., mason, 1 Bridge-
 end st
 Macintosh, Arch., druggist, 45 vic-
 toria st; ho 17 Argyle ter
 McIntosh, David, sawyer, 2 Hill-
 house rd
 McIntosh, Jas., painter, 17 Argyle
 ter
 Mackintosh, Jn. gentleman, Ardmory
 rd
 McIntosh, Miss Margt., 17 Argyle ter
 McIntosh, Miss Mary., salt-dealer, 20
 Castlebill st
 McIntosh, Mrs Mary, Hillside House,
 serpentine rd
- McIntosh, Mrs Steuart, 22 Craigmore
 rd
 McIntosh, William, accountant, 30
 Bishop st; ho 32 Crichton rd
 McIntyre, Arch., carpenter, 19 vic-
 toria st
 McIntyre, Miss Charlotte, 76 High st
 McIntyre, Daniel, farmer, Dunalunt
 McIntyre, Dugald, rockburn cot-
 tage, ASCOG
 McIntyre, Miss Elizabeth, Craig
 Point, 6 Craigmore rd
 McIntyre, Miss Elizabeth, green-
 grocer, 34 Montague st
 McIntyre, Mrs Jessie E., 23 Victoria
 st
 McIntyre, John, carpenter, 8 Mill st
 McIntyre, John, gardener, 66 Mon-
 tague st
 McIntyre John, surgeon, 58 Crich-
 ton rd
 McIntyre, Malcolm, labourer, 23
 28 Barone rd
 McIntyre, Peter, farmer, Ballanlay
 McIntyre, Rt., farmer, serpentine Rd
 McIntyre, Robert, coachman, 39
 High st
 McIsaac, Jn., 45 Argyle st
 McIver, Patrick, labourer, 67 High st
 McIver, Thos., quarrier, 121 High st
 McIvor, William, woodman, 8
 Columhill pl
 McKay, Cs., clothier, 26 Montague st
 McKay, Miss Flora, 23 Bridge-end st
 McKay, Jn., chief-constable, 37 High
 st; ho Clyde view, upper Craig-
 more
 McKay, Jn., F.E.I.S., head master,
 Public school; ho Park Grove,
 43 Crichton rd
 Mackay, Wm, MA., rector of Acad-
 emy; ho 1 Wimbleton (19 Mount-
 Stuart rd
 McKean, Wm., warehouseman, 65
 Victoria st
 McKechnie, Miss Ann, 3 Mount-
 Stuart rd
 McKechnie, Aln, labourer, 11 Mill st
 McKechnie, Arch., porter, 8 Hill-
 house rd
 McKechnie Dugald, ploughman,
 Kerryfern
 McKechnie, Daniel, 79 Montague st

McKellar, Daniel, painter, 2 hill-house road
 McKee David, sawyer 10 mill st
 McKellar Mrs Helen, 11 colums-hill st
 McKellar Mrs Isabella, 41 victoria st
 McKellar, Jas. seaman, 48 Ladeside st
 McKellar, Mrs Martha, 6 Royal Ter, (50 Mountstuart rd)
 McKelvie Mrs Eliz., 31 Ardbeg rd
 McKendrick, Jas., seaman, 22 water-gate
 McKendrick Walter, fish rman, Ballycurrie shore
 McKenzie, Cln., seaman, 76 high st
 McKenzie, Hector, seaman, 32 columshill st
 McKenzie Mrs Hel., 25 montague st
 McKenzie John, blacksmith, 56 high st
 Mackenzie, John, baker, 38 Ladeside
 Mackenzie, Thomas, baker, 90 montague st
 McKenzie, Murdoch, shorthand writer and reporter, *Rothesay Express* office, guildford square; ho union st
 McKenzie, Richard, shipmaster, gracefield, 37 crichton rd
 McKillop, D., flesher, 103 montague st
 McKillop Dugald, farmer, eden pl
 McKillop, James, grocer, eden pl
 McKillop Neil Jamieson, farmer, quien and scalpsie
 McKim, John, sen, spirit-dealer, 32 argyle st
 McKim, John, jun., photographer, 16 argyle st.
 McKim Mrs, spirit dealer, 70 montague st
 McKim, Mrs Margaret, 4 hillhouse rd
 McKinlay, Miss Agnes, milliner, 2 chapelhill rd
 McKinlay Archd., seaman, 4 columshill st
 McKinlay, Misses Christina, Jessie, and Margt., argyle Ter
 McKinlay Danl., tobacconist, 7 argyle ter
 McKinlay, Mrs Helen, 19 high st

McKinlay, Mrs Jane, 56 crichton rd
 MacKinlay, John, bookseller, stationer, and postmaster, 21 victoria st; ho 2 bishop ter
 McKinlay, John, temperance hotel-keeper, 4 high st
 McKinlay, Mrs Marion, 43 argyle st
 McKinlay, Robt., shoemaker, 11a argyle st; ho 2 chapelhill rd
 MacKinlay, R. A., member of phonetic society, shorthand writer and certified shorthand teacher, post office, 21 victoria st; ho 4 barone rd
 McKinnel, Rt., school board officer, and janitor, public school, 86 high st
 McKinnon Alex., steamboat agent, 12 tower st
 McKinnon, Charles, boiler maker, 11 marine pl
 McKinnon, Gilbert, carriage-hirer, 6 bishop ter Br
 McKinnon, H., bookseller, etc., 11 victoria st; ho. barone rd
 McKinnon, Js., labourer, 121 high st
 McKinnon, Miss Margt., beechgrove, 14½ marine pl
 McKinnon, Mrs Margt., 5 bishop st
 McKinnon Mrs Marion, 40 argyle st
 McKinnon, Mrs Mary, 16 high st
 McKintosh Mrs Annie, 21 crichton rd
 Mackirdy, A. & J., manufacturers broadcroft, high st; ho beechwood
 McKirdy, Miss Ann, 97 high st
 McKirdy, Misses Ann F., and Cath., 42 mountstuart rd
 McKirdy Miss Christina, 18 bridge-end st
 McKirdy Misses Eliz. and Jane, 6 marine pl
 McKirdy, Miss Isabella, 5 bishop st
 McKirdy, Jas., manufacturer, 169 high st
 McKirdy, Hugh., cab-hirer, 7 bishop st
 McKirdy, James A., blacksmith, 1 hillhouse rd
 McKirdy, Jn., blacksmith, 32 bridge st

- McKirdy, J., contractor, 38 Bishop st ; ho 23 do
 McKirdy, J., toy dealer, 77 Victoria st
 McKirdy, Jn., druggist, 85 Victoria st
 McKirdy John, blacksmith, 32 Bridge st
 McKirdy, Miss My., 30 E. Princes st
 McKirdy, Mrs Mary, 24 Battery pl
 McKirdy, Rt., blacksmith, straad
 McKirdy, Robt., bank agent, bank of Scotland, Guildford sq ; ho 29 Battery pl
 McKirdy, Thos., blacksmith, 97 High
 McLachlan, Arch., grocer, 6 Montague st ; ho 3 Battery pl
 McLachlan, Archibald, carpenter, 32 Mill st
 McLachlan, Captain Archibald, Bogany rd
 McLachlan, Dl., grocer, 14 Colums-hill st
 McLachlan, Duncan, labourer, 23 Bridge-end st
 McLachlan, Donald, mason, 20 Mill st
 McLachlan, Hugh, baker, 2 John st
 McLachlan, Mrs Hugh, washer woman, Watergate
 McLachlan Lachlin, fisher, 81½ Montague st ; ho 83 do.
 McLachlan, Mrs Isabella, 26 East Princes st
 McLachlan Mrs Jessie, 5 Barone rd
 McLachlan, Mrs Margaret, 76 Montague st
 McLachlan, Miss Mary, 3 Minister's Brae
 McLaren, Alexander, letter-carrier, sea bank buildings, 20 Argyle st
 McLaren, James, cabinetmaker, 12 Argyle st
 McLaren, Robt., agent, royal bank of Scotland, 37 Victoria st ; ho 1 Tower st
 McLay James, grocer, 13 Argyle st
 McLay John, plumber, wellpark rd, (32 Mountstuart rd)
 McLea, A. S., law clerk, 20 Bridge st
 McLea, Miss Ann, dressmaker, 16 High st
 McLea, Miss Janet, 22 Bridge st
 McLea, Miss Margt., dressmaker, 20 Bridge st
 McLea, Miss Mary, 22 Bridge st
 McLea, Robert, carpenter, Havelock ter
 McLean, Alex., steamboat owner glendermott, 14 Craigmore rd
 McLean, Allan, blacksmith, 10 Staffa pl
 McLean, Miss Annie, 9 Ardbeg rd
 McLean Chas., carpenter, 98 Montague st
 McLean, Dan., jun., fisher, 22 Bridge-end st
 McLean, Dan., sen., shoemaker, 20 Bridge end st
 McLean, Donald, stoker, 16 Ladeside
 McLean, Hu., porter, 4 King st
 McLean, James, coal dealer, 71 Ardbeg rd
 McLean, Mrs Jane, Java House, 38 Crichton rd
 McLean, Miss Janet, 3 Castle st
 McLean, Mrs Jean, 24 Bridge st
 McLean, John, clerk, Chapelhill rd
 McLean, Jn., labourer, 21 Russell st
 McLean, Lachlan, slater, 32 Mill st
 McLean, Mal., carter, 21 Russell st
 McLean, Malcolm, police officer, 24 Bridge st
 McLean Mrs Margt., 18 Castle st
 McLean, Neil, carter, 56 High st
 McLean, Nl., steamboat agent, Quay, ho 12 Castle st
 McLean, Peter, hairdresser, 3 Bridge st
 McLeish, Hector, taper, 90 Montague st
 McLeish John, gardener, 3 King st
 McLeish, Mrs Jean, 10 Store Ln
 McLeish, Robert, porter, Callowgate
 McLellan, Alexander, porter, 20 Russell st
 McLellan, Mrs Ann, 59 Ardbeg rd
 McLellan, Miss Caroline, 24 Mount-stuart rd
 McLellan Colin, steward, 26 Russell st
 McLellan, Donald, boatman, 23 Bridge-end st
 McLellan, Miss Helen, poulterer, 4 E. Princes st ; ho 27 Bishop st

- McLellan, James, porter, 8 E Princes st
- McLellan, John, boatman, 41 victoria st
- McLellan, John K., coachman, 11 E. Princes st
- McLellan, miss My., 26 E. Princes st
- McLellan, Peter, cooper, 15 store Ln; ho 7 w. Princes st
- McLellan, miss Susan, 22 Ladeside
- McLellan, Quintin B., blacksmith, croft lane; ho 20 russell st
- McLennan, Alex., flesher,
- McLennan Duncan, coachman, 25 craigmere rd
- McLennan, Jas., porter,
- McLellan, Peter, cooper, 7 E. Princes st
- McLeod, Angus, labourer, 6 castle st
- McLeod, Donald, seaman, 14 Bridge-end st
- McLeod Mrs Eliz., 8 hillhouse rd
- McLeod, Neil, mason, 3 minister's Brae
- McMillan, Mrs Agnes, 36 mill st
- McMillan, Alex., carter, 7 high st
- McMillan, Arch., carter, 21 store Ln
- McMillan Archd., labourer, 33 mill st
- McMillan, Bryce, ship joiner, 30½ Argyle st
- McMillan, Bryce, cartwright, russell st; ho 52 montague st
- McMillan, Bryce, printer, 30 Argyle st
- McMillan, Mrs Cath., union st
- McMillan, Donald, joiner, &c., 11 Bishop st, ho Lenzie villa, 4 crichton rd
- McMillan, John, cab proprietor, — high st
- McMillan, John, scavenger, water-gate
- McMillan, Mrs Jn., farmer, knockan-roch and Larkhall
- McMillan, John, labourer, 47 water-gate
- McMillan Wm., cabman, 20 mill st
- McMillan, William, joiner, Ballochgoy ter
- McMurchy, miss Ann, 38 mill st
- McMurchy, Mrs Janet, Dalraig, 35 crichton rd
- McMurchy, John, labourer, 38 mill st
- McMurchy, John, gardener, 3 stuart st
- McNab Alex. and Edw. joiners, 5½ E. Princes st
- McNab, Alex., joiner, (of A., and E. McNab), russell's Buildings, 29 mill st
- McNab, Edward, joiner, (of A. and E. McNab), 29 mill st
- McNab, Jas., tinsmith, 37 barone rd
- McNab, John, tinsmith, 5½ East Princes st; ho 25 callowgate
- McNab, miss Jessie, 16 castle st
- McNab, Mrs Rebecca H., 16 craigmere
- McNab, Thomas, tinsmith, 15 montague st; ho 20 Battery Pl
- McNaughton, Jn., labourer, 54 high st
- McNaught Robt. T., collector, 5 hillhouse rd
- McNeil Mrs Eliz., 46 Ladeside
- McNeill miss Jane, 24 E. Princes st
- McNeill Thos., cabman, 7 Bishop st
- McNicol, Archd., seaman, greenoak cottage, wyndham road
- McNicol, Mrs Ann, 31 callowgate
- McNicol, Archibald, seaman, 38 mill st
- McNicol, Donald, seaman, 29 mill st
- McNicol, Duncan, cab-driver, 97 high st;
- McNicol, Mrs Margaret, 3 king st
- McNicol, John, spirit dealer, 52 ardbeg rd
- McNicol, Peter, 7 columhill pl
- McPhail, D., woodside cottage, Straad
- McPhee Malcolm, labourer, 20 mill st
- McPhail, Colin, carter, 36 Bridge st
- McPhail, Dugald, seaman, Bishop terrace Brae
- McPhail, John, heritor, 7 union st
- McPherson Alex., fisherman, 3 hillhouse rd
- McPherson, , wellpark cottage, craigmere

McPherson, And., gardener, well park rd
 McPherson, Archd., farmer, cartna-keilly
 McPherson, miss Catherine, 5 Barcne rd
 McPherson, D., queen's hotel, 40 Argyle st
 McPherson, John, upholsterer, 8 staffa pl
 McPherson John, farmer, gartna-keilly
 McPherson, John, fisherman, 5 bridge st
 McPherson, Walter N., clerk, 51 high st
 McQueen, Donald W., spirit dealer 27 gallowgate st; ho 25 do
 McQueen, Mrs Janet, 73 victoria st
 McQueen, Mrs Margaret, 72 montague st
 McQuistan, Jas., sen., plasterer, minister's Br
 McQuistan, Jas., jun., plasterer, 10 John st; ho 114 high st
 McTaggart, miss Eliz., 21 mill st
 McTaggart, John, painter, 11 E. Princes st
 McTaggart, John, labourer, 7 mill st
 McTaggart, Mrs Christina, 30 craigmores Rd
 McTaggart, Murdoch, labourer, 10 mill st
 McTavish, Edward, tinsmith, 5 minister's frae
 McVey, miss Alison, 13 crichton rd
 McVicar Francis, shoemaker, 27 bishop st
 McWhirter miss Isabella, 26 Argyle st
 McWilliam Andrew, glencoe villa armory rd

N

Napier, Mrs Janet, 8 Tower st
 Napier, Mrs Mary, 8 hillhouse rd
 Neill Robt., coal dealer, 7 w. Princes st

Neilson, Chas. E., ship's officer, 54 crichton rd
 Neilson, Misses Ann and Eliz., 54 crichton road
 Neilson, George, cartwright, 84 high st
 Neilson George, seaman, 121 high st
 Neilson, Mrs Janet, 38 mill st
 Neilson, Miss Sarah, 16 mill st
 Nelson, Miss J. C., baker, 1 gallowgate st
 Nethercote, Geo., grocer, 22 mill st
 Neville, Mrs Mary Ann, 25 gallowgate
 Newall, Henry, G. F., gentleman, Ardbeg rd
 Newton James, fisherman, 8 Montague st
 Newton James, spirit dealer, 7½ Argyle st
 Nicholson, Armiger, letter-carrier, 4 hillhouse rd
 Nicholson, Alexander, mason, 11 Albert pl
 Nicholson Miss Euphemia, 43 Argyle st
 Nicholson, John, gentleman, 6 Ardbeg rd
 Nisbet, Alexander, carter, 6 Bridge st
 Nisbet, John, carriage-hirer, 6 Bridge
 Nisbet, J. M., professor of music croft Lodge, 30 Argyl st
 Nisbet, Miss Maggie, Ascog Bank cot
 Noble, Archd., gardener, 89 Ardbeg rd
 Noble Miss Margt., 3½ victoria st

O

Oatman Francis, slate merchant, 91 Ardbeg rd
 O'Donald James, broker, Union st
 Ogilvie, A. S., retired excise officer, 46 Ardbeg rd
 Oglivie, Miss Robina, 9 high st
 O'Neill, Hugh, fishruonger, 19 High st
 Orkney, captain Alex., Fairfield, 44 crichton rd
 Orkney, John, draper, 89 and 91 victoria st; ho Rosehill, York ter
 Orkney, Miss Janet, 4 Mountstuart R

Orkney Robt., jun., draper, 4 mount-
stuart rd
Orkney, Robt., sen., draper, 4 mount-
stuart rd
Ormond, James, 4 westland rd
Ormsby, Hy., temperance hotel,
25 Argyle st
Ormsby, Thos., shoemaker, 17 mon-
tague st
Orr, Robert, sheriff-substitute, tigh-
na-mara, Ardbeg rd

P

Page, Miss Jessie, 7 west princes st
Page, Samuel, flesher, gallowgate
Patmore, Samuel, contractor, hill-
side cottage, high craigmere
Palumbo, John S., porter, 11
Bidge st
Park, James, catherine villa, Argyle
ter
Park James, bleacher, glen rosa
cottage, 8 Ardbeg rd
Park, Magnus, seaman, 9 Argyle st
Parochial Board offices, 31 Bishop st
—John Kidd, inspector and col-
lector
Paterson, Alexander, hamcurer, 69
Ardbeg rd
Paterson Alex., printer, 8 tower st
Paterson, Mrs Ann, 66 Montague st
Paterson, Christina, 161 High st
Paterson, Mrs Isa., Lilyoak ter
Paterson, Mrs Isa., 16 Hillhouse rd
Paterson, John, serpentine rd
Paterson, John, draper, 31 Victoria
st; ho 12 Bridge st
Paterson, messrs, drapers, 39 Victoria
st
Paterson, John, slater, 15 castle st
Paterson Robt., china dealer,
Albert pl; ho 25 Gallowgate
Patience, John, shoemaker, Dean
hood pl; ho 14 Gallowgate
Patience, Mrs J., greengrocer and
poulterer, 12 Gallowgate
Paton, Miss Agnes, 20 Gallowgate
Paton, Mrs Agnes H., 30½ Argyle st
Paton, George, dyer, 67 High st
Paton, Jas., clerk, 7 W. Princes st
Paton, Jas., farmer, Greenan
Paton, John, woollen factory, John st
Paton, Robert, farmer, Greenan
Patrick, James, porter, staffa pl
Patrick, John, mechanic, 12 W.
Princes st
Patrick, Wm., seaman, 20 Ardbeg
Peacock, Alex., plumber, 23 High st;
ho 16 Mountpleasant rd
Peacock Alex. R., plumber, 53
Ardbeg rd; ho 52 Ardbeg rd
Pendreigh, John, woodman, 147 High
st
Pepper, Robt. McK., clerk, 28
E. Princes st
Pepper, Walt. D., lithographer, 28
E. Princes st
Percy Wm. McK. & Co., bootmakers
42 Montague st
Perry, Alexander, grocer, 14 Mill st
Perry, John, grocer, 14 Mill st
Perston James, painter, 31 Gallow-
gate
Perston, Wm., carrier, 58 Monta-
gue st
Petrie, Jas. A., shipping agent, 28
Marine Place
Petrie, John, Imperial restaurant,
24 Montague st; ho 28
Pettigrew, John, H., house-factor,
45 Ardbeg rd
Pettigrew, Wm., confectioner, 22
Crichton rd
Philp, Andrew, Glenburn Hydro-
pathic establishment
Philp, Dr, Glenburn
Phillips Jas., labourer, 36 Mill st
Phillips Mrs Margt., 24 Ladeside
Pinkerton Wm. billposter, 46 High
st
Pollock, Miss Margaret, High Craig-
more
Poole Wm., moulder, 19 Castle st
Potts, Wm. shepherd, Meikle Kil-
morv
Price, Mrs Elizabeth, Glenhead pl
Primrose, Adam, teacher, Alexandra
Lodge, Royal ter
Primrose, Alexander, Craigmere
Provan, Miss Jane, Janetfield, Wynd-
ham rd
Purvis, John, mason, 6 Castle st

R

- Rae, Alex. R., commercial traveller,
ballochgoy ter
- Rae, Mrs Jeannie, 7 w. Princes st
- Rae Mrs Mary, 74 Ardbeg rd
- Rae, William, boathirer, mount-
stuart rd ; ho 12 w. Princes st
- Railton, Mrs Jane, milliner, 36 Mon-
tague st ; ho 23 v ctoria st
- Rankine, Alexander, fruiterer, 9 Al-
bert pl ; ho 12 Argyle pl
- Rankine, Alex., clothier, 25 victoria
st
- Rankine Mrs Ann, 4 mountpl asant
- Rankine, miss Jane, argyle ter
- Rankine, misses Jessie and Margt.,
milliners, E. Princes st
- Rankine, John, fishmonger, 1 Dean
Hood pl ; ho 104 Mon a que st
- Raukine John weaver, 27 Bridge-
end st
- Rankine, William, clerk, 51 Ardbeg
rd
- Rathie, W. W., baker and restaur-
ateer, 15 E. Princes st, (New
hall buildings)
- Reid, Dl., surgeon, 25 E. Princes st
- Reid, misses Georgina and Jessie, 25
craigmore rd
- Reid, Mrs Henrietta, 76 Ardbeg rd
- Reid, Mrs Jessie, 22 Argyle st
- Reid, Jas., hatter, 60 Montague st
- Rennie Mrs Agnes, rice bank, Ascog
- Riesberg, Mrs Elizabeth, 1 Bishop Tr
brae
- Rice, Mrs Agnes, 37 Bridge -t
- Richmond, Hugh, grocer, 80 High st
- Riddell, James, draper, 43 Ardbeg rd
- Riddle, , Ardmore rd
- Rippie, And., labourer, 4 John st
- Rippie Samuel, labourer, M'Alister's
court
- J. Robbie, woodville, Ardmore rd
- Roberts, Mrs Margt., 2 Argyle st
- Robertson, Alex., carter, 28 colums-
hill st
- Robertson Andrew, heritor, 16
marine pl
- Robertson Angus, upholsterer, 3
argyle st
- Robertson, Colin, spirit-dealer, 22
Bridge-end st
- Robertson, David, baker, 7 E. Princes
st ; ho 14 Battery pl
- Robertson, Mrs Eliz., 89 High st
- Robertson Hector, carrier, 11 Albert
pl
- Robertson James, gentleman, 58
crichton rd
- Robertson James, Hotel keeper,
guildford square
- Robertson, James, cartwright,
greenan mill,
- Robertson, Jas., glendermot cot
- Robertson, Mrs Jean, 116 High st
- Robertson, Miss Jessie, 4 Mill st
- Robertson, John, baker, 11 colums-
hill st
- Robertson, Mrs R., 6 columshill pl
- Robertson, Jn., labourer, macalister's
ct
- Robertson, John, tailor, 109 Mon-
tague st
- Robertson, Mrs Mary, 42 Ardbeg rd
- Robertson, Robt., ironfounder, 13
argyle pl
- Robertson, Miss Robina, 97 Mon-
tague st
- Robertson, Steven, heritor, 43
Ardbeg rd
- Robertson Stewart Hospital, town-
head
- Robertson William, joiner, 77 Mon-
tague st
- Robinson Mrs Margaret, 2 castle-
hill st
- Robison, Dan., joiner, 5 columshill
pl
- Robison, Mrs Flora, grocer, 2 gallow-
gate st ; ho 5 columshill st.
- Rodger, Robt., mason, 23 Bridge st
- Rodger, Thomas, gentleman, Elysium
(33 mountstuart rd)
- Ronald, Mrs Janet, 43 Argyle st
- Ross, Miss Mary, westwood
- Ross, Wm., painter, 20 Bridge-End st
- Rowan James G., draper, 30 Marine
pl
- Rowbotham, misses Esther A. and
Mary E., 5 Elysium, (37 mount-
stuart rd)
- Royal Aquarium, Battery pl

Royal Northern Yacht Club House,
Argyle st—W. Burton, club-
master

Russell, Misses Agnes and Jessie, 3
Orcadia

Russell, Miss Janet, 83 Ardbeg rd

Russell, Thomas, of Ascog

Rutherford, Adam, glazier, W. Prin-
ces st; ho 11 Montague st

Rutherford, John, dairyman, 93 High
st

Rutherford, Rev. John, M.A., B.D.,
Craigmores U. P. Church Manse,
Underwood, 6 Crichton rd

S

St John, R. S. T. J., spirit-dealer, 3
Victoria st

Salmond, Rev. C. A., West Free
Manse, Argyle ter

Scott Mrs Ann, 3 Minister's Brae

Scott, Mrs Eliz., 2 John st

Scott, Miss Eliz., 7 Bishop st

Scott, Miss Grace, 2a Battery pl

Scott, Isaac, china dealer, 30 Mon-
tague st

Scott Mrs Jane, 17 E. Princes st

Scott, Mrs Jane, 11 Ardbeg rd

Scott, Miss Janet, 7½ Argyle st

Scott, Jas., painter, 6 Hillhouse rd

Scott Matthew, glazier, Barone rd

Scott, Matth., eating-house keeper,
29 and 31 Mill st; ho 22 Rus-
sell st

Scouler, Miss Amelia F., Chapelhill
rd

Sellars, Mrs Janet, 18 Argyle st

Service, Alex. S., joiner, 31 Barone
rd

Service Mrs Jane, 16 Store Lane

Service, Mrs Margaret, 31 Barone rd

Service Misses Margt. and Marion,
Fruiters, 72 Victoria st

Shand, Joseph, coach-painter, Hill-
house rd; ho. Westwood

Sharp Mrs Agnes, 22 Argyle st

Sharp, Mrs Eliz., 26 Ladeside

Sharp, Geo., mason, Summerhill,
Ardmory rd

Sharp, Hugh, grocer, 22 High st; ho
15 Bridge-end st

Sharp, Mrs Jane, 8 Gallowgate

Sharp, Miss Janet, 6 Hillhouse rd

Sharp, J. C. draper, 19 Montague st;
ho 6 Battery pl

Sharp, Mrs James, Gallowgate

Sharp Miss Julia, 17 Montague st

Sharp, Miss Margaret, 151 High st

Sharp, Robert, manufacturer, Mary-
field, Mountstuart rd

Shaw, Archibald, labourer, Staffa pl

Shaw, Dnl., blacksmith, 34 Bridge st

Shaw, John, porter, 19 Victoria t

Shaw, John, carter, 46 Ladeside st

Shaw, Miss Margt., 18 Columhill st

Shaw, Neil, ploughman, Lochly

Shearer, Mrs Janet, 27 High st

Shearer, Mrs Margt., 5½ Gallowgate

Sheriff, Miss Mary, 1 Argyle ter

Shiells, Geo., gardener, Townhead

Silver Andrew Y., tobacconist, 83
Victoria st

Sim Daniel, fisherman, 107 High st

Simpson, Mrs Ann grocer, 7 High
st; ho 24 Castle st

Simpson, Hugh, farmer, High Bogavv

Simpson John, cab driver, 7 Staffa
pl

Simpson, John G., farmer, Bogavv

Simpson, Thomas, sen., carter and
carriage hirer, 20 Bridge-end st.

Sinclair, Alex., fisher 22 Russell st

Sinclair, Dugald, fletcher, Meadowcap

Sinclair, James C., burgh chamber-
lain, 35 High st

Skimming, Mrs Eliz., 70 High st

Skinner John, fishery officer
Inkerman ter

Slaven, Henry, fishmonger, 14 water-
gate

Slaven, James, labourer, 62 High st

Slaven, John, slater and chimney
sweeper, 6 Store Lane

Sloan, Samuel, physician, 46 Ardbeg
rd

Small, Mrs Eliz., 30 Crichton rd

Smellie, Wm., tobacconist and
toy dealer, 80 Montague st

Smillie, Wm., engineer, 13 Gallow-
gate

Smith, Alex., coal merchant, 17
Castle st; ho 2 Bishop Tr Br

- Smith Andrew, cabinet-maker, 13 mountstuart rd
 Smith, Archd., carter, Union st
 Smith, Archd., ploughman, 38 Bishop st
 Smith Duncan, baker, 2 Hillhouse rd
 Smith, Rev George J., Roman catholic priest, 1 columshill st
 Smith Henry M., 27 Bridge st
 Smith, James, baker, 69 Montague st; ho 15 Bridge st
 Smith, Mrs Jane, 10 Ardbeg rd
 Smith, Mrs Jane M., 44 Ardbeg rd
 Smith, John, janitor, 18 Argyle st
 Smith, John, fishmonger, 35 Victoria st
 Smith, John, joiner, 13 Bishop st
 Smith Robt., Bute Arms Hotel, Guildford square
 Smith, Robert, shoemaker, 6 Albert pl
 Smith, Robt., labourer, 20 Russell st
 Smith, Mrs Sarah, 103 Montague st
 Snodgrass John N., gentleman, 5 5 Argyle pl
 Snodgrass Miss Margaret, 5 Argyle pl
 Sommerville, Mrs Helen, Chapelhill rd
 Sommerville, Mrs Isabella, Eden pl
 Sowarby, Rev. Robt. C., 23 Mounpleasant rd
 Spalding, Colin M., retired civil servant Abercorn cottage, Westland rd
 Spiers Angus, tailor, 14 Gallowgate
 Spiers Miss Mary, 9 Battery pl
 Spiers Mrs Jean, 33 Victoria st
 Spence, Halliday, painter, Columshill pl
 Spence, Mrs Jane, 35 Bridge st
 Spence, John, slater, Mill st; ho 52 Montague st
 Spencer, William, South Park, Ascog
 Springett, Thomas, general dealer, 18 Russell st
 Sproul, John, joiner, Glen Rosa cot., 8 Ardbeg rd
 Squair, F. H., butcher, 5 Gallowgate
 Stark, John, painter, 11b Argyle st house 11 Argyle ter
 Stevenson, J. A. W., barber, 42 Montague st
 Stevenson, Thos., slater, 89 High st
 Stewart, Miss Abigail, 6 Mountstuart rd
 Stewart, Miss Agnes, 24 Ardbeg rd
 Stewart, Agnes, grocer, Staffa pl
 Stewart, Mrs Agnes, 22 Battery pl
 Stewart, Alex., clerk, 24 Castlehill st
 Stewart, Alex. blacksmith, Ambrisebeg
 Stewart, Miss Anne and Mary Inkerman ter
 Stewart Alex, tailor, 20 Gallowgate
 Stewart, Alexander, grocer, 22 Bishop st
 Stewart Arch, seaman, 14 Bridge-end st
 Sewart, Miss Barbara R. C., 14 Marine l
 Stewart, Mrs Catherine, 9 Ardbeg rd
 Stewart, Miss Catherine K., 14 Marine pl
 Stewart, Chas., mechanic, 2 John st
 Stewart, Miss Christina, Bogany rd
 Stewart, David, shoe dealer, 38 Columshill st
 Stewart, Ebenezer, cork-cutter, 117 Montague st; ho 2 Argyle 11
 Stewart Institute, Montague st
 Stewart, James, painter (of W. & J. Stewart), 22 W. Princes st; ho. serpentine rd
 Stewart Mrs Janet, 40 Argyle st
 Stewart, Mrs A., B., Ascog Hall
 Stewart, John Craig, grocer, 17 High st; ho Alma ter
 Stewart, John S., clerk, 8 Montague st
 Stewart, Mrs Mary, York ter
 Stewart Misses Mary and Sarah, 22 Battery pl
 Stewart, Peter, agent, Clydesdale Bank, Guildford sq
 Stewart, Robt., grain dealer, Grosvenor Lodge, 49 Crichton rd
 Stewart, Mrs Sarah, 35 Bridge st
 Stewart, Thos., boatman, M'Alister's court
 Stewart, Wm., Kerrycroy farm
 Stewart, William, engineer, 51 Barone rd

Stewart Wm., hawker, 18 watergate
 Stewart, William, painter (of W. & J
 Stewart, 22 w. Princes st); ho
 bishop st
 Stewart, Wm., seaman, 15 Argyle st
 Stuart, Wm., policeman, 26 Russell
 st
 Stirling, Wm. P., piano tuner, 38
 columshill st
 Stewart & Co., seed merchants. vic-
 toria hall buildings, store Ln
 Stirling, Mrs Janet, 54 Ladeside
 Stirratt Alex., labourer, 5 staffa pl
 Stirton, James, joiner, 11 Albert pl
 Storer, Jas., painter, 38 columshill st
 Stoddart, Alex., mechanic, 17 E.
 Princes st
 Stuart, Gilbert, farmer, Little Barone
 Stuart, John Windsor, factor, Bute
 estate; office, 43 High st; ho
 windsor Lodge, 48 crichton rd
 Stuart, Mrs Cecilia, Montford
 Summers, Jas., joiner, 10 Mount-
 stuart rd
 Sutherland, Rev. A. N. Free Parish
 manse, serpentine Rd
 Sutherland, Mrs Mary, 7 wyndham rd
 Swan Matthew, baker, 25 Battery pl
 Swan, Walter, wood-merchant, 25
 Barone rd
 Swan, Rev. Walter D., Brandane ter,
 Barone rd
 Swanston, Arthur, grocer, 26 w. Prin-
 ces st; ho mountpleasant rd
 Sweeney, Jas., shoemaker, 5 store Ln
 Sweet & Kinloch, photographers.
 Dean Hood pl

T

Tannoch Miss Janet, bishop ter. BR
 Taylor, Daniel M., wine-merchant, 4
 & 6 tower st; ho Eaglesham,
 mount pleasant rd
 Taylor, George, boatman, 46 High st
 Taylor, Mrs Eliz., 4 Albany ter, (58
 mountstuart rd)
 Taylor, James, flesher, 2 Bridge st
 Taylor, James, gentleman, 15 Barone
 rd
 Taylor Miss Margt., 11 Hillhouse rd
 Taylor Robt., flesher, 8 Bridge st

Taylor, Thos., clerk, 7 Bishop st
 Taylor, Thos., joiner, 22 columshill
 st
 Taylor, Wm., seaman, 9 Argyle st
 Tees, Robert, clerk, 43 Ardbeg rd
 Telford Wm. J., shepherd, Ardbran-
 nan
 Thom, Jas., mechanic, 4 Mill st
 Thompson, D., bootmaker, 55
 victoria st; ho 7 tower st
 Thompson, Hu., postman, 2 chapel-
 hill rd
 Thompson, Jas., bootmaker, 94
 montague st; ho 21 columshill
 st
 Thompson, Thomas, gentleman, 67
 Barone rd
 Thomson Charles, manufacturer,
 wyndham rd
 Thomson, Miss Christina 10 co-
 lumshill st
 Thomson, Dun., farmer, 10
 columshill st
 Thomson, Misses Elizabeth, Margaret,
 and Mary Ann, 29 Ardbeg
 Thomson, Mrs Mary, 16 marine pl
 Thomson, Geo., writer, 25 bishop st
 Thomson, Mrs Helen, 12 Bridge st
 Thomson, Hugh, cabinetmaker, 84
 Montague st
 Thomson, Miss Isabella, bootmaker,
 8 Montague st
 Thomson, James, draper, 19 craig-
 more rd
 Thomson James, labourer, 109
 montague st
 Thomson Mrs Jessie, 32 Argyle st
 Thomson John, seaman, 7 bishop st
 Thomson, Rev. John, Hawkestone
 lodge, Ascog.
 Thomson, J.R., architect, 5 High
 st; ho fairmont, Argyle ter
 Thomson Mrs, spirit dealer, 9 East
 Princes st
 Thomson Mrs Mary, Adelaide pl
 Thomson, Miss Susan, 61 Ardbeg rd
 Thomson, Thos., ironmonger, Mon-
 tague st; ho 16 Battery pl
 Thomson, Wm., draper, 13 Mon-
 tague st
 Thomson Wm., fisherman 18 Rus-
 sell st

Thomson, William, joiner, 1 Mill st
 Thorburn, Jas., engineer, 10 Mount-
 stuart rd

Thorburn, John, fisherman, 5 Union
 st

Thorburn, Thomas, fisherman, Ros-
 lin pl

Thorburn, William, fish merchant
 gallowgate; ho chapelhill rd

Tickle, Mrs Marion, chapelhill

Tominey And., tenter, 58 High st

Towell John, seaman, 22 Russ ll st

Turnbull, Dav., plumber, 54 Ladeside

Turnbull, Mrs Jane, grocer, 60 High
 st

Turnbull, Miss Jessie, 2 Crichton rd,

Turnbull, Matth., gentleman, 39 Ardbeg

Turnbull, Miss Mary, 39 Ardbeg rd

Turnbull, Mrs Maria, 4 Orcadia

Turner, Arch., pier-master, Craig-
 more

Turner, Archd., seaman, 16 Hill-
 house rd

Turner, Colin B., purveyor, fauld
 trees, 7 Crichton rd

Turner, Mrs Jane, 26 Ladeside

Turner, Jas. B., wine-merchant, Al-
 bany rd

Turner, John, innkeeper, Argyle
 Arms Hotel, 27 Watergate st

Tweedley John, boatman, 30 Lade-
 side

Tyre, David, gentleman, 12 Mount
 Pleasant rd

Tyre Robt., slater, 35 Bridge st

U

Unverzacht, Mrs Janet, 14 E
 Princes st

V

Vallance, Peter, superintendent of
 insurance agents, New Public
 Hall buildings, 17 E. Princes st
 Volunteers, Artillery and Rifles
 drill hall, Croft Lane, High st

W

Walker, Archibald, blacksmith, Mill
 st; ho do.

Walker, David, stoker, 9 Mill st

Walker, Gavin, grocer, 25 Colums-
 hill st

Walker, Mrs Isabella, 2 Columshill pl

Walker, James A., grocer, 2 Bridge-
 end st, and 6 E. Princes st; ho
 Argyle ter

Walker, Mrs Jessie, 9 Argyle pl

Walker, Mrs Margt., spirit-dealer, 3
 E. Princes st; ho 11 Bishop st

Walker, Mrs Margt., 27 Bridge-end st

Wallace, Charles, slater 16 Marine
 pl

Wallace, David, manufacturer, 23
 Marine pl

Wallace, Miss Helen, 11 W. Princes st

Wallace, Jas. cab owner (of Moodie
 & Wallace); ho. Windsor pl,
 18 Mount Pleasant rd

Wallace, Thos., grocer, 14 Montague
 st

Wallace, Mrs Mary, 169 High st

Wallace, Mrs Mary Ann, 30 Bridge st

Wallace Peter, weaver, 171 High st

Wallington, Harry, bathman, Crich-
 ton rd

Ward, Ed., saddler, 24 Castlehill st

Ward, Mrs Mary Ann, 79 Ardbeg
 rd

Wardrop, Thos., grocer, — Gallow-
 gate

Waters, Mathew, superintendent of
 police, 33 High st

Watson, Dan., blacksmith, 13 Castle
 st; ho. 11 do

Watson, Mrs Elizabeth, 25 Montague

Watson, Miss Jane, 56 Mount-
 stuart rd

Watson, Miss Mary, 26 Bridge st

Watson, Robt., agent for David
 Macbrayne's steamers, quay; ho
 Mountpleasant rd

Watson, Robert, gentleman, 23
 Craigmore

Watson Robt., merchant, 14 Albert
 pl

Watson, William, mechanic, 38 col-
 lumshill st
 Watt David, accountant, 45 Ard-
 beg rd
 Waugh, Mrs Mary, royal ter, 51
 mounts'uart rd
 Weaver John T., Marchmont v l a
 Webster James C., merchant, Al-
 bany rd
 Webster Mrs Sophia H., dressmaker
 11 Bridge st
 Webster, John, bootmaker, glenburn
 cot
 Webster, Mrs Mary, 65 Ardbeg rd
 Weir, Archibald, warehouseman,
 21 marine pl
 Weir, Dugald, shoemaker, 71 monta-
 gue st ; ho 38 Bridge st
 Weir, Dugald, spirit merchant, Eagle
 inn, 1 Montague st
 Weir, Duncan, labourer, 149 high st
 Weir, Hugh, seaman, 4 mountpleas-
 ant rd
 Weir John, seaman, 9 Argyle st
 Weir, Malcolm, ironmonger, 65 mon-
 tague st ; ho Rhulden Ardbeg
 Weir, Robt, gardener, 5 union st
 Weldon, rev. canon R. Gascoigne,
 episcopal clergyman, 41 mount-
 stuart rd
 Welsh, Mrs Isabella, 6 Argyle Pl
 Welsh, Thos., labourer, 19 Mill st
 White, Jas., wire worker, 1 Bridge-
 end st
 White, John, club steward, 22
 Argyle st
 Whitecross, Mrs Margaret, 4
 M'Nab's Brae
 Whitfield, Wm. M., railway agent,
 10 Mountstuart rd
 Whiteford, Robert, hedger, calfward
 Whitson Miss Janet, 10 Battery Pl
 Whyte, Duncan, gardener, 58
 Montague st
 Whyte Miss Helen, 23 Argyle pl
 Whyte, Miss Jessie, confectioner.
 dean Hood Pl ; ho 2 chapelhill
 dr
 Whyte Mrs Margaret, 24 watergate
 Whyte, Robert, shoemaker, 44 mo-
 tague st ; ho 19 Bishop st
 Whyte, Thos., carter, 6 John st

Wilkie, Mrs Christina, 24 castlehill
 st
 Williams, Lewis, slater, 11 Bridge st
 Williamson Alex., mason, 16 wind-
 sor pl
 Williamson, Alex., steamboat-owner
 Rock villa, 5 Ardbeg
 Williamson, Rev Robert, D.D., Ascog
 free church manse
 Wilson, , 6 Albany ter
 Wilson, tobacconist, 45 victoria st
 Wilson, Miss Ann, 10 Battery Place
 Wilson Colin, gardener, 96 high st
 Wilson, David, accountant, 163 high
 st
 Wilson, Mrs Hugh, 24 Bridge st
 Wilson Hugh, labourer, meadowcap
 Wilson Mrs Isa., spirit-dealer, 20
 Gallowgate ; ho 15 Bridge st
 Wilson, John E., rigger, 58 Ardbeg
 Wilson, John T., writer, & town
 clerk, 3 castle st ; clerk of sup-
 ply, 35 high st ; ho Undercliff,
 craigmore
 Wilson, Mrs Margt., 5 Argyle st
 Wilson, Mrs Mary, chapelhill House
 Wilson, Mrs, Mary, 14 Bridge st
 Wilson, Peter, blacksmith, 19 High s
 Wilson, Rt., law-erk, county-clerk's
 office, 35 high st ; ho wyndham
 road
 Wilson, Robt., painter, 62 high st
 Wilson Thos. R., county clerk's
 office
 Wilson, Wm., engraver, 22 col-
 umshill st
 Wilson, Wm., tailor, 12 w. Priests
 st
 Wilson, William A., printer, *Buteman*
 office, 10 castle st ; ho 34
 mountpleasant rd
 Wilson, Wm. Auld, writer, 3 castle st
 Wilson, Wm., shoemaker, 73 high st
 Wilsons, & Co., fruit-growers, 17 vic-
 toria st ; Nurseries, Eden pl
 Wiseman, Mrs Ann, 39 Montague st
 Woods Thos, F., miller, mill st
 Wren, Alex., grocer, 11 Bridge st
 Wright, Alex. R., 35 Mountstuart rd
 Wright, Mrs Elizabeth, draper, 88
 Montague st ; ho 71 victoria st
 Wright, Mrs Margt., 4 King st

Wright, Ronald, engineer, 75
Barone rd

Wyatt George, shopman, 4 mill st

Wyllie, Adam J., labourer, 28 mill st

Wylle, miss Agnes, 12 Argyle st

Y

Yeats James, tailor, 45 Argyle st

Young, Mrs Euphemia, 16 Ardbeg rd

Young, miss Grace, 104 Montague

Young, Mrs Margt., 109 Montague
st

Young, Miss Marion, 7 Barone rd

Young, Miss Mary, 6 Hillhouse rd

Young, Robt., porter, 84 High st

Younger, Wm., Victoria Hotel, 61
Victoria st

Yuill Miss Eliz, 28 Mountstuart rd

Yuill, Mrs Helen, 7 Tower st

PARISH OF NORTH BUTE.

(PORT-BANNATYNE.)

A

Adam, Mrs E. C., Ardentigh
Aitken, Peter, retired jeweller,
castle st., Port-Bannatyne
Alexander, John, yachtman, castle
st
Alexander, Jas., boat-hirer, shore st
Anderson, Francis, boiler-maker,
front st
Anderson, George, groom, Rullie-
cheddan

B

Baird, Arthur, gold-beater, kames
bank
Baird, David, shoemaker, quay st
Baird, Wm., ironmoulder, front st
Bannatyne, Mrs Peter castle st
Barr, John, grocer, front st
Barr, Mrs Janet; Eskechranggan
Barr, Joseph, spirit dealer, Port-
Bannatyne
Barr, Thomas, farmer, Eskechreggan
Bell, Donald, yacht mas. er, front st
Bell, Margaret, front st
Black, Daniel, ship-wright, castle st
Black, Hu., coachman, Eilyer lodge

Bodin, Wm., tailor, front st
Brodie, James, baker, front st
Brown, Archibald, fisherman, shore
st
Brown, jun., Arch., inspector of
poor, Ebenezer place
Brown, James, shipmaster, Alpine
villa
Brown, Miss Elizabeth, front st
Brown, Miss Margaret, shore st
Bruce, Alexander, fisherman, castle
st
Bruce, George, fisherman, Lamont's
land
Buchan, Miss Chris., M'Nicol's land
Buchanan, James, portioner, Ard-
gowan villa

C

Callan, John M'Connel, innkeeper,
Port-Bannatyne
Cameron, Miss, the ferry, kilmich-
ael
Cameron, John L., straad
Campbell, James, shepherd, hilton
Campbell, Mrs Annie, Pier Terrace
Campbell, Miss Margaret, victoria pl
Campbell, Neil, labourer, hafton pl
Carmichael, Arch., engineer, tigh-
natraigh

Carswell, Mrs, farmer, E st colmac
 Chisholm John, painter, hafton pl
 Christie, Geo., sheriff officer, front
 st
 Christie, John, druggist, castle st
 Clacher, Alex., jeweller, front st
 Clydesdale, Miss Christina, hafton
 place
 Cockburn, Mrs Pier terrace
 Connel, James, farmer, glenmore
 Coubrough, Jas., spirit-dealer,
 lamont's pl
 Craighead, Miss Margaret, teacher,
 lamont's Land
 Crawford, David, farmer, victoria
 pl
 Crawford, Miss, crown hotel, front
 st
 Crawford, John S., royal hotel, front
 street
 Crawford, William, farmer, Acholter
 Cruden, Miss, Lamont's pl
 Cunningham, John, fireman, shore st
 Currie, Dun., ironmonger, oak bank
 Currie, James, fisherman, Cuilnas-
 hambrag
 Currie, John, mason, castle st
 Currie, Jean, back st
 Currie, Robt., spirit-merchant, front
 st

D

Dallas, Wm., baker, kingston pl
 Davidson, Thomas, kingston pl
 Dewar, Rev. Peter, the manse
 Dickie, Mrs Agnes, farmer, cranslag-
 vounity
 Dickie, Wm. P., farmer, cranslag-
 vourity
 Dietrickson, Fred. C. J., residenter,
 fir cliff
 Douglas, Mrs Betsy, victoria pl
 Duncan Don., retired ironfounder,
 castle st

Duncan Hugh, writer, victoria pl
 Duncan, James, farmer, bannatyne
 mains
 Duncan, James, teacher, Ballanlay
 Duncan, John, farmer, Rhubodach
 Duncan, Mrs Mary, shalunt
 Duncan, Thomas, fencer, Cuilna-
 hambrag
 Dunlop Rev John, free church
 manse

F

Ferguson, Daniel, fisherman, hafton
 pl
 Ferguson, Miss Margaret, quay st
 Ferguson, Mrs Elizabeth, back st
 Ferguson, James, spirit dealer,
 joint house crescent
 Fisher, Mrs Jane, victoria pl
 Fisher, John, photograprer, clifton
 pl
 Fraser, Miss Isabella, sardinia pl
 Frame, D., ploughman, st colmac
 Fulton Wm., engineer, kingston pl
 Fyfe, James G., boatbuilder, yard,
 ardmaleish and castle st

G

Gibb, Dun. H., residenter, Port-
 Bannatyne
 Gillies, Archibald, seaman, hafton
 pl
 Graham, Thos., tailor, sardinia pl
 Gray, Andrew, joiner, ardlamont
 villa.
 Gray, Gilbert, sailmaker, castle st
 Gray, James, joiner, ardlament
 villa
 Gray, Matthew, brass founder,
 castle st

H

Halliday, Duncan, grocer, shore st
Halliday, Herbert, joiner, cartwright
and sawmiller, back st and
Kames sawmill

Halliday, James, merchant, back st
Halliday, John, feuar, stonefield

Hamilton, Mrs C., Kames cottage

Hamilton, Robert, contractor, front
st

Hardin, John K., Alpine vil'a

Henderson, Matthew, joiner, Peir
terrace

Hill, James, fisherman, castle st

Hogarth, James, fisherman, front st

Hogarth, James, fisherman, st Nin-
ian's point

Hogarth, John, fisherman, st Nin-
ian's point

Hope, George, plumber, sardinia
place

Holms, John, resider, sardinia pl

Howat, Hugh, seaman, ulva pl

Hunter, James, Lo ne pl

Hunter, John, tailor, shore st

Hunter, Mrs, kingstor pl

Hunter, Mrs William, farmer, Upper
Etrick

Hyndman, Alex., fisherman, straad

Hyndman, Edward, fisherman, vic-
toria pl

Hyndman, James, coal merchant,
castle st

Hyndman, John, fisherman, castle
st

Hyndman, John, fisherman, Hafton
pl

Hyndman, Peter, fisherman, straal

J

Johnston, Mrs M., straad

Johnston, Hugh, farmer, west st.
colmac

K

Kean, Quintin, metal dealer, ulva pl

Keith, Neil, roadman, back st

Kennedy, Wm., farm servant, Dun-
alunt

Kerr Finlay, policeman, victoria pl

L

Lamont, Archd., heritor, Lamont's
place

Lamont, Archibald, farmer, stuck

Lamont, Coll, flesher, front st

Lamont, James, bank agent, fir cliff

Lamont, James, coach proprietor,

Lamont, James, fisherman, front st

Lamont, John, farmer, Lenniehall

Lamont, John, farmer, stuck

Lamont, John, fisherman, quay st

Lamont, John, merchant, quay st

Lamont, John M., Lamonts pl

Lamont, Miss Ann, shore st

Lawson, Andrew, carpenter and gro-
cer, victoria pl

Leitch, James, yachtman, Torne pl.

Leitch, John, fisherman, shore st

Leith, Peter, dungie, oakbank

Livingston, Dun., fisherman, castle st

Loch, George, coal-mercant, oak
fan

Loch, Walter, seaman, Hafton pl

Lockhart John, tinsmith, shore st

Logan, Chas., paw broker, Etrick
bank

Love Archibald, retired shoemaker,
stone view

Lusk, James, wright castle st

Lyle, Dalrymple, house-fac.or, shore
st

Lyon, Dugald, joiner, Ebenezer pl

Lyon, James, retired farmer, vic-
tor a place

Lyon, James, jun., farmer, Drum-
achloy

Lyon, Miss Rachel, front st

M

Maitland, John, foreman, front st
 Malcolm, Archibald, boat hirer, castle st
 Malcom, Gilbert, farmer Edinbeg
 Malcom, Mrs, farmer, Edinbeg and hilton
 Malcom, James P., farmer, Edinbeg and hilton
 Malcolm, Mary, kingston pl
 Maltman, Charles, shopman, castle st
 Marshall, Wm., groom, Elyer
 Martin, Bryce, farmer, clecknatae
 Marshall, miss, ardenlea
 Menzies Archd., superintendent, swanstonhill Hydropathic Establishment
 Meldum, David, fisherman, castle st
 Meldrum, John, game watcher, Edinmore
 Miller, Archibald, cab proprietor, castle st
 Miller, miss Catherine, back st
 Milne, George, iron merchant, clifton cottage
 Milne, C. S., merchant, stonefield
 Montgomerie, John L. C., farmer, shalunt
 Montgomery, Alex., farmer, Achenteerie
 Montgomerie, W.R., farmer, shalunt
 Morran, Gavin, reti. ed farmer, Rosebery pl
 Morrison, Alexander, woodcutter, Lorne place
 Morrison Wm., farmer, milton
 Murdoch, Wm., engineer, hafton pl
 Murdoch, William, spirit-dealer, shore st
 Murray, Angus, fisherman, Lorne pl
 Murray, Archibald, griev., Fort-Murray, Dugald, fisherman, castle st
 Murray, Helen, back st
 Murray, James, fisherman, shore st
 Murray, William, ploughman, dunalunt

MAC

McAdam, James, gardener, kames ca tie
 McAlpine, George, blacksmith, salisbury place
 McArthur, John, labourer, shore st
 McArthur, Peter, ploughman, Edinmore
 McArthur, Wm., farm servant, kildavannan
 McAulay, Daniel, front st
 McCallum, Colin, farmer, kilmichael
 McCallum, John, farmer, kilmichael
 McCallum, Peter, farmer, kilmichael
 McConechie, Jn., farmer, Largivrechtan
 McCrae, Duncan, residenter, kames castle
 McCunn, Jas., coal merchant, castle st
 McCunn miss, Post Office, front st
 McDonald, Dugald, farm servant, Auchavoulig
 McDonald, miss Mary, back st
 McDonald, Lug., farmer, Auchievoulig
 McDonald, Donald, ploughman, st colmac
 McDonald, Lachlan, ploughman, Ardmaleish
 McDonald, William, shalunt
 McDonald, William, woodman, cuilnash-mbrag
 McDougall, Alex., fisherman, straad
 McDougall, Dug., fisherman, front st
 McDougall, Thos., fisherman, straad
 McFadyen, John, seaman, cuilnash-mbrag
 McFarlane, John, shepherd, Rhu bo. ach
 McFarlane, John, retired butcher, roselea villa
 McFie, Archibald, fencer, kildavannan
 McFie, Chas., farmer, mid park inchnarnock

McFie, Hugh, farmer, Pallycaul
 McFie, James, farmer, mid-rank,
 Inchmarnock
 McFie, John, joiner, Port-Bannatyne
 McFie, Robert, farmer, Lower Ettrick
 McGee, Daniel, labourer, front st
 McClashan, Mrs Catherine, shore st
 McGregor, Chas., gardener, point
 house
 McGregor, Duncan, nautical instru-
 ment maker, Ettrickdale
 McGregor, William, gardener, point-
 house
 McIlraith, James, registrar, Doon
 bank villa
 McIntyre, Alex., farmer, Dunalund
 McIntyre, Arch., farmer, Dunalund
 McIntyre, Daniel, farmer, Dunalund
 McIntyre, Daniel, boat hirer, Port-
 Bannatyne
 McIntyre, John, farmer, Kildavannan
 McIntyre, Miss Catherine, back st
 McIntyre, Miss Mary, grocer, back st
 McIntyre, Mrs Margaret, front st
 McKay, Alexander, engineer, glad-
 stone place
 McKechnie, Miss Mary, Kingstone Pl
 McKeith, Mrs Margaret, shore st
 McKellar, Duncan, shepherd, kil-
 michael
 McKellar, Jas, ploughman, straad
 McKellar, Mrs Mary, straad
 McKellar, John, fisherman, straad
 McKenzie, Alex., Duntocher post-
 master, Victoria pl
 McKenzie, Thomas, dealer in anti-
 quities, chapel house
 McKinnon, Dug., roadman, castle
 McKinnon, Malcolm, gatekeeper,
 Kames castle lodge
 McKinnon, Sarah, quay st
 McLean, Charles, roadman, straad
 McLean, Hector, labourer, straad
 McLean, Lach., farmer, Crauslagloan
 McLeish, Jas., grocer, Blairmore,
 front st
 McLellan, N., ploughman, St Colmac
 McLeod, Mrs, Kingston Pl
 McMillan, Mrs Alex., McNicol's Land

McMillan, Archibald, ploughman,
 shalunt
 McMillan, John, contractor, front st
 McMillan, Neil, labourer, castle st
 McNab, Miss Elizabeth, Lamont pl
 McNicol, Catherine, back st
 McNico, James, master mariner,
 Port-Bannatyne
 McNicol, John, fisherman, castle st
 McPhail, Duncan, shoemaker, Bal-
 lanlay
 McPhail, Mrs Catherine, Kil'avannan
 McPhail, Dug., fencer, Kildavannan
 McPhail Jn., ploughman, Barr's Land
 McPhail, Malcolm, yacht master,
 Barr's Land
 McPhail, Peter, woodman, Stewart's
 Land
 McPhail, Robert, gardener and
 grave-digger, front st
 McQueen, Alexander, ploughman,
 Largievrechan
 McRae, Robert, front st
 McTaggart, John, moulder, Castle st
 McVicar, Arch., yacht master, shore
 st

N

Nelson, Wm., engineer, Ardlamont
 villa
 Newall, H. G. F., Eilyer House

O

Orme, Alexander, spirit manager,
 front street

P

Paton, James farmer, greenan
 Pennycook, J. R., tramway manager, pointhouse
 Pinkerton, Robert, coppersmith, Ardgowan villa
 Pollock, John T., teacher, front st
 Porter, John, bui'der, Laurel villa

R

Redfern, Wm., shoemaker, castle st
 Regans, miss, schoolmistress, Kildavannan
 Reid, Peter, ironmonger, castle st
 Ritchie, Andrew, farmer, gortans and Ardmore
 Ritchie, Andw. T., farmer, gortans and Ardmore
 Ritchie, Jas. S., farmer, gortans and Ardmore
 Robertson, Alexander, farmer, cranslagmory
 Robertson, Archd, farmer, south park, In hmarnock
 Robertson, Geo., joiner, barr's l nd
 Robertson, James, miller, greenan
 Robertson, Robt., farmer, cranslagmory
 Robertson, Thomas, Ardenlea
 Rodger, Wm., steward, kingston pl
 Rodgers, Wm., hepherd, castle st
 Rork, John, sprit merchant, Beechgrove, Maline pl
 Rose, captain James, rose cottage
 Rothesay Tramway Company—J. R. Pennycook, manager; s.ables, pointhouse quarry
 Roxburgh, Jas., engineer, front st

S

Sanderson, Richard, oakbank cot
 Scoular, Mrs Thomas, back st
 Sellar, Alexander, blacksmith, castle st
 Semple, John W., clothier, Alpine villa
 Shearer, Matthew, fisherman, quay st
 Spearing, Charles, pensioner, front street
 Sim, Alex., schoolmaster, fern Bank cottage
 Simons, Benj., fruit broker, Ardentigh
 Simpson, J., Mrs farmer, south st colmac
 Smith, Arch., retired builder, omaha House
 Smith, Duncan, labourer, front st
 Smith, Peter, blacksmith, ettrick
 Smith, Wm., farm servant kildavannan
 Stevenson, Jas., farmer, Ardmaleish
 Stevenson, John, farmer, kiloride
 Stevenson, Thomas, farmer, Ardmaleish
 Stewart, Alex., farmer, nether Ardroscadale
 Stewart, Jn. C., farmer, Balluacrach (upper Ardroscadale)
 Stewart, Mrs Ann, Edina villa
 Stewart, Robert, farmer, Ballicrach (nether Ardroscadale)
 Stewart, Thomas, farmer, upper Ardroscadale
 Struthers, John, plasterer, victoria pl
 Sutherland, Alexander, fisherman, Iona pl
 Sutherland, John, fisherman, ulva pl
 Sutherland, Wm., spirit dealer, righnacreech
 Swanstonhill Sanatorium Co., Ltd.—J. Hill Jack, accountant, glasgow, secretary

T

Taylor, John, engineer, victoria pl
 Taylor, Mrs A., Iona pl
 Thomson, Arch. blacksmith, castle
 st
 Thomson, Chas., blacksmith, castle
 street
 Thomson, Daniel, Ballanlay
 Thomson, James, engineer, victoria
 place
 Thomson, Matthew, coachman
 castle st
 Thomson, Miss, Loment's Land,
 front st
 Turner, Colin, carter, castle st

W

Wallace Annie, victoria pl
 Wallace Archibald, gamekeeper,
 righantuder
 Walker, James, Iona pl
 Wark, Mrs Mary, front and back
 streets
 Waters, James, labourer, shore st
 Watson, John, stationer, pier ter
 Watt, John, residenter, rosebery pl
 Weir, Malcolm, ironmonger
 Weir, Mrs Martin, shore street
 White, Peter, gardener, swanston-
 hill
 White, Peter, teacher, front street
 Wilson, James, quarryman, victoria
 place
 Wilson, James, quarryman, oak
 bank, Port-Bannatyne

Y

Young, William, brassfounder, Rhu-
 bodach
 Yuill, William, merchant, kames
 bank

PARISH OF KINGARTH.

A

Agnew, Peter, gardener, Ascog
 Alexander, Wm., coachman, Ascog
 Anderson, M., compositor, Kilchattan Bay

B

Baillie, Geo., flesher, Kilchattan Bay
 Baillie, Hu., farmer Langalbuinloch
 Baillie, Ts., farmer, Langalbuinloch
 Bain, John Flem., music teacher, Kilchattan Bay
 Baird, Wm., clerk, Kilchattan Bay
 Bannatyne, Bryce, joiner, Kilchattan Butts
 Bateman, Ed. L., The Hermitage, Ascog
 Beattie, Adam, tile worker, Wee Bay
 Beith, Wm., Kilchattan Bay
 Bell, Duncan, Jn., mason, Piperhall
 Bell, Duncan, sen., Kelspoke, Kilchattan Bay
 Bell, Gilb., grocer, Kilchattan Bay
 Bell, Jas., blacksmith, Ascog
 Bell, John, retired blacksmith, Kilchattan Bay
 Bell, Mal., mason, Kilchattan Mill

Bell, Miss Jane, Kilchattan Bay
 Bird, D., Auchintone, Kilchattan Bay
 Black, Daniel, joiner, Kerrycroy
 Black, John, labourer, Kerrycroy
 Black, Mrs Jos., beaver attendant, Kilchattan Butt
 Black, Mrs Jt., East Lodge, Mountstuart
 Black, Robt., roadman, Upper Stravannan
 Blair, John, carter, East Lodge, Mountstuart
 Boag, John Scott, fencer, Kilchattan Bay
 Boyle, Mrs William, Piperhall
 Bruce, James, coachman, Mid-Ascog
 Burns, Wm., blacksmith, Kilchattan Bay
 Bute, the Most Honourable John Patrick Crichton Stuart, 3rd Marquess of, Mountstuart

C

Caldwell, David, Kilchattan Bay
 Campbell, Archd., labourer, Piperhall
 Campbell, Miss, tailoress, Kilchattan Bay
 Campbell, Miss Jessie, Kilchattan Bay
 Collins, Robert, pensioner, Ascog
 Connelly, James, gardener, Mountstuart.
 Cowie, John, forester, Kerrycroy

Crawford, David, Kingarth Hotel
Crawford, Robt., farmer, Little
Kilchattan

Creighton, Wm., post office, Ascog
Crisp, Wm., buttler, Mountstuart
Cumming, John, joiner, Kilchattan
Bay

Currie Miss Cath., Gatehouse
Currie, Miss Janet, grocer and ba-
ker, Kilchattan Bay
Currie, Miss Mary, Kilchattan Bay

D

Dales, John, rivetter, Kilchattan
Bay

Davidson, Rev. B. J., M.A., B.D.,
Free Church, Kilchattan Bay

Dean, Adam, roadman, Kilchattan
Bay

Dean, R., roadman, Kilchattan Bay

Drewett Jas., newspaper agent,
Kilchattan Bay

Duncan, Alex., farmer, Birgidale,
Knock

Duncan, Hugh, farmer, Langalchorad

Duncan, James, farmer, Culevin and
Meikle Kilchattan

Duncan, John, seaman, Kilchattan
Bay

Duncan, Mrs John, Kilchattan Mill

Dean, John, carter, Upper Scoulag

Duncan, Robt. labourer, Kilchattan
Bay

Duncan, Robt. J., carter, Kilchattan
Bay

Duncan, Wm, shoemaker, Kilchat-
tau Bay

E

Ewan, Mrs Captain, Kilchattan Bay
Ewing, Mrs I. L.

F

Feildin, Dr L.^{W.}, Kilchattan Bay

Fergus, Jas., groom, Ascog

Ferguson, Arch., labourer, Kerry-
croy

Ferguson, Dun., labourer, Kilchat-
tan Butts

Ferguson, Js., carter, Kelspoke

Ferguson, Neil, labourer, Piperhall

Fisher, Mrs Andw., Kerrylamont
Cottage

Fisher, James, fencer, Kerrylamont

Fisher, Peter, labourer, Kerry-
lamont

Fulton, Wm., schoolmaster, Kerry-
croy

G

Galbraith, John, carpenter, Kilchat-
tan Bay

Geddes, John, gardener, Ascog.

Gemmell, Daniel, farmer, Kerry-
tonlia

Gemmell, Robert, engineer, Kilchat-
tan Bay

Gill, Hugh, tile works, Kilchattan
Bay

Gillies, Jas., coachman, Ascog

Gilmour, Thos., tilemaker, Kilchat-
tan Bay

Girvan, Archd., policeman, Kil-
chattan Bay.

Glen, Allan, sen., tailor, Kilchattan
Bay

Glen, Donald, fisherman, Kilchattan
Bay

Glen, Mrs Joseph, coal merchant,
Kilchattan Bay

Gow John, clerk, Kilchattan Bay

H

Hamilton, Geo., merchant, Ascog Bank
 Hamilton, Js., slater, Kitchattan By
 Hamilton, Patr. Js., Ascog Bank,
 Hamilton, Thomas, coachman, Ascog
 Hastings, David, farmer, Plan
 Hastings, Haddow, farmer, Plan
 Hedderwick, the Retreat, Ascog
 Hendry, George Scott, Kilchattan Bay
 Hendry, Wm., plumber, Kilchattan Bay
 Henn, William, Lieut. R.N., Ann's Lodge
 Heron, Michael, gardener, Mountstuart

J

Jamieson, James, boatman, Kilchattan Bay
 Jamieson, Jn., farmer, Ambrismore
 Jamieson, Robert, labourer, Piperhall
 Jarrett, Richd., valet, Mountstuart
 Johnston, Alex., gardener, Windsor Cottage, Mountstuart
 Johnston, William, labourer, Ascog
 Johnston, Wm., labourer, NewFarm

K

Keith, Mrs Mary, Piperhall
 Keith, Duncan, woodman, Piperhall
 Kelly, David, St Blane's Hotel, Kilchattan
 Kelso, Mrs Janet, Kilchattan Bay
 Kelso, Robt., boatman, Kilchattan Bay
 Kinnear, Bernard, brass founder, Kilchattan Bay

L

Lamb, Alex., Ann's Lodge, Ascog
 Lamont Andrew, joiner, Newfarm
 Lamont, Jas., mole-catcher, Piperhall
 Lamont, Mal., farmer, Kilchattan Bay
 Lane, Stephen, coachman, Mountstuart
 Linden Jas., hedger, Birgidale Butts
 Lockhead, Andrew, clerk, Kilchattan Bay
 Lockhart, Wm., plumber, Kilchattan Bay
 Logan, Js., game-watcher, Birgidale Butt
 Luff, Chas., butler, Mid-Ascog

M

Marshall, John, ironfounder, Kilchattan Bay
 Martin, Arch., farmer, Largizean
 Martin, James, farmer, Stravannan
 Martin, John, farmer, Kerrymenoch
 Martin, Moses, engineer, Kilchattan Bay
 Meiklejohn, Jas., grocer, Kilchattan Bay
 Miller mrs, fitter, Kilchattan Bay
 Middleton, Robert, watchman, New Farm
 Middleton, Rodden, dyke-builder, Kilchattan Butts
 Morrison, Jn., weaver, Kilchattan By
 Morrison, Mrs Janet, Kilchattan Bay
 Morrison, Miss Margt., Kilchattan Bay
 Morrison, Robert, fisherman, Kilchattan Bay
 Morrison, Wm., builder, Kilchattan Bay

Muir, James, ploughman, Birgidale
Butt
Muir, John, builder, Kilchattan By
Muir, Peter, 'bus driver, Kilchattan
Bay
Mundy, John, ship smith, Kilchat-
tan Bay
Murdoch, Duncan, farm servant,
Mid Ascog
Murray, Alex., joiner, Kilchattan
Bay

MAC

M'Alister, John, farmer, Ascog
M'Alister., Robt., farmer, Mid-Ascog
M'Alister, Wm., labourer, Kilchat-
tan Bay
McAllister Wm., Kilehattan Bay
Macbeth, Daniel, writer, Ard-Ascog
Macbeth, Adam Dick, writer,
Ard-Ascog
M'Call, David, restaurateur, Kil-
chattan Bay
M'Callum, Dugald, carpenter, Kil-
chattan Bay
M'Callum, John, Millhole, Ascog
M'Coll, Dun., ploughman, Culevin
M'Cready, Nathaniel, coachman,
Blair Lodge, Ascog
M'Donald, Alex., rabbit catcher, Kil-
chattan Bay
M'Donald, Don., labourer, Kerry-
croy
M'Dougal, J., fisherman, Kilchattan
Bay
M'Dou' all, Duncan, farmer, Bar-
nauld
M'Dona'd. Hector, roadman, Soulag
Moor
M'Donald, Miss Jane, Birgidale
M'Dougald, John, farmer, Barnauld
M'Dougall, Robert. sen., farmer,
Barnauld

M'Farlane, Alx., farmer, Drumreoch
M'Farlane, Dan., carpenter, Mount-
stuart
M'Farlane, Dun., farmer, Barefield
M'Farlane, Duncan, farmer, Kerry-
crusach
M'Farlane, Miss Ct., Kilchattan By
M'Farlane, Donald, house factor,
Mountstuart
M'Farlane, Wm., farmer, Kerry-
cruisoch
M'Fie, Alex. fencer, Kilchattan
Butt
M'Fie, Arch., contractor, Kilchat-
tan Bay
M'Fie, Daniel, boatman, Kilchattan
Bay
M'Fie, Daniel, joiner, Kingarth
M'Fie, Ferg., mason, Kilchattan By
M'Fie, James, hedger, Cossan
M'Fie, John, farmer, Lubas
M'Fie, Mrs John, Cossan
M'Fie, Miss Mary, Kilchattan Bay
M'Fie, Mrs Mary, spirit dealer,
Kilchattan Bay
M'Fie, Robert, gardener, Kerrycroy
M'Gechan, Andrew, ship surveyor,
Kilchattan Bay
M'Gibbon, Rich. Forsyth, jeweller,
Kilchattan Bay
M'Gillp, Cath., Kingarth Moor
M'Gregor, Daniel, fencer, East
Lodge, Mountstuart
M'Intosh, Jas., shepherd, Kilchat-
tan Bay
M'Intosh, Jn., tailor, Lilly Bank,
Kilchattan Bay
M'Intyre, Dugald, labourer, Ascog
McIntyre Dougal, tile worker, Kil-
chattan Bay
M'Intyre, John, gardener, Ascog
M'Intyre, Mrs Alex., Ascog Mill
M'Intyre, Wm., grieve, Kerrylamont
M'Kay, Arch., farmer, Bruchag
M'Kay, Miss, Kilchattan Bay
M'Kay, Mrs, Kilchattan Bay
M'Kay, John, farmer, Quochag
M'Kechnie, Donald, coachman,
Ascog Bank

M'Kinlay, Dugald, farmer, Dixon's
Dam
M'Kinlay, John, retired poli eman,
Scoulag Moor
M'Kinnon, Daniel, carter, Upper
Scoulag
M'Kinnon, Mrs Marg., Kilchattan
Bay
M'Kirdy, Mrs Ang., Kilchattan Bay
M'Kirdy, James, joiner, Kilchattan
Bay
M'Kirdy, Mrs Jane, East Lodge,
Mountstuart
M'Kirdy, miss Rachael, school-
mistress, Kilchattan
M'Kirdy, Thomas, labourer, East
Lodge, Mountstuart
M'Kirdy, Thomas, farmer, Scoulag
Moor

M'Lachlan, Wm., engraver, Kil-
chattan Bay
M'Lean, Hugh, farmer Upper Ascog
M'Lean John, labourer, Ascog
M'Lean, Mrs My., Piperhall
M'Lean, Neil, labourer, Ascog Hall
M'Leish, Robt., Kilchattan Bay
M'Lellan, Mrs Dan., Kerrycroy
M'Leod, Mal., ploughman, Mid
Ascog

M'Millan, Arch., ploughman, Kerry-
talla
M'Millan, James, 'bus proprietor,
Kilchattan Bay
M'Millan, Miss Janet, Kilchattan
Bay
M'Millan, Wm., boatman, Kilchat-
tan Bay,
M'Millan, Wm., jun., Kilchattan
Bay

M'Neil, Alex, traveller, Kilchattan
Bay
M'Taggart, Arch, ploughman, Piper-
hall

N

Neeson, Andrew, spirit merchant,
Millburn, Ascog
Nugent, John, gardener, Millbank,
Ascog

O

Orr, John, joiner, Kilchattan Bay

P

Paterson, James, ploughman, Mid
Ascog
Patt e, Wm., residenter, Kilchattan
Bay
Perry, Alexander, sen., road con-
tractor, Kilchattan Bay
Pottie, Michael, blacksmith, Kil-
chattan Bay

R

Reid, James, Kilchattan Bay
Reid, John, postman, Kilchattan Bay
Retson, Mrs Janet, Kilchattan Bay
Robertson, James, Archibald, and
John farmers, Birgidale Crieff
Rodger, James, joiner, Mount-
stuart
Rogerson, , Kilchattan Bay
Rose, David, waterman, New Farm
Roy, Peter, baker, Kilchattan Bay
Russell, Thos., ironfounder Ascog
House

S

Saunders, Rev. John, M.A., B.D.
Parish Manse
Scott, Miss A., Kilchattan Bay
Scott, Thos., farmer, Gallachan
Shaw, Angus, labourer, Kerry-
croy
Shields, Jas., engineer, Mount-
stuart
Smith, Dav. Adam, Millbank, Ascog
Smith, Malcolm. ploughman, Kerry-
toulie
Spencer, Wm., South Park, Ascog
Spiers, John, ploughman, Birgidale
Butt
Steel, Robert, foreman, Tileworks
Stewart, Mrs A. B., Ascog Hall
Stewart, Alex., blacksmith, Ambush
Stewart, Dun. C., teacher, Birgidale
Stewart, James, joiner, Kerry-
croy
Stewart, Wm., farmer, Kerry-
croy
Strang, John, residenter, Kilchattan
Bay
Strathern, Geo., labourer, Kilchat-
tan Bay

T

Thom, Mrs Anna Maria, Millburn,
Ascog
Thomson, David, engineer, Kilchat-
tan Bay
Thomson, Rev. John, Hawkeston,
Lodge, Ascog
Thomson, John, Kilchattan Bay
Thomson, Wm. Lawrence, school-
master, Kingarth
Thorburn, Jas., woodman, Kerry-
croy
Thorburn, Dd., fisherman, Kerry-
croy
Toole, Patrick, labourer, Mount-
stuart

W

Waddell, David, gardener, South
Park
Walker, J., Kilchattan Bay
Wallace, Dl., rabbit-catcher, Piper-
hall
Watt, John, baker, Kilchattan Bay
Weir, Alex., farmer, Dunagoil
West, Daniel, Kilchattan Bay
Williamson, Rev. Robert, D.D., Free
Church Manse, Ascog
Wilson, Hugh, gamekeeper, Mount-
stuart
Wilson, Jn., gamekeeper, East
Lodge, Mountstuart
Wilson, John T. Millbrae, Ascog
Wilson, , ploughman, Ambris-
more
Woods, Daniel D., labourer, Mount-
stuart
Wyllie, Mrs, Kilchattan Bay

Y

Yu'll James, Kilchattan Bay
Yvill, John, hedger, Gatehouse

THE WEATHER.

— 0 —

The following Table, the result of many years' careful observation, will be found useful in ascertaining the probable Weather which may follow the various changes of the Moon :—

MOON.	TIME OF CHANGE.	<i>In Summer.</i>	<i>In Winter.</i>
Should a New Moon, First Quarter, a Full Moon, or Last Quarter happen.	Between midnight		
	and 2 a. m.	Mild and Fair.....	Frost, unless Wind s.
	" 2 & 4 "	Wet and Cold.....	High Winds and Snow.
	" 4 & 6 "	Wet.....	Ditto.
	" 6 & 8 "	Rain and High Wind....	High Winds.
	" 8 & 10 "	Changeable	Sleet, if Wind w., if e.,
	" 10 & 12 n'n	Rainy.....	Gales. [Snow
	" 12 & 2 p.m.	Very Wet.....	Sleet.
	" 2 & 4 "	Changeable.....	Fair Weather.
	" 4 & 6 "	Fair and Mild.....	Ditto.
	" 6 & 8 "	Fair, if n. w. Wind, but Wet if s. or s.w.....	Frost, if Wind n. or s. e. Sleet and Snow if s. o
	" 8 & 10 "	Ditto	Ditto. [s. w
	" 10 & 12 "	Mild and Fair.....	Dry Frosty Weather.

BUSINESS LISTS.

USEFUL TABLES.

PART IV.

USEFUL TABLES.

THE READY RECKONER.

For Estimating the Value of any Article by the Pound, Yard, &c.

Lbs., Yds., &c.	¼d.		½d.		¾d.		1d.		2d.		3d.		4d.		5d.		6d.		7d.		9d.		11d.								
	s.	d.	s.	d.	s.	d.	s.	d.	s.	d.	s.	d.	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.					
2	0	0	0	1	0	1½	0	2	0	4	0	6	0	8	0	0	1	0	1	0	2	0	1	6	0	1	10				
3	0	0	0	1½	0	2	0	3	0	6	0	9	0	1	0	1	3	0	1	6	0	1	9	0	2	3	0	2	9		
4	0	1	0	2	0	3	0	4	0	8	1	0	1	4	0	1	8	0	2	0	2	4	0	3	0	3	0	3	8		
5	0	1	0	2½	0	3½	0	5	0	10	1	3	1	8	0	2	1	0	2	6	0	2	11	0	3	9	0	4	7		
6	0	1	0	3	0	4	0	6	1	0	1	6	2	0	2	6	0	3	0	3	6	0	4	6	0	5	6	5	6		
7	0	1	0	3½	0	4½	0	7	1	2	1	9	2	4	0	2	11	0	3	6	0	4	1	0	5	3	0	6	5		
8	0	2	0	4	0	6	0	8	1	4	2	0	2	8	0	3	4	0	4	0	4	8	0	6	0	7	4	7	4		
9	0	2	0	4½	0	6½	0	9	1	6	2	3	3	0	3	9	0	4	6	0	5	3	0	6	9	0	8	3	3		
10	0	2	0	5	0	7	0	10	1	8	2	6	3	4	0	4	2	0	5	0	5	10	0	7	6	0	9	2	2		
11	0	2	0	5½	0	8½	0	11	1	10	2	9	3	8	0	4	7	0	5	6	0	6	5	0	8	3	0	10	1	0	
12	0	3	0	6	0	9	1	0	2	0	3	0	4	0	5	0	6	0	6	0	7	0	9	0	9	0	11	0	0	0	
13	0	3	0	6½	0	9½	1	1	2	2	3	3	4	4	0	5	5	0	6	6	0	7	7	0	9	9	0	11	11	11	
14	0	3	0	7	0	10	1	2	2	4	3	6	4	8	0	5	10	0	7	0	8	2	0	10	6	0	12	10	10	10	
15	0	3	0	7½	0	11½	1	3	2	6	3	9	5	0	6	3	0	7	6	0	8	9	0	11	3	0	13	9	9	9	
16	0	4	0	8	1	0	1	4	2	8	4	0	5	4	0	6	8	0	8	0	9	4	0	12	0	0	14	8	8	8	
17	0	4	0	8½	1	0	1	5	2	10	4	3	5	8	0	7	1	6	8	6	0	9	11	0	12	9	0	15	7	7	
18	0	4	0	9	1	1	1	6	3	4	6	6	6	0	7	6	0	9	0	10	6	0	13	6	0	16	6	6	6	6	
19	0	4	0	9½	1	1	2	7	3	2	4	9	6	4	0	7	11	0	9	6	0	11	1	0	14	3	0	17	5	5	
20	0	5	0	10	1	3	1	8	3	4	5	0	6	8	0	8	4	0	10	0	11	8	0	15	0	0	18	4	4	4	
21	0	5	0	10½	1	3½	1	9	3	6	5	3	7	0	8	9	0	10	6	0	12	3	0	15	9	0	19	3	3	3	
22	0	5	0	11	1	4	1	10	3	8	5	6	7	4	0	9	2	0	11	0	12	10	0	16	6	0	20	2	2	2	
23	0	5	0	11½	1	4½	1	11	3	10	5	9	7	8	0	9	7	0	11	6	0	13	5	0	17	3	1	1	1	1	
24	0	6	1	0	1	5	2	0	4	0	6	0	8	0	10	6	0	12	0	14	0	14	0	18	0	1	2	0	0	0	
25	0	6	1	0½	1	6	2	1	4	2	6	3	8	4	0	10	5	0	12	6	0	15	7	0	18	9	1	2	11	11	
26	0	6	1	1	1	7	2	2	2	4	4	6	6	8	0	10	5	0	13	0	14	7	0	19	6	1	3	10	10	10	
27	0	6	1	1½	1	8	2	3	4	6	6	9	9	0	11	3	0	13	6	0	15	9	1	0	3	1	4	9	9	9	
28	0	7	1	2	1	9	2	4	4	8	7	0	9	4	0	11	8	0	14	0	16	4	1	1	0	1	5	8	8	8	
29	0	7	1	2½	1	9½	2	5	4	10	7	3	9	8	0	12	8	0	14	6	0	16	11	1	1	9	1	6	7	7	
30	0	7	1	3	1	10	2	6	5	0	7	6	10	0	12	6	0	15	0	17	6	1	2	6	1	7	6	6	6	6	
31	0	7	1	3½	1	11	2	7	5	2	7	9	10	4	0	12	11	0	15	6	0	18	1	1	3	1	8	5	5	5	
32	0	8	1	4	2	8	0	2	8	5	4	8	9	10	8	0	13	4	0	16	0	18	8	1	4	0	1	9	4	4	
33	0	8	1	4½	2	8½	2	9	5	6	8	3	11	0	13	9	0	16	6	0	19	3	1	4	9	1	10	3	3	3	
34	0	8	1	5	2	9	2	10	5	8	8	6	11	4	0	14	2	0	17	0	19	10	1	5	6	1	11	2	2	2	
35	0	8	1	5½	2	10½	2	11	5	10	8	9	11	8	0	14	7	0	17	6	1	0	5	1	6	3	1	12	1	1	
36	0	9	1	6	2	3	3	0	6	0	9	0	12	0	15	0	18	0	18	0	1	1	0	1	7	0	1	13	0	0	
37	0	9	1	6½	2	3½	3	1	6	2	9	3	12	4	0	15	5	0	18	6	1	1	7	1	7	9	1	13	11	11	
38	0	9	1	7	2	4	3	2	6	4	9	6	12	8	0	15	10	0	19	0	1	2	2	1	8	6	1	14	10	10	
39	0	9	1	7½	2	5	3	3	6	6	9	9	13	0	16	3	0	19	6	1	2	9	1	9	3	1	15	9	9	9	
40	0	10	1	8	2	6	3	4	6	8	10	0	13	4	0	16	8	1	0	16	1	3	4	1	10	0	1	16	8	8	
50	1	0	4	2	1	3	1	4	2	8	4	12	6	16	8	1	0	11	1	5	0	1	9	2	1	17	6	2	5	10	10

THE STOCK BREEDERS' CALENDAR.

For ascertaining the time at which Domesticated Animals may be expected to bring forth.

Day of Month	January.				February.				March.				April.			
	Mare	Cow	Ewe	Sow	Mare	Cow	Ewe	Sow	Mare	Cow	Ewe	Sow	Mare	Cow	Ewe	Sow
1	Dec. 7	Oct. 13	May 25	May 1	Jan. 7	Nov. 13	June 25	June 1	Feb. 4	Dec. 11	July 23	June 29	1	Jan. 11	Aug. 11	July 30
2	8	14	26	2	8	14	26	2	5	12	24	30	2	12	24	23
3	9	15	27	3	9	15	27	3	6	13	25	July 1	3	13	25	31
4	10	16	28	4	10	16	28	4	7	14	26	2	4	14	26	Aug. 1
5	11	17	29	5	11	17	29	5	8	15	27	3	5	15	27	2
6	12	18	30	6	12	18	30	6	9	16	28	4	6	16	28	3
7	13	19	31	7	13	19	July 1	7	10	17	29	5	7	17	29	4
8	14	20	June 1	8	14	20	2	8	11	18	30	6	8	18	30	5
9	15	21	2	9	15	21	3	9	12	19	31	7	9	19	31	6
10	16	22	3	10	16	22	4	10	13	20	Aug. 1	8	10	20	Aug. 1	7
11	17	23	4	11	17	23	5	11	14	21	2	9	11	21	2	8
12	18	24	5	12	18	24	6	12	15	22	3	10	12	22	3	9
13	19	25	6	13	19	25	7	13	16	23	4	11	13	23	4	10
14	20	26	7	14	20	26	8	14	17	24	5	12	14	24	5	11
15	21	27	8	15	21	27	9	15	18	25	6	13	15	25	6	12
16	22	28	9	16	22	28	10	16	19	26	7	14	16	26	7	13
17	23	29	10	17	23	29	11	17	20	27	8	15	17	27	8	14
18	24	30	11	18	24	30	12	18	21	28	9	16	18	28	9	15
19	25	31	12	19	25	31	13	19	22	29	10	17	19	29	10	16
20	26	Nov. 1	13	20	26	Dec. 1	14	20	23	30	11	18	20	30	11	17
21	27	2	14	21	27	3	15	21	24	31	12	19	21	31	12	18
22	28	3	15	22	28	4	16	22	25	Jan. 1	13	20	22	Feb. 1	13	19
23	29	4	16	23	29	5	17	23	26	2	14	21	23	2	14	20
24	30	5	17	24	30	6	18	24	27	3	15	22	24	3	15	21
25	31	6	18	25	31	7	19	25	28	4	16	23	25	4	16	22
26	Jan. 1	7	19	26	Feb. 1	8	20	26	29	5	17	24	26	5	17	23
27	2	8	20	27	2	9	21	27	30	6	18	25	27	6	18	24
28	3	9	21	28	3	10	22	28	31	7	19	26	28	7	19	25
29	4	10	22	29	4	11	23	29	1	8	20	27	29	8	20	26
30	5	11	23	30	5	12	24	30	2	9	21	28	30	9	21	27
31	6	12	24	31	6	13	25	31	3	10	22	29	31	10	22	28

THE STOCK BREEDER'S CALENDAR.

For ascertaining the time at which domesticated animals may be expected to bring forth.

May.					June.					July.					August.										
Day of Month	Mare	Cow	Ewe	Sow.	Day of Month	Mare	Cow	Ewe	Sow.	Day of Month	Mare	Cow	Ewe	Sow.	Day of Month	Mare	Cow	Ewe	Sow.	Day of Month	Mare	Cow	Ewe	Sow.	
1	April 6	Feb. 10	Sept. 10	Aug. 29	1	May 7	Mar. 13	Oct. 23	Sept. 29	1	June 6	April 15	Nov. 12	Oct. 29	1	July 6	May 13	Dec. 23	Nov. 7	1	August 1	July 7	May 14	Dec. 23	Nov. 7
2	7	11	23	30	2	8	14	24	30	2	7	15	23	30	2	7	15	23	30	2	2	8	14	24	30
3	8	12	24	31	3	9	15	25	Oct. 1	3	8	16	24	31	3	8	16	24	31	3	3	9	15	25	Dec. 1
4	9	13	25	Sept. 1	4	10	16	26	2	4	9	17	25	Nov. 1	4	9	17	25	Nov. 1	4	4	10	16	26	7
5	10	14	26	2	5	11	17	27	3	5	10	18	26	2	5	10	18	26	2	5	5	11	17	27	3
6	11	15	27	3	6	12	18	28	4	6	11	19	27	3	6	11	19	27	3	6	6	12	18	28	4
7	12	16	28	4	7	13	19	29	5	7	12	20	28	4	7	12	20	28	4	7	7	13	19	29	5
8	13	17	29	5	8	14	20	30	6	8	13	21	29	5	8	13	21	29	5	8	8	14	20	30	6
9	14	18	30	6	9	15	21	31	7	9	14	22	30	6	9	14	22	30	6	9	9	15	21	31	7
10	15	19	Oct. 1	7	10	16	22	Nov. 1	8	10	15	23	31	7	10	15	23	31	7	10	10	16	22	Jan. 1	8
11	16	20	2	8	11	17	23	2	9	11	16	24	Dec. 1	8	11	16	24	Dec. 1	8	11	11	17	23	2	9
12	17	21	3	9	12	18	24	3	10	12	17	25	3	9	12	17	25	3	10	12	12	18	24	3	10
13	18	22	4	10	13	19	25	4	11	13	18	26	4	10	13	18	26	4	11	13	13	19	25	4	11
14	19	23	5	11	14	20	26	5	12	14	19	27	5	11	14	19	27	5	12	14	14	20	26	5	12
15	20	24	6	12	15	21	27	6	13	15	20	28	6	12	15	20	28	6	13	15	15	21	27	6	13
16	21	25	7	13	16	22	28	7	14	16	21	29	7	13	16	21	29	7	14	16	16	22	28	7	14
17	22	26	8	14	17	23	29	8	15	17	22	30	8	14	17	22	30	8	15	17	17	23	29	8	15
18	23	27	9	15	18	24	30	9	16	18	23	31	9	15	18	23	31	9	16	18	17	24	30	9	16
19	24	28	10	16	19	25	Mar. 1	10	17	19	24	30	10	16	19	24	30	10	17	19	18	24	31	10	17
20	25	Mar. 1	11	17	20	26	Apr. 1	11	18	20	25	May 1	11	17	20	25	May 1	11	18	20	18	25	June 1	10	17
21	26	2	12	18	21	27	2	12	19	21	26	2	11	18	21	26	2	11	19	21	17	26	June 1	11	18
22	27	3	13	19	22	28	3	13	20	22	27	3	12	19	22	27	3	12	20	22	18	27	2	11	18
23	28	4	14	20	23	29	4	14	21	23	28	4	13	20	23	28	4	13	21	23	19	28	3	12	19
24	29	5	15	21	24	30	5	15	22	24	29	5	14	21	24	29	5	14	22	24	20	29	4	14	21
25	30	6	16	22	25	31	6	16	23	25	30	6	15	22	25	30	6	15	23	25	21	30	5	15	22
26	May 1	7	17	23	26	June 1	7	17	24	26	July 1	7	16	23	26	Aug. 1	7	16	24	22	22	31	6	16	23
27	2	8	18	24	27	2	8	18	25	27	2	8	17	24	27	2	8	17	25	23	23	Aug. 1	7	17	24
28	3	9	19	25	28	3	9	19	26	28	3	9	18	25	28	3	9	18	26	24	24	8	8	18	25
29	4	10	20	26	29	4	10	20	27	29	4	10	19	26	29	4	10	19	27	25	25	9	9	19	26
30	5	11	21	27	30	5	11	21	28	30	5	11	20	27	30	5	11	20	28	26	26	10	10	20	27
31	6	12	22	28	31	6	12	22	28	31	6	12	21	28	31	6	12	21	29	27	27	11	11	21	28

THE STOCK BREEDERS' CALENDAR.

For ascertaining the time at which domesticated animals may be expected to bring forth.

September					October					November					December				
Day of Month	Mare	Cow	Ewe	Sow	Day of Month	Mare	Cow	Ewe	Sow	Day of Month	Mare	Cow	Ewe	Sow	Day of Month	Mare	Cow	Ewe	Sow
1	Aug 7	June 13	Jan. 23	Dec. 30	1	Sept. 6	July 13	Feb. 22	Jan. 29	1	Oct. 7	Aug. 13	Mar. 25	Mar. 1	1	Nov. 6	Sept. 12	April 12	Mar. 24
2	8	14	24	31	2	7	14	23	29	2	8	14	26	2	2	7	13	25	31
3	9	15	25	Jan. 1	3	8	15	24	31	3	9	15	27	3	3	8	14	26	Apr. 1
4	10	16	26	2	4	9	16	25	Feb. 1	4	10	16	28	4	4	9	15	27	3
5	11	17	27	3	5	10	17	26	3	5	11	17	29	5	5	10	16	28	4
6	12	18	28	4	6	11	18	27	4	6	12	18	30	6	6	11	17	29	5
7	13	19	29	5	7	12	19	28	5	7	13	19	31	7	7	12	18	30	6
8	14	20	30	6	8	13	20	29	6	8	14	20	Apr. 1	8	8	13	19	May 1	7
9	15	21	31	7	9	14	21	3	7	9	15	21	2	9	9	14	20	2	8
10	16	22	Feb. 1	8	10	15	22	3	8	10	16	22	3	10	10	15	21	3	9
11	17	23	2	9	11	16	23	4	9	11	17	23	4	11	11	16	22	4	10
12	18	24	3	10	12	17	24	5	10	12	18	24	5	12	12	17	23	5	11
13	18	25	4	11	13	18	25	6	10	13	19	25	6	13	13	18	24	6	12
14	20	26	5	12	14	19	26	7	11	14	20	26	7	14	14	19	25	7	13
15	21	27	6	13	15	20	27	8	11	15	21	27	8	15	15	20	26	8	14
16	22	28	7	14	16	21	28	9	12	16	22	28	9	16	16	21	27	9	15
17	23	29	8	15	17	22	29	10	13	17	23	29	10	17	17	22	28	10	16
18	24	30	9	16	18	23	30	11	14	18	24	30	11	18	18	23	29	11	17
19	25	July 1	10	17	19	24	31	12	15	19	25	31	12	19	19	24	30	12	18
20	26	2	11	18	20	25	Aug. 1	13	16	20	26	Sep. 1	13	20	20	25	Oct. 1	13	19
21	27	3	12	19	21	26	2	14	17	21	27	2	14	21	21	26	2	14	20
22	28	4	13	20	22	27	3	15	18	22	28	3	15	22	22	27	3	15	21
23	29	5	14	21	23	28	4	16	20	23	29	4	16	23	23	28	4	16	22
24	30	6	15	22	24	29	5	17	21	24	30	5	17	24	24	29	5	17	23
25	31	7	16	23	25	30	6	18	22	25	31	6	18	25	25	30	6	18	24
26	Oct. 1	8	17	24	26	Oct. 1	7	19	23	26	Nov. 1	7	19	26	26	Dec. 1	7	19	25
27	2	9	18	25	27	2	8	20	24	27	2	8	20	27	27	2	8	20	26
28	3	10	19	26	28	3	9	21	25	28	3	9	21	28	28	3	9	21	27
29	4	11	20	27	29	4	10	22	26	29	4	10	22	29	29	4	10	22	28
30	5	12	21	28	30	5	11	23	27	30	5	11	23	30	30	5	11	23	29
31				28	31	6	12	24	28				23	31	31	6	12	24	30

MEASUREMENT AND WEIGHT OF CATTLE.

Take the Girth close behind the shoulders, and multiply it by itself: take the Length from the top of the shoulder to the extremity of the buttocks, which, multiplied by the above, and divided by 7344, will give the weight of a Fat Animal in Imperial Stones. Should the Animal be extra fat, add a twentieth; and if inferior deduct about the same quantity.

To find the Weight from the Table—Look in the column marked Girth for 35, and in the column marked Length for 34, and then in the next column, in the same line with the length, 5 stones 9lbs., being the Imperial Weight.

Note.—The Smithfield Weight may be found by multiplying the Imperial Weight by 14 and dividing by 8.

Girth.	Length.																							
	in	in	st. lb.																					
34	24	3	11	41	41	9	5	48	43	13	7	54	36	14	4	58	54	24	10	62	59	30	12	
	26	4	1	42	31	7	6		45	14	2		38	15	1		56	26	9		61	31	13	
	28	4	6		33	7	13		47	14	10		40	15	12		58	27	8		63	41	22	2
	30	4	10		35	8	6	49	49	11	6		42	16	10	59	40	18	13			43	23	3
	32	5			37	8	12		37	12	1		44	17	7		42	19	13			45	24	5
35	24	4			39	9	5		39	12	11		46	18	4		44	20	12			47	25	6
	26	4	5		41	9	12		41	13	6		48	19	1		46	21	11			49	26	7
	28	4	9	43	31	7	11		44	14	5		50	19	12		48	22	11			51	27	7
	30	5			33	8	4		46	15	1		52	20	9		50	23	10			53	28	8
	32	5	5		35	8	11		48	15	10		54	21	6		52	24	9			55	29	10
	34	5	9		37	9	4	50	35	11	13	55	37	15	3		54	25	9			57	30	11
36	27	4	11		39	9	12		37	12	8		39	16	1		56	26	8			59	31	13
	28	4	13		41	10	4		39	13	4		41	16	13		58	27	7			61	32	13
	30	5	4		43	10	11		41	13	13		43	17	10	60	39	19	2	64	40	22	4	
	32	5	9	44	32	8	6		43	14	9		45	18	8		41	20	1			42	23	6
	34	6			34	8	13		45	15	4		47	19	5		43	21	1			44	24	8
	36	6	5		36	9	6		47	16	0		49	20	3		45	22	1			46	25	9
37	28	5	3		38	10			49	16	10		51	21			47	23	1			48	26	11
	30	5	8		40	10	8	51	35	12	6		53	21	12		49	24				50	27	13
	32	6			42	11	1		37	13	2	56	38	18	3		51	25				52	29	
	34	6	5		44	11	8		39	13	11		40	17			53	26				54	30	2
	36	6	10	45	34	9	5		41	14	7		42	17	13		55	27				56	31	3
38	29	5	10		36	9	13		43	15	3		44	18	11		57	27	13			58	32	5
	30	5	13		38	10	7		45	15	13		46	19	9		59	28	13			60	33	7
	32	6	4		40	11	1		47	16	9		48	20	7	61	39	19	11			40	23	
	34	6	10		42	11	8		49	17	5		50	21	5		41	20	11			42	24	2
	36	7	1		44	12	2		51	18	1		52	22	3		43	21	11			44	25	4
	38	7	6	46	33	9	7	52	37	13	9		54	23	1		45	22	11			46	26	7
39	29	6	0		35	10	1		39	14	5		56	23	12		47	23	11			48	27	9
	31	6	6		37	10	9		41	15	1	57	40	17	10		49	24	12			50	28	11
	33	6	12		39	11	3		43	15	11		42	18	8		51	25	12			52	29	13
	35	7	3		41	11	11		45	16	8		44	19	7		52	26	5			54	31	1
	37	7	9		43	12	5		47	17	4		46	20	5		54	27	5			56	32	3
	39	8	1		45	13	0		49	18	0		48	21	3		56	28	5			58	33	5
40	30	6	7	47	34	10	3		51	18	11		50	22	2		58	29	5			60	34	7
	32	7			36	10	12	53	36	13	11		52	23			60	30	6			62	35	9
	34	7	6		38	11	6		38	14	7		54	23	12	62	41	21	5			64	37	12
	36	7	12		40	12	0		40	15	4		56	24	11		43	22	5			66	39	
	38	8	4		42	12	9		42	16	1	58	40	18	5		45	23	7	66		43	25	7
	40	8	10		44	13	3		44	16	12		42	19	3		47	24	8			45	26	10
41	31	7	1		46	13	12		46	17	8		44	20	2		49	25	9			47	27	12
	33	7	8	48	35	11	0		48	18	6		46	21	1		51	26	10			49	29	1
	35	8			37	11	9		50	19	2		48	22			53	27	10			51	30	3
	37	8	7		39	12	4		52	19	12		50	22	13		55	28	11			53	31	6
39	8	13		41	12	12			54	20	9		52	23	11		57	29	12			55	32	9

MEASUREMENT AND WEIGHT OF CATTLE—Continued.

Girth.	Length.		Imperial Weight.		Girth.	Length.		Imperial Weight.		Girth.	Length.		Imperial Weight.		Girth.	Length.		Imperial Weight.																		
	in	st.	lb.	st.		lb.	in	st.	lb.		st.	lb.	in	st.		lb.	st.	lb.	in	st.	lb.	st.	lb.													
66	57	33	11	71	46	31	8	75	65	49	11	80	57	49	9	85	58	57	1	89	76	82	90	78	84	2										
	59	35			48	32	13		67	51	4		59	51	6		60	59			62	61			63	69	6	80	86	4	80	86	4			
	61	36	3		50	34	5		69	52	12		61	53	2		63	54	13		64	63			64	63	1	82	88	1	82	88	1			
	63	37	5		52	35	10		71	54	5		63	54	13		65	56	9		66	64		13	68	66	13	61	67	4	84	90	1	84	90	1
	65	38	8		54	37	1		73	55	13		65	56	9		67	58	5		68	64		13	70	68	12	63	69	6	86	92	6	86	92	6
	43	26	4		56	38	6		75	57	6		67	58	5		69	60	2		70	68		13	72	70	12	65	71	10	88	94	10	88	94	10
	45	27	7		58	39	11		76	53	41		69	60	2		71	61	12		72	70		12	74	72	12	67	73	13	90	96	13	90	96	13
	47	28	10		60	41	3		77	55	43		71	63	9		73	63	9		74	72		12	76	74	11	69	76	11	92	98	16	92	98	16
	49	30			62	42	8		78	57	44		73	65	5		75	65	5		76	74		11	78	76	11	71	78	4	94	100	20	94	100	20
	51	31	3		64	44	13		79	59	46		75	67	1		77	67	1		78	76		11	80	78	10	74	81	9	96	102	26	96	102	26
53	32	6	66	45	4	80	61	48	77	69	1	79	69	1	80	78	10	82	80	9	76	83	12	98	104	32	98	104	32							
55	33	9	68	46	9	81	63	49	80	71	11	81	71	11	82	80	9	84	82	11	78	86	14	100	106	34	100	106	34							
57	34	12	70	48	3	82	65	51	82	73	11	83	73	11	84	82	11	86	84	11	80	88	16	102	108	36	102	108	36							
59	36	1	72	50	12	83	67	52	84	75	12	85	75	12	86	84	11	88	86	11	82	90	18	104	110	38	104	110	38							
61	37	4	74	52	4	84	69	54	85	77	12	86	77	12	87	86	11	90	88	11	84	92	20	106	112	40	106	112	40							
63	38	7	76	54	10	85	71	55	86	79	12	87	79	12	88	88	11	92	90	11	86	94	22	108	114	42	108	114	42							
65	39	10	78	56	3	86	73	57	87	81	12	88	81	12	89	90	11	90	90	11	88	96	24	110	116	44	110	116	44							
44	27	11	80	58	7	87	75	59	88	83	12	89	83	12	90	92	11	92	92	11	90	98	26	112	118	46	112	118	46							
46	28	13	82	60	42	88	77	61	89	85	12	91	85	12	92	94	11	94	94	11	92	100	28	114	120	48	114	120	48							
48	30	3	84	62	43	89	79	63	90	87	12	93	87	12	94	96	11	96	96	11	94	102	30	116	122	50	116	122	50							
50	31	7	86	64	45	90	81	65	91	89	12	95	89	12	96	98	11	98	98	11	96	104	32	118	124	52	118	124	52							
52	32	11	88	66	46	91	83	67	92	91	12	97	91	12	98	100	11	100	100	11	98	106	34	120	126	54	120	126	54							
54	34		90	68	48	92	85	69	93	93	12	99	93	12	100	102	11	102	102	11	100	108	36	122	128	56	122	128	56							
56	35	4	92	70	49	93	87	71	94	95	12	101	95	12	102	104	11	104	104	11	102	110	38	124	130	58	124	130	58							
58	36	7	94	72	50	94	89	73	95	97	12	103	97	12	104	106	11	106	106	11	104	112	40	126	132	60	126	132	60							
60	37	11	96	74	51	95	91	75	96	99	12	105	99	12	106	108	11	108	108	11	106	114	42	128	134	62	128	134	62							
62	39	1	98	76	52	96	93	77	97	101	12	107	101	12	108	110	11	110	110	11	108	116	44	130	136	64	130	136	64							
64	40	4	100	78	53	97	95	79	98	103	12	109	103	12	110	112	11	112	112	11	110	118	46	132	138	66	132	138	66							
66	41	8	102	80	54	98	97	81	99	105	12	111	105	12	112	114	11	114	114	11	112	120	48	134	140	68	134	140	68							
68	42	12	104	82	55	99	99	83	100	107	12	113	107	12	114	116	11	116	116	11	114	122	50	136	142	70	136	142	70							
45	29	2	106	84	56	100	101	85	101	109	12	115	109	12	116	118	11	118	118	11	116	124	52	138	144	72	138	144	72							
47	30	6	108	86	57	101	103	87	102	111	12	117	111	12	118	120	11	120	120	11	118	126	54	140	146	74	140	146	74							
49	31	11	110	88	58	102	105	89	103	113	12	119	113	12	120	122	11	122	122	11	120	128	56	142	148	76	142	148	76							
51	33	1	112	90	59	103	107	91	104	115	12	121	115	12	122	124	11	124	124	11	122	130	58	144	150	78	144	150	78							
53	34	5	114	92	60	104	109	93	105	117	12	123	117	12	124	126	11	126	126	11	124	132	60	146	152	80	146	152	80							
55	35	9	116	94	61	105	111	95	106	119	12	125	119	12	126	128	11	128	128	11	126	134	62	148	154	82	148	154	82							
57	36	13	118	96	62	106	113	97	107	121	12	127	121	12	128	130	11	130	130	11	128	136	64	150	156	84	150	156	84							
59	38	3	120	98	63	107	115	99	108	123	12	129	123	12	130	132	11	132	132	11	130	138	66	152	158	86	152	158	86							
61	39	8	122	100	64	108	117	101	109	125	12	131	125	12	132	134	11	134	134	11	132	140	68	154	160	88	154	160	88							
63	40	12	124	102	65	109	119	103	110	127	12	133	127	12	134	136	11	136	136	11	134	142	70	156	162	90	156	162	90							
65	42	2	126	104	66	110	121	105	111	129	12	135	129	12	136	138	11	138	138	11	136	144	72	158	164	92	158	164	92							
67	43	6	128	106	67	111	123	107	112	131	12	137	131	12	138	140	11	140	140	11	138	146	74	160	166	94	160	166	94							
44	29	5	130	108	68	112	125	109	113	133	12	139	133	12	140	142	11	142	142	11	140	148	76	162	168	96	162	168	96							
46	30	10	132	110	69	113	127	111	114	135	12	141	135	12	142	144	11	144	144	11	142	150	78	164	170	98	164	170	98							
48	32	1	134	112	70	114	129	113	115	137	12	143	137	12	144	146	11	146	146	11	144	152	80	166	172	100	166	172	100							
50	33	5	136	114	71	115	131	115	116	139	12	145	139	12	146	148	11	148	148	11	146	154	82	168	174	102	168	174	102							
52	34	10	138	116	72	116	133	117	117	141	12	147	141	12	148	150	11	150	150	11	148	156	84	170												

MEASUREMENT AND WEIGHT OF HAY

IN RICKS OF AN OBLONG FORM.

To find the Weight from the Table—Look for the length in the left hand column, on the right of it for the breadth and (mean) height, opposite to which in the next column you will find the weight.

Length	Breadth	Height	Weight.	Length.	Breadth.	Height.	Weight.	Length.	Breadth.	Height.	Weight.	Length.	Breadth.	Height.	Weight.
ft	ft	ft	Sts.	ft	ft	ft	Sts.	ft	ft	ft	S's.	ft	ft	ft	Sts.
12	10	8	228	23	10	8	477	31	10	8	723	39	13	12	1577
	11	9	308		11	9	590		11	9	884		14	13	1840
	12	10	373		12	10	715		12	10	1060		15	14	2123
13	10	8	269		13	11	853		13	12	1253		16	15	2426
	11	9	333		14	12	1001		14	13	1462		17	16	2750
	12	10	412		15	13	1162		15	14	1687		18	17	3094
	13	11	482	24	10	8	497		16	15	1928		19	18	3458
14	10	8	290		11	9	616		17	16	2186		20	19	3920
	11	9	359		12	10	746		18	17	2459	40	10	9	933
	12	10	435		13	11	889	33	10	9	770		11	10	1140
	13	11	519		14	12	1045		11	10	941		12	11	1363
	14	12	609		15	13	1213		12	11	1129		13	12	1617
15	10	8	311		16	14	1393		13	12	1334		14	13	1887
	11	9	385		10	8	518		11	13	1557		15	14	2177
	12	10	466	25	11	9	641		15	14	1796		16	15	2488
	13	11	556		12	10	777		16	15	2053		17	16	2820
	14	12	653		13	11	936		17	16	2327		18	17	3173
17	10	8	352		14	12	1118		18	17	2618		19	18	3546
	11	9	436		15	13	1263	31	10	9	793		20	19	3940
	12	10	528		16	14	1451		11	10	969		21	20	4255
	13	11	630	26	10	8	539		12	11	1163	42	10	9	980
	14	12	740		11	9	657		13	12	1375		11	10	1197
18	10	8	373		12	10	808		14	13	1604		12	11	1437
	11	9	462		13	11	963		15	14	1951		13	12	1698
	12	10	560		14	12	1132		16	15	2115		14	13	1981
	13	11	667		15	13	1314		17	16	2397		15	14	2286
	14	12	784		16	14	1509		18	17	2580		16	15	2613
19	10	8	394	27	10	8	560	36	10	9	840		17	16	2961
	11	9	487		11	9	693		11	10	1026		18	17	3332
	12	10	591		12	10	840		12	11	1232		19	18	3724
	13	11	704		13	11	1001		13	12	1456		20	19	4137
	14	12	827		14	12	1176		14	13	1698		21	20	4573
20	10	8	414		15	13	1365		15	14	1960	43	11	10	1226
	11	9	513		16	14	1586		16	15	2240		12	11	1471
	12	10	622	28	10	8	580		17	16	2538		13	12	1739
	13	11	741		11	9	718		18	17	2856		14	13	2019
	14	12	871		12	10	871	37	10	9	863		15	14	2341
	15	13	1011		13	11	1038		11	10	1055		16	15	2675
21	10	8	435		14	12	1219		12	11	1266		17	16	3032
	11	9	539		15	13	1415		13	12	1496		18	17	3411
	12	10	653		16	14	1618		14	13	1719		19	18	3859
	13	11	778	30	10	9	700		15	14	2114		20	19	4236
	14	12	914		11	10	855		16	15	2302		21	20	4682
	15	13	1061		12	11	1026		17	16	2599	45	11	11	1540
22	10	8	464		13	12	1213		18	17	2935		12	12	1840
	11	9	564		14	13	1405		19	18	3280		13	13	2123
	12	10	684		15	14	1633		20	19	3645		14	14	2450
	13	11	815		16	15	1866	39	10	9	910		15	15	2800
	14	12	958		17	16	2115		11	10	1012		15	16	3173
	15	13	1012		18	17	2380		12	11	1334		17	17	3570

SPEED THE PEN.
TO SAVE TIME IS TO LENGTHEN LIFE.

SHORTHAND
 WRITING,

ADAPTED, TO
BUSINESS, CORRESPONDENCE,
& VERBATIM REPORTING.

*“Coal, Heat, Gas, Electricity, and Short-
hand, are powers which have transformed
the face of the world.”*

THE BEST SYSTEM OF SHORTHAND
is Mr Isaac Pitman's PHONOGRAPHY.
It is easily acquired, is as legible as longhand,
and may be written six or eight times as fast.

GEORGE HIGGIE,
Certificated Teacher,
Member of the Phonetic Society, &c.,
ROTHESAY and LOCHGILPHEAD,
Gives Instruction Personally or through the
Post.

"ASTHMA,
BRONCHITIS, & C."

HINKSMAN'S
ASTHMA
RELIEVER

Price, One Shilling per Box.

GIVES IMMEDIATE RELIEF.

From
ANY CHEMIST,
or by Post, 1/2,
FROM
J. HINKSMAN,
CHEMIST, CARLUKE.

HINKSMAN'S ASTHMA RELIEVER

Is confidently recommended as a most effective Remedy for Asthma, Bronchitis, &c.—never failing to give immediate relief. It has proved of immense benefit to numbers of people in all parts of the country, and is certainly worth a fair trial.

The following are examples of a large number of Testimonials (which the Proprietor is constantly receiving) to the efficacy of Hinkman's Asthma Reliever:—

50 Westfield Cottages,
Dalkieth, Feby. 9th, 1889.

SIR, I think it is my duty to tell you that my wife has suffered from Bronchial Asthma for 16 years. Being from home in July last, she had a bad attack, and had to sit up in bed two nights. I went to the Chemist in search of something to relieve her. I got a box of your Asthma Reliever: one trial of it and she was able to go home, she has used it ever since, and I am happy to say she has not lost one hour's rest since. Anyone suffering from the same knows what that means. I can heartily recommend your Reliever to all who suffer from Bronchitis or Asthma.—Yours etc.,

GEORGE COOPER.

Haugh of Kilmorick,
Dec. 8th, 1886.

Sir, I have suffered very much from that fearful complaint Asthma. I have used cures at 4s 6d per box, but have used yours for twelve months now. I recommend it to others, and I find it relieves as well as the expensive kind. For the benefit of other poor sufferers, you can make any use of this you please.—Yours sincerely,

MARY DOUGLAS.

A GENTLEMAN writes fr in Tain on Feby. 5th, 1889:—Please forward me 1s tin of your Asthma Reliever. A friend of mine who suffers from Spasmodic Asthma has found instant relief. The form that I have is much worse—Chronic Bronchial Asthma. I have tried so many things with little success and have been kept in the house since October last. I trust your preparation will give me at any rate some relief.

The same GENTLEMAN writes on Feby. 25th:—Please forward me three boxes Asthma Reliever.—I am pleased to state that I have found more benefit from your preparation

than any other I have tried, and my impression is that if used before the complaint becomes Chronic, it would cure.

The following is from a well-known Carluke gentleman: High Street,
Carluke, 22nd July, 1886.

MR JOHN HINKSMAN,

Dear Sir,—As is well known in this locality, I have been a great sufferer from that grievous malady Asthma. It is thirty years or more since it began, and indeed I am not sure but it may have been hereditary. I have spent many pounds in trying to obtain relief, but never found anything from which I could say I experienced any great benefit, till I tried the Asthma Reliever as prepared by you. I can confidently say I never fumigated with it without experiencing great relief. I use it frequently, and would not dare to be a day without it. The name is an honest one, stating that it relieves, not cures. I do not believe anything has yet been discovered that will cure; but by those who, like myself, have suffered from this terrible disease, your preparation will be hailed with sincere gratitude.—I am, dear sir, yours very truly,

JAMES GRAHAM.

Mrs M'CONNELL, Drumcruel Cottages, Thornhill, Dumfriesshire, writes on October, 18th, 1886:—Please send me another Box of your Asthma Reliever. I wish it were better known. It is the best cure I ever got, and I have tried all the Doctors in the district.

MR JOHN GREENSHIELDS, writing on Dec. 10, 1885, from Tralee, Ireland, says:—It is two years since I was first seized with Asthma. I have tried several of the expensive so-called cures, but have derived more benefit from your Asthma Reliever than from any one of them.

ONE SHILLING PER TIN, from

WILLIAM HUNTER,
CHEMIST,

64 MONTAGUE STREET, ROTHESAY.

For CHEAP, EXPEDITIOUS, or GOOD

JOB PRINTING

COME TO THE

THE WEST COAST

Printer

22 BRIDGE STREET, ROTHESAY.

Special Entrance through the Nursery of Thomas Bell, Florist, &c.,

CHAPELHILL ROAD,

VICTORIA STREET, ESPLANADE.

Lots of Plain and Fancy Type.

All Shades of Paper and Ink.

Ready and Willing Hands.

Improved Machinery

Extensive and Varied Practical Experience.

Books, Pamphlets, Programmes, Bills, Posters, Circulars, Funeral Letters, Memorial Cards ; in fact, anything printable tastefully executed on the Shortest Notice, and in a style and at a price to suit the taste and purse of anyone.

THE DIRECTORY.

— 0 —

OPINIONS OF THE PRESS.

The Scottish Leader says, regarding the previous issue of the DIRECTORY, "The information it contains is of a kind to be useful both to business men and to tourists."

The Glasgow Herald says—"The Directory will undoubtedly prove useful to those who have occasion to consult its pages. The lists of official persons and professional gentlemen for Bute, Arran and the Cumbræes are carefully given."

The Evening Citizen says—"The Directory is arranged in three parts embracing a mass of information which must prove useful both to strangers and residents concerning the county of Bute."

The Greenock Telegraph says—"Higgie's Directory contains a mass of information. It will be found of great value as a reference book."

Ayrshire Weekly News says—"This Directory will prove serviceable to many who do business on the West Coast. Its blemishes, the result of haste, may be easily remedied in future issues."

The Ardrossan and Saltcoats Herald says—"The Directory got up by Mr George Higgie, journalist, Rothesay, is an evidence of the enterprise and public spirit that abounds in Rothesay. It is one of the many little ways open to an enterprising man to push his own business, affording other tradesmen an opportunity of pushing theirs, and at the same time giving the general public a deal of information, that is indispensable to residents at fashionable watering-places."

The Oban Telegraph says—"The Directory is an honest shilling's worth, and will be found invaluable to merchants and traders in the West."

The Kirkcubright Advertiser says—"This publication should be in the hands of every one having business connections with the West Coast."

The Cowal Watchman says—"Higgie's Directory is a very comprehensive and methodically-arranged handbook. It merits the large circulation which it now obtains."

THE BEST VALUE IN
TEAS, GROCERIES, AND PROVISIONS,

TO BE HAD FROM

☞ **JAMES CUNNINGHAM** ☞

Family Grocer, Tea and Provision Merchant,
81 MONTAGUE STREET, ROTHESAY.

A TRIAL ORDER SOLICITED.

MISS MACLEA,

DRESS AND MANTLE MAKER,

20 Bridge Street, Rothesay.

Trimmings, Furnishings, etc., kept in Stock.

M^cKINLAYS

TEMPERANCE HOTEL.

FRONTING THE PIER.

ROTHESAY.

Splendid Outlook from Sitting Room Windows.

S. McCallum,

Tea and Coffee Merchant and General Grocer,

96 Montague Street, Rothesay.

Daniel Cunningham,

Plumber and Zinc Worker,

102 Montague Street, Rothesay.

 I G G I E S
A N D Y
A L F E N N Y

MAP OF BUTE

AND

PLAN OF ROTHESAY.

ROTHESAY:

PRINTED AND PUBLISHED BY GEO. HIGGIN & CO.

Pianoforte, Harmonium,
American Organ,
Singing and Theory of Music.

GEORGE DRYDEN,

Harmoniumist and Choirmaster, United Presbyterian Church,

Teaches above at his own or Pupil's Residence.

G. D. is now forming LIMITED CLASSES FOR BEGINNERS in PIANOFORTE, HARMONIUM, &c., SOLO and CHORAL SINGING, and the Higher Branches of Music at REDUCED TERMS.

TERMS ON APPLICATION.

PIANOFORTE + AND + MUSIC + SCHOOL,

New Public Hall Buildings,

EAST PRINCES STREET,

ROTHESAY.

FOR CHEAP,
EXPEDITIOUS,
and GOOD

Job PRINTING,

Come to the

West Coast

Printing Office

ROTHESBY

Lots of Plain and Fancy TYPE, all Shades and Qualities of INKS and PAPERS, improved MACHINERY, willing HANDS, and extensive and varied EXPERIENCE. Bills, Posters, Books, Circulars, Account Tops, Bags, Labels, Cards; in fact, everything printable, on the shortest notice, and in a style, and at a price, to suit the trade, inclination, and purse of anyone. *Send for particulars.*

HIGGIE'S

MAP

OF THE

WEST COAST.

SIZE—17 by 13 INCHES,
Drawn from Ordnance Survey,
4 Miles to 1 Inch.

PRICE—TWO PENCE.

ROTHESAY:
GEORGE HIGGIE, PRINTER, &c.,
22 BRIDGE STREET.

BRYCE FERGUSON,
Bookseller, Stationer, Newsagent, and Bookbinder,
49 MONTAGUE STREET, ROTHESAY.

Orders for Books, Newspapers, Periodicals and Magazines, promptly attended to.
Views of Rothesay, and of the Castle, on Note Paper.
Books Bound Neatly to any Pattern Required.
All Articles in the Stationery Department at Moderate Prices and of Good Quality
Bibles, Testaments, and School Requisites.

HECTOR MACKINNON,
BOOKSELLER & STATIONER, MUSICSELLER & NEWSAGENT
11 Victoria Street, Rothesay.

Always on Hand a Carefully-Selected Stock of FANCY, COMMERCIAL,
& GENERAL STATIONERY at Lowest Prices.
A Large and Varied Assortment of WHITEWOOD GOODS with Local Views.
Valentine's and Wilson's Photographs of Scotch Scenery.
All kinds of School Books Required for Rothesay.
Bookbinding in all its Branches.
Periodicals and Morning and Evening Papers Delivered.

MURDOCH MACKENZIE,
NEWSAGENT, STATIONER, & FANCY GOODS MERCHANT,
5 GUILDFORD SQUARE, ROTHESAY.

Next Door to Clydesdale Bank.

All the DAILY and WEEKLY NEWSPAPERS, PERIODICALS, &c.,
Delivered with Promptitude.
A Large and Varied Assortment of WHITE-WOOD BOXES, &c.,
with Local Views.
PHOTOGRAPHS OF LOCAL SCENERY AND SOUVENIRS OF THE
WEST HIGHLANDS, CLYDE, &c.
Agent for MESSRS PATERSON, SONS, & CO., Music-Sellers, Glasgow and
Edinburgh.
PUBLISHER OF THE "ROTHESAY HERALD."

WILSON'S
MERCANTILE
OFFICES.

X DIRECTORIES: **X**

"Mercantile Directory of the World,"	90s.
"Great Britain and Ireland,"	35s.
"Continent of Europe,"	35s.
"Africa, America, Asia and Oceania,"	35s.

COMMERCIAL INQUIRIES regarding the standing of any person or firm answered on receipt of full name, trade, address and P.O. va ue 2s.

DEBT RECOVERY and collection of Outsanding Accounts undertaken on receipt of instructions and fee of 2s. Speciality: Foreign debts.

MERCANTILE INFORMATION supplied, advice tendered, and questions of all kinds answered by experts. Enquiry Fee 5s.

ADVERTISING of all kinds judiciously undertaken, and contracted for without charge.

CIRCULARS printed, folded, addressed and despatched at home and abroad.

PRINTING and BOOK BINDING in all styles.

AGENCIES undertaken or arranged for the sale of manufactures, patents and specialities in every country by personal application or otherwise.

CONSIGNMENTS of every description of goods sent to suitable markets, and sold for account.

GOODS of every kind supplied at wholesale prices.

PATENTS procured, designs, trademarks and copyrights registered at home and abroad.

Respectus free on application to,

WILLIAM WILSON & SONS,
8 TALBOT COURT, EASTCHEAP, LONDON, E.C.
Branches and connections in every part of the world.

C. Crawford,

FAMILY BUTCHER,

3 Bishop Street, Rothesay.

Orders Punctually Attended to.

Builders' Clerk—Thomas Falconer, 36 Columshill Street.

Coal Masters—Dixon & Coy., Limited, King Street.

Glass and China Merchant — ROBERT PATERSON'
1 Albert Place.

Grain, Seed, Meal, and Hay Merchant — JAMES
FISHER, 5 and 7 West Castle Street, Rothesay.

Family and Dispensing Chemist—Wm. Hunter, 64 Montague St.

Family Grocer and Agent for W. & A. Gilbey's Wines, etc.—
Hugh Morton, 62 Montague Street. Try the Fine Old
Whisky, "Ye Craigmores Blend."

Family Grocer, Wine and Spirit Merchant—Daniel
M'Lachlan, 16 Columshill Street.

Family Grocer—Peter Guthrie, Ornatus Terrace, Ardbeg Post
Office.—Orders Punctually attended to.

Gardeners—A. Jamieson and Son, 7 Argyle St., and Colavine
Nurseries.

General Blacksmith and 'Cycle Repairer—Quintin B. McLellan,
Successor to John Howard, Croft Lane, off High Street.

Licensed Grocer—Thomas Aitchison, 30 Mill Street, Rothesay.

Osborne Temperance Hotel—87 Victoria Street, Rothesay.

Poultry Merchant and Green-Grocer, John Patience, 12 Gallowgate,

Tailor—Angus Spiers, 14 Gallowgate, Rothesay.

Temperance Hotel—Ormsby's, 25 Argyle St. (Next New Parish Ch.)

