

57.2) 20

Digitized by the Internet Archive
in 2011 with funding from
National Library of Scotland

V [EXTENSION OF THE PUFF COUNTY DIRECTORY.]

THE WEST COAST
DIRECTORY
For 1883-4.

ISSUED AFTER WHITSUNDAY.

CONTENTS:

PUBLIC OFFICIALS, SOCIETY OFFICE-BEARERS,
Valuation, Population, &c.,

RELATIVE TO THE

COUNTIES AND BURGHS

OF THE

WEST COAST OF SCOTLAND:

AND

ALPHABETICAL LISTS OF HOUSEHOLDERS,

ALONG WITH

A STREET LIST FOR ROTHESAY.

PRICE — ONE SHILLING.

COMPILED, PRINTED, AND PUBLISHED,
BY GEORGE LIGGIE,

"WEST-COAST JOURNAL" OFFICE.

ROTH JAY & COOHGIPHEAD.

PLATE GLASS INSURANCES AND REPLACEMENTS PROMPTLY EFFECTED AT MODERATE RATES CALEDONIAN PLATE GLASS INSURANCE CO

(ESTABLISHED 1871 UNDER COMPANIES' ACT, 1862-1867.)

Head Office—131 HOPE STREET, GLASGOW, and AGENTS,
W. M'GAVIN, M'GULLOCH, Manager.

U N I O N

FIRE & LIFE INSURANCE COMPANY.

ESTABLISHED 1714.

Fire Funds, £720,000. Life Funds, £300,000. Total Funds, £1,020,000.

FIRE RISKS ACCEPTED AT LOWEST RATES.

LARGE BONUSSES ON LIFE POLICIES.

Scottish Office—131 HOPE STREET, GLASGOW, and Agents.

W. M'GAVIN M'GULLOCH, Local Manager.

AGENT WANTED.

ENGLISH & SCOTTISH LAW

LIFE ASSURANCE ASSOCIATION.

Established 1839

CAPITAL, ONE MILLION

120 PRINCES STREET EDINBURGH.

TRUSTEES.

The Right Hon. The EARL OF GLASGOW, Lord Clerk-Register of Scotland.

The Right Hon. LORD MONCREIFF, Lord Justice-Clerk of Scotland.

The Honourable LORD ADAM.

EDWARD KENT KARSLAKE, Esq., Q.C.

The Honourable Mr JUSTICE FIELD.

WILLIAM SMYTHE, Esq., of Methven.

SIR HARDINGE STANTON GIFFARD, Q.C., M.P.

Manager—WILLIAM SMITH, LL.D., F.I.A.

THE ASSOCIATION transacts all the usual descriptions of **LIFE** and **ANNUITY** Business, and also secures **ENDOWMENTS** payable during Life, as **PROVISIONS FOR OLD AGE**.

NINE-TENTHS (90 per cent.) of the PROFITS are divided among the Assured every **FIVE YEARS**. **SEVEN DIVISIONS** OF PROFITS have already been taken place, at each of which **BONUS ADDITIONS**, at Rates never lower than **ONE POUND TEN SHILLINGS PER CENT PER ANNUM**, were made to all **PARTICIPATING POLICIES** effected for the **WHOLE TERM OF LIFE**.

THE **EIGHTH DIVISION OF PROFITS** WILL TAKE PLACE AT **CHRISTMAS 1885**.

Policies effected during 1883 will then be entitled to **Four Years' Bonus** Additions.

FAMILY TRUST POLICIES.

NON-FORFEITURE POLICIES are now issued under the "**Marrisd Women's Policies of Assurance Scotland Act, 1870**," securing **Family Provisions free from control of Creditors**, and with a **separate Trust Deed**.

LOANS are granted, in connection with Assurance, on **LIFE INTEREST, REVERSIONS, Personal, and other approved Securities**.

ANNUAL INCOME, - - - £135,000 **EXISTING ASSURANCES**, - £4,330,000
TOTAL FUNDS, - - - £1,190,000 **TOTAL CLAIMS PAID**, - - £1,883,000

GLASGOW BRANCH.

105 ST. VINCENT STREET, JOHN OSWALD, Secretary.

Agent at Rothesay—W. W. MADDEVER, Writer.

CONTENTS.

PART I.

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 ; and Postal Arrangements :—

COUNTY OF BUTE,	1
ISLE OF BUTE,	5
PARISH OF ROTHESAY, ..	6
BURGH OF ROTHESAY, ..	6
PARISH OF NORTH BUTE, ..	16
PARISH OF KINGARTH, ..	17
ISLE OF ARRAN, ..	19
PARISH OF KILBRIDE, ..	19
PARISH OF KILMORY, ..	20
THE CUMBRAES, ..	21
BURGH OF MILLPORT, ..	21
VALUATION AND POPULATION, ..	24
CONSTITUENCIES, ..	24
ASSESSMENTS, ..	25
FIARS PRICES, ..	25
COUNTY OF AYR, ..	26
LARGS DISTRICT, ..	27
COUNTY OF ARGYLE,..	29
DUNOON DISTRICT, ..	30
TIGHNABRUACH, ..	33
CAMPSLTON, ..	34
TARBERT, ..	37
ARDRISHAIG and LOCHGILPHEAD, ..	38
INVERARAY, ..	41
OBAN, ..	43
ISLE OF ISLAY, ..	47
ISLE OF MULL,..	49
COUNTY OF DUMBARTON, ..	51
HELENSBURGH,..	51
COUNTY OF RENFREW,..	54
COUNTY OF INVERNESS,..	55
COUNTY OF ROSS, ..	56

COUNTY OF CROMARTY,	57
COUNTY OF SUTHERLAND,	58
COUNTY OF CAITHNESS,	59
COUNTY OF WIGTOWN,	60
COUNTY OF KIRKCUDBRIGHT,	61
COUNTY OF DUMFRIES,	62

PART II.

Householders Alphabetically Arranged :—

COUNTY OF BUTE,	
ISLE OF BUTE,	
ROTHESAY,	67
NORTH BUTE,	94
KINGARTH,	99
ISLE OF ARRAN,	
KILBRIDE,	103
KILMORY,	103
THE CUMBRAES,	
MILLPORT,	113
COUNTY OF ARGYLE,	
OBAN,	123

PART III.

A Street List giving the Names of the Inhabitants of the different Houses :—

COUNTY OF BUTE,	
ROTHESAY,	131

S. 2130

SOUND WHITE TEETH.

THOMPSON'S CORALARECA TOOTH PASTE.

AS a Dentifrice it Stands pre-eminent—unrivalled for its efficacy in removing tartar and all other impurities and in imparting a pearly whiteness to the teeth, a refreshing coolness to the mouth and a most delightful and fragrant odour to the breath. It is very agreeable in taste, and possessing the most valuable astringent and preservative properties, purifies and brightens the Gums and arrests the decay of the Teeth. Jars, 1s. 6d. each; by Post 4 stamps extra.

Each genuine pot of this celebrated Tooth Paste has on the cover a fine engraving of GLASGOW UNIVERSITY. From M. F. Thompson, Central Pharmacy, 17 Gordon Street, Glasgow.

FOOD

Frequently becomes burdensome to the system, not because it is heavy for the digestive organs, but on account of an undue accumulation of acidity in the stomach, and as a remedy for this nothing equals THOMPSON'S PODOPHYLLUM ESSENCE. It is mild in its action and dispels Flatulence, corrects a sluggishness of the Liver, and induces its Healthy Action, Aids Digestion, and Strengthens the Stomach and Liver, and cures Constipation. Bottles, 1s., 1s. 6d., 2s. 6d. each; by Post One Stamp extra.

COLDS

Are the cause of half our diseases. The best remedy for Common Cold, Cold in the Head, Influenza, Chillness and Shivering, Cramp, &c. is THOMPSON'S CONCENTRATED CAMPHOR PILULES, also useful for Cramp, Diarrhea, &c. No Family should be without this valuable remedy. Bottles, 1s., 1s. 6d., 2s. 6d. each; by Post, Two Stamps extra.

A FACT

TOOTHACHE or NEURALGIA in the GUMS INSTANTLY Cured with THOMPSON'S TOOTHACHE SPECIFIC. It Never Fails. Bottles, 1s. each; by Post one Stamp extra.

COMFORT for the FEET. CORNS, BUNIONS AND ENLARGED TOE JOINTS,

Effectually Cured with THOMPSON'S NEW FRENCH CORN PLASTER, It is thin as silk, and comfortable to the foot. No PAIN. Packs 1s. each; by Post one Stamp extra.

The above Celebrated Preparations can be had Genuine only from
M. F. THOMPSON,
THE CENTRAL HOMŒOPATHIC PHARMACY,
17 Gordon Street, Glasgow.
☞ Carefully Note the Address.

QUEEN'S HOTEL, WEST BAY, ROTHESAY,

ESTABLISHED OVER TWENTY-ONE YEARS.

Five Minutes walk from the Quay on the Esplanade.

MR D. MACPHERSON (for 29 years Lessee of the Argyll Arms Hotel, Inveraray) begs to announce that he has just succeeded to this old Established and First-Class Family and Commercial Hotel, which comprises magnificent Dining Saloon (one of the finest in Scotland), Ladies' Drawing Rooms, Elegant Sitting Rooms, Smoking and Billiard Rooms, Bath Rooms, and over Forty Bed-Rooms—all furnished in the most Modern Style.

Tourists will find the Queen's Hotel a most suitable and convenient resort for breaking their journey.

Several pleasure excursions can be had from Rothesay at convenient, hours every afternoon by "Columba," "Lord of the Isles," "Ivanhoe," "Gael," "Bonnie Doon," "Sultana," and other Steamers, for Arran, Cumbrae, Campbeltown, Inveraray, Ardrishaig, Ayr, Arrochar (Loch Lomond) and other places on the Firth of Clyde; returning to Rothesay in the afternoon.

A variety of beautiful Drives, can also be had to 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.

L. MILLOY,
IRONMONGER,
45 MONTAGUE ST.,
ROTHESAY.

Wrie & M'Lenn,
WRIGHTS & BUILDERS,
26 BRIDGE STREET, ROTHESAY.
All kinds of work Estimated for.

CHARLES MUIR,
Family Bread, Biscuit, and Pastry Baker,
GUILDFORD SQUARE, ROTHESAY,

Hot Pies every Saturday Evening. Marriage and Birthday Cake
made to Order. Confections.

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

William M. Leckie,
SLATER AND CEMENT WORKER,
29 BRIDGE STREET,
ROTHESAY.

North British and Mercantile
INSURANCE COMPANY.

ESTABLISHED 1809.

Incorporated by Royal Charter.

Capital £2,000,000. Reserve Fund, £1,636,850.

FIRE—LIFE—AND ANNUITY BUSINESS.

ROBERT MACKIRDY, Agent, Bank of Scotland, Rothesay.

❖ ARCHIBALD ❖ MURRAY ❖,

Rothesay and Glasgow Carrier,

47 MONTAGUE STREET, ROTHESAY.

Glasgow Offices—22 Jackson and 90 Argyle Streets.

Parcels Received from and Forwarded to all Parts of the World.

SINGING, ❖ PIANOFORTE, ❖ HARMONIUM ❖ AND ❖ ORGAN

❖ J. ❖ M. ❖ NISBET ❖

Organist of the New Parish Church,

Begs to announce that he is prepared to enter into Engagements for Lessons in the above Branches of Music. Pianoforte Tuning also undertaken, in single Tunings, or by Annual Contract. Terms on application.

CROFT LODGE, WEST BAY, ROTHESAY.

[EXTENSION OF THE BUTE COUNTY DIRECTORY.]

THE WEST COAST
DIRECTORY
For 1883-4.

ISSUED AFTER WHITSUNDAY.

CONTENTS :

PUBLIC OFFICIALS, SOCIETY OFFICE-BEARERS,
Valuation, Population, &c.,

RELATING TO THE

COUNTIES AND BURGHS

OF THE

WEST COAST OF SCOTLAND:

AND

ALPHABETICAL LISTS OF HOUSEHOLDERS,

ALONG WITH

A STREET LIST FOR ROTHESAY.

PRICE — ONE SHILLING.

COMPILED, PRINTED, AND PUBLISHED,
BY GEORGE HIGGIE,
“WEST-COAST-JOURNAL” OFFICE,
ROTHESAY & LOCHGIPHEAD.

1883

SUMMER

TOURS.

GLASGOW & THE HIGHLANDS

Royal Route via Crinan and Caledonian Canal.

Tourists' Special Cabin Tickets issued, entitling the holder to sail during the time specified, in any or all of the fleet of (19) Steamers, to any part of Highlands at which they may call. **One Week £3; Two Weeks £5; or Six separate Days, £3 10s.**

PLEASURE SAILING

BY ROYAL MAIL STEAMER

“COLUMBA or IONA”

From **ROTHESAY**, Daily at 10-15 a.m., for
Kyles of Bute, Tarbert, and Ardrishaig,
(Returning in the Afternoon.)

RETURN TICKETS—

COLINTRAIVE,	1s.	1s.
TIGNABRUACH,	1s. 6d.	1s.
TARBERT,	3s.	2s.
ARDRISHAIG,	3s. 6d.	2s.

A WEEK'S TOUR to SKYE and STORNOWAY by Steamship “CLAYMORE,” or “CLANSMAN.” Leaving Glasgow every Monday and Thursday at 12 noon, and Greenock about 5 p.m. Cabin Fare for the round, with superior sleeping accommodation, 45s; or including meals, 80s. The route is through scenery rich in historical interest, and unequalled for grandeur and variety.

The New Steam-Ship **CAVALIER** or **STAFFA** leaves Glasgow every Monday and Thursday at 11 a.m. and Greenock at 4 p.m., for Inverness. From Inverness every Monday and Thursday morning; Cabin Fare for the Trip, with First-class Sleeping Accommodation, 30/; or including Meals, by Steamer leaving Glasgow on Monday 56/, on Thursday 60/.

Official Guide, 3d; Illustrated, 6d; Cloth Gilt, 1s. Time Bill with Map and Fares, free at Mr Robert Watson, Agent, Rothesay, or post free from the owner,

DAVID MACBRAYNE, 119 Hope St., Glasgow.

INTRODUCTION.

—o—

WE have much pleasure in placing before an appreciative public another issue of our DIRECTORY, —the title of which, in keeping with its growth, we have altered from “THE BUTE COUNTY DIRECTORY” to “THE WEST COAST DIRECTORY.”

The enlargement of this edition is by the insertion of Official Lists of the surrounding districts, and a List of Householders of that plucky and rising [Argyleshire town, Oban. We are prepared to still further lengthen our cords if we are assisted to strengthen our [stakes. [The new Official List of each District can be had separately for 1d.]

For a Business Directory of the West Coast, we refer to our *West Coast Illustrated Commercial Almanac, Calendar Diary and Business Directory*, published at the low price of 2d.

To resist the tear and wear, to which we are glad to know the Directory, from its constant perusal, is subjected, we have supplanted the cloth-backed cardboard covers for limp cloth.

We are thankful for the increased orders for the DIRECTORY, and hope to see the advertising orders correspondingly increased in the future.

JUNE, 1883.

P. S. — The increased and urgent demand for this issue of the Directory having taken us somewhat by surprise, we have, in order to meet it, been unable to devote the time to the more careful printing that we would have liked.

T. & H. SMITH'S
ESSENCE OF

GOFFEE WITH GHIGORY

EXHILARATING AND DELICIOUS.

SINCE this Preparation was introduced by T. & H. SMITH, about Twenty Years ago, it has steadily increased in demand for these reasons—

ITS EXCELLENCE OF QUALITY
SURPASSING ECONOMY
SAVING OF TIME

A Cupful or a Gallon at a Moment's Notice.

PREVENTION OF WASTE
IT KEEPS IN ALL CLIMATES
REQUIRES NO COOKING, SIMPLY BOILING WATER.

SOLD BY ALL GROCERS.

T. & H. SMITH & Co.,

EDINBURGH AND LONDON.

LONDON ASSURANCE CORPORATION

INCORPORATED IN GREAT BRITAIN

GRAND BUILDING, LONDON

THE ASSURANCE COMPANY OF GREAT BRITAIN

THE ASSURANCE COMPANY OF GREAT BRITAIN

THE ASSURANCE COMPANY OF GREAT BRITAIN

PART I.

THE ASSURANCE COMPANY OF GREAT BRITAIN

OFFICIAL LIST.

THE ASSURANCE COMPANY OF GREAT BRITAIN

LONDON ASSURANCE CORPORATION,

Established by Royal Charter 1720.

OFFICE FOR SCOTLAND,
104 WEST GEORGE STREET, GLASGOW.

Paid-up Capital, £448,275.	Reserve Fund, £310,000.	Total Assets, £3,292,177 7/1.
-------------------------------	----------------------------	----------------------------------

This Corporation has granted Fire and Life Assurance for more than a Century and a Half.

Influential Agents wanted in Unrepresented places, apply to

ROBERT MUIR, District Manager.

BUTLER'S MUSICAL INSTRUMENTS OF EVERY DESCRIPTION. 29 HAYMARKET, LONDON.

VIOLINS, VIOLONCELLOS,
GUITARS, BANJOS,
HARMONIUMS,
PIANOS, CORNETS,
BAND INSTRUMENTS,
MUSICAL BOXES,
FLUTES,
CONCERTINAS,
MELODEONS.

LARGEST ASSORTMENT IN THE KINGDOM.

G. BUTLER, 29 Haymarket, London.
PIFES, DRUMS, AND BAND INSTRUMENTS OF EVERY KIND.
AN ILLUSTRATED CATALOGUE OF SIXTY PAGES SENT POST-FREE.
All orders sent carriage paid to any part of the kingdom.

PART I.

OFFICIAL LIST.

County of Bute.

Valuation of Buteshire, including Burgh of Rothesay, £63,713. Population in 1871, 16,965; in 1881, 17,489. Parliamentary Constituency, 1503.

Population.—Bute, 10,971; Cumbrae, 1845; Arran, 4678—17,489.

County Assessments, 7d per £1.

Lieutenancy.—*Lord Lieutenant and High Sheriff*, Lieut.-Colonel James Frederick Dudley Crichton Stuart. *Vice-Lieutenant*, General Chas. Stuart. *Deputy-Lieutenants*—E. H. Crawford of Auchenames; Major George Douglas; A. S. Finlay of Castle Toward; Earl of Glasgow; James Lamont of Knockdhu; Lord Mure, Edinburgh; the Provost of Rothesay; Thomas Russell of Ascog; Herbert Crichton Stuart; Right Hon. James Stuart Wortley. *Clerk*, John McEwen, Rothesay.

Member of Parliament.—Charles Dalrymple, Esq. of New Hailes and Ardencraig.

Commissioners of Supply.—*Convener*, The Right Honourable the Earl of Glasgow. *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.

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*, Hon. Henry J. Moncrieff, advocate. *Sheriff-Substitute*, Robert Orr. *Hon. Sheriff-Sub.*, Arch. Mackirdy. *Procurator-Fiscal*, W. C. W. Maddever. *Clerk*, Daniel Macbeth; *Clerks-Depute*—Brodick, John Fullarton; Millport, James Carmichael and James Ross.

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

6th Brigade Scottish Division Royal Artillery. Meets annually for drill at Campbeltown.—*Lieut.-Col. Commandant*, Smollet M. Eddington, late Lieut. and Adjutant, 78th Foot, Hon. Colonel. Major, George Hewson. *Adjutant*, E. J. de Lautour, Major, R.A. *Captains*, J. W. McDougall, C. N. Lamont, James W. Mutter, A. W. Jones, and James T. Nicol. *Lieutenants*, D. B. Harrington, Hector Macneal, Simpson Duguid, and A. C. Baldwin. *Surgeon-Major*, Wm. Gibson, *Sergeant-Major*, Robert Jamieson.

Argyle and Bute Artillery-Volunteers.—*Lieut.-Col. Commandant* The Marquess of Lorne, K.T., G.C.M.G. *Lieut.-Col.*, Fred. Campbell. *Majors*, James Bett, and Dugald MacLachlan. *Adjutant*, Captain T. S. Howie, R.A., Rothesay, *Brigade-Surgeons*, J. Hunter, M.D., Lochgilphead; and Wm. Hunter, Rothesay.

NO 8. BATTERY, ROTHESAY.—*Captain*, James Heron. *Lieutenant*, John Windsor Stuart. *Chaplain*, Rev. J. F. McPherson, Greenock. *Drill-Instructor*, Sergeant-Major George Madden, RA.

NO. 9 BATTERY, MILLPORT.—*Captain*, John Eaton Reid. *Lieutenant*, John Stewart. *Drill-Instructor*, Battery Sergeant-Major Thomas Henry.

Renfrewshire Rifle Volunteers.—*Hon. Colonel*, Sir Michael Shaw Stewart, Bart. *Lieutenant-Colonel*, David M. Latham. *Majors*, William Ross, and W. O. Leitch. *Adjutant*, Major John Joseph Grier. *Surgeon-Major*, John C. Maddever, M.D. *Chaplain*, Rev. Peter McFarlane, B.A.

I. COMPANY (BUTE)—*Captain*, John McEwen. *Lieutenants*, John T. Wilson, and John McIsaac. *Drill-Instructor*, Sergeant John Donald.

Justices of the Peace.—ISLE OF BUTE—Chas. Dalrymple, M.P., Arden-craig; Provost Robt. Sharp, ex-Provosts Charles Duncau, Arch. Mackirdy, J. A. Mackechnie, John Orkney, John McEwen, Dr Hunter, John Jamieson, Captain Hector Macfie, John Mackirdy, Dr Maddever, James Miller, John Windsor Stuart, and John R. Thomson, Rothesay; R. J. Bartholomew, P. J. Hamilton, Robt. McAlister, Thomas Russell, David A. Smith and William Spencer, jun., Ascog; Duncan Macrae, North Bute; and Andrew A. Macfarlane, Glasgow.

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

CUMBRAE.—The Earl of Glasgow, James Brown, Archibald Mackay, John Eaton Reid; 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

(Charles Duncan, Rothesay), and the Chief Magistrate of Millport (Lord Glasgow.)

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

Property and Income Tax Commissioners.—Provost Sharp, Bailie McLean, Bailie McMillan, Charles Duncan, and Archibald Mackirdy, Rothesay; and Thomas Russell of Ascog.

County Licencing Committee.—Provost Sharp, Charles Duncan, Archibald Mackirdy, John Orkney, and John Mackirdy, John McEwen, Dr William Hunter, Captain Hector Macfie, Rothesay; James Allan, Lamlash; Arch. Mackay, and John Eaton Reid, Millport.

Contagious Diseases (Animals) Board.—ISLE OF BUTE—The Lord Lieutenant and Sheriff of the County, Provost Sharp, Bailie McMillan, Bailie McLean, ex-Provost Chas. Duncan, and J. W. Stuart, Rothesay; F. Pitman, Edinburgh; Thomas Russell of Ascog; James Duncan, Bannatyne Mains; James Duncan, Kilchattan; Thomas Haig, Rothesay; Robert McAlister, Mid-Ascog; John McConnechy, Largivrechtan; Thomas Stevenson, Ardmaleish; J. C. Stewart, Upper Ardrosedale; and Charles Duncan, Kilmory.

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

CUMBRAE—Earl of Glasgow, Robert Robertson, Breakough; W. J. Armstrong, Fairlie.

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; and the Provost and two Bailies of Rothesay, John W. Stuart, Charles Duncan, Wm. Hunter, Rothesay; Thomas Russell, Ascog; James Duncan, Rhubodach; Archibald Lamont, Port-Bannatyne; John Cumming, Kilchattan; Patrick Murray, Brodick; Arch. Scott, Wm. Wishart, Millport; and W. J. Armstrong, Fairlie.

Clerk, John T. Wilson. *Chief Constable*, John Mackay.

District Board of Lunacy.—*Chairman*, Thomas Russell; Provost Sharp, Bailie McLean, Charles Duncan, John W. Stuart, and John McEwen, Rothesay; and James Duncan, Bannatyne Mains. *Clerk and Treasurer*, William Auld Wilson.

County Road Board.—*Chairman*, The Earl of Glasgow.

BUTE—Sheriff Orr, Charles Duncan, J. W. Stuart, Malcolm Weir, Rothesay; John Cumming, Kilchattan Bay; Charles Duncan,

Kilmory; James Duncan, Bannatyne Mains; James Duncan, Meikle Kilchattan; Daniel Macbeth, Ardascog; and Thomas Russell, Ascog.

ARRAN—James Allan, Clauchlands; D. McAllister, Sannox; Patrick Murray, Brodick; James Allan, Balnacoole; and James Currie, Drumadloon.

CUMBRAE—Dr McGOWN, Wm. Allan, Arch. Scott, and Wm. Wishart, Millport; and W. J. Armstrong Fairlie.

Clerk and Treasurer—John T. Wilson, Rothesay.

Prison Visiting Committee.—Sheriff Orr, and John Windsor Stuart.

Taxes.—*Collector of County Rates*, John T. Wilson. *Collector of Income Tax*, Peter Longrigg, Greenock. *Surveyor*, John Muat, Greenock. *Clerk to Income Tax Commissioners*, W. C. W. Maddever.

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

Excise.—*Supervisor*, James Crombie. *Officer*, Peter Henderson, Barone Road, Rothesay.

Fishery.—*Officer*, John Skinner

Bute Insurance Company Limited.—Chairman, Ex-Provost Mackech-nie. Secretary and Treasurer, Daniel Macbeth. [See Advt.]

Political Associations.—BUTESHIRE LIBERAL ASSOCIATION, Established, 1879.—President, Thomas Russell, Esq. of Ascog. Secy., John McEwen, Rothesay.

BUTESHIRE CONSERVATIVE ASSOCIATION—Established 1880. President, J. W. Stuart. Secretary, Wm. McIntosh. Treasurer, J. K. Comrie.

For Branches, see Districts.

Buteshire Wine, Spirit, and Beer Trade Association.—President, D. W. McQueen. Vice-President, James Boyle. Secretary, Daniel Ferguson.

For District Officials see District Lists.

ISLE OF BUTE.

Lord of the Manor. — John Patrick Crichton Stuart, Marquess of Bute, K.T. Factor on Bute Estate, John Windsor Stuart. Baron Bailie of Bute, Fred. Pitman, W.S., Edinburgh. Baron Bailie of Mountstuart, Charles Duncan Woodend.

Bute Farmers' Society. — Patron, Marquess of Bute. President, Thomas Carswell, St Colmac. Vice Pres., Jas. Lyon, Drumachloy. Committee—Arch. Muir, Barone Park; James Duncan, Rhubodach; Wm. Crawford, Acholter; Arch. Mackay, Bruchag; D. Gemmill, Kerrytonlia; Jas. McAlister, Meikle Kilmory; and Bailie McLean. Secretary, John McEwen. Treasurer, Robert Watson, steamboat agent.

Horticultural and Avarian Society of Bute.—Hon. President, The Marquess of Bute. Hon. Vice-Presidents—C. Dalrymple, Esq., M.P.; Thos. Russell, Esq. of Ascog; G. R. Stephenson, Esq. of Glen Caladh; Sheriff Orr; Wm. Spencer, Esq. of South Park; Major Macrae, Kames Castle; D. Macbeth, Esq. of Ardascog; P. J. Hamilton, Esq., Ascog. President—The Provost of Rothesay. Vice-Presidents D. Smith, Esq. of Millbank; J. W. Stuart, Esq.; D. M. Taylor, Esq.; Rev. Wm. Ross; John T. Wilson, Esq.; Wm. Herbert, Esq.; Bailie McMillan; Bailie McLean; Capt. Campbell; ex-Bailie Heaton. Secretary—Mr David Wallace, Lincoln Villa, Ardbeg. Treasurer—Mr John Kidd, B shop Street. And a Committee of 10 Gardeners and 10 Amateurs. Annual exhibition on 24th August

Archæological and Physical Society of Bute.—(Museum, Chapelhill.) —Hon. President, Marquess of Bute, K.T. Hon. Vice Presidents, Charles Dalrymple, M.P.; Thomas Russell of Ascog; and George R. Stephenson, Esq., of Glen Caladh. President, Rev. William Ross, T.S.A.S., M.R.I.A. Vice Presidents, John Mackay, and John Russell Thomson. Secretary, A. D. Macbeth. Treasurer, Wm. McIntosh, Meteorologist, James Kay, Barone Cottage. Recorder, George Innes. Curator, Sergeant Anderson.

Royal Northern Yacht Club. — Club House, Argyle Street, West Bay. —Commodore, The Right Hon. the Earl of Glasgow. Vice-Commodore, Sir Michael Shaw Stewart. Rear-Commodore, James Galbraith, S.S. Queen. Stewards, James L. Mitchell, David Todd, and James Lilburn. Hon. Secretary, R. Hope Robertson, 58 St Vincent Street, Glasgow. Club-Master, William Burton. Fixtures—Opening cruise, 24th, 25th, and 26th May; Regatta at Rothesay on 7th and 9th July; and closing cruise on 6th, 7th, and 8th September.

Bute Auxiliary to the National Bible Society of Scotland.—land.—Hon. President, Rev. Dr Elder, West Free Manse, Rothesay. President, Rev. Peter Macfarlane, U. P. Manse. Secretary, Rev. Robert Thomson. Treasurer, John Russell Thomson, High Street. Colporteur, D. Mackay, Montague Street.

Bute Women's Temperance Prayer Union.—Meets in Good Templar Hall, Bridge-End Street, Rothesay, on Thursday Afternoons at four o'clock. Hon. President, Mrs Miller, Hillside House; President, Mrs Robertson; vice Presidents, Mrs Mansfield and Mrs Ormsby; Treasurer, Miss Macdonald; Secretaries, Mrs Garraud and Mrs Lowe; and a Committee of 18 members.

Glasgow-Bute Benevolent Society.—Funds in hands, £1271 11/2.—President, Bailie Wilson, Glasgow. Vice-President, Bryce Martin. Treasurer, James Lamont.

Coast Guard.—Three men at Rothesay. Head-Quarters, Seabank Buildings, West Bay.

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 John Coombe Maddever.
Clerk to the Heritors—Daniel Macbeth, writer.

Session Clerk—John Kidd, Bishop Street.

Registrar of Births, Deaths, and Marriages—P. B. Ferguson, Victoria St.

BURGH OF ROTHESAY.

Municipal Constituency, 1630—1066 males, and 565 females—increase of 557 over last year.

Town Council.—Provost, Robert Sharp. Bailies, Captain Alexander M Lean, Donald M'Millan, and John M'Kinlay. Dean of Guild, John Russell Thomson. Treasurer, William Brown. Councillors, James Anderson, Robert Burness, Captain Campbell, John Cumming, Daniel Duncan, John Duncan, John M'Ewen, Peter B. Ferguson, Wm. L. Leckie, Lachlan Milloy, D. W. M'Queen, and James A. Walker.

Burgh Officials, &c.—Town Clerk, John T. Wilson. Procurator-Fiscal, W. C. W. Maddever. Collector of Rates and Valuation Assessor, Robert MacAlpine. Master of Works and Gas Manager, James C. Sinclair. Water Manager, Bryce Ferguson, East Princes Street. 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. Superintendent of the Cleansing Department, James M'Alister. Sheriff-Officers, Peter Campbell, and William Grant. Inspector of Weights and Measures, James M'Nab, Eden-Place. Town Weigher, John S. Black. Town Crier, Robert Brown, Montague Street.

Harbour Trust.—The Provost, Magistrates, and Town Council along with the following four gentlemen elected by the shipowners, viz. Captain James Hill, Messrs John Duncan, George Halliday, and Neil Blue. Clerk, John T. Wilson. Collector, Robert MacAlpine. Harbourmaster, Robert McFie. Master of Works, James C. Sinclair.

COMMITTEES.—*Burgh Lands*—Dean of Guild Thomson, (convener), Councillors L. Milloy (sub-convener), D. Duncan, Burness, Leckie, Anderson, M'Ewen, M'Queen, and Walker.

Gas—Baillie M'Millan (convener), Baillie M'Kinlay, Dean of Guild Thomson, Treasurer Brown, Councillors Milloy, Ferguson, Leckie, and Walker.

Water—Provost Sharp, Bailies M'Lean, M'Millan, and M'Kinlay, Councillors D. Duncan, Anderson, Milloy, Burness, Cumming, Campbell and M'Ewen.

Finance—Treasurer Brown (convener), Provost Sharp (sub-convener), Bailies M'Lean, M'Millan, and M'Kinlay, Dean of Guild Thomson, Councillors Anderson, Burness, J. Duncan, M'Ewen, and M'Queen.

Bills—Provost Sharp, Bailies M'Lean, and M'Millan, Councillors J. Duncan, D. Duncan, M'Ewen, and Captain Campbell.

Public Health.—Baillie M'Kinlay (convener), Councillors Walker (sub-convener), M'Ewen, Burness, J. Duncan, Leckie, Thomson, Anderson, and Ferguson.

Harbour—Baillie M'Lean (convener), Councillor Milloy (sub-convener), Baillie M'Millan, Councillors M'Queen, D. Duncan, Leckie, Captain Campbell, J. Duncan (coal merchant), Captain Hill, Neil Blue, and George Halliday.

Police—Provost Sharp, Bailies M'Lean, M'Millan and M'Kinlay, Councillors D. Duncan, J. Duncan, Milloy, and M'Queen.

Lunacy—Provost Sharp, Bailies M'Lean, and M'Millan.

Prison Visiting—D. W. McQueen.

Licensing Committee.—Provost Sharp, Bailie M'Millan and M'Lean, Charles Duncan, Dr Hunter, and Archibald Mackirdy.

School Board.—Ex-Provost Mackechnie, (Chairman). Charles Duncan, John M'Ewen, Dr Maddever, John Orkney; Provost Robert Sharp, and John W. Stuart. Clerk and Treasurer, John T. Wilson. Officer, Robert M'Kiunell.

Churches. — Rothesay Parish, High Street.—Pastorate vacant.

Hours of Worship, 11 A.M., and 2 P.M. Session-Clerk, John Kidd. Superintendent of Sabbath School, _____ Precentor, John Halbert. Officer, John Leitch. Young Men's Guild (meets on Tuesday Evenings at 8 o'clock) — President, Charles Duncan. Treasurer, John M'Kirdy. Secretary, David Black. Parish Mission Sabbath School, Bishop Street—Superintendent, James Stewart.

New Parish Church, Argyle Street, Rev. William Macloy, Minister. Hours of Worship, 11 and 6.30. Session-Clerk, James Heron. Chairman of Managers, Rev. Wm. Macloy. Clerk, James C. Sinclair. Treasurer, James McBride. Seat-Letter, John Orkney. Organist, J. M. Nisbet. Superintendent of Sabbath School, Jas. Fisher. Officer, Robert Fisher.

Established Gaelic Church, Russell Street.—Pastorate vacant.

Hours of Worship, (Gaelic) 11 and (English) 2. Sabbath Evening Sermons fortnightly. Precentors, (Gaelic) Colin Currie, and (English) Adam D. Martin. Officer, James Kirkland.

Free Parish Church, Castle St., Rev. David Somerville, M.A. Missionary, Rev. Mr Ramsay. Hours of Worship, 11 and 2. Session-Clerk, Daniel Macbeth. Clerk of Deacons' Court, John McKay. Treasurer, John R. Thomson. Seat-Letter, Wm. Brown. Superintendent of Sabbath School, John M'Kay. Conductor of Psalmody, Wm. M'Intosh. Officer, Thomas Anderson. Temperance Society —President, Rev. D. Somerville. Secy., A. Burnie. Band of Hope —Superintendent, T. Mitchell.

West Free Church, Argyle Street, Rev. Robert Elder, D.D., and W. E. W. Brown M.A. Hours of Worship, 11 and 2. Evening Sermon, fourth Sabbath of month Session-Clerk, Robert Macalpine. Clerk of Deacons' Court, A. Mackirdy. Superintendent of Sabbath School, Robert Macalpine. Precentor, John Cunningham. Officer, Robert Duncan.

Chapelhill Free Church, Rev. William Ross. Hours of Worship, (Gaelic) 11 and English 2. Evening Sermon, 2nd Sabbath of month. Session-Clerk, L. Macpherson. Seat-Letters, Messrs Johnstone, McLachlan, Dewar, and J. Hunter Superintendents of Sabbath Schools, Archibald M'Lachlan, and Gavin Fleming. Precentors, (Gaelic) John Johnston, and (English) Edward M'Nab. Chairmen

of Total Abstinence Societies, (English) E. M'Nab, (Gaelic) P. M'Bride. President of Band of Hope, David Robertson. Officer, N. Dewar.

High Street Mission Free Church (in connection with the Free Parish Church), Hours of Worship, 11 and 6.30. Rev J. Bowles, missionary.

Town Mission Meeting House, High Street, Services conducted by Mr Fleming and teachers connected with the West Free Church.

Free Gaelic Church Mission Hall, Bridge-End Street, English services every Sabbath Forenoon at 11 o'clock.

United Presbyterian Church, Bridge-End Street, Rev. Peter Macfarlane, B.A. Hours of Worship, 11 and 2. Communion Seasons in January, May, August, and October. Session-Clerk, George Higgle. Chairman of Managers, Robt. M'Leven. Clerk P. B. Ferguson. Treasurer, John M'Ewen. Seat-Letter, Peter Leith. Superintendent of Sabbath School, George Higgle. Harmoniumist, Arthur S. Christie. Chairman of Temperance Society, Alex. Duncan. President of Band of Hope, John M'Kinlay. Officer, James Cumming, 63 Montague Street.

Craigmore Road U. P., Church, Rev. John Rutherford, M.A., B.D. Worship in the Aquarium at 11 and 6.30. Session-Clerk, Thomas Hutton. President of Managers, John Jamieson. Precentor, Charles John Blue. Officer, Walter Macpherson.

Baptist, Ardbeg Road, Rev Samuel Crabb. Worship at 11 and 2, Evening Sermon, first Sabbath of month. Superintendent of Sabbath School, Rev. Mr Crabb. Precentor, Thomas Fyfe. Officer, James M'Lean.

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

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

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

There is a private chapel at Balmory served from Rothesay. Mass generally on Sundays and Holidays at 10; on Days of Devotion at 9.

Lawyers.—Thomas W. Alexander, N.P., Castle Street. Wm. Herbert N.P., Watergate Street. Daniel Macbeth, N.P., Watergate Street. Adam Dick Macbeth, Castle Street. Archibald Macfie, Castle Street. John Thomas Wilson, N.P., Castle Street. William Auld Wilson, N.P., Castle Street. Geo. Thomson, Albert Place.

Medical Practitioners.—Andrew J. Hall, M.A., M.D., Battery Blace

William Hunter, M.D., Battery Place. John Coombe Maddever, M.D., Battery Place. William Philp, L.R.C.S.E. Glenburn. Daniel Reid, L.R.C.S.E., and L.M., East Princes Street.

VETERINARY SURGEONS—William Moodie, M.R.C.V.S., Battery Place. James Donaldson, M.R.C.V.S., High Street.

Bank Agents.—Bank of Scotland, Guildford Square—Robert Mackirdy. Clydesdale, Guildford Square—Peter Stewart.

Royal, Victoria Street—John T. Wilson and Robert M'Laren.

National Security Savings Bank, High Street—Robert Mackirdy, Treasurer; William Brown, Actuary,

Post Office Savings Bank, Victoria Street—J. Mackinlay.

Insurance Agents.—Thomas W. Alexander, Castle Street. William Brown, Montague Street. Archibald Burnie, High Street. Arch. Campbell, Minister's Brae. J. Carmichael, Gallowgate Street. J. K. Comrie, Bishop St. Wm. Duncan, East Princes Street. P. B. Ferguson, Victoria Street. Chas. Hicks, Victoria St. Geo. Higgie, Bridge Street, Prudential and Lancashire. John Kidd, Bishop St. W. C. W. Maddever, Watergate. William Montgomerie, Ardbeg. William Morton, Victoria Street. Robert M' Alpine, High Street. Daniel Macbeth, Watergate. John C. Harvey, Watergate. Hector M'Kinnon, Victoria Street. John M'Ewen, Victoria Street. James Macfie, High St. William M'Intosh, Bishop St. John M'Kinlay, Victoria St. Robert M'Kirdy, Guildford Square. John M'Kirdy, Bishop St. Robert M'Laren, Victoria Street. Alexander M'Nab, Russell Street. John C. Stewart, High Street. John R. Thomson, High Street. Robert Watson, Craigmore. John T. Wilson, Castle Street. Robert Wilson, Castle Street. Wm. A. Wilson, Castle St.

Newspapers.—*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.

The West Coast Journal, (Useful Information and Instruction) Published at the beginning of every Month, George Higgie, Publisher.

Argyll and Bute Monthly, (Temperance), published in the middle of each month. Rev. Wm. Ross, editor.

Newspaper Correspondents.—P. B. Ferguson, Victoria St. George Higgie, Bridge St. M. Mackenzie, Dean Hood Place.

Educational Institutions.—ROTHESAY ACADEMY AND THOMSON INSTITUTE. — Classical Master and Rector, William Mackay, A.M. Mathematical Master, Alex. M'Gaw, A.M. English, Adam Primrose. Assistant Classical, Hugh Mackay. Drawing, Walter Will. Piano-

forte, J. M. Nisbet. Infant and Industrial Departments, Miss Brown. Janitor, Sergeant Anderson.

PUBLIC SCHOOL.—Head Master, John M'Kay, F.E.I.S. Assistants, David Black, Alexander Cunningham, Alexander Smith, and J. N. Watt. Infants' Department, Miss Orr. Industrial, Miss Alexander. Drawing, Walter Yuill. Janitor, Robert M'Kinnell. Drill Instructor, Sergeant-Major Madden, R.A.

CORMACK'S PRIVATE ACADEMY, East Bay, for Board and Education.

BUTE CERTIFIED INDUSTRIAL SCHOOL.—Chairman, Provost Sharp. Secretary, John M'Ewen, Treasurer, John T. Wilson. Superintendent, Owen Milne. Matron, Mrs Milne.

ROMAN CATHOLIC SCHOOL, Mistress, Miss Kerr.

Rothsay Aquarium Co. (Ltd.)—Chairman, Robert Heaton. Secretary and Treasurer, John T. Wilson. Manager, Hugh Macfarlane.

Craigmore Pier Co. (Ltd.)—Chairman, Chas. Dalrymple, M.P. Secretary J. C. Mitchell, Glasgow. Piermaster, Archibald Turner.

Rothsay Tramways Co. (Ltd.)—Chairman, Jas. Lindsay, Edinburgh. Secretary: John M. Cook, accountant, 37 George Street, Edinburgh. Manager, R. B. Goodyer.

Royal Rothsay Aquatic Club.—Club-House, in the Skeoch Wood, West Bay. Patron, H. R. H. Prince Leopold. Commodore, Major Heys, Schooner "Amy." Vice-Commodore, James Hamilton, Esq. Rear-Commodore, Robert J. Bartholemew, Esq. Hon. Secretary, John M'Ewen, Victoria Street. Hon. Treasurer, Robert Orkney, jun., Victoria Street. Club-Master, Magnus Park.

The Robertson-Stewart Hospital.—The subscribers towards the fund for keeping the hospital open for non-infectious cases appointed the following committee of management:—Sheriff Orr, Provost Sharp, John Orkney, Archibald M'Kirdy, John Kidd, John W. Stuart, and John Cruickshanks. Daniel Macbeth, Secretary; and Peter Stewart, Treasurer. Eliza Smith, Matron.

Free and Accepted Masons.—**PROVINCIAL GRAND LODGE OF ARGYLE AND THE ISLES.**—P. G. M., Charles Dalrymple, Esq., of Ardenraig. D. P. M., Henry Gerard F. Newall, Eilyster House. S. P. M., Quintin M. Wright, writer, Inveraray. P. G. Secretary, Archibald Morrison, Rothsay.

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., James Heaton. D.M., Lachlan Milloy. S.M., H. G. F. Newall. S.W., D. C. Murray. J.W., W. M. Leckie. Chaplain, Martin Innes. Treasurer, D. W. M'Queen. Secretary, Thomas Gilchrist. S.D., John Miller. J.D., John Keith. S.S., John

M'Callum. J.S., John M'Leilan. B.B., A. Stewart. S.B., Ronald Livingstone. Jeweller, S. Wilson. Architect, J. Christison. Marshall, Allan Gilchrist. Inner Guard, Archd. Walker. Tyler, James Anderson.

RAWCLIFFE, No. 658.—Meets in Lesser New Public Hall on Monday Evenings.—R.W.M., C T. Hicks. P.M., Dr Maddéver. D.M., J. C. Stewart. S.M., Allan Smith. S.W., Wm. Miller. J.W., Robert Gibson. Secretary, Thomas Mitchell. Treasurer, Joseph Yates. S.D., O. Milne. J.D., Robert Stewart. Chaplain, P. M'Adam. Marshall, Mathew Waters. S.S., Peter Campbell. Inner Guard, John Morris n. Tyler, W. Piper.

ST BLANE'S ROYAL ARCH CHAPTER, No. 163.—Meets in Chapter Room, Bishop street, on Thursday Evenings.—1st Principal Z. Lachlan Milloy. 2nd Principal H. George Innes. 3rd Principal J. James Park. Scribe E. James Heaton. Treasurer, Simon Wilson.

Ancient Order of Foresters. — ROTHESAY BUTE AND ARGYLE DISTRICT.—Meets half yearly for business last Friday in April and first Friday in October—alternately in Foresters' Hall, Rothesay; and Free Church School Room, Lechgilphead.—D. C. R., Colin Campbell, Port-Bannatone. D.D.C.R., John Brown, Rothesay. D.T., James Stewart, Rothesay. D.S., Thomas Hogg, Rothesay.

COURT BUTE, No. 5630.—Meets in the East Free Church School-Room on alternate Wednesday Evenings, at 8 p.m.—C. R., J. Spence. S.C.R., John Slaven. S.W., Hugh Thomson, J.W., Bryce M'Ewen. S.B., Alex. M'Intosh. J.E. R. Livingstone. Treas., J. Paterson. Secy., T. Hogg. Medical Officer, Dr Maddever. Auditors, James Stewart, D. Buchanan, Wm. Lyle, and Alex. Lamont.

Ancient Order of Shepherds. — SANCTUARY, BUTE, No. 5630.—Meets in the East Free Church School-Room, Castle street, every fourth Wednesday. at 8 p.m.—Pastor, D. Buchanan; Secretary, T. Hogg; Treasurer, T. Murray.

Loyal Orange Society.—ROTHESAY LODGE No. 345.—Meets in the Masonic Hall, Bishop street, on the first Friday evening of every Month.—R.W.M., J. M'Clellan. P.M., J. M'Govern. D.M., M. Beattie. S.M., J. Gemmell. Secy., Wm. M'Millan. A.S., Q. M'Leilan. Treas., J. Turner. D.C., R. Crawford. W.C., H. Kerr. S., R. M'Intyre. B.B., J. Simpson. C.M., S. Harvey. M., A. Sawyers. 1st H., A. M'Lennan. 2nd H., A. Clark. S.B., J. Harvey. P.S., J. M'Millan. S., D. Beattie. 2nd S., J. Derby. 3rd S., S. M'Govern. 4th S., J. Cunningham. D.M., J. Hyndman. R.A., J. Keith. I.G., A.J. Wyllie. Tyler, J. 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., Wm. M'Millan.

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., D. Black. W. R. S., N. Lamond. W.T., J. R. Hunter.

Independent Order of Good Templars. — **DISTRICT LODGE OF BUTE AND COWAL, No. 13.** D. D., Wm. W. Whitelaw. D. S., Catherine M'Kenzie. D. S. J. L., W. Hunter.

GEORGE STEPHENSON LODGE, No. 122. — Meets in Good Templar Hall, Bridge End Street, on Tuesday Evenings at 8 p.m. W. C. T., T. M'Cræ. W. S., W. C. Harvey. W. L. D., D. Dewar.

ROTHESAY'S FREEDOM LODGE, No. 228. — Meets in Music Hall, Watergate street, on Thursday Evenings at 8 p.m. W. C. T., Chas. Black. W. S., Sister C. Duncan. W. L. D., A. Duncan.

HOPE OF BUTE JUVENILE LODGE, No. 252. — Meets in the Good Templar Hall, Bridge-End street, on Saturday Evenings at 6 p.m. Superintendent, Edward McNab.

Band of Hope and Savings Bank. — Meets in the Mission Hall, Bridge-end Street on Fridays at 7 p.m. Superintendent, D. Robertson.

Gospel Temperance and Blue Ribbon Army. — Meets in the Mission Hall, Bridge-end Street on Saturdays at 8 p. m. Conductor, Rev. Wm. Ross.

Bute Abstainers' Union. (composed of representatives of all the above). — Meets in Mission Hall on the First Monday of every month. Pres., Rev. William Ross. Sec., A. Burnie. Treas., D. Robertson.

Working Men's Club Institute. — President, Allan Gilchrist. Vice-President, Councillor Anderson. Secretary, George Higgle. Treasurer, H. R. Campbell. Directors, Andrew Holmes, (reading room). John Paterson, (billiard room). Robert Macfie, (games).

Literary Association — Meets on Tuesday Evenings, from October till March. — Hon. President, Charles Duncan, Woodend. President, Wm. S. Macfie. Vice-President, Duncan Macdonald. Secretary, James N. Watt. Assistant Secretary, James Fisher. Treasurer, H. Mackinnon. Directors, Hugh Mackay, Thomas Aitchison, and Alex. Campbell.

Political Associations. — **ROTHESAY JUNIOR LIBERAL ASSOCIATION** — Inaugurated 1882 — Hon. President, The Earl of Fife, K. T. Hon. Vice-Presidents, George Otto Trevelyan, Esq., M.P., Charles Cameron, Esq., M.P. L.L.D., William Holmes, Esq., M.P., Thomas Russell, Esq., of Ascog, John Trayner, Edinburgh. President, Adam D. Macbeth. Vice-President, James A. Walker. Secretaries, Wm. Cuthbertson, and Arch. Burnie. Treasurer, Wm. Lyle. Executive Committee, Messrs M'Kinnon, Buchanan, Slaven, Brown, Dewar, D. Miller, Henderson, E. M'Nab, and A. Duncan.

BUTE JUNIOR CONSERVATIVE ASSOCIATION.—Founded 1882.—Hon. President, Charles Dalrymple, Esq., M.P. Hon. Vice-President, H. G. F. Newall, Esq. President, James Fisher. Vice-President, D. Black. Treas., John C. Harvey. Secretary, James M Crone, Committee, T. Gilchrist. D. Ferguson, J. Cruickshanks, M. Duncan, James Malcom, Arch. Maclea, Charles M'Kay, and J. Connolly.

Young Men's Christian Association.—Meets in the Mission Hall, Bridge-End street, every Sabbath Morning at a Quarter before Ten o'clock.—Hon. President, Rev. Wm. Macloy. President, Edward M'Nab. Vice-President, Andrew Kerr. Secretary, Charles John Blue. Treasurer, William Garrett. Librarian, J. Watson. Representative to General Council, Alexander Robertson.

Shorthand Writers' Association.—President, George Higgin. Secretary, R. A. Mackinlay.

Boys' and Girls' Religious Society.—Meets in School of Industry, High street, and Music Hall, Watergate street, every Sabbath Morning, at 11 o'clock.—Supported by voluntary contributions.—Hon. President, James Miller. President, Wm. Hunter. Vice-President, James Thomson. Secy., Wm. Stewart. Treas., Adam Hunter. A staff of 24 workers connected with the various evangelical churches in town.

Permanent Funeral Society.—President, Neil M'Kellar. Secretary, Peter Couper.

Yearly Friendly Society.—President, Neil M'Kellar. Secretary, Wm. Morrison. Treasurer, James M'Alister. Directors, Messrs John M'Fie. Robert Brown, and Angus Walker. Arbitors, Treasurer Brown and Councillor M'Ewen. Auditors, Messrs Wm. Mackirdy and Neil M'Lean.

Rothsay Dorcas Society.—Patronesses, Lady Bute and Lady Glasgow. President, Mrs Henry Stuart. Vice-President, Mrs Dalrymple. Treasurer, Mrs Wm. Hunter. Secretary, Mrs John T. Wilson.

Bute Band Committee.—Chairman, Provost Sharp. Secretary, Peter B. Ferguson, Victoria street.

Rothsay Brass Band Committee.—Chairman, Jn. Duncan, Woodend. Secretary, Geo. Madden.

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

Bowling Club.—President, John M'Ewen. Secy., E. M'Nab. Green-keeper, James Cunningham.

Quoiting Club.—President, Daniel Ferguson, Russell street. Secretary Angus Douglas. Treasurer, John Baxter.

Football Clubs.—*Association.*—President, R. Wilson. Secy., D. Grant.

ROTHESAY.—Captain, R. Wilson. Vice-Captain, Wm. Docherty. Secy. and Treas., Donald Grant.

Captain of second eleven, Alexander Campbell.

BUTE RANGERS.—Captain, John M'Taggart. Secy., Alex. Cunningham

ST BLANE'S.—Captain, Thomas M'Guire. Secy., Alex. Crawford.

BRANDANES.—Captain and Secy., James Brown.

Cricket Clubs.—**ROTHESAY CALEDONIAN.**—Captain, J. E. Wilson, Secretary, Dugald M'Intyre.

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

Fairs.—Thursday before 27th May, third Wednesday and Thursday in July (St Brux day), Thursday before 23rd November, and Tuesday before Kilbarnan December Fair.

Postal Arrangements.—(For Rates of Postage &c., see *West Coast Almanac.*)—**POST OFFICE, VICTORIA ST.**—Postmaster, John MacKinlay.—*Despatches* to Glasgow, Edinburgh, and all parts (box closes at) 6.50; Colntraive, Tighnabruaich, and the West, 10; Ascog, Port Bannatyne, and Kingarth, 10 a.m.; Glasgow, Edinburgh, and all parts, 2.25; Innellan, Dunoon, &c., 3.10; Glasgow, Edinburgh, and all parts, 4.20; Port-Bannatyne and Ascog, 5.30 p.m.—*Deliveries from Glasgow, Edinburgh, and all parts, about 11.15 a.m.; and 6 p.m.* Extra delivery in June, July, and August, at 8.45 a.m. *Postal Orders* issued and paid at Telegraph hours. *Post Office Savings Bank* open at the same hours. *Telegraph Office* open on week days from 7 a.m; till 8 p.m. (Open in June, July, August, and September, till 9.) Messages can be sent at a later hour by paying 2s extra. The Post and Telegraph Offices in the Isle of Bute are shut on Sundays.

ASCOG.—Sub Postmaster, John M'Callum. Deliveries and despatches to suit Rothesay arrangements.

Communications.—Steamers to 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.

Notification of alterations, and also lists of office-bearers of societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be as complete and thoroughly reliable as possible.

For list of *Tradesmen, Shopkeepers, etc.*, see *West Coast Almanac.*

PARISH OF NORTH BUTE.

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

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

Churches—North Bute Parish. Hours of Worship—(Gaelic) 11.15, (English) 1.15. Minister, Rev. Peter Dewar, M.A. Session-Clerk, James M'Iraith. Superintendent of Sabbath School, Rev. Peter Dewar, M.A. Precentors. (Gaelic) Donald M'Donald, and (English) Robert Blue. Church Officer, Neil Campbell.

North Bute Free Church, Port-Bannatyne. Hours of Worship, 11 and 2. Minister, Rev. John T. M'Lean. Session-Clerk, Chairman and Clerk of Deacon's Court, Rev. John T. M'Lean. Superintendent of Sabbath School, Archibald Smith. Precentor, Dav. Baird. Church Officer, James Lusk.

Medical Practitioner.—John M. Adam, M.B., Ardentigh.

Parochial Board.—Chairman, John W. Stuart. Inspector of Poor and Collector of Rates, Thos. Carswell. Medical Officer, Dr J. C. Maddever, Rothesay. Sanitary-Officer, Hugh Smith.

School Board.—(North Bute and Rothesay Landward.) Charles Duncan, Woodend, (Chairman); Rev. Peter Dewar, M.A., Rev. J. T. M'Lean; Captain James Rose; and Arch. Smith, Omaha House; Clerk and Treasurer, John R. Thomson, Rothesay. Officer, John Currie, Port-Bannatyne.

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

BALLANLAY SCHOOL—James Duncan, master.

KILDAVANNAN SCHOOL—Miss M'Morran, mistress.

Kamesburgh Gas Light Co.—Chairman, James Duncan. Secretary,

Swanstonhill Hydropathic Establishment.—Chairman, Bailie Dickson. Secretary, D. Hill Jack, Glasgow. Manageress, Miss Malcolm. 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.—Chief Ranger—W. Dallas. Secretary—James Macfarlane. Surgeon—Dr J. C. Maddever, Rothesay.

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.
—W. Chief Templar, J. Alexander. Secretary, A. Brown. W.L.D.
J. R. Hunter.

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

Port-Bannatyne Mutual Improvement Association.—Meets in the
Public School, Port-Bannatyne, every Wednesday evening at 8 p.m.
from the beginning of October until the end of March. Honorary
President, James Buchanan, Esq. President, B. M'Currie. Vice-
President, James Kirk. Secretary, Archibald Brown, Junr. Treas-
urer, Archibald Malcolm. Committee—William Dallas, John
Thomson, James Alexander, Angus Murray, James Kirk, convener.

Football Club.—Captain James Loch. Secretary, Arch. Brown.

Postal Arrangements.—(For Rates of Postage &c., see *West Coast
Almanac*.)—POST OFFICE, PORT-BANNATYNE.—Sub-Postmistress,
Miss Frazer. *Despatches* to all parts *via* Rothesay about (in June
July, August, and September, 1.30 p.m.;) 3.15 a.m.; and 8 p.m.
(In Winter, the regular afternoon *despatches* is about 2 instead,
of 3.15 p.m.) *Deliveries* from all parts *via* Rothesay about (in June,
July, August, and September, 10 a.m.;) 12 Noon, and 7.15 p.m.
In Winter at 1 and 8 p.m.

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

Notification of alterations, and also lists of office-bearers of societies newly
formed or inadvertently omitted, are respectfully solicited, so that the list
may be as complete and thoroughly reliable as possible.

For list of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

PARISH OF KINGARTH.

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

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

Churches.—Kingarth Parish Hour of Worship, 12 o'clock. Minister.
Rev. John Saunders, M.A., B.D. Session-Clerk, William L. Thomson,
Superintendent of Sabbath Schools, Bryce Bannatyne. Precentor,
Isaac Scott. Church Officer, John Reid.

Kingarth Free Church, Ascog. Hours of Worship—Summer, 11.15

and 2: Winter, 12. Minister, Rev. Robert Williamson, D.D. Session-Clerk, Robert M'Alister. Seat-Letter, J. M'Callum, Post Office. 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 11 and 2: Winter 12. Minister and Session-Clerk, Rev. William Meiklejohn. Superintendent of Sabbath Schools, Thos. Gilmour. Precentor, John M'Kay. Seat-Letter and Church Officer, John Morrison.

Parochial Board—Rev. J. Saunders, Chairman. Inspector and Collector, William L. Thomson. Medical Officer, William Hunter, M.D.

School Board.—Rev. John Saunders, (Chairman); William Barr, Kerrylamont; Hugh Duncan, Langalchorad; John Macfie, Lubas; and Rev. William Meiklejohn. Clerk and Treasurer—John T. Wilson, Rothesay. Officer—D. Ferguson, Kilchattan Butt.

Schools.—KINGARTH PUBLIC SCHOOL—William L. Thomson, master. Miss C. Campbell, mistress.

BIRGIDALE PUBLIC—Duncan C. Stewart.

KERRYCROY PUBLIC—William A. Fulton.

Kilchattan Bay Pier Co.—Chairman, James Duncan, Meikle Kilchattan. Secretary and Treasurer, ———. Piermaster, Wm. Grierson.

I.O.G.T.—ST BLANE'S LODGE, No. 914.—Meets in Workmen's Hall, Mountstuart, on Wednesdays at 7.30.—W.C.T., Brother Wm. Russell. W.S., Wm. Smellie. W.L.D., J. G. Geddes.

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

Football Clubs.—MOUNTSTUART ATHLETICS.—Captain, J. White.

Postal Arrangements.—(For Rates of Postage &c., see *West Coast Almanac*.)—Sub Postmaster—D. M'Fie, joiner, Kingarth; Sub-Postmistress, Miss Jane Currie, Kilchattan Bay. Box closes at 7-40 a.m. *Despatches* to all parts *via* Rothesay, about 8 a.m. *Deliveries* from all parts *via* Rothesay, about 12 noon.

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

Fair.—Friday before Largs Fair.

Notification of alterations, and also lists of office-bearers of societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be as complete and thoroughly reliable as possible.

For list of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

ISLE OF ARRAN.

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.

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

FREE.—Kilbride—Rev. A. Cameron. Whiting Bay—Rev. Angus Stewart.

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

Parochial Board.—Chairman—James Allan, Esq. Inspector—John R. Thomsou. Collector—James Macintosh, Bank Agent.

SURGEON—Dr Jamieson, Brodick.

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

LAMLASH.—Sub-Postmistress, Miss M'Neish. *Despatches* at 6.15 a.m., and 2.30 p.m., in Summer; and at 2.30 a.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—Third Wednesday in April, and Wednesday before Falkirk October Tryst

Notification of alterations, and also lists of office-bearers of societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be as complete and thoroughly reliable as possible.

For list of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

PARISH OF KILMORY.

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

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

FREE.—Kilmory—Vacant.

Lochranza—Rev. Dugald M'Cormick.

Shisken—Rev. John M'Lean.

School Board.—William Tod, Glenree, (Chairman); Matthew C. Speirs, Clachag; John Speirs, Bennecurrigan; Alexander MacBride, Shedog; John Morton, Mauchrie; James Allan, Balnacoolie, and Rev. D. M'Cormack, Lochranza. Clerk—Peter M'Kenzie, Torbeg.

Parochial Board.—Chairman—William Todd, Glenree. Inspector—John R. Thomson. Collector—Peter M'Kenzie, Tormore. Medical Officer—Dr J. A. Jamieson, Brodick.

Postal Arrangements.—(For Rates of Postage &c., see *West Coast Almanac*)—KILMORY—Sub Postmistress, Miss M'Kenzie. *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-Postmaster, John 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.

Notification of alterations, and also lists of office-bearers of societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be as complete and thoroughly reliable as possible.

For list of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

THE CUMBRAES.

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

Lords of the Manor—George Frederick Boyle, Earl of Glasgow; and the Marquess of Bute. **Factors**—W. J. Armstrong, Fairlie; and J. W. Stuart, Rothesay.

Registrar—James Ross.

Session-Clerk—Wm. Crawford.

BURGH OF MILLPORT.

Corporation.—**Provost**—The Right Hon. the Earl of Glasgow. **Magistrates**—William Allan, Glasgow Street; and Archibald Scott Ardenlee. **Commissioners**—Robt. Robertson, Breakough; William Wishart, Kelburne Street; J. M'Gown, M.D., Bute Terrace; George Y. Henry, Tourville; and Alex. Brown; and Wm. Paterson.

Public Officials.—**Procurator-Fiscal**—James Patrick, writer, Largs, Clerk to Commissioners—William Macfie. **Sanitary Inspector and Inspector of Works**, John Fraser. **Collector and Treasurer**, David Wishart, Post Office.

CHURCHES.—**ESTABLISHED**—Hours of Worship, 11 a.m. and 2 p.m. Rev. J. S. Macnab.

FREE—Hours of worship, 11 a.m. and 2 p.m. Rev. Alex. Walker, M.A.

UNITED PRESBYTERIAN—Hours of worship, 11 a.m. and 2 p.m. Rev. Robert M'Lean, M.A.

BAPTIST—Vacant.

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. Hours of Sunday services—8 a.m. (altered to 8 30 in Winter), 11 a.m. and 6 p.m.

Visitor.—Bishop of Argyle and the Isles.

Members of Chapter.—**Provost**—Very Rev F. R. H. H. Noyes, D.D. **Canons**—Rev H. F. Beckett, M.A.; Rev J. P. Keigwin, M.A.; Rev J. A. Ewing, M.A.; Rev H. Brown, M.A.; Rev H. H. Richardson, M.A.; and Rev J. R. A. Chinery-Haldane, L.L.B. **Honorary Canons**—Rev G. C. Whyte, 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.; and Rev. R. J. M'George. **Missionary**—Rev Ernest Geldart, M.A. **Tutor and Lecturer**—Vacant.

St Andrew's Church—Hours of Sunday services, 11 a.m., and 2-15 p.m. **Curate in charge**—Rev. John Rose Dakers, T.C.G.

Cumbræ School Board.—William Crawford (chairman), John Stewart, Archibald Scott, Alex. Brown, and G. Y. Hendry.
Clerk and Treasurer—James Ross, Union Bank.

Schools.—**CUMBRÆ PUBLIC SCHOOL.**—Teachers—A. C. Steven. J. M'Adam.

CUMBRÆ ACADEMY, Kames House.—Principal, Wm. Macfie.

EPISCOPAL.—Miss Taylor.

Surgeons.—John MacGowan, M.D. Joseph Kerr.

Bank.—**UNION,** James Ross. Stuart st.

Kelburne Masonic Lodge, No. 459.—Meets on the first Friday of each month in the Cumbræ Hotel at 8 p.m.—R.W.M., W. B. Wallace. P.M., Alex. Hunter. S. S., Rev. H. H. Richardson, M.A. S. M. W.M.'Lauchlan. Treasurer—James Ross.

Gas Light Company.—Chairman—The Right Hon. the Earl of Glasgow. Vice-Chairman—Wm. Hunter. Secretary—Wm. Hunter. Treasurer—D. Wishart. Manager of Works—Robert Rae.

Parochial Board.—Chairman—Archibald Scott. Inspector and Collector—David Wishart.

Co-Operative Society, (Limited.)—President—John Burns. Secretary—R. Caldwell.

Glasgow Cumbræ Benevolent Society.—Patrons—The Most Noble the Marquis of Bute; the Right Hon. the Earl of Glasgow; Charles Dalrymple, Esq., M.P.; John E. Reid, Strahoun Lodge, Millport; Ninian Crawford, Guildford, Surrey; Thomas Russell, Ascog, Bute; and John Kennedy, Millport.

Directors—(*Glasgow*) Robert Anderson, 22 Ann Street; Robert Brown 125 Norfolk Street; A. H. Ewing, 135 Buchanan Street; William Kyle, Uddingstone; D. M. Nelson, 48 Gordon Street; and J. Wallace, 305 Argyle Street—(*Cumbræ*) M. Crawford, builder, James Finnie, James Robertson, John Fraser, James Grant, jun., Robert Robertson, and James Ross.

Cumbræ Horticultural Society.—Patrons—The Right Hon. the Earl of Glasgow, the Most Noble the Marquis of Bute, Charles Dalrymple, M.P., and Thos. Russell of Ascog. Secy. and Treas., Alex. Brown.

Penny Savings' Bank.—Trustees—Rev. Alexander Walker, Rev. J. S. Macnab, Rev. R. M'Lean, D. Wishart, Archibald Scott, Andrew C. Malcolm, Ninian Crawford, James Robertson, John Thom, jun., and James Grant, Glasgow. Cashier—W. Clark. Secretary—A. C. Steven. Auditor—James Ross.

Insurance Agents.—James Ross, and David Wishart.

Pier and Harbour Company.—Chairman—John E. Reid. Secretary—D. Wishart. Harbour Master and Treasurer—Alex. Cameron

Western Yacht Club.—Patrons—The Most Noble the Marquis of Bute, The Right Hon. The Earl of Glasgow. Charles Dalrymple, M.P. Commodore—Andrew Bain, cutter Rival, 15 tons. Vice-Commodore—Patrick Rattray, cutter Maggie, 20 tons. Rear-Commodore—T. H. Kirk, cutter Volga, 10 tons. Stewards—J. R. Geddes J. Thomson, jr., A. H. Ewen, Archibald Livingstone, John Somers, and Robert Campbell. Official Measurer—G. L. Watson, 141 Sauchiehall Street, Glasgow. Auditors—T. Robertson, and D. Hill. Hon. Secretary and Treasurer—John Ingram, 108 W. George Street Glasgow.

Cumbræ Sailing Club.—This Club has been in abeyance for some time. The last office-bearers were.—Commodore—Robert Robertson, J. P. Vice-Commodore—Arch. Livingstone. Rear Commodore—Andrew Russell. Treasurer—Alex. B. Anderson. Secretary—James Taylor.

Curling Club.—President—John Eaton Reid. Vice-President—John Frazer. Secretary and Treasurer—Wm. Allan.

Cumbræ Bowling Club.—President—Robert Tyre. Vice-President—Ninian Crawford. Treasurer—James Ross. Secretary—Wm. Allan.

Cumbræ Conservative Association.—Hon. President, the Right Honourable the Earl of Glasgow. President, Captain John E. Reid. Vice-Presidents, Ex-Bailie Wm. Wishart, and Mr William Crawford. Hon. Secretary and Treasurer, Alex. Brown *pro tem*. General council of thirty members, and a sub-council of seven.

Postal Arrangements.—(For Rates of Postage &c., see *West Coast Almanac*.)—Post Office, GUILDFORD ST.—Sub-Postmaster, David Wishart. *Despatches* in June, July, August, and September, at 6.55 a.m.; and 2.15; and 5.55 p.m. The rest of the year at 6.55 and 2.15. *Deliveries* at 11 a.m.; and 6 p.m. *Money Order Office* and Savings Bank open from 10 a.m.; till 8 p.m. *Telegraph Office* open from 7.30 a.m.; till 8 p.m. Sundays from 9 till 10 a.m.

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

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

Notification of alterations, and also lists of office-bearers or societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be as complete and thoroughly reliable as possible.

For list of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

RENTAL OF BUTESHIRE.

	1880-1	1881-2	1882-3
Rothsay Parish (excluding burgh),...	£2,450	£2,444	£2,417
Kingarth Parish,	9,943	10,462	10,517
North Bute Parish,	12,196	12,116	12,659
Meikle Cumbrae Parish,	15,947	16,909	17,271
Little Cumbrae (Ardrossan Parish),...	298	308	317
Kilbride Parish, Arran,	9393	9,548	9577
Kilmory Parish, Arran,	10,765	10,904	10,959
	£60,992	£62,700	£63,717

TOTAL VALUE OF COUNTY OF BUTE AND BURGH OF ROTHESAY.

County of Bute,	£60,992	£62,700	£63,717
Burgh of Rothsay,	55,135	54,704	55,409
Grand Total,	£116,127	£117,580	£119,126

POPULATION OF THE COUNTY, 1871 AND 1881.

BUTE—Rothsay,	7800	8291
North Bute and Rothsay landward,	1393	1415
Kingarth,	901	1265
	—10,094	—10,971
CUMBRAE—	1,613	1,845
ARRAN—(1) Brodick,	928	
(2) Kilbride,	1276	
Kilmory,	2278	
Lochranza,	777	
	—5,259	4,673
(Population in 1861, 16,311.)	16,966	17,489

PARLIAMENTARY CONSTITUENCY, 1882-3.

BUTE—Rothsay,	737	
North Bute,	138	
Kingarth,	96	971
CUMBRAES—		289
ARRAN—Kilbride,	92	
Kilmory,	151	243
		1503

Being an increase of 18 over previous year.

MUNICIPAL CONSTITUENCIES 1882-3.

ROTHESAY—	1630
Increase over previous year,...	557
MILLPORT—	700
Increase over last year,	230

ASSESSMENTS

COUNTY.—General Assessment, ...	2d per £1, which yields ab ut	£526
Registration of Voters, ...	0¼d	66
Lunacy, ...	2d	526
Contagious Diseases (Animals), ...	0¼d	66
Police, ...	2½d	660

Total, 7d per £1, which yields about £1848

The Registration of Voters Assessment on the Burgh of
Rothesay will yield about £45 additional.

Road Money, for Arran, ... 1s 6d per £1
Do., Bute and Cumbræ, 7d

ROTHESAY.—Police, ...	8d	„
Lunacy, ...	2d	„
Valuation of Lands, ...	½d	„
Municipal Registration, ...	½d	„
Public Health, ...	4d	„
	— 1s 2d	per £1

On Proprie- } County Voters Registration, ¾d per £1
tors only, } Cess, and Registrar of Births, ¾d „
— ¾d

— 1s 3½ per £1

Water, ...	6d and 8d	per £1
Poor Rate, ...	9d	„
School Rate, ...	4d	„
Gas, ...	5s	per 1000 cubic feet.

NORTH BUTE.—School Rate, ...	5d	per £1
Poor Rate, ...	5d	„
KINGARTH. — School Rate, ...	7d	„
Poor Rate, ...	6d	„
KILMORY. — School Rate, ...	10d	„
Poor Rate, ...	1s 10d	„
KILBRIDE. — School Rate, ...	15d	„
Poor Rate, ...	1s 6d	„
MILLPORT. — Police, ...	8d	„
General Improvement, ...	1d	„
General Sewers, ...	1d	„
Special Sewers, ...	1d to 6d	„
Registration, ...	¾d	„
Poor Rate, ...	2d	„
School Rate, ...	3½d	„

FIARS PRICES.

	1879	1880.	1881	1882
Wheat, per Quarter,	No return	£2 2 0	£2 0 0	£1 13 3
Barley, „	£1 10 8	1 11 2½	1 6 0	1 5 8¼
Bere, „	1 6 0	1 8 0	1 5 0	1 4 9
Oats, „	1 1 6½	1 1 10½	1 2 2¼	1 1 2½
Beans, „	2 4 0	2 1 0	2 0 10	2 2 0
Oatmeal, per 140 Lbs.	0 17 7¼	0 15 9	0 17 8	0 18 2

County of Ayr.

Population in 1871, 200,509 ; in 1881, 217,504. Valuation, £1,326,459 19/5.

Parliamentary Constituencies.—North Ayrshire, 3836 ; R. W. Cochran-Patrick, M.P. (Conservative). South Ayrshire, 4038 ; Colonel Claud Alexander, M.P. (Conservative).

LIEUTENANCY.—Lord-Lieutenant and Sheriff-Principal, The Earl of Stair, K.T. Vice-Lieutenant, Richard Frederick Fotheringham Campbell of Craigie, M.P. Clerk of Lieutenancy, William Macrorie, Ayr.

SHERIFF AND COMMISSARY COURT.—Sheriff and Commissary, Comrie Thomson, advocate. Sheriff-Subs. and Com. Deputies, Wm. Alexander Orr Paterson, adv. Sheriff Clerk, Evan Allan Hunter, w.s. Depute Clerk for Ayr District, John Lockhart. Depute Clerk for Kilmarnock District, Thos. Fulton. Commissary Clerk, Robt. Goudie. Proc. Fiscals for County, Robert Douglas Murdoch, Ayr, and J. P. Stevenson, Kilmarnock. Auditor, John Lockhart. Macer, Hugh Arthur.

COMMISSIONERS OF SUPPLY.—Convener, Captain David Boyle, of Shewalton, R.N. Clerk to Commissioners, Chas. George Shaw. Assessor, George Buchanan. Collector of County Rates, James M. McCosh, Da'ry.

COUNTY POLICE COMMITTEE.—Colonel Alexander, of Ballochmyle, M.P. Sir E. H. Blair, of Blairquhan, Bart. Capt. in David Boyle, of Shewalton, R.N. Captain Campbell, of Auchmannoch. Colonel Campbell of Netherplace. R. F. F. Campbell, of Craigie, M.P. William S. Cooper, of Failford. W. C. S. Cunninghame, of Caprington. William Finnie, of Newfield. R. B. Robertson, Glasgow, of Mountgreenan. Hugh Hamilton, of Pinnore. R. A. Oswald, of Aucheneruive. R. W. C. Patrick, of Ladylan', M.P. LL.D. W. Ralston Patrick, of Trearna. The Marquess of Ailsa. Provost Wright, of Irvine. The Lord Lieutenant, the Sheriff of Ayrshire, W. A. Orr Paterson (in absence of Sheriff), and Sheriff-Substitute, *ex-officio*. Clerk, Charles G. Shaw. Chief-Constable, Commander Hardy McHardy, R.N.

COUNTY GOAL.—Governor, James Taylor. Chaplain and Teacher, John Duncan. Surgeon, Robert Dobbie, M.D. Matron, Mrs Reid.

DISTRICT LUNACY BOARD.—Chairman, Major-General Burnett, of Gadgirth. Three a quorum. Sir E. H. Blair, of Blairquhan, Bart. Capt. David Boyle, of Shewalton, R.N. Major-General Burnett, of Gadgirth. Colonel C. V. Hamilton Campbell, of Netherplace. Capt. Campbell, of Auchmannoch. William S. Cooper, of Failford. W. C. S. Cunninghame, of Caprington. Thomas M. Gemmell, of Frankville. R. M. Pollok, of Middleton. The Provost of Ayr. The Provost of Irvine. The Provost of Kilmarnock. Clerk, Charles George Shaw.

DISTRICT ASYLUM.—Medical Superintendent, C. H. Skae, M.D. Chaplain, John Duncan. Matron, Miss Roy. House Steward, D. McColl.

LOCAL AUTHORITY.—(CONTAGIOUS DISEASES ACTS.) Chairman, Hon. G. R. Vernon. Clerk to the Local Authority, Charles G. Shaw.

LARGS.

Population of Town and Parish in 1871, 4084; in 1881, 5137 (3533 in Largs, 884 in Skelmorlie, and 720 in Fairlie). Parliamentary Constituency, 462

For County Boards, &c., see County List.

CORPORATION.—Chief Magistrate, Peter Morris. Junior Magistrates, Dewar Paton, and Peter Watson. Commissioners, Alexander Fraser, L.D.S., John Ramsay McColl, John Hill Malcolm, John Carswell, James Patrick, and William Blyth.

BURGH OFFICIALS.—Clerk to Commissioners, James Fleck, jun. Collector and Treasurer, John K. Eoyd. Superintendent of Water Works, Master of Works, and Inspector of Cleansing, James Easton. Medical Officer, John Moyes, M.D. Procurator-Fiscal for Burgh, Robert Simpson; for Parish, James Patrick.

Largs is in the Kilmarnock District of the Sheriff-Court.

JUSTICES OF THE PEACE resident in the District.—George Elder, Knock Castle; Major Eckford, Elm Bank; Captain Lauder, R.N.; Robert Aiken, Woodburn; Robert Kirkwood, M.D.; and W. J. Armstrong, Fairlie.

Justice of Peace Court for Small Debts is held on the first Monday of every month at 11 a.m. Depute-Clerk of the Peace, James Y. Simpson.

CLERGYMEN.—Church of Scotland, John Kinross, A.M. Stipendiary of Largs Parish 23 ch. Thomas Goldie, Assistant. *Fairlie*, J. Richmond Wood. *Skelmorlie*, John Kerr. Free, Charles Watson. *Fairlie*, Jn. Gummel, A.M., D.D., William Fleck, colleague. United Presbyterian, John B. K. McIntyre. *Skelmorlie*, John Boyd. St Columba's Episcopal, W. L. Lowe. Roman Catholic, William Gallagher. Session-Clerk, D. G. Glen. Kirk Treasurer, D. G. Glen. Clerk to Heritors, James Patrick.

SCHOOL BOARD.—Dewar Paton, Chairman. Thomas Duff, Thomas Clark, John Carswell, John Knox Boyd, Alexander Fraser, and Rev. J. R. Wood. Secretary and Treasurer, Alexander Hill. Officer, John Orr.

SCHOOLS.—Public School, Miss Barclay, and Miss Kerr. Bribane Academy Public School, George Jeffrey, R. K. Howie, and Jas. Stewart. School of Industry, Miss Lyon.

LAW AGENTS.—John Boyd, & N.P.; James Fleck, jun.; Simpson, Kirk, and Donaldson, & N.P.; James Patrick, & N.P., and Alexander Hill.

SURGEONS—William A. Caskie, A.M., M.D.; John Moyes, M.D.; and Wm. Gibb, Assistant to William A. Caskie.

POST AND TELEGRAPH OFFICE.—(For Rates of Postage &c., see *West Coast Almanac*.)—Depute-Postmistress, Miss Mary Jane Wood. Arrivals, 6.30.

10 a.m. and 6 p.m. Departures, 7.30, a.m., and 2.30, p.m.; also 6.30 in June, July, and August.

SUB-DISTRIBUTOR OF STAMPS, AND SUB-COLLECTOR OF TAXES.—Alex. Young.

BANKS.—Union Limited, Major A. H. Eckford, and Alex. Young, joint agents Royal, W. J. Armstrong and J. K. Boyd, joint agents.

INSURANCE AGENCIES.—Caledonian, Alex. Hill. Imperial Fire, James Patrick. Insurance Company of Scotland, J. Jack. Life Association, Alexander Young. Northern, D. G. Glen. North British and Mercantile, James Fleck, jun. Phoenix, John K. Boyd. Royal, Byce Farr. Scottish Accident, Limited, Major A. H. Eckford and Alexander Young. Scottish Amicable Life, Jas. Patrick. Scottish Provincial, J. Y. Simpson. Scottish Union and National, Major A. H. Eckford. Sun, Alexander Young. United Kingdom and Temperance Provident, J. Y. Simpson.

PAROCHIAL BOARD.—Chairman, John Carswell. Deputy do., John Robertson, Inspector, John Watson. Inspector of Nuisances, John Jack. Collector, Alexander Fraser. Surgeon, William A. Caskie.

REGISTRAR OF BIRTHS, &c.—David Goudie Glen.

GAS LIGHT COMPANY.—Convener, William Barclay. Treasurer, John M. Hill Clerk, James Y. Simpson.

COAST GUARD.—(One man) at Largs Captain A. J. Day, Divisional Officer Coast Guards, Greenock.

AYRSHIRE MISSION TO THE DEAF AND DUMB.—Treasurer, Rev. John Kinross.

CONVEYANCES.—Steamers ply between Largs and Glasgow, and other ports on the Clyde, and also in connection with the Wemyss Bay Railway. 'Bus runs to Fairlie in connection with railway there. Goods steamer "Bute" between Glasgow, Greenock, Rothesay, Largs, and Millport, on Tuesdays, Thursdays, and Saturdays.

HARBOUR.—Chairman, W. J. Armstrong. Secretary, John Poyd, writer. Treasurer, David Goudie Glen. Harbour Master, Robert Wright.

FAIR.—Cumb's Day, first Tuesday of June, after the 12th, N.S.

FAST DAYS.—Thursday before last Sabbath of April and before Sabbath nearest full moon in October.

Notification of alterations, and also lists of office-bearers of societies newly formed, or inadvertently omitted, are respectfully solicited so that the list may be as complete and thoroughly reliable as possible.

For list of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

County of Argyle.

Population of County in 1871, 57,659; in 1881, (Males, 37,846; Females, 38,594) Total, 76,440.

Valuation of Shire, £458,851 14/10.

Parliamentary Constituency, 3548. Member of Parliament for the County, Lord Colin Campbell (Liberal.)

LIUTENANCY.—Lord Lieutenant and High Sheriff, The Duke of Argyle, K.T. Clerk, William Douglas, Inveraray.

COMMISSIONERS OF SUPPLY.—Convener, John Wingfield Malcolm, yr., of Poltalloch. Clerk, Wm. Douglas, Inveraray. Collector, David Murray Maxtone, Campbeltown.

POLICE COMMITTEE.—Sir John W. P. Campbell Orde, Bart., of Kilmory, Chairman; Lieut.-Colonel McDougall, C.A., of Dunollie; John Ansell Innellan; John G. Campbell, of Shirvain; Captain D. Campbell, of Invercail; Captain James C. Campbell, of Ardpatrik, R.N.; Colin G. Campbell, of Stonefield; John Campbell, yr., of Stonefield; Col. Duncan Campbell, of Southall; John Campbell, of Kilmory; Alexander Forbes Irvine, Sheriff of the County; Archibald McIntyre, feuar, Dunoon; Hector MacNeal of Ugadale; J. W. Malcolm, yr., of Poltalloch; Wm. J. B. Martin, of Ormaig; Sir John W. P. Campbell Orde, Bart., of Kilmory; and Arch. Oswald, Dunoon. Chief-Constable—Colin McKay, Lochgilphead. Clerk, Dugald McLachlan, Lochgilphead.

ARGYLE AND BUTE DISTRICT LUNACY BOARD.—W. J. B. Martin of Ormaig, Chairman; Alexander Campbell, of Auchindarroch; Captain Duncan Campbell, of Invercail; Lt.-Col. Duncan Campbell, of Southall; Capt. James C. Campbell, of Ardpatrik, R.N.; Duncan Colville, Campbeltown; Thomas G. Gordon, Forlong, of South Erins; Lieut.-Colonel C. A. McDougall, of Dunollie; Hector MacNeal, of Ugadale; W. J. B. Martin, of Ormaig; Donald N. Nicol, of Ardmarnock; Sir J. W. P. Campbell Orde, Bart., of Kilmory; and John Ramsay, of Kildalton, M.P. *Representatives of Bute District*—Charles Duncan, Rothesay. Provost Sharp, Rothesay; John W. Stuart, Rothesay. Clerk of Lunacy Board, Archibald McEwen, Lochgilphead. Medical Superintendent, John Cameron, M.D., Medical Assistant, Duncan R. Stewart, M.B., Edinburgh.

SHERIFF AND COMMISSARY COURT.—Sheriff and Commissary, Alexander Forbes Irvine, of Dram. Sheriff-Sub. and Com. Deputes. At Inveraray, George Campion, Advocate; at Campbeltown, George S. Dundas; at Tobermory, Hugh Ross, w.s.; at Fort-William, James Simpson. Sheriff and Commissary Clerk, Scipio Mactaggart, w.s.; Sheriff and Com. Clerk Dep., at Inveraray, Archibald Henderson. Sheriff-Clerk

Deo. at Camobeltown, Robert Giffen. Do., at Tobermory, Duncan Mackenzie. Do., at Fort-William, Donald Fraser. Procurator-Fiscal, John Campbell MacLulich, s.s.c. Clerk of Supply and County Road Clerk, William Douglas, Inverary. Auditor of Court, Arch. Henderson. Sheriff Courts for Small Debts held quarterly at Oban, Lochgilphead, and twice a year at Bownmore and Bridgend in the Island of Islay, and at Dunoon once every six weeks.

DUNOON DISTRICT.

Population of the United Parishes of Dunoon and Kilmun in 1871, 6824; 1881, 7968. Municipal constituency, 1445.

For County Boards &c., see County List.

COMMISSIONERS OF POLICE.—Provost, Hugh Duncan. Bailies—Archibald McIntyre, and James Lyall. Commissioners—David Doig, Alexander G. Graham, John Martin, John Thomson, William Tulloch, Alexander Weir, Alexander Melville, William Whitelaw, and Walter Smith.

BURGH OFFICIALS.—Clerk, William Munro. Collector and Treasurer, James Hunter. Procurator-Fiscal, Daniel Anderson. Medical Officer, Dr Banks. Sanitary Inspector, Thomas Kerr. Superintendent of Police D. Fraser. Inspector of Common Lodgings, D. Fraser.

JUSTICES OF THE PEACE.—Dunoon—Peter Ball, Archibald Oswald, Robert Clark, William Munro, Joseph Dalton, John A. Lockett, and Archibald Mitchell, Dunoon. Innellan—John Donald, John Hunter, John Mowatt, and Alexander Smith, Innellan. Sandbank—Robert Hunter, David Kinghorn, and Robert Smith, Sandbank. Kilmun—Alexander Harvie, David Outram, A. G. Graham, James E. Graham, A. H. McLean, and John Thomson, Kilmun. Hunter's Quay—Francis B. Lockie. Toward—A. S. Finlay, Castle Toward. Depute Clerk—Neil McKechnie. Procurator-Fiscal—D. Anderson.

RIFLE VOLUNTEERS.—Hon. Colonel—Duke of Argyle, K.T. Lieutenant-Colonel—J. W. Malcolm. Major—Alexander F. Mackay. Adjutant—William Jas. Hall. Surgeon—J. Dennistoun. Captain—Lieutenant—William Munro.

CLERGYMEN—Church of Scotland—John Cameron, Dunoon. Robert Craig, M.A., Ardentinny. James Hay, Kilmun. George Mathieson, D.D., Innellan. J. M'Corkindale, Lochgilphead. Gavin Mason, Sandbank. John B. Service, M.A., Strone. J. M. McArthur, Toward. Free—Robert M'Morar, and D. M'Nicol, Dunoon. J. Irving, M.A., Innellan. D. Kerchar, Kilmun. John Headrick, Sandbank. United Presbyterian—J. C. Johnston, Dunoon. Adam Gray, Kilmun. R. Henderson, Innellan. Scottish Episcopal—Henry Harrison. F. N. Oxenham, Innellan. Roman Catholic—H. Van Baer. *The English Episcopal and Baptist denominations have various officiating Clergymen during the Summer months.*

SCHOOL BOARD.—Chairman, J. Edward Graham. Rev. Herman Van Baur, Alexander Smith Baird, Rev. John Cameron, J. Edward Graham, Rev. Duncan McNeill, Rev. Gavin Mason, Archibald Oswald, Robert Leslie Smith, James William Tarrar. Officers:—For Dunoon, Wm. Warner; for Kilmun, G. McKellar; for Innellan, Charles Turner. Clerk, D. Anderson. Treasurer, Wm. Christie.

REGISTRAR OF BIRTHS, &c.—Robert G. Barr.

STAMPS AND TAXES.—Distributor and Collector—Thomas Scotland.

BANKS.—Clydesdale—John Dobie. Union—Wm. Munro. British Linen Co.

PAROCHIAL BOARD OF THE UNITED PARISHES OF DUNOON AND KILMUN.—Chairman, Archibald Clark. Inspector and Collector, John Russell. Medical Officers, Dr Murray, Dunoon. Dr John Dickie, Kilmun. Dr George Boyes, Innellan.

DUNOON AND COWAL LIBERAL ASSOCIATION.—President, J. Edward Graham Duncultha. Secretary, William Munro. Treasurer, George Muir.

GLASGOW COWAL SOCIETY.—Hon. President, James Duncan, Benmore. President, Duncan Whyte. Vice-President, Moses Hunter. Treasurer, James McKellar. Secretary, William Taylor. Directors—Colin Brown, Alex. McKellar, Thomas Dunlop, Peter McLean, John McFie, Duncan Currie, Capt. A. McLean, John P. McPhun, and James Waddell.

DUNOON AND KILMUN CEMETERY.—Superintendent, John Russell.

DISTRICT ROAD TRUST.—Chairman, Archibald Gilchrist. Clerk, William Aonan, Glasgow. Collector, John Russell. Surveyor, Richard Callen.

WEST OF SCOTLAND CONVALESCENT SEA SIDE HOMES.—Promoter, Miss Beatrice Clugston. Chairman of Directors, Sir Peter Coats. Superintendent, John Campbell. Surgeon, James Denniston. Secretary and Treasurer, R. Hillhouse, George Square, Glasgow.

GAS COMPANY.—Chairman, Archibald Oswald. Secretary and Treasurer, William Munro. Manager, D. B. Mackenzie. Collector, Hugh Duncan.

AGRICULTURAL SOCIETY.—President, James Duncan, Benmore. Secretary and Treasurer, John Dobie.

DISTRICT LICENCING COMMITTEE.—Sir John Douglas, G.C.B.; Archibald Clark, Peter Bald, A. S. Finlay, Alexander McPherson, Duncan Buchanan and Lieut.-Colonel Campbell.

SURGEONS.—John Banks, James Gemmel, M.D., A. T. Wilson, Hugh Murray, M.D., James Denniston, Dunoon. Dr Boyes, Innellan. Dr Dickie, Strone.

PIERS.—Dunoon—Alexander Cameron, manager. Kirn—Fred. Brown, lessee.

BOWLING CLUB.—President, Charles Morrison. Secretary, George Muir.

- CURLING CLUB.—President, Robert Clark. Secretary, D. M. Reid. Treasurer, John Martin.
- HORTICULTURAL SOCIETY.—President, W. F. Burnley. Treasurer, John Martin. Secretary, James Bruce.
- COFFEE HOUSE CO.—Secretary and Treasurer, Robert Mitchell.
- DUNOON AND KIRN BENEVOLENT ASSOCIATION.—President, Rev. John Cameron. Secretary, Rev. J. C. Johnston. Treasurer,
- MUSICAL ASSOCIATION.—Conductor A. Galloway. Secretary, W. A. Oswald. Treasurer, J. R. L. Smith.
- YOUNG MEN'S CHRISTIAN ASSOCIATION.—President, Jas. Wilson. Secretary, William Gray.
- BIBLE SOCIETY.—President, Rev. John Cameron. Secretary, Rev. J. C. Johnston.
- GOOD TEMPLARY.—“Star of Cowal,” “Heatherfield,” and “Star of Cowal Juvenile” Lodges.
- ST ANDREW SOCIETY.—President, J. Phillips. Secretary, George Chalmers. Treasurer, Alexander Cameron.
- MASONIC LODGE.—“Argyle,” 335.—R.W.M. Thomas A. Cooper. Treasurer, Thomas Paterson. Secretary, Robert McLaren.
- SHEPHERDS.—“Star of West Lodge” 1705.—W. Pastor, Wm. Reid Craig. Secretary, Walter Grieve. Treasurer, James McKell.
- ATHLETIC SPORTS COMMITTEE.—Chairman, Wm. McLeod. Secy., A. Miller. Treas., W. Warner.
- POSTAL ARRANGEMENTS—(For Rates of Postage &c., see *West Coast Almanac*.)
—Postmaster—Thomas Smith. *Despatches*, 7.30 a.m.; 2.20 and 3.45 p.m.,
Deliveries, 9.45 a.m.; and 5.20 p.m. Extra deliveries during June, July,
and August at 7 a.m.
- FAIRS.—Third Thursday in January, and third Thursday in February.
- FAST DAYS.—First Thursday in May and third Thursday in November.
- Notification of alterations, and also lists of office-bearers of societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be complete and thoroughly reliable as possible.
- For List of Tradesmen, Shopkeepers, etc., see West Coast Almanac.*

TIGHNABRUAICH.

For County Boards, &c., see County List.

JUSTICE OF THE PEACE resident in the District—Dr Mackenzie.

SCHOOL BOARD OF KILFINNAN—Nathan Ure (Chairman), Ronald McCallum, J. L. Davidson, John Scoular, and Andrew Irvine. Clerk and Treasurer, Dr Mackenzie. Officer, Alexander Stewart.

SCHOOLS.—Tighnabruaich—Ham. Nisbet, Miss Rankin. Millhouse—Mr Connor, Mrs Turnbull. Kilfinnan—Mrs Stewart. Ardlamont—Mrs Alexander. Oster—Miss Campbell.

ROYAL BANK.—Dr Mackenzie, Agent.

CLERGYMEN.—Church of Scotland, Rev. Angus M'Phee, Kilfinnan. Rev. Norman M. Macfie, M.A.; B.D., Tighnabruaich. Free, Rev. James Young, Tighnabruaich. Rev. Duncan Campbell, Millhouse.

PHYSICIANS.—John M'Kenzie, M.D.

PAROCHIAL BOARD.—Chairman, Donald Nicol of Ardmarnoch. Inspector and Collector, Alexander Stewart. Medical Officer, Dr M'Kenzie.

REGISTRAR OF BIRTHS, &c., Alexander Stewart.

PIERS.—Tighnabruaich, T. Scoular. Auchinlochan, R. Duncan. Kames, A. Douglas.

AGRICULTURAL SOCIETY.—Secretary, Neil Nicolson.

HORTICULTURAL SOCIETY.—Secretary, William Thomson.

CURLING CLUBS.—Tighnabruaich—Secretary, Thomas Dobbie. Kilfinnan—Secretary, Peter Wilson.

SANITARY INSPECTOR.—Alexander Stewart.

POSTAL ARRANGEMENTS.—(For Rates of Postage &c., see *West Coast Almanac*.)—Postmaster, D. Gunn. *Despatches*, to Glasgow, Edinburgh, and all parts at 10.20 a.m.; on Tuesdays, Thursdays, and Saturdays. *Rothsay*, Greenock, Glasgow, and all parts, 2.15 daily. *Tarbert*, *Ardrishaig*, *Oban*, and the West, 10.20 daily. *Kames*, *Millhouse*, *Kilfinnan*, &c., 11 daily. From Wall Box at Tighnabruaich Pier, 2.35 p.m. From Kames at 9:55 a.m.; and 1.35 p.m. *Deliveries* from Glasgow, Greenock, and all parts about 11.45 a.m.; daily. From the West about 6.45 p.m. Extra delivery in June, July, August, September, and October about 6.45 p.m.

Notification of alterations, and also lists of office-bearers of societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be as complete and thoroughly reliable as possible.

For list of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

CAMPBELTOWN.

Population in 1871, 6628 ; in 1881, (Males, 3576 ; Females, 3982) 7558.

The Burgh along with Ayr, Irvine, Inveraray, and Oban, returns one Member to Parliament. Ayr is the returning Burgh. R. F. F. Campbell, of Craigie, M.P., (Liberal.)

Parliamentary Constituency, 1882, 618.

Municipal Constituency, 1882—Male, 618 ; Female, 158—776.

For County Boards, &c., see County List.

THE CORPORATION.—Provost, Duncan Colville. Senior Bailie, James M'Pherson. Junior Bailie, John Muir. Dean of Guild, J. M'Kersie, Treasurer, James Dunlop. Councillors—John Ralston, John Brown. Robert Hogarth, Robert Armour, V. Clementson, James W. Greenlees, Gavin Thomson, Robert M'William, Charles M'Eachran, Peter M'Kay, Archibald Campbell, and William G. C. Paul.

BURGH OFFICIALS.—Town Clerk, Daniel Mactaggart. Town Chamberlain, Andrew Hamilton. Burgh Procurator-Fiscal, John Murray Collector of Burgh Assessments, And. Hamilton. Harbour Master, Duncan M'Eachran. Burgh Assessor, Colin Hart.

SHERIFF COURT.—(Sits on Friday.) Sheriff, Alexander Forbes Irvine, adv. Sheriff-Substitute, George Smythe Dundas, advocate. Sheriff-Clerk, Scipio Mactaggart, w.s. Sheriff-Clerk Depute, Robert Giffen. Procurator-Fiscal, Daniel Mactaggart. Auditor of Court, Robt. Giffen.

JUSTICE OF THE PEACE COURT.—(Sits first Monday of every Month.)

JUSTICES OF THE PEACE, resident in the District—Provost and Bailies of Campbeltown for the time being (distillers excepted); John Colville of Muasdale; Robert Colville, Drumore; Donald Corkindale, Ballygreggan; Robert Crawford, Lochanish; Daniel Greenlees, distiller; Samuel Greenlees of Moy; David M'Dougall, banker; Sheriff-Substitute of Argyllshire for the time being; Duncan Stuart, Knockrioch; Charles C. Greenlees, distiller; Peter M'Kinnon, Rosemount; Peter M'Kinnon, Devaar; M. Andrew, Anderston; David M'Gibbon, Chamberlain; D. J. K. Macdonald, of Sanda; and Captain Scarlett of Gigha.

Clerk of the Peace, Scipio Mactaggart, w.s. Depute Clerk, Robert Giffen. Procurator-Fiscal, Daniel Mactaggart. County Police Superintendent, D. M'Kechnie.

CLERGYMEN.—Church of Sootland, (1st Charge), Jas. Curdie Russell, D.D., Do. (2nd Charge), George Walter Strang, A.M. United Presbyterian, John Thomson. Free, Lochend, vacant. Do., Lorne St. Duncan Graham. Episcopal, S. H. Rowson. Roman Catholic, Archibald J. J. M'Donell.

SCHOOL BOARD.—Chairman, Rev. Dr Russell. Dr William Gibson, Rev

Duncan Graham, Rev. John Thomson, Dr John Cunningham, Charles M'Eachan, and Joseph Tait. Clerk and Treasurer, Dav. M. Maxton.

SCHOOLS.—Burgh Grammar School, Hugh Lee, B.A. (London), Rector; Wm. Miller, Robert Aird, and John M'Innes, assistants; Miss Frances Dickenson, Infant and Industrial Teacher. Dalintober Boys', A. Montgomerie, Do. Girls', Miss Jessie Lothian Fem. Sch. of Industry, Argyle street, Miss Mary Munro. Milknoe Public School, John Kirkwood, Mal. Campbell, and Miss Margt. Weir teachers. United Female School of Industry, Glebe Street, Miss Isabella M'Callum.

Session Clerk and Registrar of Births, &c.—John M'Isaac.

LAW AGENTS.—J. Murray & N.P.; John B. Clark; Daniel Mactaggart & N.P. Thomas Macfadzen, and Charles Harvey & N.P.

SURGEONS.—John Cunningham, M.D., W. Gibson, M.D., and W. Wotherspoon.

CUSTOM HOUSE.—Superintendent of Customs and Mercantile Marine, James Barnes. Assistant Examining Officer, Alexander Mitchell.

EXCISE, STAMPS AND TAXES.—Collector and Distributor, Donald Mathieson. Chief Clerk, Thomas Groves. Clerks, Arch. Fullarton, and T. Lyne. Supervisors, Robert Bell, S. D. W. Offen, James Proctor and W. Borthwick.

PROPERTY AND INCOME TAX.—Clerk, David Murray Maxtone. Assessor, Alexander Young, Dunoon.

OFFICE OF SUPPLY FOR ARGYLL.—Collector, David Murray Maxtone. Assessor for Argyllshire under the Valuation of Lands Act, D. M. Maxtone. Road Assessment Collector, David Murray Maxtone.

BANKS.—Commercial, Limited, Joint Agents, Daniel Mactaggart and Alex. Duncan. Clydesdale, Limited, David M'Dougall. Royal, James Hamilton. Provident Savings Bank—Treasurers, James L. Rae, and Colin Hart.

INSURANCE AGENCIES.—Britannia Fire, Archibald Montgomerie. Briton Medical, Archibald Montgomerie. Insurance Co. of Scotland Fire, James M'Pherson, and Robert Watson. Lancashire, James Hamilton. Life Association, Daniel Mactaggart. Liverpool, London, and Globe. John Ralston. London and Lancashire, R. M'Kelvie, and J. Bruce. North British and Mercantile, David M'Dougall. Northern, Daniel Mactaggart. Scottish Amicable Life, D. M. Maxtone. Scottish Equitable, Robert Hendry. Scottish Imperial, John C. Boyd, and Thomas Macfadzean. Scottish Provident, D. M'Dougall. Scottish Provincial, Alexander Barton, and James Campbell. Scottish Union and National, D. M. Maxtone. Scottish Widows' Fund, John Murray, Standard Life, James Hamilton. Sun, John Murray.

WATER WORKS.—Manager, William Findlay.

FISHERY OFFICE.—Officer, Robert Hendry.

PAROCHIAL BOARD.—Chairman, Charles C. Greenlees. Inspector, John Stewart. Collector, John M'Isaac. Chaplain, John Carson. Medical Officer, William Gibson, M.D. Governor of Poorhouse, Peter M'Neil. Matron, Mrs M'Neil.

ATHENAEUM.—Secretary, Archibald Fullarton. Treasurer, J. Colville.

KINTYRE AGRICULTURAL SOCIETY.—Secretary, James Lothian.

NATIONAL LIFE-BOAT ESTABLISHMENT.—(One Boat at Campbeltown and another in Southend.) Chairman, Charles C. Greenlees. Secretary, Alexander Mitchell.

CORPORATION GAS WORKS.—Secretary, Andrew Hamilton. Manager, Wm Robertson.

AGENT FOR LLOYD'S, AND FOR THE UNDERWRITERS OF LIVERPOOL AND GLASGOW.—John Muir.

STEAMBOATS.—to Glasgow daily in Summer, and three times a week in Winter. Ayr, Friday, but not regular.

POSTAL ARRANGEMENTS.—(For Rates of Postage &c., see *West Coast Almanac*.)
—Postmaster, John Muir. *Despatches*, 6 a.m. *Deliveries*, 6 p.m. The steamers carry an additional mail.

NEWSPAPERS.—Argyllshire Herald, published on Saturday by A. M'Ewing. and Courier, published Saturday by R. Wilson, jr.

FAIRS.—First Thursday in February, second last Wednesday in May, second Thursday in August, and Third Thursday in November.

FAST DAYS.—Thursdays before third Sabbath in June, and first in December,

For list of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

Notification of alterations, and also lists of office-bearers of societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be as complete and thoroughly reliable as possible.

TARBERT.

JUSTICES OF THE PEACE resident in the District.—Colin G. Campbell of Stonefield. John Campbell jr. of Stonefield. John Campbell of Kilberry. James Campbell of Ardpatriek. Hugh M'Lean, factor, Rhu. Hugh M'Lean, Glenveasdale. Thomas Furlong, of Arones. W. M'Kiennon of Balanakill. Archabald Turner, Kilchamaig.

SCHOOL BOARD.—Colin G. Campbell of Stonefield (Chairman); James E. M'Larty; Duncan M'Machlan, blacksmith; Dr D. M'Millan; and Wm. Hay, fisherur, Tarbert.

PAROCHIAL BOARD.—Alex. M'Dougal (Inspector).

POSTAL ARRANGEMENTS.—(For Rates of Postage &c., see *West Coast Almanac*.)
Postmaster, James Brown.

BANK.—Bank of Scotland—George K. Aitheson

CLERGYMEN.—Rev. John M'Lean, Parish Church. Rev. M. M'Queen, Free Church.

DOCTOR, Duncan M'Millan,

GROUNDOFFICER, John Allan, East Pier.

INSURANCE AGENTS.—George K. Aitheson, Alex. Mitchell, and John M'Leod.

NEWS-AGENT, James Brown.

LOCHGILPHEAD & ARDRISHAIG.

Population in 1871, 3492; in 1881, Lochgilphead, Quoad Sacra Parish 3586;
(Lochgilphead Burgh, 1679; Ardrishaig, 1209; Landward, 698.)

For County Boards, &c., see County List.

BURGH OF LOCHGILPHEAD.—CORPORATION.—Provost, A. M'Ewan. Bailies,—J. Menzies and D. M'Nicol. Councillors—Colin Campbell, John Campbell, John Fletcher, Colin M'Kay, Thomas Pounphrey, and Wm. Jack.

BURGH OFFICIALS.—Clerk, Dugald M'Lachlan. Treasurer and Collector, D. W. V. Lambe.

SHERIFF COURT.—(Held once a Quarter.) Sheriff, Alexander Forbes Irvine, Adv. Sheriff-Sub., (George Campion, Adv. Sheriff-Clerk, Scipio Mactaggart, w.s. Clerk-Depute, Duncan Mackenzie.

JUSTICES OF THE PEACE, resident in the District.—(Court held Wednesday after first Sunday of every month.)—JUSTICES, Dr John Cameron, John Hunter, Archibald MacEwan, and Dugald M'Lachlan, Lochgilphead. Hugh M'Lean, Tarbert. Sir J. Campbell Orde of Kilmory. W. J. B. Martin of Ormaig. John Malcolm of Poltalloch. J. W. Malcolm, yr., of Poltalloch. Colin S. Campbell, of Stonefield. John Campbell yr., of Stonfield. John S. Campbell of Shirvan. J. P. Clerk, Scipio Mactaggart, w.s. Depute-Clerk, Duncan Mackenzie. Procurator Fiscal, Colin M'Kay. Burgh Fiscal, James Fraser.

LAW AGENTS.—Dugald M'Lachlan N.P., Archibald MacEwan N.P., and Robert, Kinloch w.s.

SOUTH ARGYLL DISTRICT ROAD TRUST.—Chairman, Sir J. P. Campbell Orde Bart., of Kilmory. Clerk, Archibald MacEwan. Surveyor and Collector, Donald Gillies.

CLERGYMEN.—Church of Scotland, Alexander C. Robertson, Lochgilphead. Malcolm M'Coll, Ardrishaig. Free, William Fraser, and J. M. Sheriffs, Lochgilphead, and John Stewart, Ardrishaig. Scottish Episcopal Church, Incumbent of Christ Church, Fred. Ernest Ramsay, M.A. Baptist, John Knox.

BANKS.—Clydesdale, Limited, Dugald MacLachlan; A. Campbell, Joint Agent. Union, Limited, Archibald MacEwan.

GLASSARY AND SOUTH KNAPDALE CEMETERY.—Chairman, Sir John W. P. Campbell Orde, Bart. Secretary and Treasurer, Dugald MacLachlan, Superintendent, Lachlan M'Fadyen.

LOCHGILPHEAD SCHOOL BOARD (for quoad sacra Parish.) Chairman, Rev William Fraser. Clerk and Treasurer, A. MacEwan. Officer, James M'Gillp.

SCHOOLS.—Public, LOCHGILPHEAD, Thomas Shearer, and Miss E. K. Brock. Public, ARDRISHAIG, William Ramsay. Episcopal, Miss Isabella Mackenzie.

SURGEONS.—John Cameron, M.D., Daniel Carmichael, M.B., John Hunter, and Duncan R. Stewart, M.B.

REGISTRAR OF BIRTHS, &c.—John Alexander.

EXCISE.—Supervisor, Donald Cameron, Ardrishaig. Officers, James Caulfield, Lochgilphead; and Thomas P. Chick, Glengilp.

STAMPS AND TAXES.—Sub-Distributor, Archibald MacEwan.

FISHERY OFFICE.—Officer, Tarbert and Ardrishaig, James Davidson.

CUSTOMS.—Ardrishaig, John Lindsay, Officer.

INSURANCE AGENCIES.—Caledonian, Donald Sinclair. Commercial Union, John Lawson. Lancashire, Dugald M'Lachlan. Life Asso. of Scotland, A. MacEwan. Liverpool & London, and Globe, Angus Campbell. North British and Mercantile, D. Gillies. Royal, John Hunter, surgeon. Scottish Imperial, William Jack. Standard Life, Dugald MacLachlan. Sun, Archibald MacEwan. W. of England, D. MacLachlan. Prudential, and London Corporation, P. Wilson, Argyle st.

ARGYLL AND BUTE LUNATIC ASYLUM.—Chairman, W. J. B. Martin of Ormaig. Medical Superintendent, John Cameron, M.D. Assistant Medical Superintendent, Duncan Robert Stewart, M.B. Clerk and Treasurer, Archibald MacEwan. Steward, John Young.

COMBINATION POOR HOUSE.—Chairman, Sir John W. P. Campbell Orde, Bart, of Kilmory. Secretary and Treasurer, Dugald MacLachlan. Governor, Alexander Ronaldson.

CRINAN CANAL.—Superintendent and Resident Engineer, John G. Davidson. Collector, William Mackenzie. Harbour Master, Peter MacLulich.

GAS COMPANY.—Secretary and Treasurer, D. W. V. Lambe. Manager, Robert Dewar.

PAROCHIAL BOARD.—*Lochgilphead*—Chairman, Sir J. Campbell Orde. Inspector, Hugh M'Diarmind. Medical Officer, Dr Carmichael. *Ardrishaig*—Chairman, W. J. B. Martin of Ormaig. Inspector, Coll M'Dougall.

FORESTERS.—*Court "Royal Crown,"* No 6313, meets in Free Mission Hall, Lochgilphead, every alternate Friday.—Chief Ranger, Peter Wilson. Secretary Wm. Smith. Treasurer, D. Sinclair. Surgeon, Dr. D. Carmichael.

TEMPLARS.—*Western Star* Lodge, No 654, Lochgilphead, meets in the Old Parish School on Tuesday evenings.—W. Chief, Dougald M'Tavish. Secy., Duncan M'Vean. W. L. D. W. M'Quistan.

POSTAL ARRANGEMENTS.—Lochgilphead.—(For Rates of Postage &c., see *West Coast Almanac*.)—Postmistress, Mary Miller. *Despatches*, Steamer at mid-day, overland in the evening. *Deliveries*, from overland in the morning, from steamer at mid-day. **Ardrishaig**—Postmistress, Ann H. Scott. *Despatches* and *deliveries* same as Lochgilphead.

COMMUNICATIONS.—*Steamers*—Daily to Greenock and Glasgow, and passing Ardrishaig and Lochgilphead, through the Crinan Canal, to and from Oban, Fort-William, Inverness, Tobermory, Skye, &c., daily in summer, and twice a week in Winter. *Coaches*.—Kilmartin to Ardrishaig Daily to suit steamers; and in Summer, Daily by Lochawe to Oban. and Daily to Cuilfail.

MARKETS.—*Horse*—Spring Market, third Thursday of March. Martinmas Market, second Thursday after the fourth Thursday of November. Autumn Kilmartin Horse Market, fourth Thursday of November. *Cattle*.—Whitsunday, Kilmichael, last Wednesday in May. Whitsunday, Lochgilphead, Wednesday, fourteen days after Kilmichael. Halloday Kilmichael, Tuesday before the last Wednesday of October. Halloday Lochgilphead, Wednesday, fourteen days after Kilmichael.

FAST DAYS.—Thursday before fourth Sunday of June, and Thursday before first Sunday of November.

Notification of alterations, and also lists of office-bearers of societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be as complete and thoroughly reliable as possible.

For list of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

INVERARAY.

Population in 1871, 981 ; Population in 1881, (Males, 406 ; Females, 457) 863.

Inveraray along with Ayr, Irvine, Campbeltown, and Oban, returns one Member to Parliament. Ayr is the returning Burgh. Parliamentary Constituency, 107 ; Municipal do., 138. R. F. F. Campbell, of Craigie, M.P. (Liberal.)

For County Boards, &c., see County List.

CORPORATION.—Provost, John MacArthur, of Barbreck. Bailies—Alexander Guthrie and Walter Malcolm. Dean of Guild, Robert Hally. Treasurer, John Napier. Councillors—Angus McKay, James Wyllie, Arch. McIntosh, John Rodger, David Stewart, Robert Buntain, Donald McVicar.

BURGH OFFICIALS.—Procurator-Fiscal, John Campbell MacLulich, s.s.c. Town Clerk, Arch. Henderson. Burgh Chamberlain, John Thomson.

JUSTICES OF THE PEACE resident in the Burgh of Inveraray and neighbourhood.—John MacArthur, of Barbreck ; James Wyllie, Chamberlain of Argyll ; William Douglas, writer, Inveraray ; Francis R. Macdonald, M.D., Inveraray ; Archibald Campbell, surgeon, Brechnolly ; William E. Oliver, farmer, Benbuie ; and the Provost and two Bailies of Inveraray for the time being.

Procurator-Fiscal, John C. MacLulich, s.s.c. Do. for Islay, Duncan Macniven. Clerk, Scipio Mactaggart, w.s. Depute Clerk, Archibald Henderson.

BURGH LICENSING COMMITTEE.—Alexander Guthrie, Walter Malcolm, James Wyllie, and John MacArthur.

CLERGYMEN.—Church of Scotland, 1st charge, Neil McPherson ; 2nd do., Peter Neil McKiehan. Free Church, Robert Rose. United Presbyterian Church, Gilbert Meikle.

SCHOOL BOARD.—Chairman, James Wyllie ; Rev. Neil McPherson, John C. MacLulich, Robert Macfarlane, and Rev. Gilbert Meikle. Clerk and Treasurer, Archibald Henderson.

SCHOOLS.—Church Square School—Teacher, Henry Dunn Smith, A.M. Newton School—Teacher, Hugh Kirkland ; assistant, Miss Janet Baxter.

LAW AGENTS.—William Douglas, John C. MacLulich, s.s.c., and Quintin M. Wright.

INSURANCE AGENTS.—Britannia Fire—John Buchanan. British Medical—John Buchanan. Caledonian—Q. M. Wright. Life Association—Q. M. Wright. North British and Mercantile—William Douglas. Northern Counties Fire—Mrs John Rose. Queen Fire—John Buchanan. Royal—John C. MacLulich, s.s.c. Scottish Amicable—John Rodger.

SURGEONS—Archibald Campbell, Brencaille, Francis Robertson Macdonald, M.D., and Thomas Greer, M.D.

STAMPS AND TAXES—Sub-Distributor of Stamps and Sub-Collector of Taxes Q. M. Wright.

REGISTRAR OF BIRTHS, &c.—Henry Dunn Smith, A.M.

PAROCHIAL BOARD.—Chairman, James Wyllie. Inspector and Collector, John Rodger.

GAS COMPANY.—Chairman, James Wyllie. Treasurer and Clerk, Archd. Henderson. Manager, Lachlan Ferguson.

MASONIC.—*St John's Lodge, No. 50.*—R.W.M., Q. M. Wright. D.M., Nicol Lemon. S.M., William M'Brayne. S.W., Alexander M'Kay. J.W., D. Henderson. Secretary and Treasurer, John M'Callum. Chaplain, Rev. Neil M'Pherson. Bard, William Rhynd. S.D., Duncan Bell. J.D., Malcolm Munro. S.S., James Maitland. J.S., Donald Luke. P.M., John Campbell. Proxy, James Guthrie, Edinburgh. Tyler And. Paterson.

INVERARAY PASTORAL AND AGRICULTURAL SOCIETY.—Secy., Hugh Smart.

COMMUNICATIONS.—*Steamboats.*—Between Glasgow and Inveraray—by the Kyles of Bute and Lochfyne—daily in Summer and Winter. By Lochgoil daily. Minard Castle, thrice a week. Harbour Master, Captain Bell. *Coaches.*—From Tarbert, Lochlomond, to Oban, by Inveraray and Dalmally, daily during Summer. From Lochgoilhead, *via* St Catherine's daily. To and from Lochawe, during Summer, in connection with Lochawe steamer.

POSTAL ARRANGEMENTS.—(For Rates of Postage, &c., see *West Coast Almanac.*)
—Postmistress, Mrs John Rose. *Despatches*—6.10 and 10.30 a.m.; and 10.15 p.m. *Deliveries*—3.30, 5.35, and 9.30 p.m.

FAST DAYS.—Thursdays before last Sabbath in April, and second last in October.

MARKETS.—*Cattle*—Friday after last Wednesday in May, and last Thursday in October. *Wool*—Friday after second Thursday in July.

BANKS.—National, Limited, John MacArthur. Union, Limited, Quintin M. Wright.

For list of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

Notification of alterations, and also lists of office-bearers of societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be as complete and thoroughly reliable as possible.

OBAN.

Rental in Extended Boundaries, £26,914 13/7. Population in Parliamentary Boundaries, in 1871, 2413; 1881, 3986—in the extended Municipal Boundaries, 4330.

Oban along with Ayr, Irvine, Campbeltown, and Inveraray, returns one Member to Parliament. Ayr is the returning Burgh.

Municipal Constituency, 593. Parliamentary Constituency, 441. R. F. F. Campbell, of Craigie. M.P., (Liberal.)

CORPORATION.—Provost, William Menzies. Senior Bailie, Neil M'Coll. Junior Bailie, John Livingston. Councillors.—John M'Dougall, John Livingston, George Drummond, Alex. Campbell, Donald Macphail, Dugald M'Caig, and John M'Isaac.

BURGH OFFICIALS.—Procurator-Fiscal and Treasurer, Donald Campbell. Town Clerk, Robert Lawrence. Sanitary Inspector, William Campbell. Burgh Officers—Robert Macfarlane, and Duncan Carmichael.

JUSTICE OF PEACE COURT Meets at Oban.

Justices in the District.—Lieut-Col. Charles Allan Macdougall, R.A., of Macdougall; Thomas William Murray Allan, of Glenfeochan; Alexander Brown, banker, Oban; James Nicol, banker, Oban; Peter Cumstie, merchant, Oban; Provost Menzies, Bailie M'Coll, Bailie Livingston; and Alexander James Henry Campbell, of Dumstaffnage.

J. P. Clerk, James Black. Fiscal, Robert Lawrence.

SHERIFF COURT—(Court held in March, July, September, and December). Sheriff Substitute, Hugh Ross, W.S., Tobermory. Sheriff-Clerk Depute, James Black. Sheriff-Officers, Duncan Carmichael, and Robert Macfarlane. County Police Inspector, Peter Campbell. Messenger at arms, Robert Macfarlane.

For County Boards, &c., see County List.

CLERGYMEN.—Church of Scotland, Quoad Sacra, John Smith, A.M. St Columba, Quoad Sacra, W. C. Taylor, A.M. Free, John Mackay, A.M. United Presbyterian, William Proctor. Congregational, James M'Lean, B.A. Roman Catholic, The Right Rev. Angus M'Donald, Bishop of Argyll and the Isles. Scottish Episcopal, Arthur Ingilby.

SCHOOL BOARD.—Dr N. M. Campbell, Chairman; Rev. John Smith, A.M.; Rev. John Mackay, A.M.; Donald MacGregor, and John Craig. Clerk and Treasurer, Robert Lawrence. Officer, Lachlan M'Laren.

SCHOOLS.—OBAN HIGH (PUBLIC)—Hugh Skinner, Head Master. JUNIOR DEPARTMENT—Miss Mary M'Dougall. INFANT DEPARTMENT—Miss A. L. Fraser.

SCHOOL BOARD OF KILMORE AND KILBRIDE.—Allan M'ulloch, Chairman; Rev. John Mackay, A.M.; Rev. P. M'Kercher, A.M.; William Hossack, and Rev. John Smith, A.M., Clerk and Treasurer, John Stuart M'Caig, Officer, Peter M'Intyre.

PAROCHIAL COMMITTEE OF BURIAL GROUND.—Convener, A. J. H. Campbell of Dunstaffnage. George Drummond, and John Caddow. Clerk and Treasurer, John Stuart M'Caig.

LAW AGENTS.—Robert Lawrence, James Nicol & N.P., Alexander MacArthur; Donald Macgregor & N.P., Peter Maclean & N.P., John Fleming M'Laren & N.P., Archibald Mitchell & N.P., and Hugh M'Callum.

SURGEONS.—Neil M'N. Campbell, M.D., and Robert B. M'Kelvie, M.D.

VALUATOR under the Valuation of Lands and Heritages Act for the Burgh, Donald M'Dougall.

PAROCHIAL BOARD.—Chairman, Lieut. Col. M'Dougall, of M'Dougall, R.A. Inspector of Poor, John Stuart M'Caig. Assistant Inspector, Donald M'Dougall. Collector, Donald Campbell. Medical Officer, R. B. M'Kelvie, M.D. Sanitary Inspector, John M'Dougall.

LORN COMBINATION POORHOUSE.—Chairman, A. J. H. Campbell, of Dunstaffnage. Clerk and Treasurer, John Stuart M'Caig. Medical Officer, R. B. M'Kelvie, M.D. Governor George Sinclair. Matron, Mrs Sinclair.

POST AND TELEGRAPH OFFICE.—Postmaster, Donald M'Lean. Arrivals, 7 a.m., and 1-30, 7-0 p.m. Departures, 12-15, 3-40, 4-30 a.m., in Winter. Departures, 4-30, 12-15, 3-35, and 6-0, in Summer.

CUSTOMS.—Principal Coast Officer and Land Waiter, Robert Fry.

EXCISE.—Supervisor, Earnest William Benwell.

STAMPS.—Distributor, John Robertson, Greenock. Sub-Distributor, Robert Lawrence.

TAXES.—Collector, E. W. Benwell, Supervisor of Excise in Oban.

BANKS.—Bank of Scotland, Alexander Brown. Commercial, Limited, Alexander MacArthur. National, Limited, Richard Watson. North of Scotland, D. & J. S. M'Caig. Clydesdale Limited, James Nicol.

INSURANCE AGENCIES.—Accident Insurance Co., A. Black. Caledonian, Robert Lawrence. Commercial Union, J. H. Wilson, and J. R. Youngson. Insurance Co. of Scotland, Alexander Brown. Law Life, John Hunter. Life Association, Donald Campbell. Liverpool, London and Globe, James Black, and Peter MacLean. Liverpool Plate Glass, Samuel Lawrence. London Guarantee and Accident, Robert Lawrence. Manchester Fire, Lachlan Maclean. North British and Mercantile, James Nicol. Queen, George Buchanan. Reliance Life, Alex. Black. Royal Fire and Life, John Stuart M'Caig. Scottish Amicable, Archibald Mitchell, and Wm. Cumstie & Sons. Scottish Equitable, A. MacArthur. Scottish Imperial Fire and Life, Thomas Corson. Scottish Plate Glass,

J. M'Dougall. Scottish Provident, Alex. Brown. Scottish Provincial Fire, Donald Campbell, and D. M'Gregor. Scottish Union and National, Archibald Mitchell, Sim and M'Laren. Scottish Widows' Fund, Duncan C. Brown. Standard Life, Robert Lawrence. Reliance Life, Robert Macfarlane.

REGISTRAR OF BIRTHS, &c.—John M'Dougall.

GAS COMPANY.—Secretary, John Stuart M'Caig. Collector, Don. Campbell.

CALANDER AND OBAN RAILWAY.—Registered Office, 58 Bath Street Glasgow. Traffic Manager's Office, Lochside Place Oban. Chairman, J. C. Bolton, M.P. Secretary, John Anderson. Local Law Agent, R. Lawrence. Traffic Manager, John Anderson.

ARGYLLSHIRE GATHERING.—Preses, The Marquess of Lorn, K.T. Convener, J. W. Malcolm, yr., of Po talloch. Secretary and Treasurer, J. Fraser Sim. Balls and Games held annually in September.

HIGHLAND YACHT CLUB.—Commodore, The Earl of Breadalbane. Vice-Commodore, James Houldsworth, of Glencruitten. Rear-Commodore, J. Wingfield Malcolm, yr., of Poitalloch. Secretary and Treasurer, J. Fraser Sim.

LORN AGRICULTURAL SOCIETY.—Preses, Lieut.-Col. M'Dougall of M'Dougall, R.A. Vice-Preses, A. A. L. Campbell, of Lochnell, and A. J. H. Campbell, of Dunstaffuag. Secretary, Donald Macgregor.

OBAN SCIENTIFIC AND LITERARY ASSOCIATION.—Joint Preses, Rev. William Proctor, and Dr Campbell. Vice-Pres., Donald M'Gregor. Treasurer, Alexander M'Lennan. Secretary, Hugh Skinner. Librarian, John Brown.

AGENT FOR LLOYD'S and the Underwriters of Liverpool, Alexander Brown.

HOUSE AGENTS.—Robert Macfarlane and James Nicol.

COMMUNICATIONS.—*Steamers*—Regularly to and from Glasgow, Inverness Mull, Morven Tobermory, Skye, and Stornoway; during Summer a steamer plies daily from Oban to the Islands of Staffa, Iona, &c. Two mail steamers ply in connection with mid-day trains to Oban, one for Tobermory and intermediate ports, and the other for Fort-William and intermediate ports. *Local Agent*, Alexander Brown. David MacBrayne, 119 Hope Street, Glasgow, owner. S.S. "St Clair" and "Lady Ambrosine" to and from Glasgow, Sound of Mull, Tobermory, Loch Suidart, Bunessan, Col, Tyree, Barra, Uist, &c., "St Clair" calling at Oban on the outward voyage every Friday, and on the inward voyage every Tuesday; and "Lady Ambrosine" calling at Oban on the outward voyage every Tuesday, and on the inward voyage every Friday. John M'Callum & Co., 62 Jamaica Street, Glasgow, owners. *Local Agent*, Lachlan MacLean.

NEWSPAPERS.—*Oban Times*, Weekly, Friday and Saturday. Publisher—Dun-Cameron. *Oban Telegraph*, Weekly, Friday. Publisher—Alex. Black.

MARKETS.—*Cattle*—Monday before last Wednesday in May, and Friday before last Wednesday in October. *Sheep and Wool*—Wednesday after Inverness July Market. *Hiring*—Second Tuesday in April and first Friday in November. *Horse*—First Tuesday in March, first Tuesday in September, and Tuesday before fourth Thursday in November.

FAST DAYS.—Thursdays previous to first Sabbaths in May and November.

Notification of alterations, and also lists of office-bearers of societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be as complete and thoroughly reliable as possible.

For list of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

ISLE OF ISLAY.

Population in 1871, 8156 ; in 1881, 7574. Parliamentary Constituency, 286.

For County Boards, &c., see County List.

JUSTICES OF THE PEACE resident in the District.—Jas. S. R. Ballingal, Ealabus, John Ramsay of Kildalton, M.P.; Colin Hay, Ardbeg; Jas. Stein, banker; Port-Ellen; John Cullen, banker, Bridgend; Angus M'Indeor, surgeon, Sunderland, Bridgend; Kirkman Finlay, of Dunlossit.

Depute Clerk of the Peace, Archibald Henderson. Procurator-Fiscal, John C. MacLulich, s.s.c., Inveraray.

SHERIFF COURT.—Held twice a year at Bowmore, and following day at Bridgend. Sheriff Clerk Depute, Archibald Henderson. Sheriff Officer, Murdoch M'Taggart.

JUSTICE OF PEACE SMALL DEBT COURT.—Held first Wednesday of every Month.

CLERGYMEN.—**Church of Scotland**, John M'Gilchrist, Killarow. James M'Coll, Kilchoman. James M'Fadyen, Kildalton. John A. Campbell, Portnahaven. Alexander Duff, Kilmeny. Duncan M'Dougall, Oa. **Free**, Peter M'Iver, Bowmore. Donald M'Master, Kildalton. James M'Millan, Kilchoman. Peter Stewart, Kilmeny. John George M'Neil, Portnahaven. **Baptist**, Donald Ross, Bowmore.

SCHOOL BOARDS.—**Kildalton**—Colin Hay, Chairman; Rev. Don. M'Master Lachlan M'Chaug, William Morrison, and Farquhar Macrae. **Killarow**—James S. R. Ballingal, Chairman; Peter Carmichael, Alex. M'Connechy, J. A. Nicholls, Rev. J. M'Gilchrist, Rev. Alexander Duff, and Rev. Peter M'Iver. **Kilchoman**—J. S. R. Ballingal, Chairman; Dr A. M'Indeor, Rev. James M'Coll, Rev. James M'Millan, Rev. John G. M'Neil, James M'Taggart, and John H. Macdonald.

SURGEONS.—Angus M'Indeor, Bridgend; Angus M'Aulay, Port-Ellen; and James Ross, Bowmore.

POST OFFICE.—Postmasters (all sub. to Greenock), John M'Indeor Bridgend; Donald M'Fadyen, Bowmore; Archibald Clark, Port-Charlotte; Malcolm Bell, Port-Askaig; Mrs M'Dougall, Ballygrant; Jas. Brown, Grunart; James M'Aulay, Portnahaven; and Alex. Campbell, Port-Ellen. Arrivals and Departures Daily, except Sundays.

Assessor of Income Tax.—Alexander Young, Dunoon.

Sub-Collector of Property, Income, Land, and Assessed Taxes, and Distributor of Stamps, John Cullen, National Bank.

BANKS.—National Limited, J. Cullen, Bridgend. Royal, James Stein, Port Ellen. Savings Bank, Post Office, Bridgend, John M'Indeor. Savings Bank, Post Office, Port-Ellen, Alex. Campbell. Savings Bank, Post Office, Bowmore, Donald M'Fadyen. Savings Bank, Post Office, Port-askaig, Malcolm Bell.

PAROCHIAL BOARDS.—**Killarow**—Chairman, James S. R. Ballingal. Inspector and Collector, Peter Chisholm. Surgeon, James Ross. **Kilchoman**—Chairman, James S. R. Ballingal. Inspector and Collector, Peter Chisholm. Surgeon, Angus MacIndeor. **Kildalton**—Chairman, Colin Hay. Inspector and Collector, Peter Chisholm. Surgeon, A. M'Aulay.

ISLAY COMBINATION POOR-HOUSE.—Chairman, James Mitchell Mutter. Governor, A. M Intyre. Medical Officer, James Ross. Matron, Mrs M'Intyre.

REGISTRARS OF BIRTHS, &c.—Parish of Portnahaven, James M'Aulay. Parish of Bowmore, Peter Chisholm. Parish of Kilmemy, John Inch. Parish of Kilchoman, Neil M'Indeor. Parish of Kildalton and Oa, Peter M'Dougall.

INSURANCE AGENCIES.—Imperial Fire, John Cullen. North British and Mercantile, James Stein, Port-Ellen; and David Brock, Bridgend. Ocean, Railway, and General Travellers' Assufance Co., John Cullen. Royal, Charles MacAffr. **Prudential**—C. Campbell, Port-Ellen; D. McLiver, Bowmore.

CUSTOMS.—Principal Coast Officer, Joss, Bowmore.

EXCISE.—Supervisors, Wm. M'Carthy, Port-Ellen; Hugh Thomson, Bowmore.

SCHOOLS AND TEACHERS.—Bowmore, D. M'Bean. Gruinart, Donald M'Gilp. Port-Ellen, George Ross. Ardbeg, Hugh Bisset. Oa, Malcolm M'Niven. Gleneigidale, Miss Janet M'Kenzie. Mulindry, Miss M'Gilvray. Gorten, Miss M'Leod. Port-Charlotte, Wm. Campbell. Bridgend, Thos. Mackie, Keils, Miss Brown. Portnahaven, Roderick M'Diarmid. Kilchoman, Kinture, John Marnie.

KILDALTON AND Oa BRANCH HIGHLAND TEMPERANCE LEAGUE.—President, Rev. Don. M'Master. Vice-Presidents, Messrs Don. M'Kenzie and Neil M'Fadzen. Treasurer, John Torrie. Secretary, Colin Campbell.

PORT-ELLEN ABSTINENCE SOCIETY, SCOTTISH TEMPERANCE LEAGUE.—President, Donald M'Kenzie. Treasurer, N. Gilchrist. Secretary, Colin Campbell.

PORT-ELLEN CRICKET AND ATHLETIC CLUB.—Captain, Thos. Winsby. Vice-Capt. Allan M'Dougall. Treasurer, Dug. Kerr. Secretary, Colin Campbell.

MARKETS AND FAIRS.—Cattle and Sheep Market, last Wednesday of every month, Port-Ellen the day before, during summer and autumn. Last Cattle Market in October, second last Wednesday at Bridgend only. Fair and Horse Market at Bowmore, 12th August and 12th November is a Friday; if not, the first Friday after. Horse Market at Bowmore on the 12th February, if a Tuesday; if not, the first Tuesday after.

CONVEYANCES.—Steamers to Glasgow daily, *via* Tarbert, except Sunday, and twice a week *via* Mull-of-Kintyre. Conveyance waits for the Steamer, at Port-Ellen each trip, for conveying passengers to Bringend.

Notification of alterations, and also lists of office-bearers of societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be as complete and thoroughly reliable as possible.

For List of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

TOBERMORY.

Population in 1871, 1259; in 1881, 1284. Parliamentary Constituency of Parish, 118.

For County Boards, &c., see County List.

CORPORATION.—*Chief Magistrate*, Alex. Allan of Aros. *Bailies*, Ang. Cameron, and John Fletcher. *Police Commissioners*, Alex. Allan Angus Cameron, John Fletcher, Arch. Brown, Charles Parker, and George Robertson.

BURGH OFFICIALS.—Clerk, John M'Lachlan. Collector, John Masson. Sanitary Inspector, John Stewart.

SHERIFF COURT.—(Sits on Wednesdays for ordinary and small debt and debts recovery cases). Sheriff, Alex. Forbes Irvine, Adv. Sheriff-Substitute, Hugh Ross, w.s. Sheriff-Clerk, Scipio Mactaggart, w.s. Sheriff-Clerk, Depute and Auditor, Dun. Mackenzie. Procurator-Fiscal, Wm. Sproat.

JUSTICES OF THE PEACE, resident in the District.—Alexander Allan, of Aros; Dugald Campbell, Tobermory; Walter Graham, Kaeck; Chief Magistrate of Tobermory, (brewer excepted), and the Sheriff Substitute.

Depute-Clerk of the Peace, Dun. Mackenzie. Procurator Fiscal, Wm. Sproat. Governor of Prison, John M'Leod. Matron, Mrs M'Leod. Surgeon, James Maxwell, M.B. Chaplain, Rev. John Cameron. Inspector of Police, Allan Cameron. Inspector of Nuisances, Neil Morrison.

CLERGYMEN.—**Church of Scotland**, John Cameron; (stipend of the Parish £120. Free, Charles Ross. **Baptist**, Alex. Black. **Roman Catholic**, Anselm Robertson.

REGISTRAR OF BIRTHS, &c.—Hector M'Coll. Assistant, James M'Coll.

SCHOOL BOARD.—Alexander Allan, of Aros, Charman; Rev. Duncan Turner; Wm. Lang, of Glengorn; George Black Sproat; John Masson; John M'Lean, of Gometra; and Rev. Charles Ross. Clerk and Treasurer, Angus Cameron. Officers, Alexander M'Lean, and Lachlan Kennedy.

TEACHERS.—John S. Levack, Miss Amelia Richardson, D. MacLucash, John G. Macbeth, and Miss Joanna Murcheson. Queen Adelaide School of Industry.—Teacher, Miss Campbell.

BANKS.—North of Scotland, Sproat and Cameron, Agents. Clydesdale, Limited, Dugald Campbell and John M'Lachlan, Agents.

LAW AGENTS.—Angus Cameron, John MacCallum & N.P., John M'Lachlan, & N.P., Wm. Sproat, George B. Sproat & N.P.

SURGEONS.—Hector M'Coll, and James Maxwell, M.B., C.M.

POST OFFICE.—Postmaster, James M'Coll. Mails arrive by Steamer from Oban at 4 p.m., and are despatched at 8 a.m. daily, Sundays excepted. Mails per Steamers going and returning from Glasgow via Greenock, on Mondays and Thursdays from April till January; and on Thursdays from January till April.

STAMPS AND TAXES.—Sub-Distributor, John MacCallum.

EXCISE.—Inland Revenue, Charles MacIntosh. Sub-Collector, John MacCallum. Officer, John McKenzie.

INSURANCE AGENCIES.—Caledonian, John MacCallum, and Wm. Sproat. City of Glasgow, John MacLachlan. City of London, George B. Sproat. Lancashire, John T. Taylor. Life Association, D. Campbell. Mutual Fire, W. Sproat. Nation I, Jn. T. Taylor. North British and Mercantile, Dugald Campbell. Northern John T. Taylor. Royal, John MacLachlan, and H. McCall, surgeon. Scottish Accident, John MacCallum. Scottish Equitable, H. McCall, surgeon. Scottish Farmers' Live Stock, John MacCallum. Scottish Metropolitan, Archibald McDonald, and John MacCallum. Scottish Provident, Wm. Sproat. Scottish Provincial, John Masson. Scottish Union, and National, John MacCallum. Standard Life, John MacCallum.

ROAD TRUSTEES.—Convener, A. G. Guthrie, of Duart. Clerk and Treasurer William Sproat. Road Surveyor, William McBain.

PAROCHIAL BOARD.—Chairman, James N. M. Forsyth, of Quinish. Inspector, and Collector, Neil Morison. Medical Officer, James Maxwell.

TOBERMORY UNION POOR-HOUSE.—Chairman, Wm. Lang, of Some. Vice-Chairman, David Thorburn, Calgary. Secretary Wm. Sproat. Chaplain, Alexander Black. Surgeon, James Maxwell, M.B., C.M. Governor, John McKinnon. Matron, Mrs McKinnon.

MULL FISHERY BOARD.—Chairman, Lt.-Col. G. Gardyne. Lord Compton, F. W. Clark, A. G. Guthrie, of Duart; A. J. MacLean, Carsaig; James Wylie. Clerk and Treasurer, Angus Cameron, writer.

SHIPWRECKED MARINERS' ROYAL BENEVOLENT SOCIETY.—Patron, Hugh Ross, w.s., Sheriff-Substitute. Honorary Treasurer and Agent, John MacCallum.

AGRICULTURAL ASSOCIATION.—Northern District of Argyllshire. President, The Duke of Argyll. Vice-President, Wm. Lang, of Some. Chairman Walter Graham, Knock. Hon. Secretary and Treasurer, Robert Lang, Ledmore.

AGENT FOR LLOYD'S AND FOR LIVERPOOL ASSOCIATION OF UNDERWRITERS.—John Masson.

COAST WAITER.—D. White.

PILOTS.—Captain Peaton, John Cameron, and John MacDonald.

STEAMBOATS.—From Oban daily, per mail steamer, at 1 p.m. From Glasgow Monday and Thursday at 12 noon, from April till January; and every Thursday from January till April. From Oban to Staffa, six times a week during Summer. Pier and Harbour Master, and Steamboat Agent for David MacBrayne, John Masson. Agent for S.S. "Hebridean," John Fletcher. Agent for S.S. "Aros Castle," James MacColl.

FAST DAYS.—Thursdays before last Sundays in June and December.

For list of Tradesmen, Shopkeepers, etc., see West Coast Almanac.

Notification of alterations, and also lists of office-bearers of societies newly formed or inadvertently omitted, are respectfully solicited, so that the list may be as complete and thoroughly reliable as possible.

Dumbarton

Population in 1871, 58,857 ; in 1881, 75,333. Increase in ten years, 16,476
VALUATION of the County.—£485,586, 7/3

MEMBER OF PARLIAMENT, Archibald Orr Ewing (Conservative). (Parliamentary
Constituency of the county, 3197).

LIEUTENANCY.—Lord Lieutenant, Humphrey Ewing Crum-Ewing of Strathleven.
Vice-Lieutenant, Wm. Cunninghame Bontine Grahame, of Gartmore.
Clerk of General Meetings, Alex. Dick, jun., 176 W. George St., Glasgow.

SHERIFF COURT.—Sheriff, William Ellis Gloag, adv. Sheriff-Substitute, Fran-
cis Gebbie, adv. Sheriff Clerk, Robert Craig. Proc.-Fiscal, William Babbie.
Depute Procurators-Fiscal, Robert P. Mitchell and Joseph Jenkins, junr.
Auditor, Robert Craig Sheriff Clerk Depute, Alexander Campbell.

COMMISSARY COURT.—Commissary, Wm. Ellis Gloag, adv. Commis.-Dep,
Francis Gebbie, adv. Commissary-Clerk, William Babbie. Commissary
Clerk Depute, Joseph Jenkins, jun.

COMMISSIONERS OF SUPPLY.—Convener, Patrick B. Smollett; Clerk, William
Babbie. Collector of County Rates, Wm. Craig. Assessor, James S. Miller,
Glasgow.

TAXES.—Collector, James MacFadzean, Glasgow. Sub-Collectors, Alex.
Campbell, Dumbarton, and James Spalding, Helensburgh. Surveyor,
James S. Miller, Glasgow. Clerk, William Babbie. Sub-Distributors of
Stamps, George Langlands, Dumbarton, & James Spalding, Helensburgh.

EXCISE.—Supervisor, George Boyd, Bowling.

CHIEF CONSTABLE.—Joseph Jenkins, Dumbarton.

HELENSBURGH.

Population in 1881, 7585; Row Parish (including Helensburgh), 9972.

Parliamentary constituency of Parish, 736. Municipal 1550.

VALUATION of the Burgh.—£61,734 1/6. Valuation of Landward, portion of
Row Parish ; £18,856 11/3.

CORPORATION.—Provost, John Stuart, Bailies Donald McCallum, and William

Bryson. Commissioners, John Dingwall, J W M'Culloch, David Miller, Wm. Greenless, George Harvie, William Tait, Alex. Breingan, Adam Hoston, William Logan,

BURGH OFFICIALS.—Town Clerk, George Maclachlan. Treasurer and Collector Edward Butt. Police Surgeon, T J F Messers, M D. Sanitary Inspector, Police Superintendent, Procurator-Fiscal, and Inspector under Food Adulteration Act, Charles M'Hardy Public Analyst, Dr Clark. Glasgow. Manager of Water Works and Surveyor, Thomas Murray. Inspector of Cleansing, C M'Hardy.

HARBOUR TRUSTEES.—The Police Commissioners. Harbour Master, William Carrick. Lessees, North British Railway Coy. Clerk, George Maclachlan, Treasurer, Edward Butt.

JUSTICES OF THE PEACE resident in Helensburgh.—James Alexander, John Anderson, Alex. Anderson, A Breingan, John Brown, Wm. Adam Corbet, John Black Cowan, MD, Alex. Dick, James Finlay MD, Rich. Kidston, Wm. Kidston, John M'Gregor, Thomas M'icking, Robert M'Nico, Robert Duncan Orr, Andrew Oswald, Thomas Steven, James Stirling, Robert Walker, J C White, Provost Stuart, and Lord Provost Ure.

PAROCHIAL BOARD.—Chairman, John Cramb. Inspector of Poor, Alex. Kinniburgh.

ROW WATER SUPPLY.—Chairman of Committee, John Gilmour. Clerk, George Maclachlan.

ROW SCHOOL BOARD.—Chairman, Alexander Breingan. William Kidston. Rev. J. M. Webster, A.M. Rev. L J C M'Intyre. John M'Intyre. John Gilmour. Alexander M'Kenzie. Clerk and Treasurer, George Maclachlan. Officer, Wm. Taylor.

TEACHERS.—Row Public, Wm Fraser. Hermitage, David Buchanan. Garelochhead Public, John Connor. Grant Street Public, George Mair. Glenfruin Public, Alex. D. Pithie.

CLERGY.—**Church of Scotland**—Row, J M Webster, A M; Helensburgh, John Lindsay, and John Baird, B D. **Episcopal**, John Stuart Syme. **Free Church**, West, W Leitch, B A; Park, W. H. Carslaw, A M. **United Presbyterian**, A. Hislop, A M. **Congregational**, James Troup, A M. **Baptist**, N Macleod. **Roman Catholic**, L. J. C. MacIntyre.

LAWYERS.—George Maclachlan, & N P. James Spalding, & N P.

MEDICAL PRACTITIONERS.—James Finlay, MD. James M'Ewan, MB CM, William Mackie. T J F Messer, MD W R Sewell, M B, C M. Geo. Wm. Noad, MD. Douglas Reid, M D.

REGISTRAR OF BIRTHS &c.—Alex. Kinniburgh.

POSTAL ARRANGEMENTS.—(For Rates of Postage &c., see *West Coast Almanac*.) Postmaster, Wm. Bryson. *Deliveries*, 6.45, 9.10 a m, 3.20 and 7.20 p m; *Despatches*, 8.35, 10.20 a m, and 12.25, 3.25, 5, 6.35, 9.30 p m. *Sundays*, 2.35 p m

SUB-DISTRIBUTOR OF STAMPS AND SUB-COLLECTOR OF TAXES, James Spalding

BANKERS.—*Bank of Scotland*, Alexander Breingan. *Clydesdale Bank, Limited*, Robert D. Orr, *Union Bank, Limited*, James Milne.

INSURANCE AGENTS.—*Caledonian*, James Spalding. *Crown Life*, A. Breingan. *Edinburgh Fire*, James Spalding. *Edinburgh Life*, A. J. Bain. *English and Scottish Law Life*, George MacLachlan. *Imperial*, R. Watt. *Life Assoc. of Scotland*, Wm. Taylor. *London and General Plate Glass*, James Spalding. *London and Lancashire*, A. Provan. *Northern*, John Bryden. *Phoenix Fire*, Robert D. Orr. *Royal*, Alexander Breingan. *Scot. Imperial*, Macneur and Bryden. *Scot. Plate Glass*, Macneur and Bryden. *Scottish Provident*, James Spalding. *Scottish Union and National*, Geo. MacLachlan and Robert D. Orr. *Scottish Widows' Fund*, Macneur and Bryden, and Lennox and Chapman. *United Kingdom Temperance*, Andrew Provan.

GAS LIGHT COMPANY.—Directors—P. Walker, jr., (Chairman), Wm. Swanson David Waddell, L. M'Lachlan, Alex. Anderson, John Black, Alex. Breingan, Wm. Smith, A. Forrester. Clerk, George MacLachlan, Treas., R. D. Orr, Surveyor, Robt. Smith, Manager of Works, W. Smith.

CEMETERY COMPANY.—Chairman and Secretary, Alex. Breingan. Superintendent, John Combe.

AGRICULTURAL SOCIETY.—Pres., Sir James Colquhoun, Bart. Sec., Lt-Col. Colquhoun, Arrochar. Treas., Robt. D. Orr.

AUXILIARY TO NATIONAL BIBLE SOCIETY OF SCOTLAND.—Pres., Sir James Colquhoun, Bart., of Luss. Sec., James Spalding. Treasurer, William Bonthron.

TOWN MISSION.—Secy., Wm. Kidston, Treas, Alex. Breingan. Missionary, Alex. Ralston.

READING ROOM.—Macneur and Bryden.

PUBLIC LIBRARY.—Pres., Hon. John Ure, Lord Provost of Glasgow. Vice-Pres., Alex. Breingan. Treas., J. Mitchell. Sec., James Spalding.

CIRCULATING LIBRARIES—Macneur and Bryden, (Established in 1860).

FAST DAYS—Thursdays proceeding first Sundays in May and November.

CONVEYANCES—North British Railway to Glasgow, Edinburgh, &c.; Steamboats to DUNOON, Kileregan, Clynder, Blairmore, Roseneath, Garelochhead, Greenock, Arrochar, Rothesay and Arran. Omnibus to Row and Shandon, in Connection with trains, once daily each way. In Summer to Tarbet and Lochlomond. Carrier—Thos. Osborne (for parcels), to and from Glasgow daily.

NEWSPAPERS—*The Helensburgh and Gareloch Times and Property Circular* (Wednesday) Macneur & Bryden, publishers, Helensburgh. *The Helensburgh News*; Thursday; R. G. Blair, publisher, Greenock.

County of Renfrew.

LIEUTENANCY.—Lord-Lieutenant—Sir Michael Shaw Steuart, Bart. Vice-Lieutenant—Sir Arch. C. Campbell of Blythswood.

CONVENER OF THE COUNTY—Sir Arch. C. Campbell of Blythswood.

MEMBER OF PARLIAMENT—Alex. Crum, Thornliebank.

SHERIFF COURT.—Sheriff of Renfrew and Bute—H. J. Moncrieff B.A., LL.B., advocate. *Paisley*—Sheriff-Substitute, Hugh Cowan, adv. Sheriff-Clerk—Joseph M. Lochhead. Sheriff-Clerk Depute—Wm. Brown. *Greenock*—Sheriff Substitute.—Harry Smith, M.A., adv. Sheriff-Clerk Depute—John Brough.

PROCURATORS-FISCAL for the County—George Hart, *Paisley*; Robert Blair, *Greenock*; Deputies—Colin M'Culloch, and J. Dunlop.

CLERK OF SUPPLY—James Caldwell.

COMMISSARY-CLERK—John Bartlemore. Commissary-Clerk Depute—J. Brough *Greenock*.

TAXES.—Collector of Inland Revenue for County—John Robertson. Surveyor, —Alexander Nisbet. Sub-Collector for *Paisley*—William Alexander. Collector of County Rates—James Caldwell.

JUSTICES OF THE PEACE—Clerk, John Bartlemore. Deputies at *Paisley*—Thos. M'Robert; *Greenock*—J. I. Macdougall; *Johnstone*—Walter Holmes; *Barrhead*—Arch. Brownlie; *Port-Glasgow*—Alex. Lade; *Pollakshaws*—William Gillies. Procurators-Fiscal at *Paisley*—T. Campbell; *Pollakshaws*—J. Campbell; *Lochwinnoch*—Wm. Logan; *Greenock*—William Auld; *Port-Glasgow*—John Anderson and David Scobie.

ASSESSORS under the Valuation Act—Alexander Nisbet, *Paisley*; John Brown, *Glasgow*, and John Muat *Greenock*.

INSPECTOR of Weights and Measures, Inspector of County Police, and Clerk to District Lunacy Board—J. H. Dunn.

INCOME TAX.—Clerk to Commissioners, F. Dunlop, *Greenock*, for Lower Ward; *Paisley* for Upper Ward

SURVEYOR and Assessor—Upper Ward—Alexander Nisbet; Lower Ward—John Muat.

CHIEF CONSTABLE—Robert Hunter.

County of Inverness.

LIEUTENANCY.—Lord-Lieutenant—Lord Lovat. Clerk—W Taylor Rule, solicitor, Inverness.

MEMBER OF PARLIAMENT—Donald Cameron of Lochell.

CONVENER of the County—Earl of Seafield.

SHERIFF COURT.—Sheriff—Wm. Ivory, advocate. Sheriff-Substitutes—Patrick Blair, adv. Sheriff-Clerk—Henry C Macandrew, solicitor. Sheriff-Clerk Depute—William Macdonald. Procurator-Fiscal—Jas. Anderson, solicitor. Depute Procurator-Fiscal—Duncan Shaw, w.s. Auditor of Court—W R Grant, solicitor. For *Lochaber*—Sheriffs-Substitute, &c.—James Simpson. Sheriff-Clerk Depute—D. Fraser, Fort-William. Procurator-Fiscal—D M'Niven, solicitor. For *Island of Skye*—Sheriff-Substitute—P A Spiers, B.A., advocate. Sheriff-Clerk Depute—Dugald Maclauchlan. Procurator-Fiscal—Joshua M'Lennan, solicitor. For *North Uist, Harris, and Barra*—Sheriff-Substitute—James Gray Webster, adv. Sheriff Clerk Depute—Donald Dott, Lochmaddy. Procurator-Fiscal—A A Chisholm.

JUSTICES.—Procurators-Fiscal—Hugh Rose, Lochaber; Dun Macniven

OTHER COUNTY OFFICIALS.—County Auditor—James Rose, solicitor. Commissary-Clerk—John Mackenzie, solicitor. Commissary-Clerk Depute—F W Grant. Clerk of Supply, and Clerk to the Heritors—James Anderson, solicitor. Collector of Land Tax—John Bright, Inland Revenue Office, Clerk of the Peace—Andrew Macdonald, solicitor. Clerk of the Peace for Lochaber—D. Fraser. Assessor under County Voters Act—W H Baldeston. Assessor under Lands Valuation Acts—W H Baldeston, and Francis Foster for the County of Ross. Distributor of Stamps—John Bright. Clerk to Income Tax Commissioners—W R Grant, solicitor. Clerk to District Lunacy Board—R Davidson. Collector of County Assessments—W R Grant solicitor. Secretary to Police Committee—W R Grant, solicitor. Collector of Excise—John Bright. Chief Constable and Inspector of Weights and Measures—Alexander M'Hardy, Inverness.

Ross.

LIEUTENANCY.—Lord-Lieutenant—Sir Kenneth Smith Mackenzie, of Gareloch, Bart. Vice-Lieutenant—Thos Mackenzie of Ord.

CONVENER OF THE COUNTY—Sir Kenneth Smith Mackenzie.

MEMBER OF PARLIAMENT—Alexander Matheson of Lochalsh, Bart.

SHERIFF COURT.—Sheriff—Wm. M'Intosh, M.A., adv. Sheriff-Substitute of the Mainland of Ross and Cromarty, C. Hill Advocate. Assistant at *Dingwall*—Geo. Harvie, Duncan and David Ross, bankers; at *Tain*—D. A. M'Bean Ross, banker. *Lewis*—Sheriff-Substitute, John Black, M.A. adv. Assistants.—K. Mackenzie, banker, and R. Millar M.D., Stornoway. Sheriff-Clerk of Ross—Charles Innes. Depute Sheriffs Clerk at *Dingwall*—James MacLennan; at *Tain*—W. J. Macdonald; at *Stornoway*—J. Ross. Depute Sheriff-Clerk for issuing Small-Debts Complaints for Sheriff's Circuit Courts, at *Seantown*—R. R. Mackenzie, bank agent; at *Fortrose*—John Smith, jun.; at *Invergordon*—Murdo Mackenzie; at *Ullapool*—Kay Mackenzie, bank agent.

COMMISSARY-CLERK of Ross and Cromarty—E. H. M. Matheson, Tain; Deput^e at *Dingwall*—James MacLennan; at *Stornoway*—John Ross.

PROCURATOR FISCAL for the *Western District*—John Shaw; for the *Eastern District*—G. F. Munro; for the *Lewis District*—William Ross. Depute, John Ross.

CLERK OF THE PEACE—G. T. Munro, Tain. Deputes at *Dingwall*—Alex. Dewar, solicitor; at *Tain*—John Mackenzie; at *Munlochy*—A. P. Smith; at *Muir-of-Ord*—J. M'Gilivray; at *Stornoway*—John Ross; at *Lochalsh*—David Logan; at *Invergordon*—James Gilchrist; at *Ullapool*—A. Mackenzie; at *Fortrose*—Kenneth Mackenzie.

PROCURATORS-FISCAL FOR JUSTICES.—At *Dingwall*—William Mackenzie; at *Stornoway*—William Ross.

CLERK OF SUPPLY—Andrew Smith, solicitor, Dingwall; and W. J. Duncan, solicitor.

TAXES, &c.—Surveyor for Ross, and Assessor of Property Tax.—Francis Foster, Inverness; Clerk to Commissioners of Property Tax—John Shaw, solicitor, Dingwall; Collector of Cess and Distributor of Stamps—Ed. Hay Mackenzie Matheson, Tain; Sub-Distributor of Stamps for the *Western District*—G. H. Duncan, bank agent, National Bank, Dingwall; Sub-Distributor of Stamps at *Invergordon*—Andrew Munro.

ROADS.—County Road Clerk—Andrew Smith, solicitor, Dingwall; County Road Surveyor—John Mackay, Canon Bridge; County Assessor—Francis Foster, Inverness; Collector of Road Assessments for Ross and Cromarty, and for County Assessments in Ross-shire—David Ross, bank agent, Caledonian Bank, Dingwall; Deputy-Collector of County and Road Rates—D. A. M'Bean Ross, bank agent, Tain.

CHIEF CONSTABLE and General Inspector of Weights and Measures—Donald Munro, Dingwall.

Cromarty.

LIEUTENANCY.—Lord-Lieutenant, Duke of Sutherland, K. G. Vice Lieut., R. B. Æ. Macleod of Cadboll. Clerk—John Taylor.

CONVENER of the County—G. W. H. Ross of Cromarty.

MEMBER of Parliament—Alex. Matheson of Ardross and Lochalsh.

SHERIFF COURT.—Sheriff, Wm. Mackintosh, M.A., adv. Sheriff-Substitute, Crawford Hill, adv. Sheriff-Clerk, John Taylor. Procurator-Fiscal, Jas. Gregor.

TAXES &c.—Clerk to the Commissioners of Property Tax, Joseph Williams. Surveyor of Taxes, Francis Foster, Inverness. Distributor of Stamps and Collector of Cess, E. H. M. Matheson, Tain. Sub-Distributor of Stamps and Sub-Collector of Cess, J. Williams.

PEACE.—Clerk, George T. Munro. Depute Clerk, James Ross. Commissary-Clerk, E. H. M^r. Matheson.

SUPPLY.—Clerk, and Collector of County Rates, Joseph Williams.

ASSESSOR under Lands Valuation Act, John Taylor.

Sutherland.

LIEUTENANCY.—Lord-Lieutenant—Duke of Sutherland. Vice-Lieutenant,
Evan C. Sutherland Walker, of Skibo.

CONVENER OF THE COUNTY—Sir Arnold B. Kemball, K.C.B., Uppat House.

MEMBER OF PARLIAMENT.—Marquis of Stafford.

SHERIFF COURT—Sheriff—Wm. M'Intosh, M.A., adv. Sheriff-Substitute—
Thomas Mackenzie Assistant Sheriff-Substitute—Thos Barclay. Sheriff-
Clerk—Donald Taylor.

CLERK OF THE PEACE—Donald Taylor.

PROCURATOR FISCAL and Commissary Clerk—W S Fraser.

COLLECTOR of County Assessments and Clerk of Supply—W S Fraser

CLERK to Income-Tax Commissioners—D. Taylor

COUNTY ASSESSOR—Francis Foster.

TAXES.—Surveyor, Francis Foster; Sub-Distributor of Stamps—Mrs Mackay
at *Dornoch*, and W. Ross, at *Golspie*.

ROADS.—County Clerk—D Taylor.

Caithness.

LIEUTENANCY.—Lord Lieutenant and Vice Admiral—Earl of Caithness. Vice-Lieutenant—Sir John George Tollemache Sinclair of Ulbster, Bart M P. Clerk—Robt. M'Lauchlan, Sheriff Clerk.

CONVENER OF THE COUNTY—Alex. Henderson of Stemster.

MEMBER OF PARLIAMENT—Sir John George Tollemoche Sinclair of Ulbster Bart.

SHERIFF COURT.—Sheriff—George Hunter Thoms, adv. Sheriff-Substitute—Chas. Gray, Spittal. Adv. Sheriff-Clerk—Robt. M'Lauchlan. Sheriff-Clerk Depute—Jas. Campbell. Depute at *Thurso*—Alex. M'Kay. Depute at *Lybster*—Robson Mackay.

CLERK OF THE PEACE—John M'Donald Nimmo. Depute Clerk to the Peace at *Thurso*—James Brims.

CLERK to the Commissioners of Supply—James Brims, *Thurso*.

CLERK to the Police Committee—James Brims.

CLERK to the Road Trustees—Wm. Paterson Smith.

GENERAL SURVEYOR of Roads—James Harrison.

CLERK to District Lunacy Board—David Cornack; Auditor of Accounts—Wm. P. Smith.

PROCURATORS-FISCAL.—At *Wick*—M. M'Lennan; at *Thurso*—James Brims; to the Justices—Alex. Mitchell, Chief Constable.

COUNTY RATES.—Collector and Treasurer—Alex. Henderson, *Wick*.

STAMPS and TAXES.—Clerk to Income Tax Commissioners—John Sutherland, *Wick*; Assessor of Income Tax—A Mackay, *Thurso*; Distributor of Stamps—E & M Mathieson, *Tain*; Sub-Distributors—Mrs Bruce, *Wick*, A J Macdonald, Postmaster. Collector of Cess—E H M Matheson. Surveyor of Taxes—Benjamin Corke.

CHIEF CONSTABLE—A Mitchell, *Wick*.

Wigtown.

LIEUTENANCY.—Lord-Lieutenant—Earl of Stair, K T. Vice-Lieutenant—Sir Andrew Agnew of Lochnaw, Bart.

MEMBER of Parliament—Sir Herbert Eustace Maxwell, Bart.

CONVENER of the County—Robert Vaus Agnew of Sheuchan and Barnbarroch.

SHERIFF COURT.—Sheriff, Norman Macpherson, M A, LL D, adv. Sheriff-Sub., Macduff Rhind, adv. Hon. Sheriffs-Sub., John Doi, and Wm. Mackie, Wigtown; and Wm. M'Gibbon, Stranraer. Sheriff-Clerk, R. H. Smith. Depute, William Hawthorn. Sheriff-Clerk Depute, at Stranraer, M. Jeffray. Official Shorthand Writer of Court at Wigtown—Gordon Fraser; at Stranraer—John Moodie.

COMMISSARY-CLERK—R. H. Smith. Depute, Wm. Hawthorn.

CLERK OF THE Peace—J. M. Adair, Stranraer. Deputes, Wm. Hawthorn, Wigtown; Robert Carson, Newton-Stewart; and R. C. Lawrie, Whithorn.

PROCURATORS-FISCAL.—For the Upper District, J. Marquis Rankin, Stranraer. For Lower District, Ebenezer Stott Black, Wigtown. Procurators-Fiscal for Justices: Wigtown, E S Black; Newton-Stewart, A B Matthews.

STAMPS and TAXES.—Distributor of Stamps, D Guthrie, Stranraer; Sub-Distributor for Wigtown—J W Husband; for Newton Stewart—Robert Carson; for Whithorn—W C Lawrie; Collector of County Rates—J. M'Lean, Wigtown; Surveyor of Stamps and Taxes, and Assessor of Income-Tax—F S Allan; Clerk—J M'Lean, Wigtown.

SUPPLY.—Clerk, and Clerk to Road Trustees—J M'Lean, Wigtown.

AUDITORS of Court at Wigtown—William Hawthorn; at Stranraer—Murdoch Jeffray.

CHIEF CONSTABLE.—Cornelius Murphy.

GORDON FRASER Chemist and Druggist, Printer and Stationer, The Square, Wigtown, Wigtown-shire, "Sketches and Anecdotes of Wigtown and Whithorn," cloth, 3s 6d; "Lowland Lore," cloth, 2s 6d, paper, 1s 6d; "Guide to Wigtown and Neighbourhood," 1d.

Kirkcubright.

LIEUTENANCY.—Lord Lieutenant, Earl of Selkirk.

CONVENER OF THE COUNTY, W. H. Maxwell of Munches.

MEMBER OF PARLIAMENT, John Maxwell Heron.

SHERIFF COURT.—Sheriff, Norman Macpherson, M. A. LL. D., adv. Sheriff-Sub., Alex. Nicolson, LL. D., adv. Assistant Sheriffs-Substitute, R. M. Gordon and Alex. Dunbar. Sheriff-Clerk, George Hamilton. Depute Sheriff-Clerk, Wm Nicolson.

COMMISSARY CLERK, Robt. M. Gordon.

PROCURATOR FISCAL, Wm Milroy. Procurator Fiscal of Justice of Peace Courts, Alex. Davidson. Clerk of the Peace, Wm Nicolson.

STAMPS AND TAXES.—Distributor of Stamps and Collector of Cess, D. Guthrie. Sub Distributor and Collector S. Cavan. Collectors of Stewarty Rates and Taxes, R. M. Gordon and A. J. Gordon.

SUPPLY.—Clerks, R. M. Gordon and Alex. Gordon.

AUDITOR OF ACCOUNTS, for the Stewarty and Sheriff Court, Wm Nicolson.

ROAD TRUSTEES.—Clerk and Treasurer, George Hamilton.

LUNACY BOARD.—Clerk to District Board, David Fenton.

VALUATION ACT, Assessor, F. S. Allan. Collector, David M'Lellan.

INSPECTOR OF WEIGHTS AND MEASURES—Alex. Davidson.]

CHIEF CONSTABLE.—Alex. Davidson.

Dumfries.

LIEUTENANCY.—Lord-Lieutenant, Earl of Dalkieth, K.T.; Vice-Lieutenant, Sir John Heron Maxwell, Bart.; Clerk, John Synons, solicitor Dumfries.

CONVENER of the County.—Sir Alex. Jardine, Bart. of Applegarth.

MEMBER of Parliament—Robt. Jardine of Castlemilk.

SHERIFF COURT.—Sheriff, Norman Macpherson, M.A., adv.; Sheriff-Sub., David Boyle Hope, adv. Honorary Sheriffs-Sub., George Whitelaw and Wm. Jardine Maxwell, adv. Sheriff-Clerk, Henry Gordon. Sheriff-Clerks Dep., Chas. M'Kie, and David Senton, Auditor of Sheriff Court, Chas. M'Kie.

SUPPLY.—Clerk, Henry Gordon

ROAD TRUSTEES.—Clerk, T B Anderson.

PEACE.—Clerk, J H M'Gowan. Depute Clerks, T H M'Gowan and T A Muir

COUNTY ROADS.—Collector, T B Anderson. Assessor, John Clark.

STAMPS.—Distributors, A Tait.

WEIGHTS and MEASURES, Inspector, J. Jones.

LUNACY.—Clerk District Board, David Fenton.

PRISON.—Clerk to Visiting Committee, David Fenton.

INCOME TAX.—Clerk to Commissioners, Wm. Craig.

CONSTABULARY.—Chief Constable, and Superintendent, David Poole. Inspectors of Constabulary, John Stevenson, Lockerbie; P. Clark, Thornhill; W. Shorburn, Annan; Caleb Dobie, Dumfries; and Alex. M'Intosh, Langholm

FOR
BUSINESS DIRECTORY

SEE THE

**WEST COAST ALMANAC, CALENDAR,
DIARY, & BUSINESS DIRECTORY.**

PRINTED & PUBLISHED BY GEORGE HIGGIE, PRINTER, JOURNALIST,
&c., ROTHESAY & LOCHGILPHEAD.

Sold by all Booksellers and News Agents, and to be had Everywhere.

—o—

The Contents include—Business Directories for

Whole of Buteshire,—Fairlie,—Largs,—Skelmorlie,—
Sandbank,— Hunter's Quay,— Kirn,— Dunoon,—
Innellan,—Toward,—Tighnabruaich,—Campbeltown,
—Tarbert,—Ardrishaig,—Lochgilphead,—Inveraray,
—Oban,—Isle of Islay,—Isle of Mull,—Isle of Skye,—
Ullapool,—& Stornoway.

THE WEST COAST ALMANAC, CALENDAR, DIARY, AND BUSINESS DIRECTORY.—Mr George Higgie, printer and publisher, Rothesay, has just issued his remarkably cheap and handy commercial almanac for the West Coast, which, besides the information contained in similar publications, has complete business directories for at least a score of towns and districts on the West Coast.—*Edinburgh Courant.*

“THE WEST COAST ILLUSTRATED COMMERCIAL ALMANAC FOR 1883.”—This neat little annua—published by Mr George Higgie, of Rothesay, from whose hands are issued quite a number of publications—is a handy volume. In addition to the ordinary useful information conveyed through such channels, this work, consisting of 120 pages, gives the names of the merchants and tradesmen at most of the towns and villages on the West Coast. The mass of information given appears to have been carefully selected and compiled. Besides being illustrated, it contains blank diary pages for each month in the year. It is the cheapest and best local Almanac it has been our lot to come across, and the spirited publisher is to be congratulated upon the get-up of the book. This year-book, which costs but twopence, ought to have a very wide circulation.—*Argyllshire Standard.*

THE WEST COAST ALMANAC AND DIRECTORY FOR 1883.—This bulky almanac contains a vast amount of useful information, besides directories for Buteshire, and a large number of towns on the West Coast. In it there is also a diary for each month of the year, and there are numerous illustrations. This almanac is published at the low price of twopence, and the publisher is Mr Geo. Higgie, printer, Bridge Street, Rothesay.—*Greenock Advertiser.*

THE WEST COAST ILLUSTRATED COMMERCIAL ALMANAC AND BUSINESS DIRECTORY, published by George Higgie, Rothesay, is a very useful production. It contains business directories of all the townships and villages on the West Coast, from Ullapool and Stornoway to Largs and Fairlie. The names of the residents in all these places are given, with details of the various public boards. It also contains a useful diary, with the memorable days marked, as well as information on all subjects of general interest.—*Glasgow News.*

THE WEST COAST ILLUSTRATED COMMERCIAL ALMANAC includes, besides much miscellaneous information, business directories for Buteshire, Skelmordie, Largs, Hunter's Quay, Dunoon, Tarbert, Ardrishaig, Oban, the Isle of Mull, Skye, and other towns and districts on the west coast.—*Scotsman.*

“THE WEST COAST ILLUSTRATED COMMERCIAL ALMANAC” (Rothesay: Geo. Higgie) is overstocked with advertisements, and the illustrations though interesting, are not local.—*Daily Review,*

Established 1780.

WOOL-GROWERS **WOOL**
CAN HAVE THEIR

manufactured into GOODS for own use by sending
it to

ROBERT HOUSTON & SONS,

28 WEST BLACKHALL STREET AND ROCKBANK MILLS,
GREENOCK.

EACH LOT IS KEPT SEPERATE, unless two or more
customers arrange among themselves to the contrary
and so instruct us.

Fixed lengths not guaranteed, but, by recent improve-
ments, average yields from 24 lb. clean scoured Cheviot
wool now exceed 21 yards Tweed (heavy and strong),
or 28 yards "Home-spun Tweed." Other goods in
proportion.

REDUCED CHARGES on 35 yard Tweed Pieces,
28 inches wide, and Broad Blankets 18 yards.

Write for Patterns and Prices.

Carriage of Wool per Goods Conveyance payable by
R. H. & S.

AGENTS WANTED.

PART II.

HOUSEHOLDERS.

THE

FURNITURE WAREHOUSE

43 MONTAGUE STREET, ROTHESAY.

*Dining and Bed-Room Suites, Hall and Office Furniture,
Carpets, Linoleum, Crumb and Waccloths.*

*Hair, Straw and Wool Mattresses, Feather Beds, Bolsters,
and Pillows, Mirrors, Brass and Iron Bedsteads.*

*Kitchen Grates, Stoves, and Registers; Clocks, Barometers,
Gasaliers, and General Ironmongery, at*

W. & G. JENNINGS,

43 Montague Street, Rotheray.

PART II.

LIST OF HOUSEHOLDERS.

PARISH OF
ROTHESAY.

A

Adam, Mrs Helen, 22 Ardbeg Rd
 Adam Archibald, Craigmora
 Mrs Adams, Ach., 76 Montague St
 Adamson, John, Royal ter
 Adamson, Jn., & Son, photographers,
 Chapelhill Rd; Showrooms, 43
 Victoria St; Ho. 16 Bridge St
 Agnew, Margaret, 13 Stuart Street
 Agnew, Mrs, 2 Columhill Pl
 Aitcheson, Daniel, spirit-dealer, 13
 Tower St
 Aitcheson, Jas., 12 Columhill st
 Aitcheson, Thomas, grocer, 12 Co-
 lumhill St; shop 30 Mill St
 Aitcheson, Mrs Js., 21 Gallowgate St
 Aitkenhead, Miss, Ferguson Pl
 Alexander, Miss, Geelong Buildings
 Alexander, Miss Gray, 18 Battery Pl
 Alexander, Miss Janet, 26 Ardbeg Rd
 Alexander, Robert, draper, 38 Mon-
 tague St; h. Parone Rd
 Alexander, Thomas W., writer
 Castle St; ho. 12 Pridge St
 Algie, Mrs Eliz., 18 Argyle Pl
 Allan, Alex., cow-feeder, Calfward
 Allan, Arch., ironmonger, Marine Pl
 Allan, Elizabeth, 28 Ardbeg Rd
 Allan, Miss, 28 Ardbeg Rd
 Allan, Mrs, 107 High St
 Allan, Mrs John, 111 High St

Allan Thomas, mason, 11 Bishop St
 Anderson, Alex., cabinet-maker,
 74 Montague St
 Anderson, Hu., flesher, serpentine R
 Anderson, Jas., builder, Parone Rd
 Anderson, James, janitor, Academy
 Anderson, John, boot-maker, 15
 Bridge-End St
 Anderson Isa, 25 Bridge-end st
 Anderson, Margaret, Marine Pl
 Anderson, Mrs Janet, Belmont
 Anderson Scott, seaman, 48 Ladeside
 Anderson, Thomas, tailor, 20 Castle
 St
 Andrews, Mrs, Canada Hill
 Andrews, Mrs, Hill Craigmora
 Andrews, Mrs, 24 Castle St
 Angus, Robert H., Serpentine Rd
 Angus, Mrs, 18 Columhill St
 Archaeological and Physical Society
 of Bute's Museum, Chapelhill,
 —James Anderson, curator
 Armour, Miss Annie, Marine Pl
 Arnot, Margaret, 10 Gallowgate St

B

Baillie, Mrs, Ballochgey Ter
 Bain, John, clerk, 6 Hillhouse Rd
 Ballard, Mrs John, 13 Victoria St
 Bannan, Mrs Mary, 18 Bridge St, &
 3½ Victoria Street

- Bannatyne, Mrs, 14 Store Lane
 Barbour, Isabella 74 High St
 Barr Jas, 4 Argyle st
 Barr, John, joiner, 56 High St
 Barr, Mrs John, fishmonger, 33
 Gallowgate St
 Barrie, Jn., plumber, Wyndham Rd
 Baxter, Daniel, coal agent, 1 King
 St; ho. 14 East Princes St
 Baxter, Hugh, grave-digger, Town-
 head
 Baxter, Jn., police officer, 16 Castle St
 Baxter, John, stoker, Stuart St
 Baxter, Wm., police-sergeant, 3 Co-
 lumhill Pl
 Beaton, Ann, 13 Stuart St
 Beattie, Ann, 113 High St
 Beattie, Dv., labourer, 19 Russell St
 Beattie, Maxwell, dyke-builder, 121
 High St
 Begg, Mrs, 3 Craigmores Rd
 Beith, Hugh, flesher, Glenhead
 Bell, Arch., mason, 1 Hillhouse Rd
 Bell, Duncan, steamboat captain, 8
 Mountpleasant Rd
 Bell, Dun., shipmaster, 45½ Ardbeg
 Bell, Mrs John, staffa Pl
 Bell, John, 1 Hillhouse Rd
 Bell, Mrs John, 18 Watergate
 Black, Catherine, 9 High St
 Black, Colin, cooper, 22 Bishop St;
 ho. 24 do
 Black, Dugald, M.A., grocer, 2 Cas-
 tle St; ho. 15 do.
 Black, Duncan, cab-proprietor, 13
 Bishop St
 Black, Duncan, potato-dealer,
 staffa place
 Black, Hugh, baker and provision
 merchant, 6 Argyle St; house
 Park Cottage, 32 Columhill St
 Black, Hugh, sen., cattle-dealer,
 29 Bridge St
 Black, John, grocer, 51 Montague
 St; ho Adelaide House, Mount-
 stuart Rd
 Black, John, engineer, Argyle ter
 Black, John Stewart, town-weighter,
 King St
 Black, Joseph, gentleman, Alma Tr
 Black, miss, 14 Gallowgate
 Black, miss, Agnes, 24 Argyle Pl
 Black, miss Mary, 11 Bridge-End
 St
 Black, miss Cath., 35 Bridge St
 Black, Mrs Euphemia, 62 High St
 Black, Neil, labourer, 2 Croft Lane
 Black, Walter, potato-dealer, 14
 W. Princes St
 Black, Wlter., labourer, 31 Bridge
 St
 Black, Wm., carter and carriage-
 niner, 16 Castle St, and 10
 Tower St
 Blackie, Wm., hotel-keeper, 7
 Watergate St
 Blair, Ad., gardener, 71½ Ardbeg Rd
 Blair, David, printer, Dean Hood Pl
 Blair, Dn., joiner, Mountpleasant
 Rd
 Blair, Hugh, cab-driver, 36 Bridge
 St
 Blair, James, mason, 29 Bridge St
 Blair, Jn., merchant, 1 Mountstuart
 Rd
 Blair, Ptr., gentleman, Crichton Rd
 Blue, David, carter, 89 High St
 Blue, Alex., joiner, 16 King St
 Blue, Duncan, boatman, 5 Castle St
 Blue, John, carter, 93 High St
 Blue, Neil, labourer, 10 Ladeside St
 Blue, Robert, mason, 7 B'shop St
 Blue, Wm., sailmaker, 28 Mill St
 Bone, Jas., 76 Montague st
 Bone, Jessie, 75 High St
 Bone, Mrs, 1 Mill St
 Bone, Robert, mason, Russell St
 Bone Wm., 7 Montague st
 Booth David, tinsmith, 17 Mon-
 tague st
 Borland, Mrs Wm., 10 Ardbeg Rd
 Boston, Mrs Margt., 50 Ardbeg Rd
 Bow, Mrs Jane, 18 Craigmores
 Bowles Richard, Haverlock ter
 Bowman, Wm., joiner, 14 Mill St
 Bowie, Ang., labourer, 17 Bridge-end
 st
 Box, Jas. A., labourer, 31 Bridge st
 Boyes, Mrs Bellinda, 2 Castlehill St
 Boyle, Hugh, labourer, 111 High St
 Boyd, Charles, steward, 27 Bridge st
 Boyle, James, spirit-dealer, 23 25
 Watergate cat; 12 W. Princes St
 Boyle, James, porter, 17 Montague st
 Boyd, Adam, carter, 38 Bishop st

Boyd John, labourer, 70 high st
 Bradey, Patrick, 107 high st
 Bradley, Mrs, 11 E. Princes st
 Brodie, John, carpenter, 11 Hillhouse Rd
 Brookman Geo., 27th Bridge-end st
 Brooks, Mrs Mary, 11 bridge st
 Brown, Alex., seaman, 1 bishop terrace
 Brown, Arch., & Son, drapers, 31 Montague st, and 2 Albert pl; ho 11 Mountpleasant
 Brown, Duncan C., gentleman, 15 Mountpleasant rd
 Brown G o., bil poster, 104 Montague st
 Brown James, royal ter
 Brown, Js., ironmonger, Albany ter
 Brown, James C., dyer, 13 Argyle st
 Brown, John, gardener,
 Brown John, grocer, 30 Ardbeg rd
 Brown, John, joiner, Union st
 Brown, Jn., labourer, 105 High st
 Brown, John, seaman, 10 Ardbeg rd
 Brown, Margaret, 1 Bridge-End st
 Brown, Margaret, 22 mill st
 Brown, Miss, bishop terrace brae
 Brown, Miss, marine pl
 Brown, Miss, Mountpleasant Rd
 Brown, Miss teacher, 15 Bridge st
 Brown, Miss Cath., Bishop ter
 Brown, Miss Eliz., 10 Ardbeg rd
 Brown, Miss Mary, Argyle pl
 Brown, Miss My., coal dealer, 5 King st
 Brown, Mrs, 7 mill st
 Brown, Mrs, 25 Callowgate st
 Brown, Mrs Ann, 15 Battery pl
 Brown, Mrs Ann, 13 Mountstuart Rd
 Brown, Mrs Cath., 13 Mountstuart rd
 Brown, Mrs Rt., confectioner, 6 Callowgate st
 Brown, Mrs Susan, 97 Montague st
 Brown, Neil, coal agent, 16 Bishop st ho. 3 Battery place
 Brown rev W F W, Argyle ter
 Brown, Robert, grocer, 17 King st
 Brown, Robt., ironmonger, 68 Montague st
 Brown, Robt., tenter, 16 Castlehill st
 Brown, Robert, shoemaker and towncrier 97 Montague st
 Brown, Wm., draper, Montague st

Brownlie, Wm, flesher, Albert place; ho 3 $\frac{1}{2}$ vic'or a st
 Bruce, Chas. F., 6 Elysium
 Bruce, Mrs A., 17 Tower st
 Bruce Mrs, G. F., 38 Mountstuart rd
 Bryce, Mrs, 110 high st
 Buchan, Misses Isa. & Chris., Marine pl
 Buchanan, Dld., baker, 9 Callowgate
 Buchanan, Mal., grocer, 59 Montague st; ho 8 Argyle st
 Buchanan, Malcolm, grocer and shoemaker, 13 mill st; ho. 9 mill st
 Buchanan, Miss, wimbleton
 Buchanan, Miss Janet, 1 M'Kinlay st
 Buchanan, Mrs Eliz., 2 Ardbeg rd
 Buchanan, Mrs Isabella, 4 bishop terrace
 Buchanan Mrs Janet, spirit-dealer, 10 Montague st; ho. 15 Argyle st
 Burgon, Jn., fisherman, 19 High st
 Burgon, Wm., fisherman, 4 bishop st ho. 89 high st
 Burness, Robert, saddler, 29 High st ho. 23 victoria st
 Burnett, William, 29 Bridge st
 Burne Arch. M., Bar n: rd
 Burnie, Miss, 21 Battery pl
 Burnie, Mrs Janet, 3 Bridge st
 Burne, Mrs Thomas J., Bar n: rd
 Burns, Andrew, spirit dealer, 9 East Princes st
 Burns, Grace, mill-worker, 1 Mill st
 Burton, Helen, 27 Bridge-end st
 Buron, Wm., club-master, R.N.Y.C. Argyle st

C

Cadenhead, Miss, 3 Elysium
 Cairnie, Hugh 74 High st
 Cairns, Margaret, 111 High st
 Cameron Captain John, Ada villa, Crichton rd
 Cameron, Duncan, seaman, 5 Castle st
 Cameron Hugh, 105 High st
 Cameron, Js., baker, 11 Hillhouse rd
 Cameron, John, labourer, 32 Mill st
 Cameron, John, stock, 18 Watergate
 Cameron, Mary, 24 East Princes st
 Cameron, Miss Christ., Ferguson pl

- Cameron, Mrs Robina, 2 Bishop Ter
 Brae
 Campbell, capt. Alex., steamboat
 owner, Auchanross, Craigmore
 Campbell, Alex., gardener, staffa pl,
 hillhouse rd
 Campbell, Alex., labourer, 32 Mill st
 Campbell, Alex., shoemaker, staffa pl
 Campbell, Arch., gentleman, chapel-
 hill rd
 Campbell, Ach., grocer, Dean Hood pl
 Campbell, Barbara, 16 Tower st
 Campbell, Cath., 18 Bishop st
 Campbell, Colin, Argyle Lodge
 Campbell, Colin, carter, 97 High st
 Campbell, Dd., shoemaker, Hillhouse
 Campbell, Duncan, gentleman, 16
 Mountstuart rd
 Campbell, Dn., labourer, 22 Ladeside
 st
 Campbell, Dn., labourer, 1 Mill st
 Campbell, Hugh, gardener, 17 Mont-
 ague st
 Campbell, Hugh, R., lately prison
 governor, chapelhill rd
 Campbell, James, Hill st 46
 Campbell, Js., labourer, 13 Stuart st
 Campbell, Jane, 55 Montague st
 Campbell, John, labourer, 14 King st
 Campbell, Jn., labourer, Meadowcap
 Campbell, John, labourer, 70 High st
 Campbell, Jn., letter-carrier, 28 Mont-
 ague st
 Campbell, John, mason, 13 Stuart st
 Campbell, Miss, hosier, 53 Victoria st
 Campbell, Miss Margt., 7 Montague st
 Campbell, Mrs., 27 Bridge st
 Campbell, Mrs., 14 Store Lane
 Campbell, Mrs., 2 Hillhouse rd
 Campbell, Mrs., 12 West Iron st
 Campbell, Mrs., 13 Stuart st
 Campbell, Mrs Alex., 3 Mill st
 Campbell, Mrs Eliz., 25 Bridge-end st
 Campbell, Mrs Eliz., 40 Argyle st
 Campbell, Mrs John, spirit-dealer, 18
 Castlehill st
 Campbell, Mrs Margt., green-grocer
 9 Montague st
 Campbell, Pr., sheriff officer, Inker-
 man ter
 Campbell, Rt., bottle-blower, 44 Ard-
 beg rd
- Campbell, Thomas, tobacconist, 45
 Victoria st; ho. 2 3 McKinlay st
 Campbell, W., fletcher, 95 Montague
 st; ho. 97 do.
 Canning, Dl., shoemaker, 11 Mill st
 Cardwell, James, cotton-spinner, 11
 High st
 Carlin, Manus, labourer, 36 Mill st
 Carmichael, James, grocer, 4 Gallow-
 gate st, and Hillhouse rd
 Carmichael, Mrs, 104 Montague st
 Carswell, James, 50 Ladeside st
 Carswell, John, fisherman, 4 Mill st
 Cassidy, Js., labourer, 22 Ladeside st
 Cassidy, Pk., labourer, 157 High st
 Chalmers, Js., fisherman, 26 Bishop st
 Chalmers, Mrs Euphemia, 30 Ladeside
 st
 Chalmers, Mrs Janet, grocer, 115 Mont-
 ague st; ho. 43 Argyle st
 Chisholm, Dn., gardener, 45 Ardbeg rd
 Chisholm, Roderick, gardener, 6, Co-
 lumbhill pl
 Christie, Mses, Alma ter
 Christison, Jn., joiner, 13 Columhill
 st
 Christison and Scott, joiners, 83
 Montague st
 Clark, Alex., 9 High st
 Clark, Andrew, clerk, 65 Victoria st
 Clark Andrew, policeman, Hillhouse
 rd
 Clark, Jn., aerated water manufac-
 ture, 28 Bishop st; ho. 38 do.
 Clark, Mrs Thomas, union st
 Clark, Mrs Wm., 52 Montague st
 Clunas, Hugh, seaman, 5 Minister's B
 Clunas, Mrs Mary, 22 Argyle st
 Cochrane, Jn., jun., plasterer, 1 Mill
 st
 Cochrane Wm. 10 Castle st
 Colman, Catherine, 51 High st
 Colville, Ths., grocer, 25 Mill st; ho.
 23 do.
 Comrie, James K., stock-broker, 13
 Bishop st; ho. Crichton road
 Comrie, Mrs Ann, Albany ter
 Connel, Mrs, 67 High st
 Connel, Peter, shoemaker and boat-
 man, 15 Argyle st
 Connor, Hugh, labourer, 22 Mill st
 Connor, Margaret, 22 Mill st
 Corrigan, Dl., labourer, 19 Russell st

Cormack Miss, teacher battery pl
 Cosgrove, Jn., labourer, 105 high st
 Cotes Miss, fancy repository, 7 Ar-
 gyle st
 Couper, Peter, tailor, gowanfield pl
 Crichton, Geo., 10 hillhouse rd
 Crabb, Rev. Samuel, 6 ardbeg rdj
 Crearer, Miss Agnes, 10 mill st
 Creith, Geo., plasterer, 111 high st
 Crawford, Alex., 83 montague st
 Crawford, Alex., coal merchant, 9
 John st ; ho 54 ladeside st
 Crawford, Catherine, 22 mill st
 Crawford, Dun., fisher, 13 Bishop st
 Crawford, Js, brick-layer, ferguson
 pl
 Crawford, Malcolm, gardener and
 boatman, 17 callowgate st
 Crawford, Mal., joiner, crichton rd
 Crawford, Neil, fisher, 3 Bishop st
 Crawford, Robt., steward, 8 monta-
 gue st
 Cromb, George, gardener, 121 High s
 Cromwell, Jos., labourer, 75 high st
 Crossbie, Mrs Mary, 14 Argyle st
 Cruikshanks, John, plumber, 35 high
 st ; 33 do.
 Cumming, Jas., porter, 63 Montague
 st
 Cumming, Jas., jun., porter, 28
 Bridge st
 Cumming, John, joiner, 7 stuart st
 Cunningham, Alex., lilly oak ter
 Cunningham, Alex., plumber, 13
 columshill st
 Cunningham, Dl., plumber, 102
 Montague st ; ho. 10 Bridge st
 Cunningham, Js., grocer, 81 monta-
 gue st
 Cunningham, Jas., keeper of Bowl-
 ing green ; ho. 7 Argyle st
 Cunningham, Js., stoker, watergt
 Cunningham, John, aerated water
 manufacturer, New Hall Bldgns
 Cunningham Misses, dressmakers,
 7 Argyle st
 Cunningham, Mrs, 2 W. Princes st
 Cunningham Mrs, grocer, 80 high
 st
 Cunningham, Mrs Agnes, 4 mount-
 pleasant rd
 Cunningham, Mrs Mary, 22 Battery pl
 Cunningham, Rt., carter, meadowcap

Cunningham, Ts., 119 High st
 Cunningham, Wm., labourer, 12
 tower st
 Curley, Mrs, 17 russel st
 Curran, Jas., mason, 71 high st
 Currie, Arch., fisherman, 31 Bridge st
 Currie, Colin, labourer, 17 russell st
 Currie, Dld., labourer, 106 Montague
 st
 Currie, Dn., cab propietor, 51 Ardbeg
 Currie, Dn., joiner, glenrosa place,
 Ardbeg
 Currie, Jn., seaman, 18 watergate st
 Currie, John, farmer, Ardbeg
 Currie, John, jun., farmer, westland
 Currie, Margaret, 89 high st
 Currie, Mrs, 31 Bridge st
 Currie, Mrs Hu., 56 high st
 Cuthbert, Mrs, 10 Ardbeg rd
 Cuthbertson, Michael, florist,
 Ropework pl
 Cuthbertson Miss, dressmaker, 21
 Argyle st
 Cuthbertson, Wm., gardener, 21 F.
 Princes st
 Curtis, Caroline, 19 mill st

D

Dalglish capt, 14 monntstuart rd
 Dalrymple, Charles, M.P., Ardenraig
 Dalrymple, W. H., 23 gallowgate
 Daly, W.T., spirit-merchant, 8 castle
 st ; ho 6 do.
 Dalzell, Miss Jane, 30 E. Princes st
 Darroch, Mary, 19 Bridge-End st
 Davidson, Js., labourer, 89 high st
 Deas, John, fisherman, 46 high st
 Derby, Henry, carter, 15 king st
 Derby, James, painter, 19 castle st
 Derby, Mrs William, 40 bishop st
 Dewar Francis, carpenter, 19 mil
 st
 Dewar, Neil, labourer, 147 high st
 Davidson, Miss Isa., 27 bishop st
 Dickie, Mrs Agnes, grocer, 111
 Montague st ; ho. 12 Bridge st
 Dobbie, James, gardener, high st
 Dobbie & Co., seedsman & florists,
 high st
 Dobbie, Wm., french polisher, 22

- columshell st
 Docherty, John, 32 mill st
 Docherty, Jn., labourer, 10 John st
 Docherty, John, porter, 32 mill st
 Docherty, Mrs., 107 High st
 Dodd, Miss Robina, 11 Battery Pl
 Dodds, Andrew, joiner, Bridge-End
 st ; ho 33 victoria st
 Dodds, W., spirit merchant,
 Donald, Fred., labourer, 22 mill st
 Donald, John, drill instructor, 1st
 B. R. v., 22 Argyle st
 Donaldson, Mrs. Macnab's br
 Donaldson, Ts., fisherman, 21 Bridge
 Dougan, Martin, labourer, croft Ln
 Dougan, Mrs., 28 mill st
 Dougan, Susan, 35 Bridge End st
 Douglas, Mrs., 49 High st
 Douglas, Mrs Ann, 4 millhouse rd
 Dove, Mrs, dressmaker, Ark ter
 Dowall, Wm., gentleman, 3 minister's
 Br
 Downie, Rt., dyer, Adelaide Pl
 Doyle, Jas., labourer, 105 High st
 Drysdale, Mrs Ag., Windsor Pl
 Drysdale, Mrs Ts., grocer, 94 Montague
 st ; ho. 90 do
 Duthie, James, 4 Hillhouse rd
 Dunbar, Catherine, 10 mill st
 Dunbar, Robina, Ardmorag
 Duncan, Alex., cartwright, 95 High
 st ; ho. Roslin pl
 Duncan, Alex., mason, Meadowcap
 Duncan, Alex., tailor and clothier, 50
 Montague st ; ho. Hawthorn Ark
 Duncan, Alex., weaver, 66 Montague
 st
 Duncan, Arch., farmer, Airdscalpsie
 Duncan, Ah, joiner, 28 East Princes st
 Duncan Archd., 8 Watergate
 Duncan, Arch., mason, 115 High st
 Duncan, Arch., potato merchant,
 Duncan, Catherine, 82 High st
 Duncan, Cs., farmer, Little Kilmory
 Duncan, Chas., merchant, 27
 victoria st ; ho. Woodend
 Duncan, Daniel, merchant, 27 victor-
 ia st ; ho. Bogany Ho
 Duncan, Daniel, porter, 2 mill st
 Duncan, Elizabeth, 82 High st
 Duncan, Grace, 21 mill st
 Duncan, Isabella, 19 Bridge-End st
 Duncan, Isabella, 18 Bishop st
 Duncan, James, farmer, Lillyoak ter
 Duncan, James, tailor, 7 Bishop st
 Duncan, Janet, 3 Hillhouse rd
 Duncan, John, baker, Chapelhill rd
 Duncan, John, gentlemen, Woodend
 Duncan, John, coal merchant
 Watergate st
 Duncan, Jn., joiner, Dean Hood Pl ;
 ho. 13 Argyle Pl
 Duncan, Jn., labourer 47 Montague
 st
 Duncan, Jn., watchmaker, 7 West
 Princes st
 Duncan, John, quarrier, 75 High st
 Duncan, Margaret, 1 Bishop ter Brae
 Duncan Miss, 23 High st
 Duncan Miss, 11 Columshell pl
 Duncan, Miss C., milliner, 77 Mon-
 tague st
 Duncan, Miss Catherine, 5 Argyle st
 Duncan, Miss Chris, 3 E. Princes st
 Duncan, Miss Janet, 37 Montague st
 Duncan, Mrs, 42 Bishop st
 Duncan, Mrs, Crichton rd
 Duncan, Mrs Agnes, 28 Mill st
 Duncan, Mrs James, 6 Columshell pl
 Duncan, Mrs Jane, 10 Store Lane
 Duncan, Mrs Janet, Mount Stuart rd
 Duncan, Mrs John, 5½ East Princes
 st
 Duncan, Mrs Margaret, 2 Bridge st
 Duncan, Ninian, potato-dealer and
 seed-merchant,
 ho 19 Columshell st
 Duncan, Peter, shoemaker, 13 Gal-
 lowgate st
 Duncan, Rt., shoemaker, 18 Argyle st
 Duncan, Robt., farmer, Kilwhinleck
 Duncan, Robert Craig, Lilly oak ter
 Duncan, R. M., confectioner, 8 Ar-
 gyle st
 Duncan, Wm., boatman, 84 High st ;
 Duncan, Wm., druggist, 13 East Prin-
 ces st ; ho. 1 Battery Pl
 Duncan, Wm., plumber, 17 Store L
 Duncan, Wm., plumber, 13 Colums-
 hill st
 Duncan, Wm., tailor, 16 Store Lane
 Dunlop, James, 12 King st
 Dunlop, Jn., gardener, Ascog
 Dunlop, Mrs John, 11 Watergate st
 Dunlop, Pr. grocer, 2 Columshell st ;

ho 6 hillhouse rd
Dymock, Thomas, 54 Ladeside st

E

Edgar, John, leather merchant, tan works, west castle st; ho Inkerman ter
Elder, Rev. Dr Robert, west free ch
Ellis, Edward, labourer, 44 Ladeside st
Elliot, Mrs, 54 high st
Ellis, Wm., H., salmon fisher, 9 Argyle ter
Ellison, Rt. wine merchant, Marine pl
Ewing, Mrs James G., Bogany
Ewing, Miss Jane, Burnbank ter, Ardbeg
Ewing, Mrs E., 8 mountpleasant rd

F

Fallow, Mrs James, 77 montague st
Farquhar, Alex., gentleman, Eden cottage
Farr ly, Mrs, 7 marine place
Faulds, Jn., jun., carter, 4 king st
Faulds, John, sen., carter, 3 stuart st
Faulds, Wm., carter, 107 high st
Ferguson, Bryce, stationer, 49 Montague st; ho, 65 victoria st
Ferguson, Bryce, water manager, 31 East Princes st
Ferguson, Christina, craigberoch
Ferguson, Daniel, coal agent, Union st
Ferguson Dl., gardener, 19 victoria st
Ferguson, Dan., spirit dealer, 21 and 25 Russell st
Ferguson, James, 21 mill st
Ferguson, John, 15 bridge st
Ferguson, Jn., missionary, Union st
Ferguson, John, joiner, 13 & 15 Bridge st
Ferguson, John, spirit dealer, stuart st
Ferguson, Lachlan, joiner, 13 & 15 bridge st

Ferguson, Miss E., draper, 27 Montague st
Ferguson, Miss Sn., 29 E., Princes st
Ferguson, Mrs May, 7 W. Princes st
Ferguson, P. B., auctioneer and house agent, 9 Victoria st; ho, 9 Mysium
Ferguson & Son, joiners, &c., 15 bridge st
Ferrier, Mrs Isa., 42 Ladeside st
Ferrier, Mrs J. C., 8 wimbledon
Ferrier, Mrs A., toy dealer, 15 Victoria st
Finlayson, Mrs Farquhar, Ard-mory
Finnie, Jas., grocer, 70 Ardbeg
Fisher, Kate, high st
Fisher, Malcolm, labourer, 2 mill st
Fisher Jessie, Barone rd
Fisher, Mrs Mary, 41 Victoria st
Fisher, Robt., tailor, 7 Gallowgate
Flannigan, Mrs Mary, 28 bridge st
Fleming, Gavin, gardener, Barone rd
Fleming, Gilbert, messenger at arms, 4 Albert pl
Fleming, George, grocer, 117 high st
Fleming, Mrs, 6 hillhouse rd
Fletcher, Dun, tailor, 1 Bridge-end st
Forrester, Thos., Abercorn Cottage, westland rd
Fowler, And., gentleman, 46 Ardbeg
Fowlis, Robert, mason, 13 mill st
Fraser, Jn., watchmaker, 15 high st
Fraser, Mrs Ann, 11 Argyle st
Fraser, Mrs Jane, 8 Montague st
Fraser, Rev. J. H. M., established Gaelic Manse, Barone rd
Fyfe, Js., ship carpenter, Marine pl
Freel, Patr., labourer, 2 mill st
Frew, Elizabeth, 4 king st
Frew, Js., manufacturer, 8 Montague st
Frew, Mrs, 42 Ardbeg rdbeg rd
Fullarton, Mrs, 28 Bishop st
Fulton, Mrs, 24 Ardbeg rd
Fulton, Mrs Eliz., 17 mountpleasant rd
Fyfe, John, boat-builder, Wyndham rd
Fyfe, Thomas, ship-carpenter and boat-hirer, 14 Argyle pl

G

Gilbraith, Alex., 7 hillhouse rd
 Galbraith, Arch., boatman, bishop st
 Galbraith, James, 75 Ardbeg rd
 Galbraith, Sam., metal merchant, 1
 craigmere rd
 Gallocher, Chs., labourer, 81 high st
 Galloway James, spirit merchant,
 guildford sq
 Galloway, Wm., gentleman, 15 castle
 st
 Gardiner, Jas., baker, 7 B shop st
 Garrett, John, hosier, 19 high st
 Garrett, Wm., baker, 13 High st
 Garrard, Mrs Andrew S., hillhead,
 serpentine rd
 Gemmell, Jas., labourer, 56 high st
 Gemmell Miss, boot shop, 75 Mont-
 tague st
 Gibson, John, fletcher, 35 victoria st
 Gibson, Jn., Lath-splitter, 6 king st
 Gibson, Miss Christina, Ardmore
 Gibson, Miss Janet, Ardmore
 Gibson, Mrs Margt., 19 Bridge-end
 Gibson, Robt., steamboat agent, salt
 and whitening merchant, Quay ;
 house, west princes st ; stores
 5½ East Princes st
 Gilchrist, Mrs Alex., stationer, &c.,
 52A Montague st
 Gilchrist, Allan, sculptor, High
 st & townhead ; ho. 110 high st
 Gilchrist, Dav., teacher, 111 high st
 Gilchrist, John, 7 Montague st
 Gilchrist, Mrs, 8 Gallowgate
 Gilchrist, Mrs, 2 bridge st
 Gilchrist, Miss My., 22 E. princes st
 Gilchrist, Moore, shipmaster, 21 Ar-
 gyle st
 Gilchrist, Mrs Margt., wyndham rd
 Gilchrist, Thomas, spirit-merchant,
 8 and 10 high st ; ho 8 monta-
 gue st
 Gillan, Mrs, 5 castle st
 Gillespie, Mrs Margaret, 11 mill st
 Gillies, Agnes, 4 Macnab's Br
 Gillies, Alexander, 27 bridge st
 Gillies, Christina, 11 bridge st
 Gillies, Daniel, farmer, quogach
 Gillies, John, dyer, 12 bridge-end st
 Gillies, Miss My., 8 royal ter

Gillies, Mrs, Agnes 27 Bridge-end st
 Gillies, Mrs Eliz., 25 and 37 Ardbeg
 Gillies, Pr., labourer, 32 mill st
 Gilmour, Dav. labourer 29 bridge st
 Girdwood, Thos., farmer 5 Elysum
 Glass, Miss Isa., Albany ter
 Glen, Alex., Mrs 21 castle st
 Glen, Jas., fisherman, store lane
 Glen, John, seaman, bishop st
 Glen, M ss, 71 victoria st
 Glen, Mrs Christina, 21 craigmere
 rd
 Glen, Pr., gentleman, 15 craigmere
 Glen, Pr., jun., fisherman, 4 croft Ln
 Glen, Pr., sen., fisherman, 4 croft Ln
 Glen, Robert, 40 bishop st
 Godwin, John G., gentleman, 43
 high st
 Goldie, W., grocer, russell's build-
 ings
 Goodwir, Mrs Marion, 1 royal ter
 Goold, Miss Christina, 33 Ardbeg rd
 Goold, Miss Jane, 33 Ardbeg rd
 Goold, Miss Jessie, 33 Ardbeg rd
 Gordon, Janet, 14 king st
 Gordon, Dun., labourer, 112 high st
 Gordon, John, dairyman, 105 mon-
 tague st
 Goudie John, ballochgoy
 Gray, Mrs, Isabella, hillhouse rd
 Gray, Miss Isabella, 76 Montague st
 Gordon, Wm., mason, 7 w. princes
 st
 Gough, Mrs, Catherine, 65 victoria
 st
 Gough, G. W., 16 castle st
 Graham, Ann, 75 victoria st
 Graham, Archibald, bathman, 30 E.
 princes st
 Graham, Duncan, shipmaster, 12
 battery pl
 Graham, Margaret, 75 victoria st
 Graham, Miss Cath., 29 E. princes st
 Graham, Mrs, 5 Minister's Brae
 Graham, Mrs Peter, grocer & coal-
 dealer, shop 5 mill st ; yard 8
 king st ; ho 3 mill st
 Graham, Peter, 43 Ardbeg
 Graham, Thos., tailor, 14 Gallowgate
 Granger, Isabella, marine pl
 Granger, Jessie, marine pl
 Grant, Donald, law clerk, mt.-Flesnt.

Grant, Wm., sheriff-officer, and
 auctioneer, &c., 3 tower st; ho
 16 mountpleasant rd
 Gray, Geo., blacksmith, 22 Argyle st
 Gray, John, 27 bridge-end st
 Gray, Mrs S., 71 victoria st
 Gray, Miss Euphemia, 18 bridge st
 Gray Miss Isa, 71 Victoria st
 Gray, Mrs, 32 mill st
 Gray & Son, boot manufacturers,
 montague st
 Grayson, Mrs Ann, 121 high st
 Green, Mrs Wm., 4 castle st
 Gunn, Mrs Donald, 9 Ardbeg rd
 Guthrie, John, 3 columhill pl
 Guthrie, P., grocer, ardbeg
 Guthrie, Wm., joiner, 21 russell st
 Gutzmer, Mrs 3 wimbledon

H

Haggerty, Jos., barber, 21 high st;
 ho 41 Montague st
 Haig, Andrew, labourer, mill st
 Haig, Thomas, seed-merchant, 12
 watergate st
 Halbert, Jn., mason, 4 hillhouse rd
 Hall, Andrew, M.A., M.D., battery pl
 Halliday, Geo, wood merchant, Union
 st: house do
 Hamill, M., laundry, 103 high st
 Hamilton, James, 79 high st
 Hamilton, Jas., architect, marine pl
 Hamilton, James cotton-spinner 4
 croft lane
 Hamilton, Mrs, 13 gallowgate st
 Hamilton Mrs, Wyndham rd
 Hannah, Miss Ann, 45 ardbeg rd
 Hannay Miss toy dealer, 113 mon-
 tague st
 Hannay, Mrs, 6 Argyle pl
 Hanson, Geo., clergyman Ascog
 Harkness, Miss Ann, elyium
 Harkness, Miss, 5½ E. Princes st
 Harrison, Mrs, Argyle ter
 Hart, Miss, 16 high st
 Hart, Miss Mary, 33 gallowgate
 Hart, Thomas, Argyle ter
 Hartley, Wm., engineer, Burnside,
 Ascog

Harvey, Jn., dyke-builder, 119 high
 st
 Harvey, John, seaman, 24 castle st
 Harvey, & Co. printers, & insurance
 agents, *Rothesay Chronicle* office,
 12 watergate; ho 22 Argyle st
 Hastie, Jas., shoemaker, 14 tower st
 Hay John, 45 watergate
 Heaney, Mrs Mary,
 Heatherington, Mrs, 3 craigmere rd
 Heaslit, Mrs, mangler, 51 high st
 Heaton, James, spirit-merchant,
 7 victoria st; ho barone rd
 Heaton, Robert, spirit-dealer, 12 E.
 Princes st
 Heaton, William, spirit-dealer, barone
 rd
 Henderson, Arch., steamboat pilot,
 7 bishop st
 Henderson, Dan., seaman, 6 store Ln
 Henderson, John F., gentleman, 51
 and 53 ardbeg
 Henderson, Matthew, fisherman 24
 F. Princes st
 Henderson, Peter, excise, officer, Ba-
 rone rd
 Henderson, Mrs, 13 bridge st
 Henderson, Mrs Mary, 28 mill st
 Henderson, W., grocer, 30½ Ardbeg R
 Hendry, Mrs Peter, 11 Bridge-end
 st
 Henry, Mrs Mary, 76 high st
 Herbert, Miss Agnes, NEW Hall Bdg.
 Herbert Mrs Wm., beechwood
 Herbert & Maddever, writers
 watergate
 Heron, Jas., grocer, and wine mer-
 chant, and artificial manure
 agent 17 E. Princes st; ho bishop
 ter Br
 Heron, M. & J., bakers, 20 E. Princes
 st
 Hewitt, Jn., warehouseman, Ardbeg
 Hicks, Charles (of George Hicks &
 son), druggist, 22 montague st
 Hicks, Geo. & Son, druggist,
 1 victoria st & 2 high st
 Hicks, John, auctioneer, russell st
 Higgin, Geo., printer, reporter,
 correspondent, and insurance
 agent, 22 bridge st
 Higgin, Mrs Agnes, 73 high st
 Highgate, Mrs, 12 king st

Hill, Arch., labourer, 28 mill st
 Hill, Charles, 109 montague st
 Hill, Daniel, labourer,
 Hill, E., 6 wimb'eton
 Hill, George, tenter and hosier, 78
 montague st
 Hill, James, n s n,
 Hill, Js., steamboat owner, 19 Argyle
 pl
 Hill, Mrs Wm., 3 callowgate
 Hill, Neil, seaman, 29 bridge st
 Hislop, Mrs Robert, 21 russell st
 Hodge, Thomas stock-broker, crich-
 ton rd
 Hogg, Thomas, joiner, 11 E. princes
 st
 Holmes, Andrew, grocer, 5 Albert
 pl
 Holms, Miss, crichton rd
 Hope, John, brass-founder, crichton
 rd
 Hope, Mrs, ³ Ardbeg
 Howard, Mrs Jn., 2 croft Ln
 Howie, Margaret, 4 Albert pl
 Hunter, Adam, grocer, 47 victo-
 ria st; ho 8 mountpleasant rd
 Hunt r, Andrew, draper, 41 victoria
 st; ho 22 Argyle st
 Hunter, James, grocer, 10 w. Princes
 st; ho 11 Argyle pl
 Hunt r John, staffa pl
 Hunter, Jn., joiner, 20 columhill st
 Hunter, Miss, 56 Ladeside st
 Hunter, Miss Eliz., 27 E. Princes st
 Hunter, Miss Janet, crichton rd
 Hunter, Miss Janet, 11 Argyle st
 Hunter, Mrs Annie Y., 13 Argyle Ter
 Hunter, Mrs Margt., 30 E. Princes st
 Hunter, Robert, baker, 15 high st
 Hunter, Thomas, chimney
 sweeper, 20 watergate
 Hunter, Wm., builder, staffa place,
 hillhouse rd
 Hunter, William, druggist 64 mon-
 tague st; ho 7 tower st
 Hunter, Wm. M.D., 5 battery pl
 Hutcheson, Mary, 10 columhill st
 Hutchison, John, 11 chapelhill rd
 Hutchison, Mrs, 44 mill st
 Hutchison, Mrs Isa., draper, monta-
 gue st
 Hutton, Mrs, 10 Ardbeg rd
 Hyndman, Malcolm, 80 high st

Hyndman, Mrs Ag., store Ln
 Hyndman, Mrs Euphemia, 13 Argyle
 st
 Hyndman, Mrs Mary, 7 mill st

I

Ingleton, Mrs, ferguson pl
 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, 43 montague st
 Irvine, Samuel, shoemaker, 5 east
 princes st

J

Jackson, David, temperance hotel,
 33 Argyle st
 Jackson, Miss, 6 mountstuart rd
 Jago, Edwin B., commercial traveller
 Jamieson, Arch. & Son, florists and
 gardeners, 7 Argyle st
 Jamieson, John, fishcurer, bogany
 Jamieson, John, gardener, hillhouse
 rd
 Jamieson, Jn. C., plasterer, 25 bridge-
 end st
 Jamieson, Mrs Jane, grocer, 8 west
 princes st
 Jamieson, Mrs Margt., 32 bridge st
 Jamieson, Neil, wood-cutter, 15 cas-
 tle st
 Jamieson, Wm., gardener, serpentine
 rd
 Jarman, Mrs, havelock ter
 Jeffrey, Js. fisherman, 24 watergate
 Jenkins, Mrs Innes, 24 bishop st
 Johnstone, Arch., fie-her, 1 mill st
 Johnston, Alex., carter, townhead
 Johnston, Hugh, joiner, 11 colum-
 hill st
 Johnston, Hugh, shoemaker, 17 bi-
 shop st
 Johnston, John G., 54 Ardbeg
 st

Johnston, Jn., shoemaker, 56 Ladeside st
 Johnston, Mrs, 17 Battery pl
 Johnston, Miss Ann, 24 bridge st
 Johnston or Relpath, Mrs Sophia, marine pl

K

Kay, James, forester, Barone cot
 Kay, Robt., crichton rd
 Kean, Archibald, 28 mill st
 Kean, Mrs, 111 high st
 Kean, Wm., v n-driver, roslin pl
 Keist Sam., costguard, 21 Argyle st
 Keith, Alex., joiner, 29 victoria st
 Keith, Daniel, plasterer, barone rd
 Keith, Elizabeth, 49 high st
 Keith, John, bottler, 76 high st
 Kell, Mr: Joseph, 4 bridge st
 Kelly, Agnes, russell st
 Kelly, Jame, eden pl
 Kelly, John, 42 bishop st
 Kelly John L., hotel-keeper, victoria hotel, 59 victoria st
 Kelly, Miss, 11 mountstuart r l
 Kelly Mrs, 29 bridge st
 Kelly, Mrs Elizabeth, 3 minister's br
 Kelvie, Robert, 105 high st
 Kennedy, Angus, 3 stuart st
 Kennedy, Mrs, 50 Ladeside st
 Kennedy, James, 11 Albert pl
 Kennedy, Misses Alice and Jane, "duke of rothesay" hotel, 6 & 8 battery pl
 Kemp, Mrs, 20 mill st
 Kemp, T., Montague st
 Kennedy, Mrs Flora, 38 Ladeside st
 Kennedy, Mrs Mary, 71½ Ardbeg rd
 Keir, Alex., eating-house keeper, 7 bridge st
 Ker, John, 13 marine pl
 Kerr, Arch., stoker, Hillhouse rd
 Kerr, Andrew, mason, 36 bridge st
 Keir, James, labourer, 1 mill st
 Kerr, Jas., seaman, 20 watergate st
 Kerr, JAS., sculptor, townhead; ho eden pl
 Kerr, John, joiner, 24 bishop st
 Kerr, Mrs 26 columbhill st
 Kerr, Mrs Andrew, 18 columbhill st
 Kerr, Mrs Mary, 20 bridge-nd st

Kidd, John, inspector of poor, 31 bishop st; ho 15 mountstuart rd
 King, Mrs Janet, 4 king st
 Kinloch, Cs., gentleman, 9, Argyle tr
 Kirkland, Js., labourer, 14 Ladeside st
 Kirkpatrick, William, tailor, 2 Hillhouse rd
 Kirkwood, Mrs Isabella watergate
 Kirkwood, Mrs Janet, 34 Argyle st]

L

Laidlaw, Jas, plasterer, 7 bishop st
 Laird, A. dw., cook, 16 gallowgate
 Lambie, Rt., gardener, 24 E. Princes st
 Lamont, Dun., gardener, Hillhouse rd
 Lamont, John, baker, 19 gallowgate st; ho 21 do
 Lamont, Jn., fisherman, 30 E., Princes st
 Lamont, Mrs John, tailor, 15 gallowgate; ho 22 Argyle st
 Lamont, Neil, gardener, 23 castle st
 Lamont, Norman, printer, wi ds r pl
 Lamont miss, 57 Montague st
 Lamont, Mrs D., crichton rd
 Lamont, Mrs, 22 Argyle st
 Lang Mrs Ardbeg rd
 Lang, Mrs Thomas, 21 gallowgate st
 Lauder, Hugh, jeweller, 8 Albert pl; ho crichton rd
 Lauder, Mrs, 19 russell st
 Law, Mrs Mary P., 13 Ardbeg rd
 Lawrie, Dan., engineer, 84 high st
 Lawrie, Miss, 43 r lbg rd
 Lawson, David, baker, 87 Montague st; ho 89 montague st
 Lee, Mary, macalister's ct
 Lee, Mrs catherine, 16 castle st
 Leggatt, Mrs C., 12 bridge st
 Leckie, Wm, M., slater, 35 Bridge st
 Leishman Miss Jane, w. Princes st
 Leiper, Robt., fletcher, Mountpleasant
 Leitch, Dugald, joiner, 24 castlehill st
 Leitch, James, 79 High st
 Leitch, Jn., shoemaker, 8 Hillhouse rd

Leitch, Miss Catherine, 71 Ardbeg rd
 Leitch, Misses, greenoak cottage
 Leitch Mrs, 30 Ardbeg rd
 Leitch, Mrs Christina, 19 Ardbeg rd
 Leitch, Neil, gardener, meadowcap
 Leith, Peter, druggist, 4 Albert pl
 Lennox, Mrs James, 2 bridge st
 Letters, John G., Lilyoak ter
 Liddle, Williamson H., Lorne Hotel
 Lightbody, Jas., baker, 21 russell st
 Lister, Mrs Agnes, Ardmory rd
 Lindsay, Wm., painter, Ladeside,
 ho columshill st
 Lister, Alex., florist, etc., 7 Dean
 Hood Place and Gayfield Nursery
 Liston, Allan, chapelhill rd
 Little Mrs, dairy-keeper, dean hood
 pl; ho geelong bldgs
 Livingston, Edward, crichton rd
 Livingstonia temperance hotel,
 guildford sq
 Livingstone, Geo., saddler, 14 castle-
 hill st;
 Livingstone, Mrs, 89 high st
 Lloyd, Mrs, 5 Argyle st
 Lochhead, Mrs, 4 wimbleton
 Lockhart, James, letter-carrier, 26
 bridge st
 Lockhart, John, joiner, 8 hillhouse R
 Locke, Robt., Elysium
 Logan, Agnes, 23 Ardbeg rd
 Logan, William & son, grocers, 9
 Montague st; ho 8 mountpleasant
 Lorrain, Miss Eliz., 36 Ladeside st
 Love, Mrs Daniel, 14 Princes st
 Love, Mrs, 11 columshill st
 Lowe, Captain James, crichton rd
 Lugton, D.L., baker, 16 hillhouse rd
 Lugton, Miss, Mary, 11 Fridge-end
 st
 Lugton, Mrs Eliz., 11 Fridge-end st
 Lundie, Mrs Peter, 105 high st
 Lusk, John, labourer, 2 croft Ln
 Lusk, Mrs, 70 high st
 Lusk, Mrs, Wm., 27 Fridge-end st
 Lyell, David, 29 battery pl
 Lyle, John, mason, townhead
 Lyle, Wm., druggist, tower st
 Lyon, Charles, Princes of Wales
 Lodge, Royal Terrace
 Lyon, Mrs, 70 high st
 Lyons, John, labourer, 22 Ladeside st

M

Madden, George, sergeant-major
 Argyle and Bute Artillery vo-
 lunteers, Barone rd
 Maguire John, delf dealer, 48 high
 st
 Maitland, Mrs Jane, 27 bishop st
 Maddever, Dr John Coombe, 19 bat-
 tery pl
 Maddever W C W, procurator-fiscal,
 watergate
 Maitland, John, labourer, union
 st
 Mansfield, Mrs John, crichton road
 Marquess of Bute's estate office, 41
 high st
 Marshall, Jas, tailor, 4 mountpleas-
 ant rd
 Marshall, John, mason, 79 high st
 Marshall, Miss, 19 bridge st
 Marshall, Wm., joiner, 103 high st
 Martin, Mal., tailor, 4 Albert pl
 Martin, Mary, confectioner, 1 water-
 gate st
 Martin, Mary, 18 gallowgate
 Martin Miss eden pl
 Martin, Miss, 10 store lane
 Martin, Miss Catherine, 45 Argyle st
 Martin, Mrs, 10 Ladeside st
 Martin, Mrs Eliz., 22 Argyle st
 Martin, Rodger, 35 Argyle st
 Mason, David, grocer, 65 high st;
 Mason, Thomas, Barone road
 ho Barone rd
 Mason, Mrs, grocer, 17 Argyle st;
 ho 16 do
 Masonic Halls—"St Johns," 12 bi-
 shop st; "Rawcliffe," 11 mon-
 tague st
 Masterton, Ths., bathman, glenburn
 Mathew, Miss Mary, marine pl
 Middleton, Mrs, 7 bishop st
 Mathieson, Alex., 13 gallowgate st
 Mathieson, John, mason, bridge st
 Mathieson, Wm., joiner, crichton rd
 Maxwell, Jas., confectioner, E Prin-
 ces st
 Maxwell, Jas, Shaw, 3 craigmere
 Meikle, Mrs, 8 mountpleasant rd

- Mellon & Black, plasterers, 1 Stuart st
- Melrose Mrs A., 13 Stuart st
- Melrose, Mrs Eleanor, 17 Mill st
- Menzies, Thos, labourer, 89 High st
- Mercer, Alex., labourer, 22 Mill st
- Millen, Mrs, 114 High st
- Millen, Mrs Mary, 13 Bridge-end st
- Millar, W.J., civil engineer, Marine Pl
- Millar, Alex., chimney-sweeper 44 High st
- Miller, Alexander, joiner, Columhill st
- Miller, Dan., cab owner, 70 Ardbeg
- Miller, Daniel, fisher, Alma Ter
- Miller, George, late harbour-master, ho 2 Roslin Pl
- Miller, James, gentleman, serpentine road
- Miller, J. & Son, slaters, 5 Columhill St
- Miller, John, fisher, 28 E. Princes st
- Miller, John, slater, 2 Hillhouse rd
- Miller, Matthew, 18 Bridge st
- Miller, Maxwell, merchant, High Craigmore rd
- Miller, Miss Agnes 7 Elysium
- Miller, Miss Beckwith, 10 Hillhouse rd
- Miller, Miss Elizabeth, 7 Elysium
- Miller, Miss Jane, 7 Elysium
- Miller, Mrs, 17 Watergate st
- Miller, Miss M., 22 Argyle st
- Miller, Mrs, 111 High st
- Miller Mrs, Alma ter
- Miller, Mrs Arch, 18 Watergate st
- Miller, Mrs Catherine, 24 Columhill st
- Miller, Mrs Eliz., 28 E. Princes st
- Miller, Mrs Mary, 11 Craigmore rd
- Miller Samuel, spirit merchant, 3 Bridge-end st; ho Inkerman T
- Miller, Neil, seaman, Hillhouse rd
- Miller, Wm, slater, 5 Columhill st
- Miller, & Co., drapers, 57 Montague st
- Milloy, Lachlan, ironmonger, 47 Montague st; ho Elmbank, Hillhouse rd
- Milne-Owen, superintendent, Bute certified industrial school, 37 Mill st
- Mitchell, David, gardener, 13 Stuart st; house Braeside cot., Ardbeg Loch
- Mitchell, Margaret, 18 Gallowgate
- Mitchell, Misses, 6 Craigmore rd
- Mitchell, Misses A. & E., milliners, 15 E. Princes st
- Mitchell, Mrs Mary, 1 Mackinlay st
- Mitchell, Peter, carpenter, 29 Victoria st
- Mitchell, Thos., upholsterer, 81 Victoria st; ho 29 Russell st
- Monochan, Mrs Thomas, 19 Bridge-end st
- Montgomerie, Francis, innkeeper 3. W. Princes st
- Montgomery, Cunningham, painter, 21 Russell st
- Montgomery, John baker, 39 High st, and 10 E. Princes st; ho 13 13 Bishop st
- Montgomery, Mrs, 25 Columhill st
- Montgomerie Wm, auctioneer, 1 Ard-beg
- Montgomerie Wm, baker, 10 Columhill st
- Moodie, Archibald, blacksmith, 19 High st; ho 16 Castle st
- Moodie, John, blacksmith, 19 High st; ho Ballochgoy
- Moedie, Miss, dressmaker, 11 Argyle st
- Moodie Wm., veterinary surgeon, 15 Store Lane; ho Battery Pl
- Moodie & Wallace, carriage-hirers, 15 Store Lane
- Moore, David, 5 Bridge st
- Moore, Jas, tailor, 7 Gallowgate
- Morrell, Jn., basket-maker, 89 High st
- Morris, David L. baker, 109 Montague st; ho Barone rd
- Morris, Wm., 111 High st
- Morrison, A., draper, 67 Victoria st; ho 65 do
- Morrison, Arch., farmer, Windyhall Windyhall
- Morrison, Arch., labourer, 62 High st
- Morrison, Brothers, builders, Barone
- Morrison, Daniel, police constable, 18 Castle st
- Morrison, Don., baker, 38 Ladeside st
- Morrison, Dug., gardener, 39 Craigmore

Morrison, Dun., labourer, 113 high st
 Morrison, James, joiner, 8 tower st
 Morrison, John, engineer, 27 craigmoredmore
 Morrison, John, gardener, 4 king st
 Morrison, John, mason, 7 stuart st
 Morrison, Miss, Marga et. Bishop ter
 Morrison Mrs, crichton rd
 Morrison, Mrs. russell st
 Morrison, Neil, gardener, 11 hillhouse rd
 Morrison, Robert, architect and joiner, 35 watergate st; ho eden place
 Morrison, Roderick, shipmaster, crichtou rd
 Morrison, William, joiner, 15 mill st; ho 4 do
 Morton, Hu., grocer, 62 montague st
 Morton, W., suprintendent, prudential insurance co., 13 victoria st
 Mouat, Miss Jane Eliza, retired schoolmistress, 15 argyle pl
 Muir, Arch., farmer, barone park
 Muir, Chas., baker, guildford sq
 Muir, Charles, sen., plumber, 16 high st
 Muir, M. stationer, 10 Albert pl; ho 17 E. Princes st
 Muir, Miss Jessie, 9 argyle st
 Muir, Mrs. bridge st
 Muir, Mrs Jane, roley house, high st
 Muir, Thomas, farmer, mechnoch
 Muten Wm., 103 high st
 Mullen, John, weaver, 36 ladeside st
 Mullholland, Elizabeth, 12 ladeside st
 Mullholland, John, labourer, russell st
 Munn, Ann, 42 ladeside st
 Munn, Wm. ardbeg
 Murray, Henry, russell street
 Munro, Jas., 18 castle st
 Murdoch, Alex., labourer, 5 minister's Br
 Murdoch, Angus, shoemaker, 9 & 11 bridge-end st
 Murdoch, John, 74 ardbeg
 Murdoch, Mrs Mary, 52 ardbeg rd
 Murdoch, Mrs Wm, 3 stuart st
 Murray, Andrew B., argyle ter
 Murray, John, baker, 86 high st

Murphy, Owen, labourer, 2 John st
 Murray, Arch., carrier, 47 montague st
 Murray, D. C., glazier and painter, 86 montague st; ho 84 do.
 Murray, Mrs Elizabeth, reguson pl
 Murray, Mrs Helen, hillhouse rd
 Murray, Mrs Mary, 84 montague st
 Murray, Thomas, joiner, 13 columshill st
 Murray, Wm., carrier, 19½ bridge st; ho 49 montague st.
 Murty, Peter, builder, marine pl
 Mylne, Misses, H. A., J., & M., high craigmoredmore rd

MAC.

McAdam, Jas., gardener, high st
 McAlaster, James, 56 high st
 McAlister, Arch., labourer, 32 bridge st
 McAlister, Jas., farmer, mkl. kilmoy,
 McAlister, Miss Grace, dressmaker 71 victoria st
 McAlister, Miss Grace, 27 bishop st
 McAlister, Miss Mt, 28 columshill s
 McAlister, Robt., farmer, mid-ascog
 McAlister, Rt., farmer, mkl. kilmory
 McAlister, Andrew, measurer, 22 argyle st
 McAlpine, Agnes, 28 ladeside st
 McAlpine, Ang., court-house keeper, 33 high st
 McAlpine, Dan., cab-proprietor, 110 high st
 McAlpine, John, confectioner, 63 victoria st; ho 8 argyle pl
 McAlpine Mrs, milliner, 5 montague st
 McAlpine, Mrs Mary, 9 argyle st
 McAlpine, Rt., burgh-collector, 31 high st; ho havieock ter
 McAlpine, Rt., cab-proprietor, 7 hillhouse rd
 McArthur, Arch., carter, 29 mill st
 McArthur, D., slater, 26 ladeside st
 McArthur, Donald, draper, 10 Albert pl; ho Alma ter
 McArthur, Dugald, coal agent, 56 high st
 McArthur, Jn., cutler, 22 ladeside st

- McArthur, Jn.,^svan-driver, 55 Montague st
 McArthur, Mal., labourer, 5 Columshill st
 McArthur, Mrs, 2 Columshill pl
 McArthur, Mr., 52 Ardbeg rd
 McArthur, Mrs, 6 Store Lane
 McArthur, Mrs, milliner, 69 Victoria st; ho Glenfaulds rd
 McArthur, Murdoch, labourer, 89 High st
 McArthur, Robert, fisherman, st Ninian's Bay
 McAulay, Charles, 79 High st
 McAulay, James, wyndham rd
 McAulay, Jas., clerk, G wanfield pl
 McAusland, James, 3 Mill st
- Macbeth, Adam D., writer, castle st; ho Ard-ascog
 Macbeth, Daniel, writer, watergate; ho Ard-as og
 Macbeth, Miss Janet, Glenhead pl
 McBean, Miss, 3 Dean hood pl
 McBrayne, David, steamboat owner, office on Pier
 McBrayne, Donald, 21 Russell st
 McBride Hugh, 75 A dbeq rd
 McBride, Jas., joiner, John st
 McBride, Mrs Mary croil, 12 Ardbeg
 McBride, Pr., labourer 13 Stuart st
 McBride, Robt., blacksmith, John st
- McCabe, Catherine, 34 Mill st
 McCabe, Mrs, 9 Tradeside st
 McCaig Miss Mary, 27 Bridge st
 McCall, Jn., shoemaker, 26 Castle st
 McCall, Miss, Crichton rd
 McCallum, Duncan, Adelaide pl
 McCallum, Malcolm, gentleman, Marine pl
 McCallum, Eliz., 47 Montague st
 McCallum, John, 38 Bishop st
 McCallum, Jn., joiner (of McCallum, & Marshall), 98 Montague st
 McCallum, Julia, 2 King st
 McCallum, Miss Isa., 38 Bishop st
 McCallum, Mrs Wm., staffa pl
 McCallum, Peter, Little Glenach
 McCallum, Robin, 89 Montague st
 McCallum & Marshall, joiners, 50 High st
- McCarthy, Mrs, 31 E. Princes st
 Macloy, Rev. William York ter
 McClellan, Jn., shoe maker and boatman, 9 Argyll st
 McClure J s., 41 Victoria st
 McColl, John, carter, 109 Montague st
 McColl, Mrs 1A Battery pl
 McColl, Mrs Jean, 25 Montague st
 McCombe, Daniel, eng neer, serpentine rd
 McConechie, Mrs Cath., 24 E. Princes st
 McCord, John, mason 48 Montague s
 McCorkin lale, Dalgal, a cog
 McCormick, Alex., gent eman, 23 Victoria st
 McCormick, Ed., mason, st ffa pl
 McCormick, John, sen., mason, Barrone rd
 McCormick, Mathew, 68 High st
 McCormick, Mrs, 3 Bridge st
 McCormick, Mrs Mary, 19 Bridge-end st
 McCrae, Thos, cabman, staffa pl
 McCrone, James, shipmaster, wimble cottage
 McCulloch, Wm., hotel-keeper, 81 Victoria st
 McDade, Js., labourer, 19 Bridge-end st
 McDav d, Jn., labourer, 113 High st
 McDearmid, Same, 105 High st
 McDermit, James, 26 Mill st
 McDerriot, Flora, 79 High st
 McDonald, Alex., labourer 46 High st
 McDonald, Ann, 111 High st
 McDonald, Dun., carter, 89 High st
 McDonald, Dun, grocer, 32 Montague s, and w. Princes st
 McDonald, Eliz., 22 Columshill st
 McDonald, Frederick, 22 Mill st
 McDonald, Hu., labourer, hillhouse
 McDonald, Hu., labourer, 14 Ladeside st
 McDonald, Jas., labourer, 12 King st
 McDonald, Jn., gardener, meadowcap
 McDonald, John, labourer, 22 Mill st
 McDonald, Mrs, 4 Hillhouse rd
 McDonald, Mary, 82 High st
 McDonald, Miss 24 Ardbeg rd
 McDonald, Mrs havelock ter
 McDonald, Mrs, 36 Bridge st

- McDonald, Mrs, 15 Argyle pl
 McDonald, Mrs cath., 23 Ardbeg rd
 McDonald, Mrs Hugh, 26 Ladeside
 McDonald, Mrs Isabella, 35 Bridge
 st
 McDonald, Mrs Margt., 58 High st
 McDonald, Neil, seaman, 11 Albert P
 McDonald, Sarah, 56 Ladeside st
 Macdonnell, Misses, Loch Gavoch,
 westland rd
 McDougall, Allan, 36 Bishop st
 McDougall, Alex., fisherman, st
 Ninian's Bay
 McDougall, Allan, 30 Bishop st
 McDougall, Arch., joiner, 5 Argyle st
 McDougall, Arch., shoemaker, 30
 Bishop st
 McDougall, Dl., fisherman, wyndham
 rd
 McDougal, Hugh, farmer, Eastwood
 McDougall, James, 12 Argyle st
 McDougall, James, 89 High st
 McDougall, Joan, serpentine rd
 McDougall, Robert, fisherman, st
 Ninian's Bay
 McDougall, Miss Mary, 14 Argyle st
 McDougall, Mrs A., 20 Bridge st
 McDougall, Mrs Arch., 3 Minister's
 McDougall, Mrs Marion, 27 High st
 McDougall, Pr., engineer, 56 Ardbeg
 rd
 McDougall, Robt., farmer, Barnauld
 McDougall, Wm., labourer, 4 John st

 McEwan Mrs, Montague st
 McEwen, Jas., gentleman, 56 Ardbeg
 McEwen, John, accountant
 McEwen, John, ctenhead
 McEwen, Miss Isa., 8 Ladeside st

 McFadyan John, 27 Bridge-end st
 McFadyen, Mrs, 9 Mill st
 McFadyen, Mrs, 59 Montague st
 McFadyen, Mr, 105 High st
 McFadden, George, 21 Watergate st
 McFarlane, Ang., carter, 14 Bridge-
 end st
 McFarlane, Catherine, 5 Bridge st
 McFarlane, Chas., seaman, Eden pl
 McFarlane, Christina, 7 Bishop
 McFarlane, Duncan, farmer, Kerry-
 cruiach
 McFarlane, Hugh, manager of
 Aquarium, ho 2A Battery pl

 McFarlane, Js., gentleman, Marine pl
 Macfarlane, Jas., sawyer, Barone rd
 McFarlane John Argyle tr
 McFarlane, Jn., mason, 112 High st
 McFarlane, Miss Cath., 5 Bridge st
 McFarlane, Mrs Angus, 13 Bridge st
 McFarlane, Mrs, Neil, 58 High st
 McFarlane, Rev. Pr., united presby-
 terian manse, bishop ter
 McFarlane, Robt., farmer, Lochend
 McFie, Arch., shoemaker, 151 High
 st
 McFie, Arch., writer, 14 Castle st
 Macfie, Donald, 27 Bridge-end st
 McFie Dug., painter, 38 High st; ho
 12 Castle st
 McFie, Hec., shipmaster, 12 Mount-
 Stuart rd
 McFie, James., grain dealer, 66 High
 st
 McFie, James, grocer, 8 High st; ho
 22 Battery pl
 McFie, Jane, 9 Mill st
 McFie, Janet, 11 Bridge-End st
 McFie, John, farmer, Ballycurrie
 McFie, John, tailor, 46 Montague st
 McFie, Malcolm, labourer, 22 Mill st
 McFie, Miss, 7 Castle st
 McFie, Miss Ann, 47 Ardbeg rd
 McFie Miss Betsy, 11 Bridge-End st
 McFie, Miss Eliz., mill-worker, 10
 Hillhouse rd
 McFie, Miss Helen, 82 Montague st
 McFie, Miss Janet, 29 E. Princes st
 McFie, Miss Mary, 24 Castle st
 McFie, Miss Mary, mill-worker, 10
 Hillhouse rd
 McFie, Miss Mary, 59 Ardbeg rd
 McFie, Mrs, Barone rd
 McFie, Mrs, 56 Ladeside st
 McFie, Mrs Jane, 16 Argyle st
 McFie, Mrs Janet, 82 Montague st
 McFie, Mrs Martha, 71 Victoria st
 McFie, Rt., joiner, 6 Columhill pl
 McFie, Rt., shipmaster, 4 Battery pl
 McFie, Thos., shoemaker, 7 Castle st
 McGallagley, Corneilius, 70 Ardbeg
 McGaw, Mrs 17 Argyle pl
 McGeachy, Mrs James, Barone rd
 McGee, Michael, 2 John st
 McGee, Robert, grocer, 1 Ar-
 gyle st; ho 2 do
 McGillivray, Dugald, 22 Mill st

McGillivray, Martin, sheriff-officer,
east burgh lands
McGilp, Arch., carrier, 25 Montague
st
McGilp, Arch., bootmaker, west
princes st
McGilp, A. & D. fishers, 18 west
princes st
McGilp, A., & R., jewellers, 20
montague st
McGlashan, Mrs Eliz, mar'ne pl
McGlinchy, John, 105 high st
McGovern, Jn., tailor, 7 gallowgate
McGovern, Sam., labourer, 89 high s
McGregor, Andrew, mechanic, hill-
house rd
McGregor, Jas., labourer, 32 mill st
McGregor, Jn., labourer, 29 Bridge s
McGregor, Mrs Chris., 10 Ladeside st
McGowan, Rt., seaman, 77 Montague
st
McGuggan, Sarah, 26 Ladeside st
McGuinness, Ross, spirit-dealer, 11
gallowgate st ; ho barone rd
McGuire, Charles, spirit-dealer, 10
Argyle pl
McHattie, Dav., iron-merchant, 35
Ardbeg rd
McLloon, Mrs 32 Bridge st
McIndoe, Mrs Mary, 71 victoria st
McInnes, Mrs, 42 Argyle st
Macintosh, Arch., druggist, 21 Mon-
tague st ; ho 17 Argyle ter
Macintosh, Mrs James, 22 Craigmore
rd
Macintosh, Miss Margt., 17 Argyle ter
Macintosh, Miss My., salt-dealer, 20
castlehill st
Macintosh, Miss Mary, 5 minister's br
Macintosh, Mis crichton rd
Macintosh, Mrs John, crichton rd
Macintosh, Willm., accountant, 13
bishop st ; ho 39 high st
McIntyre, Arch., carpenter, 11 Mon-
tague st
McIntyre, Charlotte, 76 High st
McIntyre, Daniel, farmer, Dunalunt
McIntyre, 1 ld., labourer, hillhouse
rd
McIntyre, Edw., engineer, 97 high st
McIntyre, Jn., carpenter, 20 mill st
McIntyre, John, cow-feeder, 84 Mon-
tague st

McIntyre, Malcolm, meadowcap
McIntyre, Mrs Arch., 8 mill st
McIntyre, Mrs Neil, 23 victoria st
McIntyre, Pr., boatman, 35 bridge s
McIntyre, Peter, farmer, Ballanlay
McIntyre, Rt., farmer, serpentine rd
McIntyre, Robert, ground-officer, 41
high st
McIntyre, Wm., woodman, 32 mill st
McIsaac, Jn., draper, 3 Argyle st ; ho
45 do
McIver, Alex., labourer, 17 Bridge st
McIver, Patrick, 67 high st
McIver, Thos., quarrier, 10 colums-
hill pl
McIver, Thomas, 20 mill st
McKay, Agnes, 49 high st
McKay, Ann, 22 mill st
McKay, Arch., hillhouse rd
McKay, Archibald, 19 russell st
McKay, Cs., clothier, 80 Montague st
McKay, David, colporteur & grocer,
99 Montague st ; ho 27 high st
McKay, Don., boatman, 28 Bridge st
McKay, Jane, 22 Argyle pl
McKay, John, boatman, 12 tower st
McKay, Jn., chief-constable, 37 high
st ; ho clyde view, upper craig-
more
McKay John, 17 marine pl
McKay, John, gentleman, Ardbeg R
McKay, Jn., labourer, 34 mill st
McKay, Jn., teacher, park grove,
crichton rd
McKay, Miss Cath., dressmaker, 13
bishop st
McKay, Miss Flora, 26 bridge st
McKay, Miss Jane, dressmaker, 13
bishop st
McKay, Miss Margt., dressmaker 13
bishop st
McKay, Mrs, 21 Ardbeg rd
McKay, Pr., labourer, 22 mill st
McKay, Ronald, painter, water_ata
McKay, William, 68 high st
Mackay, William, rector of Academy ;
ho 1 wimbleton
McKean, Mrs, Francis, 111 high st
McKechnie, Aln., labourer, 10 mill st
McKechnie, Arch., porter, high st
McKechnie, Dl., labourer, 105 high
st

McKechnie, Miss, crichton rd
 McKechnie, Mrs Grace, 25 Gallowgate
 McKechnie, John A., 3 Mount Stuart Rd
 McKellar, Arch., fisherman, 19 Mill St
 McKellar, Dld., gardener, Millhole
 McKellar, Jas., seaman, 48 Ladeside St
 McKellar, Jn., seaman, 19 Mill St
 McKellar, Mrs, 40 Argyle St
 McKellar, Mrs, 2 Croft in
 McKellar, Mrs Martha, 5 Wimbleton
 McKellar, Jn., slater, 22 Mill St
 McKellar, Nl., batman, 17 Columshill St
 McKendrick, Jas., seaman, 22 Watergate
 McKenzie, Cln., seaman, Hillhouse Rd
 McKenzie, Hector, seaman, 8 Tower St
 McKenzie, Miss Margt., 3 Mill St
 McKenzie, Mrs Mary, 1 Mill St
 McKenzie, Mrs Agnes, 119 High St
 McKenzie, Murdoch, shorthand writer and reporter, *Rothesay Express* office; ho 13 Bridge St
 McKenzie, Rich., shipmaster, Crichton Rd
 McKillop, Dugald, farmer, Queen & Scalpsie
 McKim, John, spirit-dealer, 3 Victoria St; ho 32 Argyle St
 McKim, Sam., 6 Hillhouse Rd
 McKinlay, Daniel, tobacco st., 16 Albert Pl
McKinlay, John, bookseller, stationer, and postmaster, 21 Victoria St; ho 14 Battery Pl
 McKinlay, John, temperance hotel-keeper, 4 High St
 McKinlay, Miss Agnes, furnisher, 5 W. Princes St
 McKinlay, Miss Isabella, 7 Watergate St
 McKinlay, Mrs Bry., 30 Columshill St
 McKinlay, Mrs Cath., Marine Pl
 McKinlay, Mrs Helen, 19 High St
 McKinlay, Mrs Janet, 67 High St
 McKinlay, Mrs Marion, 23 Argyle St
 McKinlay, Mrs, Robt., Windsor Lodge
 McKinlay, Robt., shoemaker, Dean Hood Pl; ho 5 Argyle St

McKinlay, R., A., member of phonetic society, shorthand writer and certified shorthand teacher, secy. of choral society, &c., Roslin Pl
 McKinlay, Misses, Argyle Ter
 McKinnel, Mary, 11 Argyle St
 McKinnel, Rt., school board officer, and janitor, public school, High St
 McKinnon, Alex., 10 Marine Pl
 McKinnon, Alex., fisherman, 32 Bishop St
 McKinnon, Arch., seaman, 18 Watergate St
McKinnon, H., bookseller, etc., 11 Victoria St; ho 41 do
 McKinnon, Js., labourer, 121 High St
 McKinnon, Malcolm, shoemaker, Watergate
 McKinnon, Margt., 34 Mill St
 McKinnon, Mrs, 11 Argyle St
 McKinnon, Mrs, 11 Albert Pl
 McKinnon, Mrs 6 Bishop St
 McKinnon, Mrs Margt., 7 Bishop St
 Mackirdy, A. & J., manufacturers, 10 King St, & Broadcroft, High St; ho Bishop Ter
 McKirdy, Anl. cab-hirer, 5 Bishop St
 McKirdy, Finlay, joiner, 78 High St
 McKirdy, Jn., blacksmith, 32 Bridge St
McKirdy, J., contractor, 33 Bishop St
 McKirdy, Jn., druggist, 85 Victoria St
 McKirdy, Jn., mason, 28 Mill St
 McKirdy, Miss, 5 Mount Stuart Rd
 McKirdy, Miss Ann, 10 Elysium
 McKirdy, Miss Cath., 10 Elysium
 McKirdy, Miss Mary, 1 Bishop Ter Br
 McKirdy, Mrs Christ., 7 Bridge St
 McKirdy, Mrs Isa., 5 Bishop St
 McKirdy, Mrs Janet, 7 Bridge St
McKirdy, Robt., bank agent, bank of Scotland, Guildford Sq;
 McKirdy, Miss Margt., Crichton Rd
 McKirdy, Miss Mary, Marine Pl
 McKirdy, Miss My., 30 E. Princes St
 McKirdy, Mrs Mary, 24 Battery Pl
 McKirdy, Rt., blacksmith, Straad
 McKirdy, Thos., blacksmith, 97 High St

- McLachlan, Andrew, grocer, barone rd
 McLachlan, Arch., grocer, 96 montague st; ho 11 Argyle st
 McLachlan, Arch., pauper, west princes st
 McLachlan, Berd., quarrier, 37 mill st
 McLachlan, Dl., grocer, 14 colums-hill st
 McLachlan, Donald, labourer, mac-alister s ct
 McLachlan, Dll., labourer 8 tower s
 McLachlan, Dun., mason, 5 castle s
 McLachlan, Hugh, gardener; 17 callowgate
 McLachlan, John, 18 Bishop st
 McLachlan, Jn., labourer, 8 mill st
 McLachlan, Jn., labourer; 17 bridge-rn 1 st
 McLachlan Lachlin, 81½ montague st; ho 27 B ridge st
 McLachlan. M's, My., 9 colums-hill pl
 McLachlan, Misses, 1 Albany ter
 McLachlan mis-, royal ter
 McLachlan, Miss Ann, 109 montague s
 McLachlan, Mrs Isa., 26 E. Princes st
 McLachlan, Rt. farmer, serpentine R
 McLaren Alexander, letter-carrier, 4 w. castle st
 McLaren, James, 12 Argyle st
 McLaren, Miss Catherine, 10 store L
 McLaren, Mrs Janet, 104 Montague s
 McLaren, Robt., agent. Royal bank of Scotland, 37 victoria st; ho 1 tower st
 McLea, Miss Janet, 62 Bidge st
 McLea, Miss Margaret, dress-maker, 20 Bridge st
 McLea, Miss Mary, 22 Bridge st
 McLean, Alex., steamboat owner, glendernmott ho., craigmore
 McLean Allan, blacksmith, staffa pl
 McLean, Allan, painter, 24 Bridge st
 McLean, Archibald, 18 castle st
 McLean, Chas., (of Ur & McLean, joiners), cowanfield pl
 McLean, Charles, labourer, 14 ladeside st
 McLean, Don., shoemaker, 78 High s
 McLean, Duncan, shipmaster, crichton rd
 McLean, Flora, 42 mill st
 McLean, Hu., labourer, 32 mill st
 McLean, Hu. & Co. coal-merchants, watergate
 McLean, James, cotton spinner; 71 Ardbeg rd
 McLean, James, labourer, 19 mill st
 McLean, Janet, 3 castle st
 McLean, John, painter, 23 bridge st
 McLean, Jn., labourer, 21 russell st
 McLean, Jn., labourer, 110 High st
 McLean, Jn., ploughman, Ballanlay
 McLean, Lachlan, cab driver, 1 mill s
 McLean, Mal., carter, 35 mill st
 McLean, Malcolm, police officer, 24 Bridge st
 McLean, Miss Cath., 66 montague s
 McLean, Mrs Christina, 14 Argyle t
 McLean, Mrs Catherine, 76 High st
 McLean, Mrs, 43 Ardbeg rd
 McLean, Mrs Peter, sen., new hall buildings
 McLean, Neil labourer, 21 mill st
 McLean, Nl. steamboat agent quay; ho 12 castle st
 McLean, Wm., labourer, 34 mill st
 McLeish, Hector, taper, 11 montague st
 McLeish, Mrs 10 store Ln
 McLeish, Mrs Mary, 8 ladeside st
 McLeish, Robert, porter, 6 castle st
 McLeish, John, 56 High st
 McLeish Alex., 18 Bishop st
 McLellan Arch., 6 w. Princes st
 McLellan, Alexander, porter, 20 Bishop st
 McLellan, Geo., gardener, 14 Eing st
 McLellan, Helen, poulterer, 4 E. Princes st; ho 27 Bishop st
 McLellan, James porter, 4 castle st
 McLellan, Malcolm, Staffa pl
 McLellan, Miss Helen, 27 Bishop st
 McLellan, Miss My., 26 E. Princes st
 McLellan, Peter, cooper, 15 store Ln;
 McLellan, Quintain, 5 Bridge st
 McLellan, Thos., carter, 75 High st
 McLennan, Alex., fisher, 12 mill st;
 McLuskie, Sarah, 161 High st
 McMenemy, Rose Ann, 21 russell st
 McMillan, Alex., quarrier, 19 mill st
 McMillan, Mrs Angus, 11 watergate
 McMillan, Arch., carter, 21 store Ln
 McMillan, Bryce, joiner, russell st; ho 13 stuart st

- McMillan, Bryce, carpenter, 20 bishop st
 McMillan, Charles, shoemaker, 24 watergate
 McMillan, Donald, joiner, &c., 11 bishop st; ho Lenzie villa, crichton rd
 McMillan, Don., joiner, 16 castle st
 McMillan, Geo., mason, hillhouse rd
 McMillan, John, cab proprietor, 62 high st
 McMillan, John, carter, 70 high st
 McMillan, John, farmer, knockan-rooch and larkhall
 McMillan, John, shipmaster, 16 battery pl
 McMillan, John B., soldier, 8 montague st
 McMillan, miss Mary, 27 bridge st
 McMillan, miss Margaret, 14½ E. Princes st
 McMillan, Mrs., 27 bridge-End st
 McMillan, Mrs Agnes, 28 mill st
 McMillan, Neil, bricklayer, crichton rd
 McMillan, Wm., ballochgoy ter
 McMillan Wm., cabman, 30 mill st
 McMurchy, John, labourer, 38 mill st
 McMurchy, Mrs Janet, 4 elysium
 McMillan, Dun., seaman, 14 tower
 McNab, Alex. and Edw., joiners, 5½ E. Princes st
 McNab, Alex., joiner, (of A. and E. McNab), russell st
 McNab, Edward, joiner, (of A. and E. McNab), 16 castle st
 McNab, James, tinsmith, barone rd
 McNab, John, tinsmith, 5½ east princes st; ho 21 callowgate
 McNab, Thomas, tinsmith, 15 montague st; ho 20 battery pl
 McNaughton, John, gardener, 54 high st
 McNeil, James, labourer, 54 high st
 McNeil, Mrs, inkerman ter
 McNeill, Mrs Elizabeth, 19 mill st
 McNicol, Archibald, seaman, Ardbeg rd
 McNicol, Donald, seaman, chapel-hill road
 McNicol, Duncan, cab-driver, 7 bishop st
 McNicol, George, 121 high st
 McNicol, John, engineer, 45 Ardbeg
 McNicol, Peter, 7 columhillpl
 McPhail, Alex., 9 high st
 McPhail, miss Mary, 31 callowgate st
 McPhail Mrs, 15 high st
 McPhail, Mrs Marion, windsor pl
 McPhail, Mrs Mary, dairy-keeper, 36 bridge st
 McPhee, Jn, engineer, 21 mill st
 McPherson, Arch., farmer, 17 E. Princes st
 McPherson, Alexander, 46 montague st
 McPherson, D., queen's hotel, 40 argyle st
 McPherson, Jas., farmer, 17 E. Princes st
 McPherson, Archd., farmer, gartnakkelly
 McPherson, John, fisherman, 29 bridge st
 McPherson, L., bookseller, 23 montague st
 McPherson, Mrs Alexander 53 high st
 McPherson, Mrs Daniel, Alma tr
 McPherson, Walter N., clerk, 53 high st
 McQueen, Donald w., spirit dealer 27 callowgate st; ho 25 do
 McQueen, Mrs Margaret, 72 montague st
 McQuistan, James, plasterer, minister's br
 McQuistan, Jas., plasterer, 10 John st
 McQuistan, miss, confectioner, 100 montague st
 McRae, Miss, 104 montague st
 McRobie, John, mason, gowanfield p
 McTaggart, John, labourer, 7 mill st
 McTaggart, John, painter, 7 bishops
 McTaggart, Mrs Christina, 30 craigmores rd
 McTaggart, Mrs Mary, 21 mill st
 McTaggart, Murdoch, labourer, 10 mill st
 McTaggart, Neil, seaman, 89 high st
 McTavish, Edward, tinsmith, 40 montague st; ho Roslin pl
 McTavish, Mrs, 31 callowgate st

McVean, John, labourer, 22 Ladeside st
 McVey, James, labourer, 17 Montague st
 McVey, Miss, 20 Argyle rd
 McWhirter Mrs, Rose Bank Buildings

N

Napier, Mrs Janet, 8 Tower st
 Napier, Mrs Thomas, confectioner, 26 Montague st.; ho 8 Hillhouse rd
 Neilson, George, seaman, 37 Bridge st
 Neilson, Jane C., 38 Mill st
 Neilson, John, grocer, 80 High st
 Neilson, Mrs, Ella villa, Craigmore
 Nelson, Miss, confectioner, & green-grocer, 1 Gallowgate st
 Neilson, Mrs, 28 Ladeside
 Neilson, Mrs, 38 Mill st
 Neilson, Mrs William, 25 Montague st
 Nethercote, Wm., mason, 21 Mill st
 Nethercote, Mrs., 22 Mill st
 Nevin, Mrs Bidget, Macalister's ct
 Newton James, Mountpleasant rd
 Nicol James, Barone rd
 Nicholson, Alexander, mason, 11 Albert rd
 Nicholson, John, gentleman, 6 Ard rd
 Nicholson, Mrs John, Lorne Hotel, Guildford sq
 25 Argyle st
 Nisbet, Alexander, carter, 6 Bridge st
 Nisbet, John, carriage-hirer, 6 Bridge st
 Nisbet, Mrs, 11 Mill st
 Nisbet, Mrs, 17 Gallowgate st
 Nisbet, Mrs Walter, 3 Stuart st
 Nisbet, J. M., professor of music, Croft Lodge, West Bay

O

Oatman Francis, Ardbeg rd
 O'Donald, John, labourer, Macalister's ct
 Ogilvie, A. S., retired excise officer, Ballochgoy ter
 Oliver, Mrs, 2 John st

O'Neill, Hugh, fishmonger, 11 High st
 O'Neil, Jn., labourer, 20 Bridge-end
 Orkney, Captain Alex., Fairfield, Crichton rd
 Orkney, John, draper, 89 and 91 Victoria st; ho Rosehill, York ter
 Orkney, Miss Janet, 4 Mountstuart R
 Orkney, Robert, draper, 4 Mountstuart rd
 Ormsby, Hy., Temperance Hotel, Ormsby, Thos., shoemaker, 19 Castle st
 Orr Miss, Adelaide pl
 Orr, Mrs, Marine, pl
 Orr, Robert, sheriff-substitute, Righna-mara, Ardbeg rd
 Orr, Samuel, seaman, 19 Castle st

P

Page, Samuel, flesher, 30 Bridge st
 Park, James, spirit-dealer, 4 Bridge-end st; ho Argyle ter
 Park, Magnus, seaman, 9 Argyle st
 Park, Mrs, 7 W. Princes st
 Parochial Board offices, 31 Bishop st
 —John Kidd, inspector and collector,
 Paterson, Alex., 26 Mill st
 Paterson, Christina, 161 High st
 Paterson, John, bank agent, Serpentine rd
 Paterson, John, draper, 31 Victoria st;
 Paterson, John, slater, 15 Castle st
 Paterson, Miss, 10 Ardbeg
 Paterson, Miss Martha, 43 Ardbeg
 Patience, John, shoemaker, 12 Gallowgate st
 Paton, Mrs And. H., 29 Argyle st
 Paton, George, dyer, High st
 Paton, Jas., farmer, Kilwourkie
 Paton, Robert, farmer, Kilwourkie
 Patrick, James, porter, 28 Mill st
 Patrick, Wm., gentleman, 20 Ardbeg
 Peacock, Alex., plumber, 53 Ardbeg
 Pearce, Mrs, 26 Ladeside st
 Pendreigh, John, woodman, 159 High st
 Pepper, Dennis, shipmaster, 28 R. Princes st
 PERCY, WILLIAM McK., boot maker, 42 Montague st

- Perry, Alexander, grocer, 12 mill st ;
ho 2 John st
- Perry, David, store-keeper, 1 colums-
hill pl
- Perry, John, grocer, 14 mill st ; ho
Parone rd
- Perston, Wm, carrier, 58 monta-
gue st
- Petrie, Jas. A., commission agent,
marine place
- Peirpoint George, Coastguard, 21
Argyle st
- Philp, Andrew, Glenburn
- Philp, Dr, Glenburn
- Pollock John, 8 Argyle P
- Pollock, Mrs, craigmere
- Price John, boatman, 9 victoria st
- Price, Mrs Elizabeth, 73 victoria st
- Primrose, Adam, teacher, 4 wimble-
ton
- Primrose, Alexander, 41 ardbeg rd
- Pringle, Thomas, joiner, 14 bridge
End st
- Provan, miss Jane, marine pl
- Purvis, mason, 6 castle st
- Purvis, miss Isa., dressmaker, Albert
pl
- R**
- Rae, Mrs, 7 W. Princes st
- Railton, Mrs Jane, milliner, 36 mon-
tague st ; ho 23 victoria st
- Rankine, Alexander, fruiterer, 9 Al-
bert pl ; ho 12 Argyle pl
- Rankin, Al x., clothier, 25 victoria
- Rankine, George, seaman, 19 Bridge-
end st
- Rankine, John, fishmonger, 1 Dean
hood place
- Rankine, Mrs Edward, 20 watergate
st
- Rathie, W. W., windsor pl
- "Rawcliffe" Masonic Hall, 11
Montague st
- Reading Room, 9 victoria st
- Reid, Daniel, boatman, 4 Albert pl &
17 bishop st
- Reid, Dl., surgeon, 25 E. Princes st
- Reid, Duncan, shoemaker, 34 bishop
st
- Reid, Georgina, 23 craigmere rd
- Reid, Jas., hatter, 58 montague st
ho 11 Argyle st
- Reid, Jessie, 23 craigmere rd
- Reid, Susan M., marine place
- Reid, Mrs, Henrietta, marine pl
- Reid, Mrs Janet, 48 ladeside st
- Reisberg, Mrs, 1 bishop ter
- Reynolds, Mrs Mary, 79 high st
- Reynolds, William, mason, 28 mill st
- Rice, Mrs, 15 bridge-end st
- Richmond misses, 8 Royal ter
- Riley, Michael, labourer, 22 Ladeside
st
- Rippie, Samuel, labourer 12 mill st
- Roache, Thos., commercial traveller,
hawthorn park, Argyle P
- Robertson, Alex., carter, 23 colums-
hill st
- Robertson, Colin, 22 bridge-end st
- Robertson, David, baker, 7 E. Princes
st ; ho 24 Bhisop st
- Robertson, George, 43 Argy'e st
- Robertson, John, baker, 27 high st
- Robertson, John, carrier, 6 colums-
hill pl
- Robertson, John, labourer, 26 Lade-
sided st
- Robertson, Jn., labourer, Macalister's
ct
- Robertson, John, tailor, 10 castlehill
st
- Robertson, Miss Mary, 97 Montague st
- Robertson, Mrs, 6 Columshill pl
- Robertson, Mrs, 19 Bridge st
- Robertson, Mrs Margt., 4 mill st
- Robertson, Mrs Margaret, 43 Argyles
- Robertson, Mrs Jane, 116 High st
- Robertson, Robt., ironmonger, 9
Argyle st
- Robertson Stewart Hospital, town-
head
- Robison, Mrs John, grocer, 2 callow-
gate st ; ho 5 Columshill st
- Rockspring Atrat d Water Com-
pany, new public halls
- Rodger, Mrs, 45 ardbeg rd
- Rodger, Thomas, gentleman, 6 royal
ter
- Ross, Ann, 10 Ladeside st
- Ross, Catherine, 10 Ladeside st
- Ross, Rev. William, chapelhill free
gaelic mause, ivy bank, bridge
st

Ross, Wm., painter, 20 bridge-end st
 Rowan, miss 16 castle st
 Rowan, Mrs Mary, 48 Ladeside st
 Roy, Alex., ma on, Gowanfield pl
 Roy, John, veterinary surgeon,
 Royal Aquarium, Battery pl
 Royal Rothesay Aquatic Club
 House, skeoch wood—magnus
 park, clubmaster
 Royal Northern Yacht Club House,
 Argyle st—W. Bufton, club-
 master
 Russell George, draper, 7 Argyle st
 Russell, Misses, orcadia
 Russell Wm., 43 Ardbeg rd
 Rutherford, Adam, glazier, 90 mon-
 tague st
 Rutherford, Joseph, mason, Russell
 st
 Rutherford, Mrs, 6 John st
 Rutherford, Rev. John, M.A., B.D.,
 Mountstuart rd

S

Savage, Christopher D., gentleman'
 barone rd
 Scott, Isaac, china dealer, 30 mon-
 tague st
 Scott, James, crichton Road
 Scott, Jas., 6 Columhill st
 Scott, John, chinaware dealer and
 broker, 50 Montague; ho 55 do
 Scott, John, joiner, 6 Hillhouse rd
 Scott, Matth., farmer, stewart hall
 Scott, Matthew, glazier, 4 Hillhouse
 rd
 Scott, Miss Eliz., 24 watergate st
 Scott, Mrs, 11 Ardbeg rd
 Scott, Mrs William, eden pl
 Scullion, William, store lane
 Sellers, John, gentleman, 14 hillhouse
 rd
 Sellars, Euphemia, Bridge st
 Sellars, Mrs Janet, 18 Argyle st
 Service, Alex., s., barone rd
 Service, Mrs Margaret, florist, 69
 victoria st; ho barone rd
 Service, Robert, seaman, 12 castle st
 Shand, Joseph, coach-painter, Hill-
 house rd; ho 2 russ ll st
 Sharp, Geo., Ardmore road

Sharp, Hugh, grocer; 22 High st; ho
 15 bridge-end st
 Sharp, J. C., draper, 29 Montague st;
 ho 9 battery pl
 Sharp, Mrs Matthew, 9 castle st
 Sharp, Mrs Eliz., 15 Argyle st
 Sharp, Mrs James, 23 Bridge st
 Sharp, Mrs Margaret, 147 High st
 Sharp, Neil fisherman, 74 High st
 Sharp, Robert, gentleman, Maryfield,
 Mountstuart rd
 Shaw, Dnl., blacksmith, 84 Bridge st
 Shaw, John, carter, 42 Ladeside st
 Shaw, Miss, 18 Columhill st
 Shaw, Mrs Daniel, union st
 Shaw, Neil, carter, 2 mill st high st
 Shearer, Robert, seaman, 27 ter
 Sherriff, Miss Mary, 1 Argyle
 Shields, Geo., gardener, meadowcap-
 gate
 Shields, Robt., shepman, 13 callow-
 gate
 Silver Andrew Y., 83 victoria st
 Simpson, Hugh, farmer, High Bogany
 Simpson, Mrs Charles, grocer, 7 High
 st; ho 24 castle st
 Simpson, Thomas, sen., carter and
 carriage hirer, 12 Argyle st
 Simson, James, labourer, 70 High st
 Sinclair, James C., gas manager, 1
 Ladeside st
 Sim, John, boatman, 105 High st
 Sim, William, 105 High st
 Sinclair, Dugald, fletcher, 37 Bridg st
 Skimming, Mrs Robert, 20 Bridgeend
 st
 Slaven, Henry, fishmonger, watergt
 Slaven, James, labourer, king st
 Slaven, John, slater and chimney
 sweeper, 6 castle st
 Sloan, Margaret, 38 Ladeside
 Small, Miss, 1 well ark cottage
 Smith, Alex., coal merchant, 17
 castle st
 Smith, Alexander, mason, 2 Bishop tr
 br
 Smith, Duncan, labourer, 34 mill st
 Smith, James, baker, 69 Montague st;
 ho 15 Bridge st
 Smith, James, tailor, 17 Montague st
 Smith, John, fishmonger, 4 Albert pl
 Sinclair, Dugd., 20 bridge-end st
 Smith Alex., 17 castle st
 Smith Andrew, upholsterer, &c., 3

bridge st ; ho 20 Argyle st
 Smith, John, joiner, 11 Bishop st
 Smith, John M., spirit-dealer, 1 Montague st ; ho 7 w. Princes st
 Smith, Margaret, 3 minister's br
 Smith, Mrs, 109 Montague st
 Smith Mrs, 43 Ardbeg rd
 Smith, Mrs. Robt., 7 w. Princes st
 Smith, Rev George J., roman catholic priest, 1 Columhill st
 Smith, Robert, seaman, 1 Mill st
 Smith Robt., Bute Arms Hotel, Guildford square
 Smith, Robert, shoemaker, 6 Albert pl
 Smith, Robt., baker, castlehill st
Somerville David, umbrella maker, 77 Victoria st ; ho 73 do
 Somerville, George, spirit-dealer, chapelhill rd
 Somerville, Rev. David, free parish manse, serpentine rd
 Speirs, Miss, Ferguson pl
 Speirs, Mrs, Ferguson pl
 Spence, George, barber, 90 Montague st
 Spence, Halliday, painter,
 Spence, John, slater, Stuart st ; ho 52 Montague st
 Springett, Thomas, general dealer, 19 Castle st
 Sproul, John, joiner, 10 Ardbeg rd
 Stark, John, painter, 17 Gallowgate
 Stevenson, John, labourer, 98 Montague st
 Stewart, Miss Abigail, Marine pl
 Stewart, Alex., labourer, 20 Ladeside st
 Stewart, Alexander, miller, 17 Columhill st
 Stewart, Alexander, van-driver, 18 Bishop st
 Stewart, Ann, 74 High st
 Stewart, Barbara, Marine pl
 Stewart, Catherine, Marine pl
 Stewart, David, stevedore, 56 High st
 Stewart, Ebenezer, cork-cutter, 117 Montague st ; ho 2 Argyle pl
 Stewart, Elizabeth, 121 High st
 Stewart, James, painter (of W. & J. Stewart), w. Princes st ; wind-s-r pl
 Stewart, John Craig, grocer, 17 High

st ; ho Crichton rd
 Stewart, Miss, Ardbeg
 Stewart, Miss, 2 E. Princes st
 Stewart, Miss Agnes, 2 E. Princes st
 Stewart, Miss Christina, Lilyoak ter
 Stewart, Miss, Margt., 75 Ardbeg
 Stewart Miss Mary, 22 Battery pl
 Stewart, Miss Sarah, 22 Battery pl
 Stewart Mrs., Argyle st
 Stewart, Mrs, 36 Bishop st
 Stewart, Mrs Jessie, 17 Montague st
 Stewart, Peter, agent, Clyde Dale Bank, Guildford sq
 Stewart, Robert, seed-dealer, Victoria Hall buildings, store Ln
 Stewart, R. B., contractor Ardbeg
 Stewart, S. Mary, Marine pl
 Stewart, William, painter (of W. & J Stewart), Roslin pl
 Stirling, Mrs Alexander, 54 Ladeside
 Stirton, James, joiner, 11 Albert pl
 Stoddart, Alex., mechanic, Staffa pl
 Stout, Mrs, 35 Bridge st
 Strachan, Mrs Eliz., Ardbeg rd
 Stuart, John Windsor, factor, Bute Estate ; office, 43 High st ; ho Crichton rd
 Stuart, Mrs Henry, Montford
 Sutherland, Mrs, Wyndham road
 Swan Matthew, Ballochgoy
 Swan, Walter, wood-merchant, Barrone rd
 Swanston, Arthur, grocer, 26 w. Princes st ; ho Mountpleasant rd
 Sweeney, Jas., shoemaker, 6 Store Ln

T

Tait, Isa., 41 Ardbeg
 Taylor, Daniel M., wine-merchant, 4 & 6 Tower st ; ho Culevin House, Argyle ter
 Taylor, George, boatman, 46 High st
 Taylor, James, rope-spinner, 17 Russell st
 Taylor, James, flesher, 2 Bridge st
 Taylor, James, gentleman, 13 Bishop st
 Taylor, Margaret, 9 Hillhouse rd
 Taylor, Mrs C., 17 Gallowgate st
 Taylor, Mrs Eliz., Albany ter
 Taylor, Mrs, Joan, 7 Mill st

Taylor, Robt., flesher, 5 gallowgate st; ho 8 bridge st
 Taylor, Robt., gentleman, 16 craigmorere rd
 Taylor, Thomas, cabinetmaker, 22 columshill st
 Taylor, Thomas, grocer, Argyle st; ho gowanfield pl
 Telfer, Wm. John, serpentine rd
 Thompson, D., bootmaker, 55 victoria st; ho 41 do
 Thompson, Hugh, postman, 11 Argyle st
 Thompson, Jas., bootmaker, 94 montague st; ho columshill pl
 Thompson, Thomas, gentleman, Barone rd
 Thomson, Daniel, 40 Argyle st
 Thomson, Eliz., 4 Albert pl
 Thomson, Eliz., 29 Ardbeg
 Thomson, Hugh, cabinetmaker, 90 montague st
 Thomson, Isa, 10 montague st
 Thomson, Isabella, 18 mountstuart R
 Thomson, James, 19 craigmorere rd
 Thomson John, seaman, 6 Bishop st
 Thomson, J.R., architect, 5 high st; ho Fairmont, Argyle Ter
 Thomson, Margt., 29 Ardbeg
 Thomson, miss, bootmaker, 10 Montague st
 Thomson, miss Christina, 10 columshill st
 Thomson, Misses Elizabeth, Margaret, and Mary Ann, 29 Ardbeg
 Thomson, Mrs, 17 Montague st
 Thomson, Peter, seaman, 79 high st
 Thomson, Robert Burns, mountpleasant rd
 Thomson, Wm., draper, 13 Montague st
 Thomson, William, joiner, 21 mill st
 Thorburn, John, fisherman, Roslin pl
 Thorburn, Mrs John, sen., 25 mountpleasant rd
 Thorburn, Thomas, Roslin pl
 Thorburn, William, Roslin pl
 Tomley, Andrew, 80 high st
 Towart, Alex., 20 watergate st
 Turnbull, Mrs And., grocer, 62 high st
 Turnbull, David, plumber, 121 high s
 Turnbull, Matth., gentleman, 39 Ard-

beg
 Turnbull, miss, crichton rd
 Turnbull, miss Mary, 40 Ardbeg
 Turnbull, Mrs, 27 Ardbeg
 Turner, Archibald, peir-master, Bogangy
 Turner, Archd., seaman, 8 columshill street
 Turner, Colin B., purveyor, crichton R
 Turner, Jas. B., wine-merchant, Albany ter
 Turner, John, innkeeper, Argyle Arms hotel, 27 watergate st
 Turner, Mrs Edward, 107 high st
 Turner, Robt., cowfeeder, 161 high s

U

Urie & McLean, joiners, 19½ Bridge st
 Urie, Matthew, joiner, (of Urie & McLean), gowanfield pl

V

Vallance, misses, 10 royal tr
 Volunteers, Artillery and Rifles, drill hall, croft Lane, high st

W

Wace, James, labourer, 44 mill st
 Waddell, Eliz., 21 Russell st
 Walker, Archibald, blacksmith, 40 ladeside st; ho 8 columshill pl
 Walker, Duncan, carter, 2 columshill pl
 Walker Henry, coastguard, 21 Argyle st
 Walker, James A., grocer, 2 Bridge-end st, and 6 E. Princes st; ho 22 Argyle st
 Walker, John, engineer, 34 mill st
 Walker, Mrs James, spirit-dealer, 3 E. Princes st; ho 9 Bishop st
 Walker, Mrs Eliz., 27 Bridge-end st
 Walker, Mrs Mary, Hillhouse rd
 Walker, Richard, 26 columshill st
 Walker, William, labourer, 21 mill st

- Wallace, David, manufacturer, marine pl
 Wallace, James, boat-builder, 44 mill st
 Wallace, Jas., carriage-hirer, wind-sor pl
 Wallace, Mrs Ann, 30 bridge st
 Wallace, Thos., 35 bridge-end st
 Ward, Ed., saddler, 24 castlehill st
 Ward, Daniel, ardbeg road
 Wardrop, Thos., grocer, 23 gallowgate
 Waters, Mathew, superintendent of police, 33 high st
 Watson, Dan., blacksmith, 11 castle st
 Watson, Miss, dressmaker, gallowgate
 Watson, Miss Elizabeth, 25 montague
 Watson, Robt., agent for David Macbrayne's steamers, Quay; ho 32 Argyle st
 Watson, Robert, gentleman, high craigmore
 Watson, William, mechanic, 38 columnshill st
 Waugh, Mrs James, sen., 27 Battery pl
 Waugh, Mrs John, eden pl
 Webster, John, 1 mount-stuart rd
 Webster, John, shoemaker, 4 columnshill st
 Webster, Mrs Mary, 65 Ardbeg
 Weir, Dugald, shoemaker, 71 montague st; ho 38 bridge st
 Weir, Dugald, steward, 27 Bishop st
 Weir, Duncan, labourer, 149 high st
 Weir, Hugh, seaman, 36 Bishop st
 Weir, Malcolm, ironmonger, 65 montague st
 Weir, Margaret, 2 bridge st
 Weir, Mrs, 38 mill st
 Weldon, Rev. Canon R. Gascoigne, episcopal clergyman, 6 Bishop tr
 Welsh, Mrs Margaret, 7 royal ter
 Welsh, Thos., 19 bridge-end st
 White, Alexander, boatman, 89 high
 White, James, engineer, 11 E. Princes st
 White, Miss Helen, Hawthorn park, argyle pl
 Whyte, Miss Margaret, Montgomery house, Craigmore
 White Mrs, 104 Montague st
 White, Mrs, 24 watergate st
- White, Mrs Catherine, Bishop st
 White, Robert, shoemaker, 44 Montague st; ho 17 Bishop st
 Whiteford, Robert, hedger, bush
 Whitehill, John, 23 high st
 Wilkie, Duncan, seaman, 10 columnshill st
 Wilkie, Mrs Hugh, 9 castle st
 Williamson, Alex., steamboat-owner, rock villa, Ardbeg
 Williamson Miss, 23 Bishop terrace brae
 Williamson, Miss Ann, 5 craigmore R
 Wilson, Ax., baker, 101 montague st; ho 22 bridge st
 Wilson, Annie, 10 battery place
 Wilson, Colin, gardener, eden pl
 Wilson, David, accountant, 163 high st
 Wilson, John, blacksmith, 80 high st
 Wilson, John T., writer & town, clerk, 3 castle st; clerk of supply, 35 high st; ho undercliff, craigmore
 Wilson, E. John, rigger, 67 Ardbeg
 Wilson Jas., 18 argyle st
 Wilson John, 80 high st
 Wilson, Mrs Jos., spirit-dealer, 20 gallowgate; ho 11 bridge st
 Wilson, Mrs, 42 B shop st
 Wilson, Mrs Hugh, 24 bridge st
 Wilson, Mrs Margt., 31 argyle st
 Wilson, Mrs Mary, chapelhill house,
 Wilson, Mrs Mary, 14 bridge st
 Wilson, Mrs William, croft lodge
 Wilson, Wm., tailor, 12 w. Princes st
 Wilson, William A., printer, *Butenan* office, 10 castle st; ho 34 mountpleasant rd
 Wilson, Wm., Auld, writer, 3 castle st
 Wilson, Peter, blacksmith, 19 high s
 Wilson, Rt., law-clerk, town-clerk's office, 3 castle st
 Wilson Robert, painter, 3 stuart st
 Wilsons, & co., fruit-growers, 17 victoria st; nurseries, eden pl
 Wiseman, Mrs, 39 Montague st
 Wishart, John, painter, 5 castle st
 Working Men's Club, 41 Montague st
 Wood, James, carver and gilder, 4

w. Princes st; ho 28 castle st
 Wood, John, slater, 11 E. Princes st
 Wood, Mrs, Isabella, 5 Argyle st
 Woods, Mrs Mary, 17 Bridge-End st
 Wright, Misses, 8 Elysium
 Wright, Mrs Alexander, draper, 83
 Montague st; ho 71 Victoria st
 Wright, Mrs Robert, 4 King st
 Wyatt George, sho man, 4 Mill st
 Wyllie, Mrs Margaret, 18 Argyle st

Y

Yates, Jas., bill-poster, &c., 8 gal-
 lowgate
 Yates, Joseph, Imperial restaurant,
 Montague st

Yates, Miss, eatinghouse-keeper, 106
 Montague st
 Yell, Peter, seaman, 18 Argyle st
 Young, Catherine, 51 High st
 Young, Miss Grace, 104 Montague st
 Young, Miss, 13 Columashill st
 Young, Miss, 6 Hillhouse rd
 Young, Miss Marion, Barone rd
 Young, Mrs Euphemia, 16 Ardbeg
 Young, Robt., mason, 84 High st
 Yuill, Isabella, 70 High st
 Yuile, And., photographer, 9 vic-
 toria st

HANDY
GUIDE TO BUTE,

CONTAINING

MAPS OF BUTE
& ROTHESAY,

AND A

CONCISE ACCOUNT

OF ALL THAT IS

INTERESTING IN THE ISLE.

PRINTED AND PUBLISHED BY

GEORGE HIGGIE,
ROTHESAY.

PARISH OF NORTH BUTE.

(PORT-BANNATYNE.)

A

Adam, Dr John, Ardentigh
Adam, James, boatman, quay st
Adam, Mrs E. C., Ardentigh
Alexander, James, shoemaker, front
st

B

Bannatyne, Peter, Iona pl
Baird, Arthur, gold-dealer, kames bk
Barr, John, grocer, front st
Barr, Mrs Janet, Eskechraggan
Barr, Thomas, farmer, Eskechreggan
Baird, David, shoemaker, quay st
Bell, Margaret, front st
Black, Hugh, omnibus-driver, front
st
Brodie, James, baker, front st
Brown, Archibald, fisherman, shore
st
Brown, Duncan, shore st
Brown, James, ship-master, kingston
pl
Brown, Miss Elizabeth ulva pl
Brown, Miss Margaret, shore st
Brown, Mrs Robert, back st
Brownlie, William, commissionagent,
victoria pl
Bruce, Alexander, fisherman, Iona pl
Bruce, George, fisherman, shore st
Bruce, George, salmon-fisher, victoria
pl
Buchanan, James, Ardgowan villa
Buchanan, Mrs Francis, spirit-dealer,
Lamont's Land

Buckingham, Peter, front st

C

Campbell, Mrs Annie, peir terrace
Cameron, John L., straal
Campbell, Mrs Margaret, victoria pl
Campbell, Neil, church-officer, back
st
Cameron, Robert, fisherman, kilmich-
ael
Carswell, Thomas, farmer, East st
colmac
Clerihew, Mrs Mary, tigh-an-traigh
Clydesdale, Miss christina, Iona pl
Cockburn Mrs, victoria pl
Connel, James, farmer, glenmore
Corkindale, Duncan, baker, kingston
pl
Craighead, Miss Margaret, teacher,
kingston pl
Crawford, David, farmer,
Crawford, Mrs Catherine, crown Ho-
tel, front st
Crawford, William, farmer, Acholter
Currie, John, mason, Iona pl
Currie, Robt., spirit-merchant, front
st
Currie, Jean, back st

D

Dallas, Walter, gardener, kingston pl
Davidson, Thomas, kingston pl
Davidson, William, Crawford st
Dewar, Rev. Peter, the mense
Dickie, Mrs Agnes, farmer, cranslag-
vourity
Douglas, Mrs Betsy, victoria pl
Duncan, James, rannatyne mains
Duncan, James, teacher, Ballanlay

Duncan, James and John, farmers,
Rhubodach
Duncan, Mrs Mary, shalunt

F

Ferguson, Daniel, fisherman, back st
Ferguson, Duncan, fisherman, shore
st
Ferguson, Miss Margaret, qu y st
Ferguson, Mrs Elizabeth, back st
Ferguson, Neil, farm servant, shalunt
Fisher, Mrs Jane, victoria pl
Fletcher, Thomas, sardinia pl
Fraser, Miss Isabella, sardinia pl
Fullerton, James, back st
Fyfe, James G., boatbuilder, yard,
Ardmaleish

G

Gilchrist, William, M.D., isa Park
Gray, Andrew, joiner, sardinia pl
Gray, James, sculptor, victoria pl
Guthrie, Agnes, victoria pl

H

Halliday, Duncan, grocer, shore st
Halliday, Catherine, shore st
Halliday, Herbert, joiner, cartwright
and sawmiller, back st and
kames sawmill
Halliday, John, stonefield bank
Hamilton, Mrs C., kames cottage
Hamilton, Robert, S. afiel
Henderson, Alexander, victoria pl
Hill, James, fisherman, back st
Hogarth, James, front st
Hogarth, James, fisherman, st Nin-
ian's point
Hogarth, John, fisherman, st Nin-
ian's point
Hunter, James, pier-master, victoria
pl
Hunter, William, farmer, upper et-
tr ck
Hyndman, Alex., publican, straad

Hyndman, Edward, fisherman, victo-
ria pl
Hyndman, James, back st
Hyndman, Peter, straad
Hyndman, Sarah, back st

J

Johnston, William, farmer, west
colmac

K

Kean, Norman, gardener, back st

L

Lamont, Archibald, kamesburgh inn
Lamont, Archibald, farmer, stuck
Lament, Colin, fiesher, front st
Lamont, John, farmer, Lenniehall
Lamont, John, fisherman, quay st
Lamont, John, merchant, quay st
Lamont, Maggie, grocer, front st
Lamont, Miss Ann, shore st
Lawson, Andrew, carpenter and gro-
cer, victoria st
Leitch, James, yachtsman, shore st
Leitch, John, fisherman, shore st
Loch, George, coal-merchant, oak
bank
Loch, Walter, victoria pl
Logan, William, ettrick bank
Lusk, James, wright, back st
Lyon, Dugald, alpine villa
Lyon, heirs of John, farmer, Acha-
voulag
Lyon, James, jun., farmer, Drum-
ahloy
Lyon, Miss Rachel, front st

M

Maitland, John, iona, pl
Malcolm, Archibald, fisherman, back
st
Malcolm, heirs of Gilbert, farmer,
edinbeg and hilton
Malcolm, Mary, kingston pl

Malcolm, miss, superintendent,
swanstonhill Hydropathic Es-
tablishment

Martin, Bryce, farmer, glecknabae
Marshall, Miss, Ardenlea

Miller, Archibald, cabman back st

Miller, miss Catherine, back st

Moffat, William, Crawford st

Montgomerie, William, farmer, Ach-
enterie

Montgomerie, Wm., farmer, shalunt

Moddie, Catherine, front st

Morrison, Alexander, Lorne pl

Morrison, Margaret, back st

Murdoch, William, spirit-dealer
shore st

Murray, Angus, fisherman, back st

Murray, Dugald, fisherman, back st

Murray, Helen, back st

Murray, James, fisherman, shore st

Mylne, George, Ardlamont villa

MAC

McAlpine, Dugald, ploughman kil-
davannan

McArthur, spirit-dealer
ulva pl

McArthur, miss Catherine, victoria pl

McArthur, miss Isabella, peir ter

McArthur, Peter, ploughman, straad

McAulay, Daniel, boiler-maker,
front st

McBride, Mrs Wm., Lorne pl

McCallum, Malcolm, Alva pl

McClure, miss Ellen, sardinia pl

McConnechy, Archibald, farmer,
milton

McConechie, Jn., farmer, Largivrech-
t n

McCorkindale, Dugald, pointhouse

McCrae, Duncan, kames castle

McCunn, James, back st

McCunn miss, Post Office, front st

McDonald, John, Clifton villa

McDonald, miss Mary, back st

McDonald, William, shalunt

McDougall, Duncan, front st & back
st

McDougall, Janet, back st

96

McEwen, John, police-constable, vic-
toria pl

McFarlane, Margaret, Alva pl

McFarlane, William, victoria pl

McFie, Daniel, farmer, Inchmarnock

McFie, Hugh, farmer, ballicaul

McFie, James, farmer, Inchmarnock

McFie, John, farmer, Ballycurrie

McFie, Robert, farmer, Inchmarnock

McFie, Robert, farmer, Lower Ettrick

McGee, Daniel, shalunt

McGlashan, Mrs Catherine, shore st

McGregor, Duncan, Ettrickdale

McGregor, William, gardener, point-
house

McIlraith, James, retired school
master, Doon bank villa

McIntyre, Angus, back st

McIntyre, David, fisherman, quay st

McIntyre, James, shore st

McIntyre, John, Kildavannan

McIntyre, miss Catherine, back st

McIntyre, miss Mary, grocer, back st

McIntyre, Mrs Margaret, front st

McKay, Alexander, engineer, king-
ston pl

McKay John, painter, Ettrick bank

McKechnie, miss Mary, shore st

McKeith, Mrs Margaret, shore st

McKellar, Mrs Mary, straad

McKenzie, Thomas, chapel house

McKinnon, Dugald, fisherman, back
st

McKinlay, Alexander, shoemaker,
straad

McKinnon Gilbert, Bishop ter er

McKinnon, Sarah, quay st

McLean, Charles, straad

McLean, Hugh and Lachlan, far-
mers, Crauslagloan

Maclea, John T., Free church
mause

McLeod, Mrs, Kingston pl

McMillan, Alexander, joiner, back st

McMillan, Archibald, ploughman,
shalunt

McMorrison, Esther, school-mistress,
Kildavannan

McNab, miss Elizabeth, victoria pl

McNicol, Catherine, back st

McNicol, Helen, front st
 McNicol, James, fisherman, front st
 McNicol, John, fisherman, back st

McPhail, Duncan, ballan'ay
 McPhail, Mrs Katie, fine kil avannon
 McPhail, Robert, fisherman, back st

McQuarrie, Archibald, Royal Hotel,
 shore st

McRae, Robert, front st
 McLaggan, Archibald, ploughman,
 Dunaluat

N

Newall, H. G. F., Eilyer house

O

Orr, Daniel, Ardlamont villa

P

Paton, Robert and James, farmers,
 greenan

Peacock, Alexander, plumber, kames
 bank

R

Gray, Ardlamont villa
 Ritchie, John S., stockbroker, pier tr

Roberts, James, joiner, Millpark,
 Greenan

Roberts, James, pattern designer,
 Ardelea

Roberts, Thomas, stonefield cot

Roe, Captain James, Roe cottage

Rothsavage, Framway Company—R.
 B. Goodyer, manager; sables,
 ponthouse quarry.

S

Sanderson, Richard, gas collector,
 Alpine villa

Scouler, Thomas, back st
 Sharp, Mary, back st
 Shearer, Matthew, fisherman, front
 st

Shields, James, engineer, Iona pl
 Sim Alex., Ferrybank cottage
 Simpson, John, farmer, Lurgivrecht
 and south t colnac

Smith, Arch., Ounaha House
 Smith, Arch., ploughman, st colnac
 Smith, Peter, blacksmith, Ettrick
 Smith, Wm., Iona pl

Sole, Mrs Ann, Tigh-an-Traigh
 Steele, John, watchmaker, shore st
 Stevenson, John, farmer, Eilbride
 Stevenson, Thomas, farmer, Ardmaleish

Stewart, John, farmer, Ballnacrach
 (upper Ardsdale)

Stewart, Mrs Ann, Edina villa
 Stewart, Robert, farmer, Ballnacrach
 (Nether Ardsdale)

Swanstonhill Sanatorium Co., Ltd.—
 Spiers and Jack, agents

T

Taylor, John, engineer, Victoria pl
 Taylor, Mrs A., Iona pl

Thomson, Arch., blacksmith, back st
 Thomson, Charles, blacksmith, Alva
 pl

Thomson, David, carter, back st
 Thomson, James, hydropathic es-
 tablishment

Turner, Colin, carter, back st

W

Wallace, Annie, Victoria pl
 Wallace, James, tobacconist, King-
 ston pl

Wallace, Alexander, gamekeeper,
 Tighantwier

Walker, James, Iona pl
 Walker, John, gamekeeper, straad
 Walters, James, fisherman, shore st

Wark, Mrs Mary, front st & back st
 Watson, John G., Victoria pl

Weir, Malcolm, ironmonger, strone
 view

Weir, Mrs Martin shore st
 Weir, Neil, back st
 Winlaw, Miss Sarah, Rattrick bank
 White, Peter, teacher, back st
 Wilson, Archibald, engineer, back st
 Wilson, James, Iona fl
 Wilson, James, contractor, Fort-Rannatyne

Wilson, James, quarrier, Iona fl

Y

Yuill, William, merchant, James rk

PARISH OF KINGARTH.

A

Agnew, Peter, gardener, Ascog

B

Baillie, Ts., farmer, Lan-albuinloch

Bain, John, Kilchattan Bay

Baird, Wm., Kilchattan Bay

Barr, Wm., clerk, Kilchattan Bay

Balloch, Wm., St. Elean's Hotel,
Kilchattan Bay

Baunatyne, Bryce, joiner, Kilchattan
Batts

Barker, Peter Boy, Kilchattan Bay

Barry, Mrs Rebecca, Kerrylamont

Barr, Wm., farmer, Kerrylamont

Bateman, Ed. L., The Hermitage,
Ascog

Beeton, Mrs Kilchattan Bay

Bell, Gilb., mason, Kilchattan Bay

Bell, Duncan, sn., mason, Piperhall

Bell, Duncan, sn., mason, Piperhall

Bell, Mal, mason, Kilchattan Mill

Bell, Miss Jane, Kilchattan Bay

Bell, Mrs. E., Kilchattan Bay

Bennet, Miss Kilchattan Bay

Black, John, Kerrycroy

Black, John, Kilchattan Bay

Black, Jos., beaver attendant, Kil-
chattan Butt

Black, Geo., fisher, Kilchattan Bay

Black, Mrs Jt., East Lodge, Mount-
stuart

Blair, John, carter, East Lodge,
Mountstuart

Boyle, William, Piperhall

Bruce, James, coachman, Mid-Ascog

Buchanan, Walter, clerk, Kilchattan
Bay

Burns, Wm., blacksmith, Kilchattan
Bay

Bute, the Most Honourable John
Patrick Crichton Stuart, 3rd
Marquess of, Balmory

C

Caldwell, David, Kilchattan Bay

Campbell, Archibald, Pipe-hall

Campbell, Cath., teacher, Kilchat-
tan Bay

Campbell, Miss, tailoress, Kilchattan
Bay

Campbell, Miss M., Kilchattan Bay

Campbell, Peter, grocer and baker;
Kilchattan Bay

Crawford, D., Kingarth Hotel

Cross, Allan, baker, Kilchattan Bay

Cowie, John, forester, Kerrycroy

Crawford, Robt., Little Kilchattan

Cumming, John, joiner, Kilchattan
Bay

Currie, Miss Cath., Gatehouse

Currie, Miss Janet, grocer and ba-
ker, Kilchattan Bay

Currie, Miss Mary, Kilchattan Bay

Currie, Wm., Kilchattan Bay

D

Dean, John, carter, Mountstuart

Dean, Adam, rabbit catcher, Kil-
chattan Bay

Deer, D., Kilchattan Mill

Duncan, Arch., baker, and spirit-
dealer, Kilchattan Bay

Duncan, Alex., farmer, Birgidale,
Knock

Duncan, Daniel, Kilchattan Bay

Duncan, Hugh, farmer, Langalchorad

Duncan, James, farmer, Culevin and
Meikle Kilchattan

Duncan, John, South Lodge Gate,
Ascog

Duncan, John, seaman, Kilchattan
Bay

Duncan, Mrs John, Kilchattan Mill

Duncan, Nibian, farmer, Upper
Seoulag

Duncan, Robert, Kilchattan Bay
Duncan, Wm., shoemaker, Kilchattan Bay

E

Ewan, Miss, Kilchattan Bay

F

Ferguson, Archibald, Piperhall
Ferguson, Dug., Kilchattan Bucht
Ferguson, J., carter, Kilchattan Bay
Ferguson, John Rosina Place, Kilchattan Bay
Fisher, And., Kerrylamont Cottage
Fisher, James, Kerrylamont
Fulton, Wm., schoolmaster, Kerry-croy

G

Galbraith, John, carpenter, Kilchattan Bay
Garvan, J., Kilchattan Bay
Gemmill, Daniel, Kerystoula
Gemmill, Mrs Robert, Kilchattan Bay
Gill, Hugh, tile works, Kilchattan Bay
Goodfellow, John, tile works, Kilchattan Bay
Gimble G., Kilchattan Bay
Gilmour, Thos., tinemaker, Kilchattan Bay
Glen, Allen, Kilchattan Bay
Glen, Joseph, Kilchattan Bay
Gow Miss, Kilchattan Bay
Grant, Mrs Alex., Kilchattan Bay
Grierson, Capt. Wm., piermster

H

Hastings, David, farmer, Plan and Kelspoke
Hastings, Hadow, farmer, Plan and Kelspoke
Hamilton, J., Patr., Ascog Bank
Hamilton, J., slater, Kilchattan Bay

Hedderwick, Rt., the Retreat, Ascog
Hendry, George Scott, Kilchattan Bay
Henn, William, Lieut., R.N., Ann's, Lodge
Hendry, Wm., Kilchattan Bay

J

Jamieson James, boatman, Kilchattan Bay
Jamieson, Jn., farmer, Ambrismore
Jamieson, Robert, Kerrycroy
Johnston, Alex., garden-r, Kerrycroy
Johnston, Wm., Lime Kin, Kilchattan Mill

K

Kelso, Mrs Janet, Kilchattan Bay
Keith, Mrs Mary, Piperhall
Kerr, F., police constable, Kilchattan Bay
Kerr, John, joiner, Kilchattan Bay
Kerr, Neil, mason, Kilchattan Bay
Kinneir, Mrs Kilchattan Bay

L

Lamont, Jas., mole-catcher, Piperhall
Lamont, Mal., farmer, Stravannan
Linden A., Kilchattan Mill
Linden, James, Birgidale
Lochhead, Mrs, Kilchattan Bay
Logan J., game-watcher, Birgidale Butt
Lyle, Jn., watchmaker, Kilchattan Bay

M

Mackie, J., Kilchattan Bay
Marshall, John, iroutounder, Kilchattan Bay
Martin, Arch., farmer, Largizean
Martin, John, farmer, Arduahoa
Martin, John, farmer, Kerryneoch

Martin, Moses, engineer, Kilchattan Bay
 Meiklejohn, Rev. William, Free Church Manse, Kilchattan Bay
 Middleton, Rodden, dyke-builder, Pipehall
 Millar, E. E., Kilchattan Bay
 Morrison, Miss Chris., Kilchattan Bay
 Morrison, Mrs Janet, Kilchattan Bay
 Morrison, Miss Margaret, Kilchattan Bay
 Morrison, Jn., weaver, Kilchattan Bay
 Morris n, Robert, fisherman, Kilchattan Bay
 Morri on Wm., Ashgrove villa
 Muir, James, ploughman, Birgidale Butt
 Muir, John, builder, Kilchattan Bay
 Murray, Miss Kilchattan Bay
 Mylne, Thos., gardener, Mid-Ascog

MAC

M, Alistair, Rt., farmer, Mid-Ascog
 M'Alister, Wm., Kilchattan Bay
 Macbeth, Daniel, Ard-Ascog
 M'Callum, Jn., post-master, Ascog
 M'Calinn, Dugald, boatman, Kilchattan Bay
 M'Cready, Nathaniel, coachman, Blair Lodge, Ascog
 M'Donald, Alex., Kilchattan Bay
 M'Donald, Don., sawyer, Kerrycroy
 M'Donald, Miss Jane, Birgidale
 M'Dougall, Robt., farmer, Barnald
 M'Donald, Hector, quarry-man, Kilchattan Bay
 M'Dougal, Jn., farmer, Kerrytonlia
 McDougald Dougal, Kilchattan Bay
 M'Farlane, Alex., farmer, Drumresoch
 M'Farlane, Dan., carpenter, Mountstuart
 M'Farlane, Dn., farmer, Barefield
 M'Farlane, Duncan, farmer, Kerrycrusach
 M'Farlane, Miss Ct., Kilchattan Bay
 M'Fie, Arch., carter, Kilchattan Bay
 M'Fie, Daniel, boatman, Kilchattan Bay
 M'Fie, Daniel, joiner, Kingarth
 M'Fie, Ferg., mason, Kilchattan Bay
 M'Fie, John, farmer, Lubas

M'Fie, Miss Mary, Kilchattan Bay
 M'Fie, Mrs My., grocer, Kilchattan Bay
 M'Fie, Mrs John, Cosson
 M'Fie, Mrs Mary, spirit dealer, Kilchattan Bay
 M'Fie, Robert, gardener, Kerrycroy
 M'Gibbon, Rich. Forsyth, jeweller, Kilchattan Bay
 M'Gill, Cath., Kingarth Moor
 M'Gregor, Daniel, Piperhall
 M'Intosh, Arch., quarrier, Kilchattan Bay
 M'Intosh, Jas., Kilchattan Bay
 M'Intosh, Jn., tailor, Lilly Bank, Kilchattan Bay
 M'Intyre, Daniel, Kilchattan Bay
 M'Intyre, Dugald, Clevedon Road
 McIntyre Dougal, Kilchattan Bay
 M'Intyre, Mrs Alex., Ascog Mill
 M'Intyre, Stewart, foreman, East Lodge, Mountstuart
 M'Intyre, Wm., grieve, Mountstuart
 M'Kay, Arch., farmer, Bruchag
 M'Kay, Charles, Kilchattan Bay
 M'Kay, John, farmer, Quochoag
 M'Kinlay, Dugald, farmer, Dixon's Dam
 M'Kinnon, Alex., roadman, Birgidale Butt
 M'Kinnon, Dn., carter, Mountstuart
 M'Kinnon, Mrs Marg., Kilchattan Bay
 M'Kirby, Ang., shoemaker, Kilchattan Bay
 M'Mill n, Arch., ploughman, Kerryt nla
 M'Millan, Miss Janet, Kilchattan Bay
 M'Kinlay, Miss, Kilchattan Bay
 M'Kirby, Mrs Jane, East Lodge, Mountstuart
 M'Kirby, Mrs Nicholas Jane, hotel-keeper, Kingarth
 M'Kirby, Robert, roadman, Upper Scoulag
 M'Lean, Angus, farmer, Dunagoyle
 M'Lean, Hugh, farmer Upper Ascog
 M'Lean, John, Ascog Cottage
 M'Lean, Mrs My., Wid., Piperhall
 M'Lennan, Mrs Dan., Kerrycroy

M'Millan, Wm., Kilchattan Bay,
M'Millan, Wm., jun., boatman Kil-
chattan Bay

O

Orr, Mrs, Kilchattan Bay

P

Ferry, Alexander, Kilchattan Bay

R

Reid, A., Kilchattan Bay
Reid, John, postman, Kilchattan Bay
Robertson, James, farmer, Birgidale
Crieff
Russell, Thos., Ascog House

S

Saunders, Rev. John, Parish Manse
Scott, Thos., farmer, Gallachau
Shaw, Angus, Kerrycroy
Smith, Dav. Adam, Millbank, Ascog
Spencer, Wm., South Park, Ascog
Sproul, Andrew, Kilchattan Bay
Steel, Robert, foreman, Tileworks
Stewart, Mrs A. B., Ascog Hall
Stewart, Alex., blacksmith, Aurbush
Stewart, Dun., teacher, Birgidale
Stewart, James, jun., Kerrycroy
Stewart, Wm., farmer, Kerrycroy

T

Tagart, Arch. ploughman, Upper
Stranuan
Thom, Mrs Anna Maria, Millburn,
Ascog
Thomson, David, engineer, Kilchat-
tan Bay
Thomson, Wm. Lawrence, school-
master, Kingarth
Thorburn, D.L., fisherman, Kerrycroy
Todd, Rev. H. H. Ascog Lodge, and
Castle Street, Edinburgh

W

Walker, Wm., Aucharton villa
Wallace, D.L., rabbit-catcher, Piper-
hall
Wardrop, Thos., gardener, Mid-
Ascog
West, Daniel, Kilchattan Bay
Williamson, Rev. Robert, D.D., Free
Church Manse, Ascog
Wilson, Jn., jun., gamekeeper, East
Lodge, Mount-stuart
Wilson, John, Millbrae, Ascog
Wilson, Neil, gardener, Vinerias,
Ascog
Wright, John, Kilchattan Bay
Wyllie, Mrs, Kilchattan Bay

Y

Yuille, John, Gatehouse

PARISH OF KILBRIDE.

A

Allan, James, sen., farmer, Claulchlands
 Allan, Robert, King's Cross
 Allan, William, Glencloy
 Allan, Wm., Claulchlands
 Allison, Mary's heirs, Brodick

B

Bannatyne, John, Lamlash
 Back, Daniel, King's Cross
 Black, John, Corriegills Brodick
 Blackenay John, Lamlash
 Brown, Donald, Brodick
 Brown Donald, East Mayish, Brodick
 Brown, Hugh, shipmaster, Lamlash
 Brown, Miss Mary, Brodick
 Brunton, Mrs John, Woodside, Lamlash

C

Cameron, Rev Alex., Free Church
 Maeb, Strathwilliam Brodick
 Campbell, William, Conie
 Cook, Arch., Corriegills Brodick
 Conyhear, Jas., coast-guard, Lam-
 lash
 Cook John, King's Cross
 Cooper, Dr Alf., Cooper Angus,
 Whiting Bay
 Crawford, Miss Eliz., North Kis-
 cadale, Whiting Bay
 Crawford, P., u d r keep r, Kings
 Cross
 Crawford, Widow James, Alma Ter.
 Brodick
 Cumming, Jn., Auchencairn, King's
 Cross
 Cumming, Neil, Claulchlands, Lam-
 lash

Currie, Arch., Glencloy, Brodick
 Currie, Don., blacksmith, Brodick
 Currie, John, Brodick
 Currie, Jn., joiner, Glencloy, Brod-
 ick
 Currie, Neil, Glencloy, Brodick
 Currie, Neil, King's Cross
 Currie, Widow Mary, North Kis-
 cadale, Whiting Bay

D

Davidson, And., teacher, Lamlash
 Davidson, John, Brodick
 Davidson Robt., Brodick
 Davidson, Rb., Glen Rosa, Brodick
 Dewar, John, gamekeeper, Brodick
 Douglas, Mrs Robert, Corrie
 Downie, Peter, teacher, North Kis-
 cadale, Whiting Bay

E

Evans, James H. Wellington Villa,
 Lamlash

F

Fleck, Mrs Margt., Glencloy
 Frew, Wm., Largymore, Whiting
 Bay
 Fullarton, Ad., boat-builder, Lam-
 lash
 Fullarton, Alex. sen., West Fnowe
 Fullarton, Alex. jun., East Fnowe,
 Fullarton Alex's heirs, Glencloy,
 Brodick
 Fullarton, Archibald Auchencairn
 Fullarton, Leonard Blairrog, Lam-
 lash
 Fullarton, Dr Neil, Lamlash
 Fullarton, Dr Neil, jun., Alma
 Terrace, Brodick
 Fullarton, Ferguson, North Blairmore,
 Lamlash

Fullarton, Janet, Brodick
 Fullarton, John, West Glencloy
 Brodick
 Fullarton John, sheriff clerk d pute,
 Alma Terrace, Brodick
 Fullarton, Jn., shoemaker, Brodick
 Fullarton, Miss Jessie S., Kilmichael,
 Brodick
 Fullarton, Miss Mgt., North Kiscadale,
 Whiting Bay
 Fullerton, Mrs Ebenezer, Brodick
 Fullerton, Miss, Auchranie, Brodick
 Fullerton, Thomas, Alma Terrace,
 Brodick

G

Gibson, Mrs Mary, Lam'ash
 Gray, John, King's Cross
 Gray, Mrs Robt., Corrie
 Gray, Wm., forester, West Glencloy,
 Brodick

H

Halley, Miss Eliz., teacher, Brodick
 Hamilton, Adam, ship master Glencloy,
 Brodick
 Hamilton, Alex., King's Cross
 Hamilton, Arch., King's Cross
 Hamilton, Gavin, Corrie, Gills, Brodick
 Hamilton, Gav., Auchranie
 Hamilton and Brandon, William
 Alexander Lewis Stephen Douglas
 Hamilton, 12th Duke of,
 Castle, Brodick
 Hamilton, anes, South Kiscadale
 Whiting Bay
 Hamilton, James, painter, Glencloy
 Hamilton, Janet, dressmaker, Lam'ash
 Hamilton, John, Knockankelly
 Hamilton, Lewis, King's Cross
 Hamilton, Pr., Knockankelly, Whiting
 Bay
 Hamilton, Robert, Brodick
 Hamilton Robt. pier master, Brodick
 Hamilton, Widow John, Blairbeg
 Lam'ash

Hamilton, Wm., Largybeg, Whiting
 Bay
 Hastings, Jn., miller, Moneymore,
 Lam'ash
 Hay, Wm., teacher, Corrie
 Heddle, Miss Janet, teacher, Mill-
 hill, Lam'ash
 Henry, John, Glencloy, Brodick
 Herring, George L's heirs, West
 Mayish
 Hodge, Martha, Lam'ash
 Hunter, Alex., joiner, Brodick
 Hunter, Mrs Eliz., Corrie

I

Inglis, John and widow, Lam'ash
 Inglis, David, Glencloy

J

Jamieson, John A. M.D., Glencloy
 Jamieson, Mrs Mary, Altachorvie,
 Lam'ash
 Jones, James, smith, Lam'ash

K

Kennely, David, Innkeeper, South
 Kiscadale
 Kelso, James, fisherman, Corrie
 Kelso, James, boatman, Alma Ter.,
 Brodick
 Kelso, Robt., Corrie, Gills, Brodick
 Kenney, John's heirs, North Kiscadale,
 Whiting Bay
 Kerr, Alex., South Newton
 Kerr, Charles Auchranie
 Kerr, Donald, Corrie
 Kerr, Annan, Marahan
 Kerr, David, Lochranza
 Kerr, Finlay, South Newton
 Kerr, James, South Newton
 Kerr, John, Corrie
 Kerr, John King's Cross
 Kerr, Jn., Auchranie
 Kerr, Malcolm, Marahan
 Kerr, Mrs Cath., North Newton
 Kerr, Robert, Marahan
 Kerr, Robert, North Kiscadale,
 Whiting Bay

King, James, quarrier, Corrie

L

Leitch, Mrs Marion, Mid Kiscadale,
Whiting Bay
Lighthouse, Holy Isle
Livingston, Robert, Glencloy

M

Mair, Thomas, carter, Lamlash
Martin, Mrs John, South Kiscadale,
Whiting Bay
Mathie, Janet, Letter
Mathie, Miss Jean, Knockankelly
Mathie, Mrs Margt., Knockankelly
Millar, Miss, Mid-Kiscadale, Whit-
ing Bay
Miller, Miss Mary, Brodick
Miller, Mrs Eli., Mid Kiscadale,
Whiting Bay
Miller, Thomas, Mid Kiscadale,
Whiting Bay
Miller, Wm., Largymeanach, Whit-
ing Bay
Montomarie, Alex., joiner, Lam-
lash
Morrison Mrs, Corrie Hotel
Mouatt, Wm Crating Mill Brodick
Mathie, Glas, the baker, Lamlash
Mathie, Gen. tiler, Lamlash
Murray, Patrick, factor, St. abane,
Brodick

MAC

McAlister, Alex., Alma Tere, Brod-
ick
McAlister, Alex., South Newton
McAlister, Donald, North, Mid, &
South Sarnox
McAlister, Neil, Corrie
McAlister, Angus, Blairbeg, Lam-
lash
McAlpine, Donald, East and West
Cocks
McAslan, David, West Glencloy,
Brodick

McEride, John, West Glencloy,
Brodick
McEride, John, Calbank, Lamash
McEride, Miss Eli., Cordon, Lam-
lash
McEride, Miss Helen, Letter, Lam-
lash
McEride, Miss Jane, Foneen, Lam-
lash
McErie, Thomas, South Kiscadale
Whiting Bay
McEride, Widow Jn's heirs, Corrie
gills, Brodick

McCarrae, Mrs Jane, Glens' Irraig
McDonald Peter, Hotel keeper
Douglas Hotel, Brodick
McDougall, Rev Allan, Mid-Sarnox

McGill, Alex., Corrie
McGregor, Charles, Lamlash
McGill, James Campbell, joiner,
Knockankelly, King's Cross

McIntyre, Mrs, Cordon, Lamlash
Macintosh, James, agent, Bank of
Scotland, Lamlash

McKay Malcolm, underground gamekeeper,
Lachranza

McKellar, Mrs Duncan, Blairbeg,
Lamlash

McKelvie, Alex., Mid Kiscadale,
Whiting Bay

McKelvie, Angus, Corrie gill's, Brod-
ick

McKelvie, A., Largymore, Whit-
ing Bay

McKelvie, Donald, King's Cross

McKelvie, John, Corrie

McKelvie, John, Largymore, Whit-
ing Bay

McKelvie, John, Mid Kiscadale,
Whiting Bay

McKelvie, Wm., shoemaker, Lam-
lash

McKelvie, Mrs Donald, Lamlash

McKelvie, Neil, Auchencairn

McKeivie, Neil, Corrie

McKelvie, Robert, Mid Kiscadale,
Whiting Bay

McKenzie, Arch., jun., King's Cross

McKenzie, Hugh, Glencloy

McKenzie, Jn., Auchencairn Kin's
Cross
McKenzie, John, King's Cross
McKenzie, Jn., Lanark Villa, Lam-
lash
McKenzie, Robt., King's Cross
McKillop, James, Frodick
McKinnon, Alex's heirs, Strath-
whillan Brodick
McKinnon, Charles, Glencloy
McKinnon, James, Knockankelly
McKinnon, John, West Glencloy,
Frodick
McKinnon, John, Frodick
McKinnon, Miss, Alma Ter., Brod-
ick
McKinnon, Mrs Mary, Corrie
McLean, Rev Malcolm, ED, Mosend,
Brodick
McMillan, Angus' heirs, South New-
ton
McMillan, Ax., Auchencairn
McMillan, Andrew, Woodhead, Lam-
lash
McMillan, Arch., Knockankelly
McMillan, Arch., North Kiscadale,
Whiting Bay
McMillan, Arch., Lochranza
McMillan, Duncan, Ballarie, Loch-
ranza
McMillan, Hn., Auchencairn
McMillan, Jn., Auchencairn
McMillan, John, Lochranza
McMillan, Neil, South Newton, and
Lochranza Hotel
McMillan, Mrs Alexander, Corrie
McMillan, Wm., Cordon, Lamlash
McNaught, Miss R., Seafeld, Lam-
lash
McNeish, Mrs, Lily Bank, Lamash
McNeish, Mrs, Cordon, Lamash
McNeish, Mrs Janet, Post Office,
Lamash
McNeish, Thomas, baker, Lamash,
McNicol, Arch., Seaview, Lamash
McNicol, Mrs, Gorton Alister, Lam-
lash
McNicol, Isa., Alma Ter., Brodick
McNicol, Misses Larymore, Whit-
ing Bay

McNicol, Nicol, dyer, Carding Mill,
Lamlash

N

Nairn, Robert's heirs, Corrie
Nicol, Arch., Larybeg, Whiting
Bay
Nicol, Miss Margt., Larybeg Whit-
ing Bay

P

Paterson, Adam, South Kiscadale,
Whiting Bay

R

Ramsay, Allan, Larybeg, Whiting
Bay
Reid, Thomas, teacher, Frodick
Riddick, Ernest, Post Office, Brodick
Riddick, Henry, saddle, Brodick
Robertson, Alex., tailor, Lamash
Robertson, Miss Wm., Lamash
Robertson, Mrs James, Lamash
Robertson, Daniel, Gorton Alister,
Lamash
Robertson, Rev. Peter, manse, Lam-
lash

S

Sillars, Alex., Brodick
Sillars, Janet, Temperance Hotel,
Lamash
Sillars, John, jun., Glencloy
Sillars, John, sen., Glencloy
Shaw, Arch, pierma ter, Lamash
Shaw, Miss Margt., North Blair-
more, Lamash
Shaw, Neil's heirs, North Kiscadale,
Whiting Bay
Shaw, Robt., catter, Glencloy
Sinclair, Alex., West Glencloy, Brod-
ick
Smith, George, garlener, Lamash
Smith, James, overseer of roads,
Cordon, Lamash
Stevenson, Miss, Brodick
Stewart, Arch., joiner, Lamash

Stewart, Mrs, North Kiscadale,
Whiting Bay

Stewart, Jn., Mid Kiscadale, Whit-
ing Bay

Stewart, Mr; Alex., Lamdash

Stewart, Rev Angus, Auchencairn,
Whiting Bay

Stewart, Thos., ship master, Knock-
eakelly

Stirling, John, jun. Lamdash

Stoddart, Mrs Mary, Stratawhillan,
Erodick

Sweet, John, accountant, Eank,
Lamlash

T

Taylor, Rev Duncan, Erodick

Thomson, Alex., dyker, Cordon,
Lamlash

Thomson, Flora, Largybeg, Whit-
ing Bay

Thomson, John R., inspector, of
Poor, Lamlash

Tod, Jas., Glenkill, farmer, Lamlash

W

Wallace, John, butcher and farmer,
Whiting Bay

Watson, Adam, Currie

Watson, George Currie

Watson, Malcolm, Lochranza

Watson, John, farmer Glenilov

Wooley, Alex., jun., baker, Erodick

PARISH OF KILMORY.

A

Allan, James, jun., Balnacool, Shiskan, Eredick

B

Baird, Andrew, Tommore, Shiskan,
Bannatyne, Alexander, North Feerline,
Shiskan

Bannatyne, Daniel, North Feerline,
Shiskan

Bannatyne, Ann, North Feerline,
Shiskan

Bannatyne, Donald, Tommore Shiskan,

Bannatyne, Ebenezer, North Feerline,
Shiskan

Bannatyne, John, Drimghinar, Shiskan,

Bannatyne, Neil, North Feerline,
Shiskan

Bannatyne, Widow Mary Drimghinar,
Shiskan

Black, Rev. Duncan, Manse, Kilmory

Black, Robert, Corrieeravie

Biggam, Donald, Oriabeg,

Boa, Walter, Dipping

Brodie, John, Perrioch,

Brown, Duncan, Craw

Brown, Duncan, Mid Thundergay

Brown, James, Craw

Brown, John, farmer, Shedog, Shiskan

Brown, Mrs James, Slidderie

Brown, Neil, carpenter, Cranbeg

C

Cameron, Miss Flora I., Perrioch

Clark, Neil, smith, Urinbeg, Lochranza

Cook, A., teacher, Slidderie

Cock, Arch., West Bannan

Cock, Charles, Slidderie

Cock, Edward, Ballymeanoch

Cock, Daniel, Slidderie

Cock, Donald, Bennie, rrigan

Cock, Donald's heirs, Cloined

Cock, Duncan, Corrieeravie

Cock, Linlay, sen., Cloined

Cock, John, Cloined

Cock, John, Drimlabra

Cock, John, West Bannan

Cock, John's heirs, Slidderie

Cock, Miss Mary, South Feerline

Cock, Mrs, Auchenhew

Cock, Mrs Neil, Auchareoch

Cock, Neil, Terylin

Cock, Robert's heirs, Cloined

Cock, Widow Archibald's heirs,
Cloined

Cook, Widow John, jun., Cloined

Cook, Widow My., North Feerline,
Shiskan

Cook, William, Cloined

Craig, Alex., Kipstick, Shiskan

Craig, John, Deugere, Shiskan

Craig, John, Machre, Shiskan

Crawford, Donald, Killemore

Crawford, Donald jun., Clachraig

Crawford, Mrs Ann, West Bannan

Crawford, Robt., Glen Scorradaile

Crawford, Widow Mary, West Bannan

Cumming, Arch., Dipping

Cumming, Duncan, Dipping

Cumming, James, Dipping

Cumming, William, Dipping

Currie, Alex., Bennie, rrigan

Currie, Donald, Whitecrauld

Currie, Jas., Diuadoon, Shiskan

Currie, James, West Bannan

Currie, John, Tommore Shiskan

Currie, John jun., South Feerline,
Shiskan

Currie, John sen., South Feerline
Shiskan

Currie, John, sen., Mid Thundergay

Currie, Miss Margt., Clauhag
 Currie, Neil, Mid Thundergay
 Currie, Peter, Genoig, Shiskan
 Currie, Peter, Shebog, Shiskan
 Currie, Robert, Mid Thundergay
 Currie, Ronald, Tormore, Shiskan
 Currie, Widow John, Tormore, Shiskan
 Currie, Wm., Ballygowan, Shiskan
 Currie, William's heirs, Torbeg, Shiskan

D

Dewar, Jas., hotel-keeper and farmer Tothlyn, Lagg
 Downie, John, High Kilmory
 Downie, Donald, Corriecravie
 Downie, Neil, teacher, Auchagallan, Shiskan

F

Ferns, Jn., coast-guard, Pladla
 Ferguson, Daniel, Torbeg, Shiskan
 Ferguson, Isabella, West Benman
 Ferguson, James, sm t'n, Sillieie
 Ferguson, Miss Mary, West Benman
 Ferguson, Peter, Levenorrach
 Ferguson, Wm., West Benman
 Furlarton, Miss Jane S., Whitefarland

G

Greig, James's heirs, Pien, Shiskan
 Greig, John, Penrioch, Shiskan

H

Hamilton, Alex., Kildonan
 Hamilton, James, Ballymeanach
 Hamilton, John, farmer, Drimlabera
 Hamilton, Malcolm, Lalgowa, Shiskan
 Hamilton, Jas., Durnaneach, Shiskan
 Henderson, Donald, Torbeg, Shiskan
 Henderson, Mrs Mary, Clauhag
 Henderson, Widow Cath., Slidderie

Henry, Robt., Penrioch, Shiskan
 Hunter, Arch., Levenorrach
 Hunter, Donald, West Benman
 Hyndman, James, North Feorline Shiskan

J

Jamieson, Jas., inn-keeper, Kildonan

K

Kelso, Finlay, North Thundergay
 Kelso, Finlay, Orinbeg
 Kelso, Widow Janet, Orinbeg
 Kenely, Chas., Pien, Shiskan
 Kerr, Alex., North Thundergay
 Kerr, Charles's heirs, Widefarland
 Kerr, Daniel, Penrioch, Shiskan
 Kerr, Daniel's heirs, Ballykine, Shiskan
 Kerr, David, Catacol
 Kerr, Duncan, labourer, Dougarie
 Kerr, Finlay, Killimore
 Kerr, James's heirs, Penrioch
 Kerr, John, Margnahegib, Lochranza
 Kerr, Jn., North Penrioch
 Kerr, Robt., Mid-Thundergay
 Kerr, Robt., postmaster, Orinbeg
 Kerr, Robt., slipmaster, Margnahegib, Lochranza
 Kerr or Stein, Mrs Isa., Orinbeg
 Kerr Widow Cath., Orinbeg

L

Leitch, Cath., Slidderie
 Limpy, Richard, coast-guard, Pladda
 Lighthouse, Pladda Island

M

Mathie, James, Corriecravie
 Miller, Alex., Margnahegib, Lochranza
 Miller, John, Drimlabera
 Millar, John, Marginish
 Miller, Peter, Dipping
 Miller, Mrs Isa., Auchanbeg

Merton, John, Machrie, Shiskan
 Murchy, Alexander, Auchenbaw
 Murchy, Archibald, jun., Shen-
 nochie
 Murchy, Archibald, jun., White-
 farland
 Murchy, Archibald, sen., Shen-
 nochie
 Murchy, Donald, Kilpatrick, Shis-
 kan
 Murchy, Eben., boatman, North
 Feorline, Shiskan
 Murchy, Finlay, Whitefarland, Cata-
 col
 Murchy, John, Kilbride, Bennan
 Murchy, John, Clauhag
 Murchy, Peter, Auchagallan, Shis-
 kan
 Murchy, Widow Janet, Kilpatrick,
 Shiskan
 Murchy, Finlay's heirs Whitefarland,
 Murphy, Peter, Clauhag

M A C

McAllister, Angus's heirs, Torbeg
 McAllister, Archibald, Clauhag
 McAllister, Charles, Slidderie
 McAllister, Donald, Auchagallan
 Shiskan
 McAlister, Donald, Drimghinar,
 Shiskan
 McAlister, Donald, farmer, Kilpat-
 rick, Shiskan
 McAlister, Duncan, Slidderie
 McAllister, Hector, jun., Glaister,
 Shiskan
 McAlister, Hector, sen., Glaister,
 Shiskan
 McAlister, Arch., teacher, Margna-
 hegligh, Lochranza
 McAllister, John, Clauhag
 McAllister, John, Ballykine, Shis-
 kan
 McAlister, Jr., Kilpatrick, Shiskan
 McAlister, John, Slidderie
 McAllister, Matthew, Torbeg, Shis-
 kan
 McBride, Alex., merchant, Shedog'
 Shiskan
 McBride, Alex., registrar, Margna-
 hegligh, Lochranza

McBride, Robt., Shannoehie
 McCormick, Rev Dugald, Free
 Church Manse, Catacol
 McCurdie, Ronald, Ballymanach
 McDonald, John, jun., East Bennan
 McDonald, Neil West Bennan
 McDonald, Widow Cath., Leven-
 corrach
 McDougald, Duguld, Levenorrach
 McDougald, John, Smurig
 McFadyen, Campbell, Drimghinar
 McGregor, Duncan, Torbeg, Shiskan
 McIntyre, Arch., teacher, Bally-
 gowan, Shiskan
 McIntyre, John, Slidderie
 McKelvie, Alex., Dipping
 McKelvie, Alex., Kilpatrick, Shis-
 kan
 McKelvie, Donald, Kildonan
 McKelvie, Neil, North Feorline,
 Shiskan
 McKelvie, Robt., Kilpatrick, Shis-
 kan
 McKenzie, Angus, Tormore
 McKenzie, Arch., Drimlabara
 McKenzie, Donald, East Bennan
 McKenzie, Gilbert, jun., Tormore,
 Shiskan
 McKenzie, James, High Kilmory
 McKenzie, Jr., Ballymichael, Shis-
 kan
 McKenzie, John, game-keeper, Dou-
 garie, Shiskan
 McKenzie, John, Torbeg, Shiskan
 McKenzie, John's heirs, South Feor-
 line, Shiskan
 McKenzie, Miss Mary, Post Office,
 High Kilmory
 McKenzie, Peter, collector of rates,
 Tormore, Shiskan
 McKenzie, Widow Margt., Shen-
 lochie
 McKinnon, Alexander, East Bennan
 McKinnon, Alexander, Kilpatrick,
 Shiskan
 McKinnon, Alexander, Catacol
 McKinnon, Archibald, teacher,
 Drimlabara

McKinnon, Charles, West Bannan
 McKinnon, John, Smurvig
 McKinnon, Mrs Eliz., Corriecravie
 McKinnon, Peter, Corriecravie
 McKinnon, Peter, Torbeg
 McKinnon, William, Auchaliffan
 McKinnon, William, Ballymichael,
 Shiskan
 McKinnon, William, Slidderie
 McKinnon, William, Slidderie

McLachlan, John, grocer, Catacol
 McLarty, Donald, Torbeg, Shiskan
 McLarty, John, Bennicarrigan
 McLean, Rev. John, Free Church,
 Torbeg, Shiskan

McMaster, John, Pien, Shiskan
 McMaster, Widow Donald, North
 Feorline, Shiskan
 McMillan, Angus, Whitefarland
 McMillan, Ann, North Feorline,
 Shiskan
 McMillan, Donald, Imachar
 McMillan, Donald, North Feorline,
 Shiskan

McMillan, Donald, Penripch
 kan
 McMillan, Gilbert's heirs, Magna-
 heglish, Lochranza
 McMillan, Neil, inn-keeper, Loch-
 ranza
 McMillan, Peter, South Thundergay
 McMillan, Robt., Machrie, Shiskan
 McMillan, Ronald, Tormore, Shis-
 kan
 McMillan, Widow, North Feorline,
 Shiskan

McNeil, Allan, Ballymenoch
 McNeil, Robert, Ballymenoch
 McNeil, Widow Janet, Drimlabara
 McNeish, Alex., West Bannan
 McNeish, John, Slidderie
 McNicol, Alex., Moniquil, Shiskan
 McNicol, Arch., Ballymichael, Shis-
 kan
 McNicol, Jas., Moniquil, Shiskan

McPherson, John, North Feorline,
 Shiskan

N

Nairn, James, miller, Shedog, Shis-
 kan
 Nicol, Alex., Clauchag
 Nicol, Alex., Lipping
 Nicol, Arch's heirs, High Kilmory
 Nicol, Mrs Cath., Kildonan

R

Reaside, Geo., under game-keeper,
 Kilpatrick, Shiskan
 Reid, Peter, Shannochie
 Robertson, Arch., North Feorline,
 Shiskan
 Robertson, Arch., Torbeg, Shiskan
 Robertson, Don., Altgach, Shiskan
 Robertson, Don., Torbeg, Shiskan
 Robertson, John, Torbeg, Shiskan
 Robertson, Mrs William, Kilpatrick
 Shiskan
 Robertson, Wm., Ballykine, Shiskan
 Robertson, Wm., Torbeg, Shiskan
 Robertson, Wm., roadman, Bally-
 michael, Shiskan
 Royal National Lifeboat Institution
 Station of, Kildonan

S

Shaw, John, Drimlabara
 Shaw, John, East Bannan
 Shaw, Miss Mary, North Feorline,
 Shiskan
 Shaw, William, Killoan
 Sillars, Angus, Ballykine, Shiskan
 Sillars, Alex., Auchagallan, Shiskan
 Sillars, Ah. jun., Ballykine, Shiskan
 Sillars, Daniel, North Thundergay
 Sillars, John, Imachar, Shiskan
 Sillars, Jn's heirs Tormore, Shiskan
 Sillars, Peter, Ballykine, Shiskan
 Sillars, Walter, Auchagallan, Shis-
 kan
 Sim, Arch., Auchagallan, Shiskan
 Sinclair, James' heirs, Ballymichael,
 Shiskan
 Speirs Matthew C., Clauchag,
 S. heirs, Widow Jane, Clauchag
 Stewart, Alex., Corriecravie
 Stewart, Alex., East Bannan

Stewart, Alex., Kildonan
 Stewart, Alex. jun., Clachag
 Stewart, Alex. sen., Clachag
 Stewart, Charles, Clachag
 Stewart, Donald, Auchanear
 Stewart, Donald, Coriecravie
 Stewart, John, Altgolach, Shiskan
 Stewart, John, Coriecravie
 Stewart, John, Kildonan
 Stewart, Miss John, Altgolach, Shiskan
 Stewart, Robert, Coriecravie
 Sutcliff, Kenneth, teacher, Kilmory
 Syme, Miss Janet, Tornore, Shiskan
 Syme, Peter, Tymore, Shiskan
 Speirs, John, Leinearigan

T

Taylor, Jas., under-game-keeper
 Kildonan

Taylor, Neil, Levenecorrach
 Taylor, Thomas, Levenecorrach
 Thomson, Alex., Auchachar, Shiskan
 Thomson, Donald, Auchanear, Shiskan
 Thomson, Donald, Shedog, Shiskan
 Thomson, Du., Auchanear, Shiskan
 Thomson, John, Ballykin, Shiskan
 Thomson, Lachlan's heirs, Drimlura
 Todd, Wm., farmer, Glenree

W

Watson, Wm., Auchanear, Shiskan
 Wooley, Mrs George, inn-keeper,
 Shedog, Shiskan

PARISH OF CUMBRAE.

(MILLPORT.)

A

Agnew, Andrew, glasgow street
 Alexander, David, photographer, 8
 cardiff street; sea view, bute
 ter
 Alexander, Miss Agnes, 19 glasgow st
 Allan, Archibald, cab-hirer and car-
 ter, 43 glasgow st., and 2 How-
 ard street
 Allan, James, inland revenue officer,
 6 cardiff street, and 20 Millbrae,
 west end
 Allan, James, carter, 10 glasgow st
 and 8 George st
 Allan, James, fisher, 27 glasgow st
 Allan, Mrs., 16 cardiff street
 Allan, Mrs. Mary, Howard st
 Allan, Mrs. Mary, 26 kelburn st
 Allan, William, baker and grocer,
 9 glasgow street
 Anderson, James, shoemaker, 23
 kelburn st
 Anderson, Jas., printer, Ashfield,
 Kames Bay
 Anderson, Michael, 9 kelburn st
 Anderson, Robert, painter, Fairlie
 Bank, Bute Terrace
 Anderson, Thomas, 22 crichton rd
 Auld, John, mason, 22 ritchie st

B

Baillie, Thomas, farmer, Upper Kirk-
 ton
 Baillie, James, 25 glasgow st
 Baillie, James, baker, 7 and 8 Quay-
 head st
 Baillie, James, mason, 5 cardiff st
 (back land)
 Allan, James, 27 glasgow st
 Baillie, John, green-grocer, 14 Glas-
 gow st

Baillie, John, joiner, 14 glasgow st
 Baillie, Margt. R., 14½ glasgow st
 Baillie, Mrs Janet, 5 cardiff st (back
 land)
 Baillie, Mrs Marion, 4 crichton st
 Baillie, Robt., engineer, 30 Stuart st
 Baillie, Thomas, 4 crichton st
 Baillie, Wm., labourer, 8 crichton st
 Bannerman, Mrs Margt., 49 glasgow
 st
 Barbour, John, farmer, Ballie's Lot
 Barclay, Mrs Helen, 1 kelburn st
 Barlas, Misses, Bute Terrace
 Barr, Mrs Mary, 22 George st
 Bartholomew, James, cab-hirer, 33
 glasgow st
 Baxter, Daniel, Stanley House, Fin-
 try Bay rd
 Beaton, Robert, quarrier, Barrend st
 Bell, Alex., missionary, 26 glasgow st
 Bell, Allan, missionary, 32 George st
 Bell, Miss Margt., 6 kelburn st
 Bennett, John, grocer, 2 Crawford st
 Blackadder, Wm., glass merchant, 20
 kelburn st
 Blair, Daniel, baker, 32 George st
 Blair, Miss H., 33 glasgow st
 Blair, Wm., carter, Barrend st
 Bonthron, Mrs Annie, Fielday, Kames
 Bay
 Boyd, William, 15 Stuart st
 Boyle, Charles, 32 George st
 Boyle, James, joiner, 3 Crawford st
 Bowman, Mrs Mgt., Spence, Kames
 Brecken, Henry, 8 cardiff st
 Brown, Francis, Maryhill cot., Bute
 Terrace
 Brown, James, C. E., 18 kelburn st
 Brown, Miss Annie, 25 glasgow st
 Brown, Robert, 47 glasgow st
 Brunton, Rev Alex., 25½ glasgow st
 Bryce, Mrs Agnes, 8 crichton st
 Bryson, William, 24 glasgow st
 Bunting, Miss Annabella, 10 crichton
 st
 Burnie, Jas., mason, Mount Stuart Pl

Burns, J. P., 14 stuart st
 Butcherd, Alex., carpenter, 22 cardiff st
 Byers, George, shoemaker, 10 guildford st

C

Caldwell, Robt., mason, 20 millbrae
 Calendar, James, kilnichael house, Bute ter
 Cameron, Alex., harbour-master, 1 clyde st
 Cameron, Daniel, porter, 19 stuart st
 Cameron, Du gall, plumber, miller st
 Cameron, Miss Christina, Lochiel cot., west bay
 Cameron, Miss Isabella, 14 kelburn st
 Campbell, Colin, blacksmith, miller st
 Campbell, James Edward, writer, ivy bank
 Campbell, Peter, jun., sugar refiner, 22 glasgow st
 Carmichael, James, grocer, 14 cardiff st
 Cassels, Mrs Margt., 12 guildford st
 Chamberlain, Mrs Marion, 45 glasgow st
 Clark, Duncan, labourer, 11 cardiff st
 Clark, J. B. McA, Kames bay
 Clark, Wm., tinsmith, kilnichael, house, Bute ter
 Clark, Wm., Westwood, west bay
 Cochrane, John, greener, 12 cardiff st
 Cook, George, Douglas villa, Kames B
 Cook, Mrs Christina, farland craig Kames bay
 Co-operative Society, 7½ cardiff st
 Cooper, Andrew, bartend st
 Coventry, Andrew, wine merchant 16 cardiff st
 Craig, James, West Bay
 Craig, James, glazier, 3 Crawford st
 Craig, Mrs Marion, 14 miller st
 Craig, Wm., engineer, 3 crichton st
 Crawford, Jas., farmer, rigga toch
 Crawford, Miss Cath., Springfield, Bute ter
 Crawford, Miss Margt., Howard st
 Crawford Mrs Jean, 1 miller st
 Crawford, Mrs Margaret, 20 millbrae

Crawford, Miss Eliz., springfield, Bute ter
 Crawford, Ninian, draper, 2 guildford st
 Crawford, Wm., Bute ter
 Crawford, Wm., builder, 10 miller st
 Creed, Mrs Elizabeth, Rutland cot., 23 George st
 Cunningham, Andrew, butler, 5 Guildford st
 Cunnin ban, John, baker, 4 Guildford st
 Cunningham, Misses, Guildford st
 Cunningham, Miss Margaret, 3 Geo. st
 Cunningham, Robert, shoemaker, 7 Mountstuart pl
 Cunningham, Thomas, 9 Guildford st

D

Davidson, Jas., steward, 3 Crawford st
 Davidson, Mrs Robert, 4 kelburn st
 Dewar, John, grocer, miller st
 Dick, Mrs Margt., Auchingree, Bute ter
 Dickson, D. J., hotel-keeper, 1 quayhead st
 Dickson, William, 21 cardiff st
 Don, Miss Annie Thomson, 43 glasgow st
 Donly, Archibald, 12 glasgow st
 Dove, Miss Janet L., 20 crichton st
 Douglas, Mrs Cath., 15 cartiff st
 Downie, John, Down craig
 Drummond, Miss Isa., 22 George st
 Drydale, Mrs Agnes, Selma ho
 Duncan, Thomas, jun., wr.ight, farrend st
 Duncan, Thos., sen., 24 Glasgow st
 Dunlop, David, 22 clyde st

E

Easton, Mrs Margaret, draper, 3 Crichton st
 Episcopal schoolhouse, George st
 Ewing, Mrs Mary L., 19 Glasgow st
 Ewing, Wm., engineer, 16 Glasgow st

F

Fergus, Jessie A., 32 George st
 Ferguson, Arch., seaman, Miller st
 Ferguson, Colin, seaman 20 Milbrae
 Ferns, William A., engineer, 44 and
 46 Glasgow st
 Finnie, James, farmer, Mid-kirkton
 Finnie, Mrs Helen, 21 Guildford st
 Forrest, George, west Bay
 Forsyth, Charles, Barrend st
 Fraser, John, gardener, 17 Kelburn
 st and 10 Barrend st
 Fullerton, Archibald, blacksmith,
 Howard st
 Fyfe, Miss Julia, 24 Kelburn st

G

Gall, Mrs Eliz., 13 Glasgow st
 Gardiner, Jn., spirit-dealer, 34 Glas-
 gow st
 Gardiner, Wm., baker, Dumfries ho
 Gibb, Alex., coal-merchant, 5 Clyde
 st
 Gibb, James, seaman, 13 Glasgow st
 Gibb, John, 2 Barrend st
 Gibb, John, mason, 4 Cardiff st
 Gibb, John, weigher,
 Gibb, Miss Agnes, 23 Stuart st
 Gibb, Miss Janet, 4 Cardiff st
 Gibb, Mrs Eliz., 2 Churchill st
 Gibb, Wm., seaman,
 Gilkison, James, seaman, 22 Cardiff
 st
 Gilkison, John, seaman, 6 Quayhead
 st
 Gilkison, Mrs Eliz., 3 Quayhead st
 Gillespie, John, ironmouger, 24 Clyde
 st
 Gillies, Jas., Kilmichael House, Bute
 ter
 Gillies, John, shipmaster, Crossburn
 Gilmour, Mrs Janet, 16 Kelburn st
 Glasgow, Earl of, the Garrison
 Glass, Margt., and Mary, Temper-
 ance Hotel, Stuart st
 Goldie, George F., draper, 15 Guild-
 ford st
 Goldie, Miss Maggie, Ferry rd
 Goldie, David, carter, 1 Woodhead st

Graham, John, forester, Balloch Bay
 Graham, Mrs Margt., 18 Barrend st
 Grant, James, Kames Bay
 Grant, John C., 14 Stuart st
 Grant, Peter, grain merchant, 17
 Glasgow st
 Grant, William, 16 Cardiff st
 Gray, Mrs, Woodlands ho
 Gray, Mrs Agnes, 29 Stuart st
 Gray, Robert, 14 Miller st

H

Haddon, George, 32 George st
 Hall, Alexander, sheriff common
 Hall, James, labourer, 12 Miller st
 Hall, John, mason, 1 Miller st
 Hall, Mrs Jane, Miller st
 Halliday, Thos., fisher, 42 Glasgow
 Hamilton, Chas., labourer, 14 George
 st
 Hamilton, Mrs Janet, Dumfries ho,
 Hamilton, Mrs Jessie, Craigevrug ho
 Kames Bay
 Hamilton, Mrs Martha, 11 Kelburn
 st
 Hanuah, John, pattern-maker, 2
 Crawford st
 Hardy, Mrs Mary, Kames Bay
 Harley, Mrs Eliza, Carlton ho, Bute
 ter
 Harriott, Arthur, 13 Miller st
 Hastie, Wm., painter, 13 Guild-
 ford st
 Hazlourst Chas, Harrison, organ-
 ist, George st
 Henry, G. Y., tourville, West Bay
 Hendry, James Young, Ferry rd
 Hendry, Thomas, drill-instructor,
 Heendae Cottage
 Hill, John, cab-hirer, Moss Bank
 Hill, Mrs Jane, 12 Glasgow st
 Hill, Robert, cab-driver, Moss Bank,
 Kames Bay
 Hill, Robt., gardener, 20 Miller st
 Hill, Robt., grocer, Kelburn st
 Hopkins, Hugh, 16 Glasgow st
 Hood, Thomas, baker, Barend st
 Hook, greengrocer, 13 Stuart st
 Houston, Miss Sarah, 19 Kelburn st
 Houston, Mrs, 9 Clyde st

Houston, Mrs Barbara, 19 and 11
barrend st
Houston, Mrs William, 8½ stuart st
Hughes, John, baker, 17 kelburn st
Hunter, Alex., joiner, 28 and 33
crichton st
Hunter, Alex., yachtsman, 22 stuart
Hunter, Andrew, joiner, 20 miller st
Hunter, Charles, mason, 13 clyde st
Hunter, Jas., 1 cardiff st
Hunter, James, joiner, churchhill st
Hunter, Jas., sen., shipmaster, quay-
head st
Hunter, Jane, 22 George st
Hunter, John, seaman, 15 cardiff st
Hunter, Miss Eliz. McNeilage,
craig-en-rua, kames ray
Hunter, Miss Jane, 25 glasgow st
Hunter, Miss Janet, kames ray
Hunter, Miss Mary, 15 glasgow st
Hunter, Miss Mary, cross house
Hunter, Miss Mary M., kames ray
Hunter, Mrs James, 49 glasgow st
Hunter, Miss Margt., 16 stuart st
Hunter, Mrs Violet, Auchengree, Bute
ter
Hunter, Ninian, joiner, 29 stuart st
Hunter, Robt., fisherman, 5 stuart st
Hunter, Robt., ship master, cross-
house

McDonald, Janet, 11 kelburn st
McDougal, Dun., farmer, Balloch-
martin and craigangaur

McEwan, James, ferry rd

McFarlane, Andrew Greig, watch-
maker, 34 and 36 stuart st
McFarlane, Jane, 8 guildford st
McFarlane, Jn., grocer, 9 kelburn st
McFarlane, Miss Matilda, 21 kel-
burn st
McFarlane, Wm., butcher, 19 and
20 guildford st
McFie, James, 12 cardiff st
McFie, John, 9 cardiff st
McFie, Wm., teacher, 1 woodland st

McGlashan, Duncan, sewing mach-
ine manufacturer, Beverley Ho
McGill, Arthur, labourer, 22 George
st

McGown, John, M.D., 18 guildford s
and carlton house, Bute ter
McGraw, Wm., coal merchant, barr-
end st
McGuckin, pawnbroker, fairley bk

McHaig, Hugh, west end

McIndoe, Alexander, collector, 22
crichton st
McInnes, Angus, Beverley ho
McLunes, Malcolm, pilot, 22 clyde st
McInnes, Robert, 22 crichton st
McIntosh, James, 19 glasgow st
McIntosh, James, 19 glasgow st
McIntyre, John, iron-merchant 2
crawford st
McIntyre, John, mason, 15 cardiff st
McIntyre, John, gardener, 8 car-
diff st
McIntyre, Miss Euph., 1 guildford s
McIntyre, Stewart, carter, 2 crichton
st

McKay, Alex., painter, 7 mount-
stuart pl
McKay, Arch., pawnbroker, 5 crich-
ton st
McKay, John, 32 stuart st
McKean, James, college st and glas-
gow st
McKean, Mrs Margt., 13 clyde st
McKechinie, Mrs Janet, 14 west end
McKellar, Miss Mary, 34 glasgow st
McKellar, Mrs Elizabeth, 32 glas-
gow st
McKenzie, Dun., mason, windsor ter
McKenzie, Mrs Agnes, 37 glasgow st
McKenzie, Mrs Sarah, grocer, 14 car-
diff st
McKinlay, David, cashier, burnside
oot
McKirdy, John, farmer, nether, kirk-
ton
McKirdy, Miss Eliz., 26 stuart st
McKirdy, Mrs Margt., 18 and 20
crichton st

McLachlan, Daniel, port r, miller st
McLachlan, Mrs Isabella, 13 kel-
burn st
McLachlan, Wm., builder, crawford
st

McLachlan, Wm., labourer, ritchie st
 McLean, Alex., kames Bay
 McLaren, Daniel, joiner, 19 stuart st
 McLean, Rev Robert, U. P. manse
 Hunter, Thos., quarrier, 42 glasgow
 st

J

Jack, Mrs Margt., crichton st
 Jeffrey, John, mason, barrend st
 Jess, Thomas, mason, 14 george st
 Johnston, J., 2 quay head st
 Jones, James, furniture-dealer, 17
 clyde st

K

Kelso, Mrs Janet, 32 stuart st
 Kennedy, Jas., engineer, lorne villa,
 kames Bay
 Kennedy, John, westbourne
 Kennedy, Mrs Thos., wellpark cot
 Kerr, Bryce, portiner, 19 cardiff st
 Kerr, George, fisher, kerrsland
 Kerr, John, fisherman, 5 cardiff st
 Kerr, John, seaman, 5 cardiff st
 Kerr, Joseph, surgeon, 11 kelburn st
 and barrend st
 Kerr, Miss Eliz., kerrsland
 Kerr, Miss Jessie, 9 cardiff st
 Kerr, Walter, fisherman, 9 cardiff st
 King, James, M^E., engineer, 1 car-
 diff st
 King, Mrs Jane, 2 cardiff st
 Knox, George, draper, 16 cardiff st
 Knox, James, engineer, 17 cardiff st

L

Laird, Henry, grocer, 13 clyde st
 Lane, Wm., seaman, Howard st
 Lang, John, jun., iron-merchant, 17
 cardiff st
 Lawson, John, 34 glasgow st
 Leck, James, thornbank, west Bay
 Lemon, Mrs Jane F., 20 clyde st
 Lennox, John, measurer, ferry rd
 Letham, James, confectioner, and
 baker, 2 quay head st
 Liddle, Martha, 32 george st

Liddle, Mathew, 32 george st
 Lister, Miss Jane, 13 glasgow st
 Little, Alfred, seaman, 1 cardiff st
 Little, David, shoemaker, 6 stuart st
 Livingstone, Mrs Jane, 36 glasgow
 st
 Livingstone, Robt., brass founder, (of
 Paterson st, glasgow,) Fintry Bay
 rd

Lochhead, Wm., hatter, barrend st
 Love, Robert, 12 miller st
 Lumsden, Mrs Janet, 5 miller st
 Lyon, James, clothier, 12 kelburn st

M

Maitland, Mrs Ann, 7 mountstuart rd
 Malcolm, A.C., grocer, 33 stuart st
 Marchbank, Wm., barrend st
 Marshall, Miss Janet, 17 kelburn st
 Marshall, Miss Margt., 17 kelburn st
 Martin, Miss Jane, 21 guildford st
 Martin, Mrs Mary, 21 guildford st
 Martin, Wm., gardener, ferry rd
 Martin, Wm., freeland, kames Bay
 Menzies, D. J. H., osborne villa
 west Bay
 Miller, Alex., baker, 14 crichton st
 Miller, James, kames cot
 Miller, John, millerston House
 Miller, Kenneth M. J., teacher, 10
 glasgow st
 Miller, Mrs Mary, 10 crichton st
 Milligan, David, mason, 24 george st
 Mills, Alex., engineer, 11 cardiff st
 Mitchell, Mrs Ann, grove cottage,
 kames Bay
 Mitchell, Wm., redcliff, kames Bay
 Mitchell, William W., residenter, 17
 cardiff st
 Morris, Hugh, 10 guildford st
 Morrison, Joseph, 33 glasgow st
 Morrison, Mrs Jessie, stuart st
 Munro, William B., Barrend st
 Munro, Miss Agnes, 48 glasgow st
 Murphy, Neil, artist, millburn
 Murdoch, Donald, grocer, 22 glasgow
 st
 Murdoch, John, 11 barrend st
 Murdoch, Miss Janet, 22 clyde st

MAC

- McAlister, Arch., goocer, 1 cardiff st
and 21 stuart st
- McAlister, Miss Mary, 21 stuart st
- McAlister, Ronald, lawyer, 15 cardiff st
- McCall, John C., clerk, 10 crichton st
- McCallum, H., seaman, furnside
- McCull, Mrs Mary, 5 cardiff st
- McConnechie, James, 14½ glasgow st
- McConnechie, James, jun., gardener
30 glasgow st
- McConechie, Mrs Agnes, 7 mount-stuart st
- McDermaid, John shipmaster, 29 stuart st
- McDermaid, Miss Cath., 26 stuart st
- McDermaid, Peter, hotel-keeper, 11 stuart st
- McDonald, Alex., plumber, millbrae ho
- McDonald Don., 23 cardiff st
- McDonald, James, engineer, 16 cardiff st
- McMillán, Alex., shipmaster, kelburn st
- McMillan, James, shipmaster cross-burn
- McMillan, Miss Mary, 5 quayhead
- McMillan, Wm., 32 george st
- McNab, Rev. J. S., manse, bute ter
- McNair, Colin, 30 stuart st
- McNair, Miss Helen, 6 guildford st
- McNaughton, Malcolm, shipmaster
12 glasgow st
- McNeil, Wilson, fisherman, 40 glasgow st
- McVean, Neil, labourer, 5 guildford
- McVey, Mrs Margt., 9 clyde st
- McWha, Mrs Eliz., 25 cardiff st

N

- Nairn, Cath., grocer, newton house,
and 20 21 glasgow st

- Nairn, Miss Mary, burnside cottage
- Nelson, Daniel M., traveller, kelburn st
- Nisbet, David, labourer, 22 george st
- Nisbet, Hay, kelburn st
- Noyes, D.D., Rev F. R. H., Craig-cross george st

O

- O'May, Robt., craighton villa, west
B y
- Orr, William, tinsmith, 14 george st

P

- Paterson, Alex., calenderer 22 crichton st
- Paterson, Hugh W., drysalter, cross house, george st
- Paterson, James, 12 miller st
- Paterson, James, spirit dealer, 27 and 28 stuart st
- Paterson, Mrs Margaret Blair, 33 glasgow st
- Paterson, Mrs Gavin, 32 george st
- Paterson, William, grocer, 32 glasgow st
- Paton, Mrs Hannah, 18 cardiff st
- Paton, Walter, carpenter, 4 stuart st
- Pattman, Robert, shipmaster, 7 kelburn pl
- Perston, John, compositor, windsor tor
- Phillips, John, Balmoral cottage, west bay
- Phillips, Robert, 37 glasgow st
- Porter, Wm., seaman, 6 crichton st, and 5 quayhead st
- Porteus, Mrs Helen, 33 glasgow st
- Prentice, Robert, 7 clyde st
- Printing House, george st

R

- Rae, John, joiner, 6 cardiff st
- Rae, Robert, labourer, 2 george st

Reid, Dr Thomson, fern bank
 Reid, Joseph, contractor, 15 cardiff s
 Reid, J. Eaton, strahoun cot, How-
 ard st
 Reid, Miss, Cath., fruiterer, 21 guild-
 ford st
 Reid, Mrs J. M., Bellvue
 Reid, Rev. James Watson, Bellvue
 Reid, Robert, labourer, scotia cot.,
 Howard t
 Richardson, Rev H. H., st andrew
 cot., george st
 Richmond, Andrew, painter, 37 glas-
 gow st
 Riddle, Alex., ironfounder, 2 Barrend
 st
 Riddell, Hugh, 32 George st
 Risk, David, mate, burnside cot
 Ritchie, John, (H. M., Customs,
 Greenock), 2 Howard st
 Ritchie, Mary, 2 Guildford st, and 2
 Howard st
 Ritchie, Miss Janet, Hillside cot.,
 Howard st
 Ritchie, Mrs Hugh, 2 Howard st
 Robertson, Charles, pilot, burnside
 cot
 Robertson, David, fern bank
 Robertson, Duncan, 6 Barrend st
 Robertson, George, plumber, wind-
 sor ter
 Robertson, James, Newbank
 Robertson, James, 18 Millbrae
 Robertson, Robert, farmer, Brekough
 Robertson, Miss Janet, 20 Milbrae
 Robertson, Miss Margt., 3 Glasgows
 Robertson, Mrs Margt., 20 Clyde st
 Robertson, Thomas, Barrend st
 Robertson, Wm., traveller, 9 Clydes
 Ross, Jas., Union, Bank, 21 Stuart st
 Ross John, 8 Crichton st
 Roxburgh, Miss Marion, 10 Crichton
 st
 Russell, Alex., manager, 13 Cardiff
 st
 Ruxel, Wm., broker, 11 Cardiff st

S

Samson, Mrs Mary, 6 Kelburn st
 Scott, Arch., Ardenlea, Kames Bay
 119

Shanks, Matthew F., 25 Stuart st
 Sharp, Andrew, Esk Bank, Kames by
 Sharp, Miss Margt., dressmaker, 13
 Cardiff st
 Sharp, Miss Mary, dressmaker, 13
 Cardiff st
 Shaw, Misses, 6 Glasgow st
 Shaw, Mrs Eliz., 6 Barrend st
 Shaw, Mrs Wm., 4 Guildford st
 Shearer, John mason, 2 Churchill st
 Shearer, John, 16 Crichton st
 Shearer, Miss Janet, dressmaker, 12
 Stuart st
 Shields, Mrs Margt., 4 Barrend st
 Shields, Thomas, builder, 4 Barrend
 st
 Shrubbs, Mrs Margt., 37 Glasgow st
 Sim, David, cabinet maker, 7 Mount-
 Stuart Pl
 Sinclair, Mrs Jane, 25½ Glasgow st
 Sinclair, Miss Maggie, 32 George st
 Sinclair, Miss Mary, 1 Churchill st
 Smart, Alex., Clifton, Kames Bay
 Smith, Dr J. W., Windsor villa,
 West Bay
 Smith, Miss Janet, 34 Stuart st
 Smith, Mrs Agnes, Gainock villa,
 West Bay
 Somers, John, printer, 25½ Glasgow
 st
 Somerville, Margt. W., 44½ Glasgow
 st
 Somerville, Martha, 44½ Glasgow st
 Somerville, Miss Janet, hotel-keep-
 er, 8 Stuart st
 Somerville, Wm., 22 George st
 Spiers, Allan, baker, 25 Stuart st
 Speers, Mrs Helen, 15 Kelburn st
 and 4 Barrnald st
 Steven, Alex. C., teacher, school-
 house
 Stevenson, Thos, mill r, 40 Glasgow
 st
 Stevenson, Robert, 32 George st
 Stewart, Alex., porter
 Stewart, James, 15 Glasgow st
 Stewart, James, joiner, Miller st
 Stewart, Alex., painter, Barrend st
 Stewart, John, sub-factor, Kelburn
 cot
 Stewart, Miss Janet, Howard st
 Stewart, Mrs, Eliz., 12 Kelburn st
 Stewart, Mrs Isa., grocer, 14 and 16

guildford st
 Stewart, Robt., salesman, 2 college
 st
 Stewart, W., lithographer, 32 George
 st
 Stirling, Miss Margt., 6 guildford st
 Stirrat, Mrs Margt., woodside cot,
 44½ glasgow st
 Stobo, Miss Isr., Atlanta, Kames By
 Stobo, Peter, plumber, 13 glasgow s
 Strachan, Wm., carter, 10 cardiff st
 Swan, Matthew, portioner, cawan bk

T

Tait, Wm., Ravenraig, kames by
 Taylor, James, baker, 3 glasgow st
 Taylor, Jas., shuttle-manufacturer,
 wellpark
 Taylor, John, 21 cardiff st
 Taylor, John joiner, 11 Barrend st
 Taylor, Miss Margt., George st
 Taylor, Mrs Jane, 17 Guildfordst
 Taylor, William, 21 cardiff st
 Telfer, James, plasterer, 3 Crawford
 st
 Templeton, John, joiner, 2 Crawford
 st
 Templeton, Wm jun., 6 Miller st
 Telfer, Wm., 21 Guildford st
 Thom, John, jun., farmer, Portyre,
 Downeraig, and Balloch Bay
 Thom, John, sen., farmer, Portyre,
 Downeraig, and Balloch Bay
 Thom, Wm., plasterer, 28 Glasgow s
 Thomson, Duncan, 1 George st
 Thomson, Isaac, 6 Cardiff st
 Thomson, Jas., traveller, 37 Glasgow
 st
 Thomson, Miss Agnes, Ferry rd
 Thomson, Miss Annie,
 Thomson, Mrs John, cliff, Bute ter
 Thom on, Robt., tobacconist, hazel-
 bank cot., Fintry Bay rd
 Thomson, Wm., 6 Quayhead st
 Thomson, Wm., fisherman, Stuart st
 Thorburn, James, engineer, Bellvue
 Towers, James, 1 Guildford st
 Train, Mrs Eliz., spirit-dealer, 3
 Cardiff st
 Turnbull, John, carpenter, 21 stu-
 art st

Turnbull, Mrs Ann C., Burnside cot
 Turnbull, Mrs Cath., 14 Miller st
 Turner, Edward, fireman, 13 Miller
 st
 Tyne, John, clerk, Barrend st
 Tyre, Robt., 2 Crawford st

W

Walker, James, Grove House, Kames
 Bay
 Walker, James, tailor, Quayhead
 Walker, Mrs, 1 Kelburn st
 Walker, Mrs, Feiry rd
 Walker, Rev. Alexander, M.A.,
 Millburn
 Wallace, Charles M., boatman, 29
 and 31 Glasgow st
 Wallace, John, 7 Glasgow st
 Wallace, Mrs John 32 George st
 Wallace, Mrs Agnes, 40 Glasgow st
 Wallace, Mrs Agnes, 32 George st
 Wallace, Wm., boat-hirer, 32 George
 st
 Ware, Miss Eliz., 35 Glasgow st
 Watson, Alex. L., 49 Glasgow st
 Watt, Allan, woodend, Kames Bay
 Weir, John, fireman, 6 Crichton st
 Willock, Boyde, merchant, clare-
 mont
 Wilson, Andrew, 4 Barrend st
 Wilson, George, druggist, 44½ Glas-
 gow st
 Wilson, James, joiner, West End
 Wilson, John, commercial agent, 3
 Kelburn st
 Wilson, Miss Mary, 14 Crichton st
 Wilson, Robt., grocer, Barrend st
 Wishart, David, post-master, 9
 Guildford st
 Wishart, Miss Christina, 11 Kelburn
 st
 Wishart, Miss Margt., 7 Kelburnst
 Wishart, Miss Eliz., 26 Glasgow st
 Wishart, Rev. Robt., 23 Glasgow st
 Wishart, Wm., 26 Glasgow st
 Wishart, Wm., builder, Kelburn st
 Wood, Mrs Ann, 3 Crichton st
 Wright, Andrew, traveller, Barrend
 st
 Wright, Mrs Ann, 11 Clyde st

Wright, Wm., c'erk 2 Crawford st
 Wright, Wm., church officer, Rute
 ter

Y

Young, Geo., labourer, 7 mount-

stuart pl
 Yuill, Mrs Mary, Crichton st
 Yuille, Wm., painter, 1 Mountstuart
 pl

LITTLE CUMBRAE.—PARISH OF ARDROSSAN.

Kerr, D light-house, keeper
 McNeil, James and John, farmers

Wallace light-house keeper

FOR CHEAP, EXPEDITIOUS, and GOOD
JOB PRINTING

Come to the WEST COAST JOB PRINTING OFFICES.

Lots of Plain and Fancy TYPE, all Shades and Qualities of INKS and
PAPERS, improved MACHINERY, willing HANDS, and extensive and
valued EXPERIENCE. Bills, Posters Books, Circulars, Account Tops,
Bases, 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.*

County of Argyle.

BURGH OF O B A N .

A

Alcorn John, mason, High st.]
Anderson John, Burnbank ho
Andrew Robert, pensioner, Craigm
more pl
Angus Miss A., Imperial hotel

B

Banks A., printer, Battery ter
Beaton John, Combie st
Beaton John, fireman, High st
Bell John, porter, High st
Bennie John, labourer, Back Argyll
sq
Benwell E.W., supervisor, Columba
ter
Bethune Don., labourer, shcre st
Black Alex., painter, George st
Black Archd., Alexandra pl
Black Don., tobacconist, Geo. st
Black Don., fletcher, Craigielet villa
Black Duncan, labourer, High st
Black James, sheriff-clerk depute,
Argyll sq
Black John, Lodngsale
Black Maclean, joiner, High st
Black Mal., fletcher, Tweeddale st
Black Mrs C., grocer, Argyll sq
Blacklock, C.F.H., tanner, Steven-
son ter
Boyd Alex., labr., High st
Boyd James, baker, George st
Boyd, Thos., bookseller, Geo. st
Brenan George W., civil engineer,
Craigvarran; ho Stevenson ter

Brown Alex., bank agent, Alexandra
pl
Brown Dun. C., bank agent, Dana
cot
Brown Hugh, slater, Stafford st
Brown Jas., bookseller, Safford st
Buchanan, Dug., merchant, Geo. st
Buchanan Dun., porter, shore st
Buchanan Geo., merchant, Firgrove
Buchanan Jas., joiner, Combie st
Buchanan John, fisher, Argyll sq
Bunting Mrs Ellen, Fernieknowe
Burns Alex., mason, Combie st

C

Caddow John, gardener, Mossfield
Caldwellwood Aw., gasfitter, Geo. st
Cameron Alex., labr., High st
Cameron Alex., merchant, Argyll sq
Cameron Alex., stableman, Tweed-
dale st
Cameron Chs., painter, Breadalbane
st
Cameron Don., steamboat captain,
Strathaven ter
Cameron Dun., Soroba road
Cameron Dun., labr., Argyll sq
Cameron Hugh, porter, Geo. st
Cameron Hugh, Woodburn
Cameron Jn., coach driver, Argyll
st
Cameron Mrs M., Tweeddale st
Cameron Mrs Marj., Lorn ter
Cameron Sam., fletcher, Shore st
Campbell Alex., hotel-keeper, Geo. st
Campbell Alex., innkeeper, Combie st
Campbell Angus, sen., contractor,
High st

Cambell Ang., jr., joiner, High st
 Campbell Angus, merchant, Craigmor place
 Campbell Ann, Battery ter
 Campbell Arch., Tweeddale st
 Campbell Arch., mariner, Tweeddale st
 Campbell Cath, Charles st
 Campbell Don., smith, High st
 Campbell Donald, burgh treasurer, Alexandra pl
 Campbell Don., cooper, Octavia pl
 Campbell Don., Woodside hotel
 Campbell Don. A., Dungallan ho
 Campbell Dun., bank accountant, Geo. st
 Campbell Duncan, Dalintart farm
 Campbell Dun., merchant, Argyll sq
 Campbell Dr N M'Nab, Albert vil
 Campbell Eliza, Battery ter
 Campbell Gilbert, smith, Argyll st
 Campbell John, labr., Combie st
 Campbell John, mason, Combie st
 Campbell John, shoemaker, John
 Campbell John, clerk, High st
 Campbell Jn., shipmaster, Dunach
 Campbell Miss Julia, Argyll cot
 Campbell Mrs Cath., Lorn villa
 Campbell Mrs Chris., Station hotel
 Campbell Mrs M., Springbank cot
 Campbell Mrs Mary, Lorn ter
 Campbell Neil, grocer, High st
 Campbell N. McN., M.D., Albert vil
 Campbell Peter, inspector of police, Argyll sq
 Campbell Wm., burgh Inspector, High st
 Campbell W.A., M.D., Geo. st
 Canipa Laz., merchant, High st
 Carmichael Ach., smith, Airds cres
 Carmichael Coll, mason, High st
 Carmichael Dug., grocer, Octavia pl
 Carmichael Duncan, sheriff officer, Back Shore st
 Carmichael John, steamer captain, Combie st
 Carmichael J., mason, Back Shore st
 Carter John, postman, shore st
 Chisholm Dun., Curling Pond cot
 Chisholm Jn., porter, High st
 Chisholm Thomas Longsdale
 Clark Dun., merchant, Geo. st
 Clark Miss Jane, Strathaven ter

Clark Robt., Combie st
 Cochran Jas., mariner, Charles st
 Collins Sir Wm., Corron Esplanade
 Conn, John, mason, Tweeddale st
 Connel Neil, Dalriach
 Cooper F. W., timber merchant, Soroba road; ho Athole villa, Oban Hill
 Corson Thos., auctioneer, Stevenson ter; ho 1 Athole villa, Oban Hill
 Cowan Mrs Ann, Braehead villa
 Cowan Mrs Susan, Raslie croft
 Craig Jas., smith, Lorne Buildings
 Craig John, farmer, Glencrutten
 Crawford Duncan, Longsdale
 Creelman Pt., shoemaker, Tweeddale st
 Cullen Mich., inland revenue officer, Geo. st
 Cumming Js., coach driver, Tweeddale st
 Cumstie Jas. Geo., Hollymount vl
 Cumstie Mrs Char., George st
 Cumstie Mrs E., Hollymount villa
 Cumstie Pt., merchant, Viewbank
 Cumstie Peter, Viewbank
 Cunningham W., labr., Quarry rd
 Currie Ax., joiner, Tweeddale st
 Currie Hu., mariner, Stafford st
 Downie Wm., mason, Longsdale

D

Davidson Miss M., Victoria pl
 Dawson Jas., com. traveller, Argyll st
 Dickson W., watchmaker, shore st
 Douglas John, labr., Tweeddale st
 Drummond G., fruiterer, Stafford st
 Drummond George, Stafford st
 Duncan Alexander, printer, Longsdale

E

Ellard Sergt. Richd., Geo. st
 Emslie Alex., Dana cot
 Emslie Marg., Geo. st
 Emslie Mary Geo. st

F

Fairgrieve W., hawker, quarry rd
 Ferguson Alex., carter, Combie st
 Ferguson Alex., joiner, Combie st
 Ferguson Jas., smith, Lochside pl
 Ferguson Mal., cartwright High st
 Ferguson Mrs Cath., St Columba vl
 Fisher, Rt., tobacconist, Argyll sq
 Fletcher Hu., joiner, High st
 Forbes Rev. Jas., Dumnoran villa
 Forbes, Rbt., merchant, Argyll sq
 Forrest Jhn., piermaster, Argyll sq
 Fotheringham R., joiner, High st
 Fox, C.H., hotel keeper, Stafford st
 Fraser Rod., mason, High st
 Fry John, joiner, Longsdale
 Fry, Rt., customs officer, Sylvan vl

G

Galbraith Ach., bookseller, Geo. st
 Gardener Cath., Safford st
 Gillies, D., strapper, Tweeddale st
 Gillies, Don., waiter, High st
 Gillies, Jhn., pastry cook, Argyll st
 Gillies W., distiller, Ardconnel lod
 Graham, A., mason, Tweeddale st
 Grant W., tailor, Argyll st
 Gregorson Miss Ann, Eurnbank ter
 Grubb Ham., hawker, Argyll sq

H

Haggart Jn., mason, Shore st
 Haggart Pt., sn., mason, Faun cot
 Haggart Pt., jr., mason, Combie st
 Hamilton, Jn., Craig cot
 Hardie, Robt., Combie st
 Henderson, Geo., plumber, Geo. st
 Henderson Mary, Longsdale
 Henderson Mrs Marg., Quarry rd
 Henderson, W., merchant N, Pier
 Henry Per., hawker, Argyll sq
 Higgins, R.E.H., editor Sunnyside
 Hobb Al., coach driver, Laurel lod
 Hosack Wm., land agent Dalrigh ho
 Hunt Colonel Andrew, Maner ho
 Hunter, Jas., weaver, High st

Hunter Jn. Rangitara pl
 Hunter Jn., slater, Tweeddale st
 Hutton Jas., shoemaker, Breaial-
 bane pl
 Hutton Jas., labourer, Combie st

I

Ingilby Rev. Arthur, parsonage

J

Jackson Colin, feshier, Combie st
 Johnson Mrs Chris., Airds cres
 Johnstone Thos., smith, High st

K

Kennedy Jhn., mason, Longsdale
 Kerr, John, mason, Longsdale
 Kilgour, G., painter, Stevenson ter
 Kilgour, J., painter, Stevenson ter
 Kirkland Miss Mg. D., St John's ho
 Kirkwood, Jn., baker, Combie st

L

Laidlaw Alex., High st
 Laidlaw T., resaurateer, Station
 Lamont Arch., shoemaker, High st
 Laren Mal., boot, Stevenson ter
 Lauder John, boatman, Argyll sq
 Lawrence Rbt., solicitor, Stevenson
 ter; ho, Cawdor pl
 Lees Mrs Mary J., Rochfield villa
 Livingston, Ax., mariner, Battery tr
 Livingston on Ahn., labr., Lorn ter
 Livingston Ach., labr., Combie st
 Livingston Don., feshier, Argyll sq
 Livingston Don., tailor, High st
 Livingston Don., labr., Airds cres
 Livingston Dun., vintner, Airds er
 Livingston Dun., labr., Airds pl
 Livingston John, Geo. st
 Livingston John, draper, Geo. st
 Livingston Jn., labr., Tweeddale st
 Livingston John, High st
 Livingston Mrs Agnes, Combie st
 Livingston Rbt., mariner, Chas. st

M

Mathieson Ann, High st
 Mathieson Don, lab, Argyll sq
 Mathieson Mrs Isa., Burnbank ter
 Math Aw, tailor, High st
 May W. E., fishmonger, Geo st
 Meazies, D R, joiner, Alexandra pl
 Menzies Wm. sn, builder, Strathaven ter
 Menzies Wm. jr, joiner, Hawthornbank
 Miller Miss, Corron esplanade
 Mitchell Hu., lab, Dalriach
 Moneriff Laurence, mason, high st
 Mongomery John, mason, Glen-shallach ter
 Morrison Jun, clerk, Alexandra pl
 Munn Arch., farmer, Longsdale
 Munn Dan., joiner, Longsdale
 Munn Mrs M., Longsdale
 Munro Ang, ironmonger, Argyllsq
 Munro Jun, ironmonger, Geo st
 Munro N, coachbuilder, Stevenson ter
 Munro Rb., saddler, Geo st
 Muir Miss Lucy, Alexandra pl
 Munro Mrs Chris., Burnbank ter
 Murchison Mrs J., Tweeddale st
 Murray Rb., cabinetmaker, Breadalbane pl

MAC

McAlpine Aw., sailor, Tweeddale st
 McArthur A., bank r, Stafforl st
 McArthur, Angus, land steward, Hazlecot
 McArthur Archd., plumber, Craigmore pl
 McArthur A., grocer, Sorobard
 McArthur Chris., Victoria pl
 McArthur L. G., Alexandra hotel
 McArthur Miss Mary, George st
 McArthur Mary, Victoria pl
 McArthur Mrs Ann, George st
 McArthur Mrs Mary, Victoria pl
 McArthur Peter, farmer Polvinster
 McArthur Sarah, Balmoral villa
 McCaig Dug., baker, Geo. st
 McCaig Dun., banker, Geo. st

McCaig John, labr., Geo. st
 McCaig John C., bunker, Geo. st
 McCaig Miss Cath., George st
 McCail Dun., fish r, Back Shore st
 McCall Ach., cabinetmaker, Geo. st
 McCallum Alex., painter, High st
 McCallum Colin, Lorn hotel, Stevenson ter
 McCallum Don., steamboat captain, Burnbank ter
 McCallum Don., steamboat captain, Breadalbane st
 McCallum Don., mason, Tweeddale st
 McCallum Dun., farmer, Mill farm
 McCallum Dun., porter, Nursery
 McCallum Dn., carter, Back Shore st
 McCallum Dug., clerk, Longsdale
 McCallum Hu., solicitor, Claremont place; h. Dunvorgan villa
 McCallum, Jas., joiner, Lorn ter
 McCallum, Jn., steamboat captain, St Kilda villa
 McCallum Jn., cabinetmaker, Victoria pl
 McCallum John, labr., High st
 McCallum John., labr., Quarry rd
 McCallum Mrs Marg., Lorn villa
 McCallum Mrs Mary, Sorobard
 McCallum Dun., tailor, Stevenson ter
 McCallman Dun., carter, Charles st
 McCallman Jas., tailor, Craigmarep
 McColl Agnes, High st
 McColl Ang., labourer, Combie st
 McColl Dan., mineral manufacturer, Argyll sq
 McColl Don., labr., Shore st
 McColl Don., labr., Tweeddale st
 McColl John, grocer, Shore st
 McColl John, joiner, Battery ter
 McColl Neil, builder, Crescent rd
 McColl Pt., tailor, Geo. st
 Mcconnacher Donald, joiner, Glen-sheallach ter
 McConnacher Mrs Catherine, Glen-sheallach ter
 McConnacher Mrs Isa., High st
 McCormick Ang., carter, High st
 McCorquodale A., labr., Quarry rd
 McCorquodale Hu., draper, Geo. st
 McCorquodale John, scavenger, Shore st

- McCormquodale Mal., mariner, Shore
st
- McCormquodale Mrs Janet George st
- McCowan Hu., roofer, Argill sq
- McCree Eben., painter, Battery tr
- McCubbin Mrs Ax., Strathaventer
- McCulloch Allan, Airds pl
- McCulloch Arch., joiner, Corrybag
cot
- McCulloch Chas., harbour master,
Geo. st
- McCulloch John, joiner, Geo. st
- McCulloch Jn., tailor, Tweeddale s
- McCulloch Jn., mason, Combie st
- McCulloch John, Argill sq
- McCulloch John, grocer, High st
- McCulloch Mary, Geo. st
- McDermid Ax., labr., Geo. st
- McDonald Aln., labr., Tweeddale st
- McDonald Angus, joiner, High st
- McDonald Cath., High st
- McDonald Don., porter, Nursery!
- McDonald Don., lab., Quarry rd
- McDonald Janet, Columba ter
- McDonald Hu., sterman, Staffords
- McDonald Jas., mason, Sorobar rd
- McDonald John, porter, Shore st
- McDonald Jn., boat builder, Shore s
- McDonald Jn., lab., High st
- McDonald Jn., baker, Argyll sq
- McDonald Mrs Cath., Octavia pl
- McDonald Mrs Chris., Airds cres
- McDonald Mrs Flora, Geo. st
- McDonald Mur, mason, Dalriach
- McDonald Right Rev Bishop Ang.,
D.D., Loyola vil
- McDonald Rod., carlmer, Combie s
- McDonald W., lab., Combie s
- McDougall Ax., grocer, Combie st
- McDougall Rev. Ax., Scribbarl
- McDougall Aln., builder, Combie st
- McDougall Alf., steamb. capt.,
Argyll st
- McDougall Ang., builder, Crescent
- McDougall Ann, Cawdor pl
- McDougall Arch., bootkr, High st
- McDougall Cln., mason, Combie st
- McDougall Coll., roofer, Geo. st
- McDougall Du., mason, Argyle sq
- McDougall Dun., grocer, Geo. st
- McDougall Dun., sn., smith, Vic-
toria pl
- McDougall Dun., jr., baker, Vic-
toria pl
- McDougall Isabella S Ina cot
- McDougall Jane, George st
- McDougall Jessie C., Schuac t
- McDougall Jn., builder, Combie st
- McDougall Jn., carter, Combie st
- McDougall Jn., fisher, Shore st
- McDougall Jn., steward, High st
- McDougall Jn., labr., Argyll st
- McDougall Jn., registrar, Selma cot
- McDougall Lieut.-Col., Dmollie
- McDougall Mary, Selma cot
- McDougall Mary Ann, Battery tr
- McDougall Miss Louisa, Dmollie
- McDougall Miss Marg., Carrick vl
- McDougall Mrs Eliz., Geo. st
- McDougall Mrs Flora, Geo. st
- McEwan Mrs Ann Combie st
- McFadyen Miss Ann Alexandra pl
- McFadyen Jn., lab., Shore st
- McFarlane Don., grazer, Geo. st
- McFarlane Don., porter, Argyll st
- McFarlane Duncan, coal merchant,
Argyll sq
- McFarlane Hu., draper, Scribbarl
- McFarlane Miss J Ann, George st
- McFarlane Jn., mason, Bk Argyll st
- McFarlane Robt.**, house
agent and messner-at-arms,
&c., Stevenson ter; ho Blair
vil., Oban Hill
- McGeac. an Jn., baker, Geo. st
- McGillivray Cath., Battery ter
- McGillivray Jn., joiner, South Pier
- McGillivray John, temperance hotel
Carenion. pl
- McGillivray John, lab., Shore st
- McGillivray Jn., watchmaker, Geo.
st
- McGillivray Mrs Mary, Argyll sq
- McGillivray Mrd., restaurant-keep-
er, George st
- McGillivray Ach., mariner, Staffords
- McGregor. Ax., mason, Shore st
- McGregor Don., solicitor, Argyll st;
ho Ellen-lee villa
- McGregor Don., coach proprietor,
Craigmre pl
- McGregor Dun., draper, Geo. st
- McGregor Dun., waiter High st
- McGregor John, tailor, High st
- McGregor Mary, Airds crescent

McGregor miss Mary Marg., Burnbank ter
 McGill, Js., merchant, Argyll sq
 McInnes Ax., tailor, Stafford st
 McInnes Dan., shoemaker, George st
 McInnes Dun., lab., Bk Shore st
 McInnes miss Ellen Cawdor pl
 McInnes Mrs Eph., Burnside cot
 McInnes miss Flora, Battery ter
 McInnes John, steward, Combie st
 McInnes, John, carter, South Pier
 McInnes Rev. Dun., Battery tr
 McIntosh Jas., railway agent, Octavia pl
 McIntosh John, mason, Argyll sq
 McIntosh Ax., slater, Battery tr
 McIntyre Ahn., mail driver, Tweeddale st
 McIntyre Ach., fisher, Shore st
 McIntyre Ach., fisher, High st
 McIntyre Dun., farmer, Cabrachan
 McIntyre Dun., tailor, Lorn ter
 McIntyre Dun., mariner, Burnbank ter
 McIntyre Dun., baker, Breadalbane st
 McIntyre Jas., tailor, Scroba rd
 McIntyre Mrs Jane, Alexandra pl
 McIntyre John, Lochvoil villa
 McIntyre John, tailor, Shore st
 McIntyre John, mason, Argyll sq
 McIntyre Isabella, High st
 McIntyre M., hairman, Scroba rd
 McIntyre Pt., carter, High st
 McIsaac John, baker, Argyll sq
 McKay Ang., plasterer, Geo st
 McKay Dan., bookseller, Geo st
 McKay Don., clerk, Battery ter
 McKay Miss Mary, Battery tr
 McKelnie Ax., mason, Scroba rd
 McKelnie Jhn., lab., Mossfield
 McKelnie Mrs Sar., Tweeddale st
 McKelvie, R B, md, Argyll sq
 McKenzie Dug., lab., High st
 McKenzie Finy., lab., Quarry rd
 McKenzie Mrs Mary, Stevenson tr
 McKenzie W., architect, Faun cot
 McFercher Pt., druggist, Geo st
 McKichan Agns., Tweeddale st
 McKillop, Ax., porter, High st
 McKillop Dun., shopman, Tweeddale st

McKillop Dun., tailor, Geo st
 McKillop Jhn., watchmaker, Geo st
 McKillop Mrs Rosy, Scroba rd
 McKinnon Ax., lab., Tweeddale st
 McKinnon Chs., lab., Shore st
 McKinnon Don., weaver, Shore st
 McKinnon Mrs Jane, Argyll sq
 McKinnon Jhn., lab., Combie st
 McKinnon Ne., ironmonger, Carrick villa
 McKinnon W., lab., Kirk st
 McLachlan Ax., fisher, High st
 McLachlan Ann, Combie st
 McLachlan Mrs Cath., Argyll Sq
 McLachlan Don., porter, Combie st
 McLachlan Dug., drafter, Lorne b dgs
 McLachlan Hu., joiner, Lorne b dgs
 McLachlan Jhn., fisher, 7 Shore st
 McLachlan John, fisher, 10 Shore st
 McLachlan L., weaver, Argyll sq
 McLaggan Mrs Har., Strathaven tr
 McLaine L., clerk, High st
 McLaurin Mrs Ag., Craig and hot
 McLean Ax., mason, Scroba rd
 McLellan Ahn., carter, Hillside cot
 McLellan Mrs Cath., Tweeddale st
 McLellan Don., joiner, Lorn ter
 McLellan Don., lab., Tweeddale st
 McLellan Miss Elizabeth, Heath cottage
 McLellan Hector., sailor, Combie st
 McLellan Mrs Isa., St Columba vil
 McLellan Mrs Jane, Rockfield villa
 McLellan Jhn., pie master, S. Pier
 McLellan Jhn., lab., Quarry rd
 McLellan Jhn., sn., lab., Combie st
 McLellan Jhn., mason, Lorn ter
 McLellan Jhn., lab., Shore st
 McLellan Jhn., lab., Tweeddale st
 McLellan Mer., mason, High st
 McLellan Pt., solicitor, Woodburn ct
 McLellan Rev. Jas., Battery ter
 McLeod Chs., lab., Quarry rd
 McLeod Don., Sunnyside cot
 McLeod Don., mason, Combie st
 McLeod Dun., quarrier, E. Shore st
 McLeod Gab., gardener, Battery tr
 McLeod Hu., merchant, High st
 McLucas Ang., cooper, Stevenson tr
 McLucas Ang., smith, Shore st
 McLucas Mrs Jessie, Strathaven tr
 McLucas Sarah, Victoria pl
 McMaster Don., lab., Park Gate ct

McMaster Ma y, Columba ter
 McMillan Alex., farmer, high st
 McMillan J n, lab., Ek Shore st
 McKevin Ma illa High st
 McNab Ach, farmer, C aim re pl
 McNab Pr, carrier, Scr bard
 McNair Ann, A b r t v lla
 McNair Cathl, Albert villa
 McNaughton Don, arc hione r, Geo
 st

McNeil Don, shoemaker, Bate ry t
 McNeil Rev Jm, Dasy Bank v l
 McNe in Ax, Geor e hotel
 McNicol Don, por r Geo st
 McNeil Ann Combist
 McPhail Ach, joiner, Geo st
 McPhail Don, merc an , N. Pier
 McPhail Don, arsit Achnasie ho
 McPhail Dug, fisher High st
 McPhail Dun, porer Hig st
 McPhail Hu., coal merch, Steven-
 son ter

McPhail Mrs Isa., G orge st
 McPhail J n, fisher, Shor st
 McPars n Ax, fis r, S r r st
 McPars n Dun, merc n, Argyll sq
 McParson Dug, lab., Tweeddale s
 McPherson Mrs Eliza, Airds pl
 McPherson Het, insmtr, Combiss
 McPherson Jm, mason, Geo st
 McQueen Ax, fis r, Geo st
 McQueen Dun, fisher, Shore st
 McTaggart Ax, joiner, Air s pl
 McTavish Ax, wood k eper, Geo st
 McTavish Aco, coal mech., Scro-
 bard

McV an Miss Ann, Cawdor pl
 McVica Ac, Greenarden cot
 McVicar Don, Grengarden cot

N

Nevin Adw, mason, High st
 Nevin Jm, past rer, Quar y rd
 Nicholson Az, mas n, Geus el ach
 Nicholson D n, lab., So b r d
 Nicholson Jn, boatman, So oba rd
 Nichois n Mal., boaman, Geo st
 Nicol Jas, solico o , George st ; ho
 Craigievar villa
 Noble Don, photographer, Geo st

P

Paterson Dun, mason, quar y rd
 Pat is n A D., adv. cate, Clibowie
 ludge
 Pender Ax, build r, Geo st
 Polson Mrs Jane , Airds crescent
 Porar, Eb., gardener, Rosneath v
 Troc. of Res W, U P manse

R

Riach Geo., plasterer, Dalriach
 Rankine C s, hand. eser, Steven-
 son ter
 Rankine D n., gover, Geo st
 Rankin Pt sn, Caremont cot
 Reid Dan, baker C mbie st
 Reib miss Lias Rosbank cot
 Robertson Jas, farmer, Gallanach
 Fo ce J n, tailor, Breata bare pl
 Redger W., road sur eyer, Battary
 ter
 Ross Rbt, lab Tweeddale st
 Rowan Dun, r r r, Ell ns'ea vil
 Rutherford John, pho ographer
 Car m n pl
 Ryan John, fish merchant, High st

S

Seidler Robt., proprietor, quarry rd
 Sheldon Hu., mason, Argyll st
 Sim Jn Fr, lant ag nt, Cawdor pl
 Sinclair D n., b ier, Bate ry er
 Sinclair Hu., labourer, Combie st
 Sinclair John, merc an , Staff rd st
 Sinclair Miss Chris, Staff rd st
 Sinclair Miss Janet, Staff rd st
 Sinclair Fe r, Staff rls
 Ske ch Jas., bookel r, Hawthora
 bank
 Skinner Hu., schoolmaster, Geo st
 Srextan It., Quay labourer, Geo st
 Smith Ax., coach man, Burbank tr
 Smith Ax., inspeco , Almu r s
 Smith Jos., sm h Long dale
 Smith Rev Jm., E C manse
 Somerville Rich., coachman Twee l-
 dale st
 Stevenson Jas, buidler, Firgrove

Stevenson, W. shoemkr., Argyll sq
 Stewart Chs, slater, High st
 Stewart Don, labr, High st
 Stewart Don, vintner, Airds pl
 Stewart J F, grocer, Breadalbanes
 Stewart, Rod, fisher Shore st
 St attan A., gardener, Hydropathic
 Sutherland Dvd, Gt Western hot
 Sutherland Jhn, Battery ter
 Swan miss Chris., Charles st

T

Taylor Rev W C, Alexandra pl
 Thom W, Grand hotel
 Thomson Dug., cartwright, Combie
 st
 Thomson Jhn, inspector, Burnbank
 ter
 Tod John, Stevenson ter
 Turner Lewis, mariner, Argyll st
 Turner Mrs Cath., Glensheallach tr
 Turpie John, Balmoral vil
 Turpie Mrs Agnes, Balmoral villa
 Tyson Jaa., mason, Dahiach

V

Vass Ax., sculptor, Gowan brae

W

Wallace Mrs Emelia, Combie st
 Watson Geo., painter, Lorne hdgs
 Watson Rich., banker, Geo st
 Whyte Dun., watchmaker, Geo st
 Whyte miss Cath., George st
 Whyte Rev Chs., Glenlyon lodge
 Whyte W., baker, Soroba rd
 Whyte W C., slater, Shore st
 Wilson Fran, mason, Breadalbane st
 Wilson John, joiner, Bellevue ho
 Wilson, John, Crown Hotel, Caw-
 dor pl
 Wilson W., engineer Breadalbane st
 Wright, Ax., baker, Lorne bldngs
 Wyllie John, quarrier, High st

Y

Young David, joiner, Lorn ter

PART III.

STREET LIST.

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.

PART III.

PARISH OF
ROTHESAY.

STREET LIST.

Albany terrace

Miss McLachlan
James Brown
Miss Glass
Mrs Taylor
John Adamson
Mrs Comrie
Jas B Turner

Albert place.

27 A. Brown & Son, drapers
John Smith, fishmonger
And. Holmes, grocer
Daniel Reid, boatman
Isabella Purvis, dressmaker
Peter Leith, druggist
5 And. Holmes, grocer
6 Robert Smith, shoemaker
7 Hugh Lauder
8 Hu. Lauder, jeweller
9 Alexander Rankine, fruiterer
10 Donald McArthur,
11 Neil McDonald, seaman
Alex. Ross, joiner
Ax. Nicholson, joiner
Jas. Stirton, joiner
Jas. Kennedy, seaman

Mrs McKinnon
12 Mich. Muir, stationer
13 Wm. Brownlie, flesher
14 Rbt. Watson, grocer
Mrs Mary Stewart
Gilbert Fleming, sheriff officer
16 Daniel McKinlay, tobacconist

Alma terrace.

Hugh Moiton, grocer
Donald McArthur draper
Joseph Black, grocer
Mrs Isabella Black
Mrs Miller

Ardbeg road.

Henry G. F. Newall, gentleman, Eilyer h
Hugh Urquhart, spirit dealer
Francis Oatman
Mrs Strachan
Arch. McNicol, seaman
Miss Janet Ewing
Pt. Guthrie, grocer
R B Stewart, contractor
75 Quentin Kean, shipmaster
75 Margaret Stewart
Hugu McBride

75 Jas. Galbraith, gardener
81 Neil McNeil
74 Miss Mgt. Bannatyne
74 Mrs Cath. Turner
74 John S. McAndrew
74 Allan Munro
74 William McLaggan, librarian

74 Du. Currie, cab owner
74 James Finnie, grocer
74 Jas. G. Finnie, clerk
Cor. McGallagay
Mrs McLean
71½ Aw. Blair, gardener
James McLean, coal-dealer

69 Miss Martha Paterson
65 J. G. John's'ou
Mrs Mary Webster
61 Miss Rosina Hagart
William Barrett
59 Mrs McLean
Mary McFie
58 John Eiston Wilson
57 James McEwen
Mrs Sarah Hope
54 John G. Johnston, gentleman
Mrs Hope
56 Pt. McDougal, engineer
53 Ax. P. acock, plumber
52 John F. Henderson, gentleman

51 Miss Jane Murdoch
Daniel Miller, cabman
Thomas Currie
Mrs Mario McArthur
50 Mrs Janet Gunn
49 Miss Margt. Boson
47 Miss Ann McFie
Jn. Fowler, gent enan
46 D. Lamont, joiner
44 Dan. Chisolm, garden-
dener
43 Miss Ann Hannay
Mrs Ann Rodgers
Miss Young
Mrs Smith
Wm Russell
Peter Graham
My. Ann McKechnie
42 Miss Jane Stone
41 Miss A. Primrose
Jessie A. Gray
40 Miss Mary Turnbull
39 Matth w Turnbull
38 Peter Dumar, artist
37 Mrs Eliz. Giles
35 David McHaffie, iron-
merchant
33 Christina, Jane, and
Jessie Gold
32 Mrs Brand
1½ Janet Stewart
Rt. Campbell, bottle-
blower
Wm. Mun, heritor
Mrs Betty McKelvie
N. Campbell, gardener
30 John Brown, grocer
29 Mrs Leitch
Miss Eliz. Thomson
Miss Margt. Thomson
Miss Eliz. Allan
23 Miss Agnes Logan
Mrs Eliz. Gullies
Mrs Cath. McDonald
Mrs Jane Adam
Misses Eliz., Margt., &
Mary Ann Thomas
27 Mrs Ann Turnbull
Miss James Alexander
Miss McDonald
Mrs Fenton
Mrs Ann Marshall

182

21 Miss Fraser
20 Wm. Patrick, seaman
19 Mrs Buchanan
16 Mrs Euph. Young
14 Robt. Orr, serriff sub.
13 Miss Mary R. L. W
12 Miss Mary Croil or
Macbride
11 Mrs Scott
William Worthington.
W. Henderson, grocer
Wm. Murdoch
Jn. Brown, seaman
Mrs Buchanan
Dan. Currie, joiner
John Brown, seaman
Rev. Samuel Crabb
Mr. Laing
Miss Eliz. Brown
Miss Eliz. Foulds
Mrs Jean Hutton
Jn. Spron, joiner
6 Jn. Brown, seaman
6 Jn. Nicholson, gentle-
man
5 Ax. Williamson, ship-
master
2 Mrs Eliz. B. Buch-
anan
1 Miss Mary Buchanan

Ardmory road.

Jas A Patrie, shipping
agent
Mrs Hamilton
Farquhar Finlayson,
shipmaster
Arch. Crawford, writ-
ter
John Bowie, dyer
Christina, Janet and
Annes Gibson
Geo Sharp

Argyle place.

Royal North Aquatic
Club House
Mrs Elizabeth Mar in
Alex. Duncan, tailor
Miss Helen Whyte
Miss Agnes Black

20 Miss McVey
19
18 Thomas Roach, com-
mercial traveller
Mrs Eliz. Lockie, or
Alie.
Mrs J. L. Kelly
17 Miss M. Gaw
16 Miss Wales
15 Miss Jane Monat
14 Thos. Fyfe carpenter
13 Robert Barclay
Geo. S. Combe, engin-
eer
Aw. Hunter, draper
12 Alexander Rankine,
fruiterer
11 Jas. Hunter, grocer
10 Chas. M. Gaire, spirit-
dealer
8 John McAlpine, con-
trector
John Pollock
6 John Paterson, draper
5a Mrs Hannay
5
4 John Duncan, joiner
3 Jn. Gibson, butcher
2 E. N. Stewart, cork
cutter
Miss Helen Brown
1 Thomas Campbell,
tobacconist

Argyle street.

45 Mrs Melissa
44 Miss Cath. Martin
43 Mrs Stewart
Mr. Chambers
Geo R. Bereson
Miss McAdam
42 Mrs M. L. L. S
41 Wm. Barton, club-
master
40 Daniel Thompson
Mrs M. K. L. R
Miss Campbell
Mrs Nell
Mrs Martin
Mary McLaughan
39 Royal Northern Yacht
Club House

D. Macpherson, hotel
keeper
36 Neil Clarkson, grocer
35 R. e. Martin
34 Miss Janet Kirkwood
33 David Jackson
John McKim, spirit-
dealer
32 Robt. Watson, steam-
boat agent
Miss Georgina Coles
30 J. M. Nicolson, organist
30½ Mrs. & Jt. Howie
29 Mrs. Wilson
28 Henry Omsby
27 Mrs. Aw. H. Paton
Mr. McWan
Mrs. M. Wharrie
Robt. Macfar, farmer
Janet Drumgyle
Miss Thomson
25 Henry Ormsby, hotel
keeper
New Parish Church
22 Mrs. Harvey
Miss Lamont
John Donald, drill
Inspector
George Gray, black-
smith
Andrew McAllister,
measurer
George Innes, pawn-
broker
James McClure
Mrs. Mary Cunas
Mrs. Miller
Fiona Graham
Mrs. Lamont
21 Moore G. Christ, ship-
master
Samuel Keast, coast
guard
Henry Walker, do.
Geo. Pierpont
20 John S. Kirk, painter
Arch. Dewar, ship-
ping agent
18 Robert Duncan, shoe-
maker
Mrs. Janet Sellars
Miss Margt. Wyllie

Peter Yell, seaman
Jam. s. Wilson
17 Mrs. Janet Mason
16 Mrs. Mary Mason
M. s. Janet Macfie
Joseph Yates, coal-
dealer
15 Peter Connell, shoe-
maker
Mrs. Elizabeth Sharp
Jt. Buchanan, spirit-
dealer
14 Mrs. Mary Crossbie
Mrs. My. McDonnell
Mrs. Christina McLean
Miss E. Hyndman
13 Mrs. Janet Anderson
James McLaren
12 Mrs. Ann Ferris
Miss Agnes Wyllie
Wm. Casely, mason
Geo. Robertson, joiner
Thom. Simpson
Mary McLean
Jt. McLea
11 Hgh. Thompson, post-
man
Arch. McLachlan
Mrs. Mary McKimel
Miss Ann Fraser
Janet Hunter
James Reid
10 Thos. Taylor, grocer
9 John McClellan, boat-
man
Mrs. Mary McAlpine
Wm. Mitchell, gentle-
man
Rt. Robertson, spirit-
dealer
Mr. Jessie Little
Mrs. Hannay
Miss Alexander
Hugh Morton, grocer
John Black, baker
Magnus Park, s. amau
Miss Jessie Muir
8 R. M. Duncan, c. n. ec-
tiner
7B Cotes, toy-dealer
7A Arch. Jamieson, gar-
dener
7 Do

James Cunningham,
towing green keeper
Malcolm Buchanan,
grocer
6A Geo. Russell, draper
6 Hu. Black, baker
5 Hugh Black, restau-
ranteer
4 Miss Cath. Duncan
Miss Jessie Lockie
Robt. McKinlay shoe-
maker
Mrs. Margt. Barr
Jt. McIsaac, draper
3 Robt. McGee, grocer
Geo. Miller, harbour-
master
1 Robt. McGee, grocer

Argyle terrace.

John Black, engin-
eer
Thomas Hart
Jt. McAlpine, draper
John McFarlane
James Park, spirit-
dealer
Mrs. Margt. Anderson
John R. Thomson
Robert Williamson,
engineer
Andrew B. Murray,
heitor
John Duncan, joiner
Archibald McIntosh,
druggist
Miss Mtg. McIntosh
Mrs. Aunie Y. Hunter
Wm. H. Ellis, salmon
fisher
Miss Cath. McKinlay
Misses Chris., Jessie,
and Margaret Mc-
Kinlay
Miss Mary Sheriff
D. M. Taylor, wine
mercant

Ascog.

Jt. Reñney, portioneer
Rev. John Hanson

Dugald McCorkindale
Mrs Cecilia Stuart,
Montford
Peter Brown, gardener
W. Hartley, engineer,
Millhole

Ballochgoy ter.

Mrs M. Knox Mac-
adam
John Gowdie
Mrs Bailie
Adam S. Ogilvie, ex-
cise officer
Matthew Swan
William McMillan
Jn. Moodie, black-
smith

Barone road.

Rt. Alexander, draper
Jn. McCormick, mason
Andrew McLachlan,
grocer
Mis A. S. Ferrier
John Perry, grocer
Js. McFarlane, farmer
Walter Swan, wood-
cutter
Wm. Heaton, shop-
man
Mrs Ferguson
Dr. Keith, plasterer
Thomas Mason
Dav. Mason, grocer
Isaac Holden, tin-
smith
John Barr, tenter
Mrs Hammond
Ax. S. Service, joiner
Christopher D. Savage,
gentleman
Dav. I. Morris, baker
Jas Nicol
Jas. McNab, gasfitter
Mrs Macfie
Mrs Marion Young
Jos. Leighton, farmer
Mrs Ths. J. Burnie
Ross McGuiness,
spirit-dealer

Gavin Fleming, gar-
dener
Jas. Anderson, mason
Thomas Thomson,
spirit-dealer
Mrs Marion Gilmour
Rev. J. H. M. Fraer
George Madden, drill-
instructor
Peter Hendelson, ex-
cise office
James Heaton, spirit-
dealer
Js. Kay, forester
Bellevue -- Roman
Catholic Orphanage

Battery place.

1A Mrs McColl
1 Wm. Duncan, druggist
2 Dr. And. Hall, M.D.
2A Hugh McFarlane
3 Nl. Brown, coal agent
4 Robt. Macfie, janitor
5 Wm. Hunter, M.D.
7 Alice Jane Kennedy
Isabella Kennedy
9 John C. Sharp, draper
10 Miss Annie Wilson
11 Miss Robina Dodd
12 Miss My. Ann Brown
13 Wm. Moodie, v.s.
Jn. McKulay, post-
master
15 Mrs Ann Brown
16 John McMillan, ship-
master
17 Mrs Johnston
Miss Gray Alexander
19 Jn. Coombe Maddever
sen., surgeon
20 Thomas McNab, tin-
smith
21 Miss Burnie
22 My. and Srh. Stewart
Mrs My. Cunningham
Miss Burnie
Thomas McKinnell
My. & Sarah Stewart
23 James Macfie, grocer
24 Mrs Mary McKirdy
25 Do.

26 Do.
27 Mrs Wanh
28 David Lyall
29 Rt. McKirdy, banker
30 Dani l Baxter
Royal Aquariam
GlenburnHydropathic
Establishment
Provost Sharp
John Webster, shoe
maker

Bishop street.

1 Neil Crawford, flesher
3 Andw McKirdy, car-
riage-hirer
And. Mackirdy, jun.,
joiner
Neil Crawford, flesher
Robt. Blue, mason
John Wilson, black-
smith
Js. Laidlaw, plasterer
Mrs Isa. McKirdy
Mrs Mary McKinnon
Miss Mary Macfarlane
James Duacan, tailor
5 Mrs Ann Middleton
Magaret McKinnon,
midwife
Neil Crawford, flesher
Dl. Henderson, sea-
man
7 James Black, gardener
Mrs James Middleton,
dressmaker
Robert Blue, mason
Mary Crawford
John McTaggart,
painter
Archibald Henderson,
steamboat pilot
And. McKirdy, junior,
joiner
G. McKirdy, fisher-
man
Duncan McNicol, cab
man
And. McKirdy, cab
owner
9 Mrs Walker, spirit
dealer

- 11 John Smith, joiner
Thomas Allan, mason
Dld. McMillan, joiner
13 Misses Cath., Jane, &
Margaret McKay,
dressmakers
Duncan Black, cab-
owner
Jas. K. Comrie, stock-
broker
William McIntosh,
accountant
Mrs Jane Cochrane
James Taylor, gentle-
man
John Montgomerie,
baker
17 Hugh Johnston, shoe-
maker
19 Robert White
23 Dugald Weir, steward
27 Miss Helen McLellan
Mrs Janet Maitland
Miss Grace McAlister
Miss Janet Davidson
31 Parochial Board
Offices—John Kidd,
inspector
33 John McKirdy, con-
tractor
4 Wm. Burgeon fish-
monger
6 John Glen, seaman
George Smith, mason
John Thomson, mason
8 Rothsay St John's
Masonic Lodge
16 Neil Brown, coal
merchant
18 Br. McMillan, wright
Janet Duncan
18 Alex. Stewart, van-
driver
John Clark, bottler
Jn. McLachlan, grocer
30 Ach. McDougall, shoe
maker
32 Ax. McKinnon, semn.
34 Dncn. Reid, sen., shoe
maker
36 Mrs Stewart
36 Hugh Weir, seaman

- Alex. McDonald labr.
33 Adam Boyd, carter
John McCallum, shop-
man
Cath. McCallum
Mrs Gibson
Mrs Fullarton
Mrs Mary Gillon
Donald Campbell,
quarrier
Alex. Roy, mason
Watson & McKirdy,
contractors
Arch. Logan, grocer
James Wood, carver
John Orkney, draper
40 Mrs Wilson
Mrs Mary Brooks
Neil Ferguson, labr.
James Glen
Mrs Bone
Duncan Cameron, sea-
man
42 John O'Kelly, labr.
Robt. Kemp, labourer
John Kelly, painter

Bishop terrace.

- Misses Smith
Miss Margt. Morrison
Arch McKirdy, manu-
facturer
John McKirdy, manu-
facturer
James Heron, grocer
Robert Gascogne
Weldon, M.A., canon
Rev. Pr. Macfarlane,
B.A.
Mrs Wm. Herbert

Bishop Terrace brae.

- Alex. Brown, seaman
Mrs Margt. Lambie
Miss Cath. Brown
27 Miss Margt. Duncan
Miss Mary McKirdy
John Heron, baker
Miss Eliz. Kelsberg
Alex. Smith, mason
Miss Mary Gilchrist
Gilbert McKinnon

Bogany.

D. Duncan, merchant

Bridge street.

- 2 Jas. Taylor, flesher
Mrs Sarah Lennox
Margt. Mary Weir
4 Mrs Kell
6 Alex. Nisbet, carter
Miss McLean
8 Robt. Taylor, flesher
10 Daniel Cunningham,
plumber
12 Mrs Agnes Dickie
Thomas W Alexander,
writer
Mrs Leggatt
14 Mrs Mary Wilson
16 John Adamson, sen.,
photographer
John Adamson, jun.,
photographer
18 Atn. Gilchrist mason
Miss Euphemia Gray
Matthew Miller
20 Miss Margt. McLea
22 Geo. Higgin, printer
Miss Janet McLea
Alex. Wilson, baker
24 Atn. McLean, painter
Sergeant Donald
M McLean, policeman
Miss Ann Johnston,
mill-worker
Mrs Wilson, washer-
woman
Jn. Campbell, labourer
26 Jas. Lochart, letter-
carrier
28 Mrs Mary Flannigan
Flora McKay
30 Mrs Ann Wallace
32 Jas. Cumming, jun.,
John McKirdy, black-
smith
36 Mrs Margt. Jamieson
Archibald McAlister,
labourer
43 Mrs Mary McPhail
Andw. Kerr, mason
Miss Ag. McCullum

Hugh Blair, cabman
 7 Dugald Weir, boot-maker
 40 Rev. William Ross
 37 Wm. B. A. K., labourer
 Dugald Sinclair
 J. A. B. X., labourer
 John Mathieson, labourer
 Arch. Currie, cabman
 J. S. A. L. Ckie, slater
 35 Mrs K. L. y
 James Derrance
 Mrs Isa McDonald
 Peter McIntyre, boatman
 Hu. B'ack, sen., cattle-dealer
 James B. air, mason
 Wm. Burnett
 Mrs Stout
 Susan Dugal
 Thos Wallace
 Ach. Ferguson, joiner
 33 Mrs Cath. Black
 Neil Hill, seaman
 Eliza Coulter,
 G. o. Neilson, seaman
 31 William M. L. ckie, slater
 29 Do. Yard
 27 Miss Mary McMillan
 Charles Foyle
 Thom's Donaldson, fisherman
 Lachlan McLachlan
 25 Urie & McLean, joiners
 Wm. Murray, carrier
 23 Mrs Sharp
 Mrs Robertson
 Jane McNeill
 E. i. McKie
 19 Mrs Eliz. Brown
 17 J. A. Smith, baker
 15 J. S. Scott, spirit-dealer
 Murdoch McKenzie, reporter
 Mrs Joseph Wilson, spirit-dealer
 Agnes W. Henderson
 William Hay

Mrs Macfarlane
 Ferguson & Son, joiners and builders
 13 Lachlan Ferguson, joiner
 11 Miss Chr's. McKirdy
 9 Alex. Keir, eating-house-keeper
 5 Cath McFarlane
 Jn. McPherson, fisherman
 Mrs Burnie
 Thos. Derby, painter
 Dl. Shaw, blacksmith
 Quantin B. McLellan, blacksmith
 David Moore
 3 Andw. Smith, broker
 1 West End Hall

Bridge-End street.

1 Dan. Fletcher, tailor
 Eu hemia Nicholson
 Arch. Cunningham, joiner
 Miss Brown
 3 Samuel Miller, spirit-merchant
 4 Good Templar's Hall
 9 Ang. Murdoch, shoemaker
 11 Miss Mary Black
 Mrs Eliz. Linton
 Miss Janet Macfie
 Miss Mary Lugton
 Miss Eliz. Macfie
 13 Mrs Mary Millean
 15 John Anderson, boot-maker
 M's Rice
 Hugh Sharp, grocer
 17 Arch. B. ack, labourer
 19 M's Mary Durroch
 Geo. Rankine, seaman
 Angus Brown, mason
 23 Angus Bowie
 25 Mrs Campbell
 John C. Jamieson, plasterer
 Mrs Cameron
 Ist Anderson
 John Shields

27 Peter Muir
 Donald Madye
 John McEadyen
 Mrs Walker
 J. Rankine, fisherman
 John Gay
 Geo. Brocknan
 Mrs Lusk
 22 Colin Robertson
 Wm. Marshall, mill-worker
 Don. M's. drysalter
 20 M's McMillan, washerwoman
 John O'Neil, labourer
 M's McDougall
 R. m. Livingston, tanner
 Mrs Mary Kerr
 Wm. Ross, painter
 Dugald Sinclair
 Neil Brown
 14 James G. lies
 Ang. McFarlane, carrier
 Thos. Pringle, joiner
 John Gillies, dyer
 Flora McLean
 Mrs Galan
 16
 18
 12 Mrs Agnes Dickie
 Ang. McFarlane, carrier
 Jn. Paterson's slater's yard
 Andw Dodds', joiner's yard
 U. P. C. urch
 4 James Park, spirit-dealer
 2 J. S. A. Walker, grocer

Castle street.

Public Buildings—John
 T. Wilson, town-clerk
 5 Janet McLean, grocer
 7 Duncan Blue, boatman
 Duncan McLachlan
 Mrs Hugh Wilkie

- 13 Daniel Watson, blacksmith
 15 Marg. Thomson
 Neil Jamieson, wood-
 9 Mrs. Isabella Sharp
 Thos. Macfie, shoemaker
 cutter
 Adam D. Macbeth
 John Paterson, sater
 Dugald MacA. Black, grocer
 William G Foway, manufacturer
 19 Sam. Orr, seaman
 Mr John Thomson
 Thos. Ormsby, shoemaker
 James Drury, painter
 David Kirkwood
 Duncan McLean, labourer
 Alex. Smith, mason
 23 Nl. Lamont, gardener
 28 Jas. Wood, cabinet-maker
 26 John McColl shoemaker
 24 Mrs. Mary Brown
 Miss Mary Macie
 Mr Andrews
 Fre. Prish Church
 20 Thos. Anderson tailor
 18 D. Morrison, police-officer
 Arch. McLean, seaman
 Arch. Macdon, blacksmith
 James Munro
 16 George W. Gough, main-dragman
 Miss Rowan
 Wm. Black, carter
 John Taylor
 Jessie McNabb
 Mrs. Carr. Lee
 John Baxter, police-officer
 Don. McMullan, joiner
 14 Arch. Macie, writer
 12 William A. Wilson, printer
 10 Neil McLean, steam-

- boat agent
 Alexander Galbraith, spirit-dealer
 8 Wm. T. Daly, spirit-dealer
 6 John Saven, sater
 J. S. Stewart, spirit-dealer
 Wm. T. Daly, spirit-dealer
 4 Jas. McLellan, porter
 Mrs Green
 Dugald MacA. Black, grocer
 2 Do.

Castlehill street.

- Mrs Mary Robertson
 J. S. Johnston, mason
 14 George Livingston, saddler
 16 Mr Jean Campbell, spirit-dealer
 Rob. Smith, baker
 Rob. Brown, tenter
 Thomas Masterton
 18 Mrs Jean Campbell, spirit-dealer
 20 Mrs M. R. McIntosh
 24 J. T. H. Rzezy, seaman
 Donald Litch, joiner
 Ed. Ward, sater
 Dugald Murdoch
 26 Dan. Anderson, spirit-dealer

Chapelhill road.

- John Duncan, baker
 John Cunningham, tobacco-merch
 Archibald Campbell, cashier
 Wm. Londer, joiner
 Allan Linton
 George Sommerville, spirit-dealer
 Ho. Campbell, retired jailer
 Wm. D. Froch
 John Adamson & Son, photographers
 Mrs W. C. Harvey

Columshell place.

- 2 Dan. Walker, carter
 Mrs Agnew
 Mrs McArthur
 6 Colrick Chisholm
 Mrs Robertson
 Jn. Robertson, carrier
 Robt. Macfie, joiner
 8 Arch. Walker, blacksmith
 10 John Wardrop
 Thomas McIver, labourer
 9 Mrs Mary McLachlan
 7 Peter M. Nicoll, grocer
 5 Mrs Jn. Robison,
 3 Wm. Baxter, police-officer
 1 Jas. Thomson, shoemaker

Columshell street.

- 2 Peter Dunlop, grocer
 4 Mrs Buss
 John Webster, shoemaker
 Arch. Turner
 6 John Brown, tinsmith
 8 Dan. Wilkie, seaman
 Mrs McKeze
 10 Christina Thomson
 Mary Hutchinson
 J. Robertson, carrier
 James Scott, spirit-dealer
 Jas. Aitchison, grocer
 Th. Aitchison, grocer
 14 D. McLachlan, grocer
 16 Do.
 18 Mrs Kerr
 Miss Shaw
 Alex. Miller, joiner
 Mrs Angus
 20 Edwin B. Jago, commercial traveller
 John Hunter, joiner
 22 Wm. Dobbie, joiner
 Miss Eliz. McDonald
 Dugald Macie, painter
 David Hope
 Mrs Robina Stewart

Thos. Taylor, joiner
 24 Mrs Cath. Miller
 26 Mrs Jean Kerr
 Ax. Robertson, carter
 Margt. McAlister
 32 Geo. H. Cavill, sea-
 man
 William Macfie
 Thomas Bryson
 Wm. Watson, mecha-
 nic
 Wm. Lindsay, painter
 Mrs Erskine
 Mrs Millar
 Mrs Eliz. Yuille
 Archiball Kaye
 Hugh Black, baker
 25 Mrs Montgomerie
 19 Ninian Duncan, cow-
 feeder
 Alex. Crawford, coal-
 dealer
 17 Alex. Stewart, miller
 Neil McKellar, bath-
 man
 Mrs Mary Brown
 15 Ninian Duncan, cow-
 feeder
 Robt. Stewart & Co.,
 seed dealers' store
 11 Daniel Duncan, plas-
 terer
 Alex. Cunningham,
 plumber
 Robert B nnie
 Thomas Murray, joiner
 Wm. Duncan, plumber
 Mrs Henderson
 Mrs Young
 Ha. Johnston, joiner
 Mrs Love
 G. Alton, blacksmith
 J. Miller & Son's
 slaters' yard
 5 Wm. Miller, slater
 3 Roman Catholic
 Chapel
 1 Rev. Geo. J. Smith

Craigmore.

1 Samuel Galbrath,
 metal merchant
 138

3 J's Shaw Maxwell
 Mrs Jt. Williamson
 Mrs Margt. Hether-
 ington
 4 Mrs Cath. Blair
 6 Misses Mitchell
 Arch Adam
 18 Mrs Mary Grant or
 Miller
 14 Alex. McLean, ship-
 owner
 15 Peter Glen,
 16 Robt. Taylor, builder
 17 Mrs McNab
 18 Mrs Janet Bow
 19 Ja. Thomson, gentle-
 man
 20 Jn. T. Wilson, town-
 clerk
 21 Mrs Christina Glen
 22 Mrs McIntosh
 25 Jessie & Georgina
 Reid
 28 Mrs F. Stark
 Dugald Morrison, gar-
 dener
 Mrs Chris. McTaggart
 Jn. Morrison, engineer

Crichton road.

W M. Leckie
 James Robertson
 Miss Cath. McKechnie
 James Hunter
 James Scott
 Nl. McMillan, brick-
 layer
 Hugh Gordon, joiner
 Thos. Hodge, stock-
 broker
 Miss Mary McCall
 Miss Jane McKinlay
 Robt Ste art
 Mrs Lamont
 Robt. Kay, farmer
 Mrs Margt. Lamont
 John McKay, teacher
 Alex. Orkney, ship-
 owner
 J. Hope, brass founder
 Mal. Crawford, joiner
 Mrs Eliz. Neilson

John Cameron, ship-
 owner
 Dun. McLean, ship-
 master
 Richard McKenzie,
 shipmaster
 Js. Kennedy Comrie
 stockbroker
 Ed Livingston
 Mrs Margt. McKirdy
 Mrs Margt. Miller
 Richard Burus, rigger
 Wm Morrison
 Wm. Brown, gentle-
 man
 James Brown, iron-
 monger
 Wm. Pattigrew, con-
 fectioner

Croft lane.

2 blacksmith
 John Lusk, quarrier
 Mrs McKeller
 4 Neil Black, labourer
 Peter Glen, senior,
 fisherman
 Peter Glen, jun.,
 fisherman
 Alexander McMillan,
 labourer
 Wm. Morrison, la-
 bourer
 James Hamilton, la-
 bourer
 Drill Hall
 Alexander Robertson,
 student
 Wm. Carey Mansfield,
 clk rk
 Mrs Annie McIntosh
 Misses Margt., Agnes,
 Isabella, & Martha
 Gemell
 Miss Robina Dunbar
 John Windsor Stuart
 factor
 John Lorimer
 Jn. C. Stewart, grocer
 Peter Blair, gentleman
 Miss Helms
 Colin Black Turner
 purveyor

Andrew McCunn, gentleman
 Did. McMillan, joiner
 Mrs Fanny M. Duncan
 Miss Jessie Turabull
 Hugh Lauder

Dean Hood place.

Alex. Listef, gardener
 Arch. Campell, grocer
 Mrs Little, dairy keeper
 Rt., McKinlay, shoemaker
 Miss McBain, eating house-keeper
 Rothsay Express Office — Murdoch Mackenzie
 John Rankine, fishmonger
 John Duncan, joiner

East Princes st.

1 Miss Robertson
 2 Miss Agnes Stewart
 3 Mrs Walker, spirit dealer
 4 Miss Helen McLellan
 5 Samuel Irvine, shoe maker
 5½ Miss Duncan
 Miss Helen Harkness
 Samuel Irvine, shoe maker
 Robert Gibson, salt agent
 Alex., & Edw. McNab, joiners
 Jn. McNab, tinsmith
 6 J. A Walker, grocer
 7 Dav. Robertson, baker
 8 Jn. Smith, fishmonger
 Andrew Burns
 James McGlashan, engineer
 9 Andrew Burns, spirit dealer
 10 John Montgomerie, baker
 Robt. Good, rigger
 Thomas Hogg, joiner

Ah. McEwen, seaman
 Wm. J. Blackwood, engineer
 Mrs Margt Bradley
 James Young
 12 Robt. Heaton, spirit dealer
 13 Wm. Duncan, druggist
 14 Daniel Baxter, coal dealer
 Mrs Daniel Love,
 Dirdrick Unverzact
 & Mich. Muir, stationer
 14½ Miss Mrgt. McMillan
 tobacconist
 15 W W Rathie
 Misses A. & E. Mitchell
 milliners
 Miss Eliz. Jessamine
 Walter M. Rankine,
 cook
 Peter McAdam, gent.
 Robert Orr, stationer
 Miss Agnes Herbert
 Miss Jessie King
 Janet Aitken
 Arch. McGilp, shoe maker
 New Public Halls—
 Charles Duncan
 19 James Heron, grocer
 20 Margaret and John
 Heron, bakers
 21 William Cuthbertson,
 gardener
 22 Miss Mary Gilchrist
 23 Jas Maxwell, confectioner
 24 Mrs My. Cunningham
 Robert Lanbie, gardener
 Mathew Henderson
 shoemaker
 George McDonald,
 tailor
 Mrs Cth. McConechy
 Jane Lamb e, spinster
 25 Daniel Reid, surgeon
 Bryce Ferguson
 26 Mrs Mary McLellan
 Miss Isa. McLachlan
 Mrs Margt. Hunter
 Angus McAlpine,

28 Mrs Eliz. Latta or
 Miller
 Miss Eliz. Miller
 Dennis Pepper, ship
 master
 Miss Grace Duncan
 Arch. Duncan, joiner
 29 And. Holmes, grocer
 Susan Ferguson
 Miss Janet McFie
 Miss Agnes Graham
 Miss Cath. Graham
 Ann Ross
 30 John Lamont, fisherman
 Miss Dalziel
 Mrs Margt. Hunter
 Miss My. Ann Duncan
 Miss Mary McKirdy
 Arch. Graham, bathman
 31 Miss Margt. Heron
 Bryce Ferguson,
 water managar
 Mrs McCarthy

Eden place.

Js. McKirdy, dyer
 Alexander Farquhar
 Miss Emily McPher-
 son
 Alex. McKendrick,
 mason
 John Waugh, coal-
 dealer
 Rbt. Morrison joiner
 Mrs Janet Duncan
 171 Colin Wilson, gar-
 dener
 James Kelly, painter
 Mrs Scott
 David Henderson

Elysium.

1 Thos. Rodger, gentle-
 man
 2 Thomas Graham
 3 Miss Cadenhead
 4 Mrs Janet McMurchy
 5 Thos. Girwood, farmer
 6 Chas Bruce

- 7 Miss Elizabeth Miller
Miss Jane Miller
Miss Agnes Miller
9 Peter B. Ferguson, auctioneer
10 Ann & Cath. McKirdy

Ferguson place.

- 1 Miss Yvill
2 Miss Chas. Cameron
Miss Aitkenhead
3 Mrs Elizabeth Murray
4 Mrs Igleston
5 James Henry
6 Miss Mary Spiers
James Crawford
Miss Aitkenhead

Gallowgate street.

- 33 Mrs Barr
31 Miss Mary McPail
Mrs McTavish
Miss Hart
29 John T. Harvey, steward
27 Donald W. M. Queen
spirit merchant
25 Do.
23 Miss Grace M. Kechnie
W. G. Dalrymple, merchant
Mr. Janet Brown
Matthew Cloggie, gas inspector
John Murray, grocer
21 John Lamont, baker
Mrs James Aitchison
Mrs Long
James Cunningham
John McNair, tinsmith
19 John Lamont, baker
17 John Stark, painter
15½ Malcolm Crawford, boatman
Mrs C. Taylor
14 Miss Lamont
13 Peter Duncan, shoemaker
Joseph Halbert, slater
Water Fisher
140

- John McAlpine confectioner
Robert Shields, shopman
11 Ross McGuinness, spirit-dealer
9 Dld. Buchanan, baker
7 John McGovern, tailor
Andrew Laird, shopman
John Patience shoemaker
Jas Moore, tailor
Robt. Liddle, cook
5 Robert Fisher, tailor,
7 Robert Taylor, fisher
3 Mrs Wm. Hill,
1 Mrs Janet Neilson
20 Mrs Joseph Wilson,
18 Alex. Stewart, tailor
Mary Martin
Mar. M. Tennell
16 Andrew Laird, cook
14 Thomas Graham, tailor
12 John Patience, shoemaker
10 Miss Margt. Annett
8 John Murray, grocer
P. W. Hay, dealer
Miss Grace Yates
Mrs Gilchrist
John Rankine, seaman
J. Carmichael, grocer
6 Mrs Brown, grocer
4 J. Carmichael, grocer
2 Miss John Robison, tobacconist

Glenhead place.

- Dl. Thomson, heritor
Hugh Betha, fisher
John McEwen
Miss Janet Macbeth

Gowanfield place.

- Peter Couper, tailor
Thomas Taylor, grocer
James McAulay, clerk
John M. Robbe, mason
Alexander Roy
Mathew Urie, joiner
Chas. McLean, joiner

Guildford square

- Bute Arms Hotel—Robert Smith
Bank of Scotland—Robert McKirdy, agent
William Dodds, spirit-dealer
Livingstone, Temperance Hotel—
Peter Stewart, banker
Clydesdale Bank—Peter Stewart, agent

Havelock terrace

- Robert McAlpine, burglar-collector
Mrs McDonald
Robert Stewart, grain dealer
John Campbell, shoemaker
Miss Jarman
Richard Bowles

High Craigmore.

- Chas. Dalrymple, M.P., Ardencraig
Max Miller, gentleman
Hugh Simpson, farmer
R. Watson, gentleman
Mrs Anna M. Bruce
Miss Agnes J. Le Neve
Miss Jessie E. Mylne
Miss Margt. M. Mylne
Miss Jessie Andrews
John Brown, gardener

High street.

- 1 A. McGilp, watchmaker
5 John R. Thomson, architect
7 Mrs Chas. Simpson
9
11 Hugh O'Neil, fish-merchant
13 Wm. Garrett, baker

15 Robert Hunter, baker	49 Agnes Kaye	labourer
17 J. C. Stewart, grocer	51 Walt. V. Macpherson,	91 Mrs Brid et
19 A. and T. Moodie,	stoker	93 John Blue, carter
bakers	Mrs McPherson	95 Alexander Duncan,
Mrs Helen McKinnlay	57 James Dobbie, gar-	cartwright
Hugh O'Neil, fisher-	dener	97 Ch. Campbell, carter
man	65 David Mason, grocer	Thomas McKirdy,
Peter Wilson, black-	67 Patrick McIver, la-	blacksmith
smith	bourer	Edward McIntyre,
John Garrett, hosier	Mrs Heiney	mac inist
21 Jos Haggerty, b rber	Mr McFie	99 Mrs Ann McKrly
23 Miss Duncan	Mrs Mary Connell,	High Street Mission
25 Alexander Galbraith,	J. Gathel, stoker	Free Church
spirit dealer	69 James Curran, la-	105 Daniel McKay la-
27 J. Ferguson, spirit	bourer	bourer
dealer	71 Michael Curran, la-	Alexander Weir, la-
Mrs Marion McDou-	bourer	bourer
gall	75 Jn. Duncan, labourer	Alexander Bell, la-
Jn. Robertson, baker	77 James Cunningham.	bourer
Robert Seearer, sea-	stoker	Mrs McIntyre
man	79 George Paton, d er	Patrick Bady, la-
29 Rbt. Burns, saddl r	81 Jn. Henry, labourer	bourer
31 Bar h Office—Robert	Jn. Marshall, mason	Donald McPherson,
McAlpine, collector	Mr Adam Taylor	labourer
33 Police Office, Math-	Mrs Ann W	Jn. Wallace, stoker
ew Waters, superin-	William Hendry	Jas. Boyle, labourer
tendent	Charles Galocher,	William Breuner, la-
35 County Office—John	labourer	bourer
T. Wilson, clerk of	Miss Flora McDear-	Thomas Menzies, la-
supply	mid	bourer
37 County Police Office:	Mrs Cunningham,	John McDavid, labr.
—Jn. McKay, cap-	grocer	Jn. McLynce, labr.
tain	83 David McArthur,	Jn. Wilson, labourer
Angus McAlpine,	coal dealer	Samuel McDermit,
office keeper	87 Rothsay Town Mis-	labourer
39 John Montgomerie,	sion Hall	Daniel Sin, labourer
laker	89 Samuel McGovern,	Mrs Turner
39A John Craickshanks,	labourer	Wm. Farls, carter
pumper	Thomas McLeish	Thomas Campbell,
William McIntosh,	Rbt. Smith, seaman	labourer
a accountant	Jn. Reynolds, mas- n	Hu. Bell, labourer
Miss Fodd	David Lu, labourer	111 George Creech, plas-
39B John Craickshanks,	Jms Merel, bas-	ter-r
senior, plumber	ket maker	Mrs Ann Murphy
John Craickshanks,	Mr Livingstone	Mrs D. McDevitt
junior, plumber	Mrs James Anderson	Mrs Doneray
41 Bar Estate Office—	Etnier Douglas	Paul McInmoil, la-
John W. Stuart,	Alex. Scott, mas n	bourer
factor	Mrs McArthur	James Cunningham
Robert McIntyre,	Mrs My. M Dermott	Daniel Gi. christ,
ground officer	Wulau Bargeon,	teacher
43 Joan G. Golwin,	fisherman	John Cunningham,
141	Charles McAulay,	stoker

113 John McFarlane, mason	96 Late New Parish Church Manse	John McNaught
115 Archibald Duncan, mason	82 Public School—John McKay, F. E. I. S., head-master	54 John Fuulds carter
John McKinlay	Robert McKinnell, janitor	52 Mrs Mary Harvey
119 Js. Cardell, labourer	Grace McFie	50 Jn. McCallum, joiner
Sam. Harvey, dyker	Js. Macfie, engineer	48 John McGuire,
John Harvey, dyker	80 Dugald McLachlan, fisherman	48 Geo. Taylor, boatman
George Crombe, gardener	John Neilson, grocer	Jas. McDonald, labr.
121 John Craig, mason	William Thorburn, fisherman	Alex. McDonald, labr.
Dl. Ferguson, gardener	Malcolm Hyndman,	46 William Plockerton,
David Turnbull, plumber	Fnlv. McKirdy, joiner	44 A'x. Miller, 'chimney sweeper
Elizabeth Stewart	76 Chn. M. Kenzie, stoker	42 Arch. McKechnie, porter
John B. Harvey, seaman	Alexander McIntosh, mason	36 Dgd. Macfie, painter
Js. McKinnon, labr.	John Keith, bottler	24 Hugh Sharp, grocer
John Campell, mason	Mary Hendry	22 Thos. Gilchrist, spirit dealer
Maxwell Beattie, dyker	Charlotte McIntyre	20 Do.
Mrs Taylor	Catherine McLean	16 James Young, tailor,
147 John Pendreigh	Dnl. Lawrie, engineer	Miss Hart, dressmaker
Neil Dewar	74 Neil Sharp, fisherman	Charles Muir, sen. plumber
Duncan Weir, wood-cutter	70 Js. McNeil, labourer	6 Jas. Macfie, grocer
Rt. Ferguson, drainer	William Shields, labourer	4 John McKinlay, Temperance Hotel
Ms Mary Sharp	Donald McLean labourer	2 George Hicks & Son, druggists
Foley House — Mrs Jane Muir	68 Jn. McMillan, grocer	
161 Christina Paterson, Mrs Turner	66 J. & C. Macfie, grain dealers	<i>Hillhouse road.</i>
163 David Wilson, clerk Public Park	62 Mrs Robert Brown	2 John Miller, slater
116 Michael Cuthbertson, gardener	John McMillan, cabman	Andw Clark, police-officer
114 Do. Do.	Pet. Thomson, fisherman	William Kirkpatrick, tailor
Mrs Jean Robertson	William Morrison, labourer	Mrs Balfour
112 Broad Croft Weaving Factory — A. & J. McKirdy	60 Mrs Andrew Turnbull, grocer	Mrs Campbell
110 Aln. Gilchrist, sculptor	58 Mrs And. Turnbull, grocer	4 Mrs Douglas
Mrs McDonald	Mrs Neil McFarlane	James Duthie
Daniel McAlpine, painter	56 Js. Gemmel, drainer	Mrs Dickie
Mrs Matilda Bryce	Mrs Hugh Currie	Matth Scott, glazier
Mrs Janet Russell	Jas. McAlas. cr, late police officer	John Halbert, mason
Mrs Margt. Leckie	Mrs Mary McDonald	Mrs Margt. McDonald
Dn. McEwen, blacksmith	David Stewart, Stevidore	6 Mrs Fleming
Allan G. L. Christ, sculptor	John Barr, joiner	Sammel McKim
		John Bayne, clerk
		John Scott, joiner
		Miss Mary Young
		Peter Dunlop, grocer
		8 John Leitch, shoemaker
		Mrs Mary Napier

- 1 Isabella Gray
Arch. Bell, mason
John Bell, porter
Duncan Morrison
- 5 Mrs My. Macfarlane
James Duncan
Robert Macalpine,
butcher
James Moir, tobacco-
conist
Js. McFyden, painter
- 7 Jos. Shand, painter
- 9 Alex. Galbraith
- 11 John Brodie, carpenter
Mrs Margt. Taylor
Mrs Bremner
Jas. Cameron, baker
- 10 Miss Beckwith Miller
Daniel Lugton, baker
John Sellars
Eliz. & My. Macfie
Mrs Isa. Paterson
George Chrichton
Lachlan Milloy, iron-
mouger

Inkerman terrace.

- Samuel Miller, spirit
dealer
Mrs Jane McPherson
Mrs McNeill
John Edgar, tanner
Peter Campbell, sheriff-
officer
Misses Mary & Anne
Stewart

John street.

- 2 Mrs Oliver
Daniel Miller, grocer
Jas. Crossbie, mason
Mrs O'Neil
Jas. McQuistin, plas-
terer
- 6 Wm. McDougal, labr.
8
- 10 Jas. McQuistin, plas-
terer
- 9 Jas. McKirdy, manu-
facturer
143

- 7 Alex Crawford
5 Jas. McBride, joiner
Rt. McBride, black-
smith

King street.

- 2 Daniel Baxter, coal-
merchant
Jn. Gallocher, pauper
- 3 Alex. McEiver
Mrs Janet King
- 4 Mrs Eliz. Brown
Miss Crawford
John Morrison, gar-
dener
Mrs Eliz. Frew
Mrs Cath. Brown,
- 6 Mrs Graham
Ladeside Cotton Fac-
tory—Arch. & John
Mackirdy
- 11 Wlt. Gibson, lather
Thomas Simpson, car-
riage hirer
- 12 Mrs Ronald
Mrs Highgate
Jas. McDonald, la-
bourer
Mrs McFarlane
- 14 Geo. McLellan, gar-
dener
Patrick Torpey, sea-
man
Dt. Duncan, porter
Jas. Slaven, dealer
Janet Gordon
- 15 Jas. Derby, baker
- 16 Robt. Brown, grocer
Alex. Currie, labourer
Hldy. Spence, painter
John S. Black, town
weigher
Alex. Blue, joiner
- 17 Robt. Brown, grocer
- Ladeside street*
Mrs Martin
- 12 Mrs McGregor
- 14 Slaughter house
Jas. Kirkland, la-
bourer

- 10 Charles McLean, la-
bourer
Hugh McDonald, la-
bourer
18 Neil Blue
- 20 Dav. Perry, potato-
dealer
Sarah McDougall
Jn. McArthur, cutler
- 22 Stirratt, stoker
Daniel McKechnie, la-
bourer
Duncan Campbell, la-
bourer
- 26 Mrs H. McDonald
Miss Ann McAlpine
Marion McDonald
- 20 Walter Duncan, gar-
dener
- 30 Dt. McArthur, slater
Jn. Curran, labourer
- 34 Peter Fletcher, la-
bourer
- 36 Francis Dewar, car-
penter
Archibald McMillan,
labourer
Mrs McNeil
Mrs Grayson
- 40 Archibald Walker,
blacksmith
Wlm. Lindsay, coach-
painter
- 42 Mary McEwen
John Shaw, carter
Mrs Isabella Ferrier
- 44 Charles McDonald,
labourer
- 48 James McKellar, sea-
man
- 46 Mrs Jemima Faulds
Mrs Janet Reid
James Gray
- 50 Mrs Flora Kennedy
'Jas. Carswell', seaman
- 52 Matthew Duncan,
plasterer
- 54 Mrs Alex. Stirling
Thos. Dymock
Alexander Crawford
Mrs Janet Marshall
- 56 John Johnston, shoe-
maker

Mrs Campbell
M s Macfie
— Alex. Crawford, coal-
dealer
Mrs. M. Cabe
3 Gas Works
1 James C. Sinclair,
gas manager

Lily Oak terrace.

Alx Cunningham, tea-
cher
Christina Stewart
Archibald Campbell,
carpenter
Jas. Duncan, farmer
Mrs Brerill
Thos. Letters

McAlister's court.

Sam. Ripie, labourer
Arch. McKay, fisher-
man
John Robertson, labr.
Widow Currie
Donald McLachlan,
labourer
Jn. O'Donnell labr.
Murdoch, l.br.
Mary Lee
Alex. Campbell
Peter Mullen, l.br.

Mackinlay street.

Miss Jane Buchanan
Mrs Margt. Mitchell

Macnab's brae.

Mrs Donaldson
Cath. Gies, dress-
maker

Marine place.

28
27 Malcolm McCallum
25 Arthur Allan, iron-
monger
24 James Macfarlane,
gentleman

23 David Wallace, manu-
facturer
23 Mrs Elizabeth Anderson
20 Mrs Agnes Hamilton
19 I a. & Jane Grant
18 Wm. McGee, engineer
17 Mrs Annie Armour
17 John Ferrie, manu-
facturer
John McKay

16 Miss Susan Reid
Miss Mary Mathew
15 Aw. Robertson, por-
tioner
Miss Eliz. Allan
Jane Wilson
Thos. Nisbet, bedding
manufacturer
14 Cath. K. Stewart
Burb. R. C. Stewart
13 Mar t. McMillan or
Lynch

12 John Ker
10 A ex. McKinnon
9 Miss Abigail Stewart
9 Miss Jane Provan
8 M s McGlashan
7 Mrs Farnely
Miss Margt. Brown
James Fyfe, carpenter
6 Miss McKirdy
5 Jas. Hamilton, archi-
tect
4 Misses Christina and
Isabella Buchanan
3 Math. Foulis, gentle-
man
2 Mrs Sophia Relpath
or Johnston

Meadowcap.

Robert Cunningham,
carter
John Duncan, coal
agent
Jn. McDonald, gar-
dener
Neil Leitch, gardener
Ann Lusk
Robert Brown
Malcolm McIntyre,
labourer

Alx. Duncan, mason

Mill street.

Rd. McKay, fisher-
man
Pek. Friel, labourer
Malcolm Fisher, la-
bourer
Mrs Euphemia Black
4 Wm. Murray, joiner
John Carswell
Mrs Robertson
James Brown, maron
Mrs Campbell
8 Jas. Miller, slater
Murdoch McTag-
gart, labourer
Allan McKechnie, la-
bourer
10 Alex. Perry, grocer
12 Alex. McLennan,
fisher
14 Rbt. McBride, carter
Wm. Bowman, joiner
Jas. McBride, joiner
20 Arch. McIntyre
Alex. Paterson
Thomas Melv r
Mrs Kemp
Wm. McMillan, cab-
man
22 Mr. M. Pher, lab ur.
Rt. Ferguson, armr.
Mr. Nehercote
H. Derry, slat r
24 Mr. M. Fie, grocer
26 Jas. McDermott, la-
bourer
28 J. s. P trick, porter
Jn. M d l o n a n , fish-
erman
Meth. McCormack,
mason
J. s. Wallace, carpentr.
Pat. Cassidy, labourer
Archibald Campbell
John Cosgrove
30 Thomas Aitken,
grocer
32 Wm. McIntyre, labr.
Mal. McMillan
Adam D. Martin, mfr.
144

Jn. Docherty, porter
 Js. McConechy, labr.
 Peter Gillies, stoker
 Don. McLean, labr.
 John McKay, labr.
 34 Jn. Walker, engineer
 Jas. Campbell, stoker
 Dun. Smith, labourer
 Dnnan McMillan
 33 Jn. McMurchy, labr.
 Wm. McLean, labr.
 Mrs Janet Neilson
 44 Neil McLeod, m^rson
 Arch. Kerr, engineer
 46 And. Hai, farmer
 Fran. McCombe, labr.
 Corn Mill—
 Bute Certified Industrial School—Owen Milne, superintndt.
 31 Ts. Mitchell, uphlstr.
 Dld. Buchanan, baker
 27 Hu. McMillan, barber
 25 Thos. Colville, grocer
 23 Do.
 21 Wm. Thomson, joiner
 Thos We'sh
 Ed. McNab, joiner
 Mrs Mary McTaggart
 Wm. Walker, labr.
 John McKellar
 Mrs Cath. Warden
 Dav. Dalglish, game-keeper
 19 Ax. McMillan, quarrier
 Arch. McKellar
 Ach. Arnour, seaman
 Susan Dougan
 Dnnl Ross
 Hu. McLean, labr.
 Janet Gten
 Eliz. McNeil
 Wm. Thomson, joiner
 17 Ts. Colville, grocer
 13 Ml. Buchanan, rocer
 11 Dd. Camming, shmkr
 9 Janet McFie
 Ml. Buchanan, grocer
 Miss Joan Taylor
 Jn. McTaggart, labr.
 5 Mrs Peter Graham

3 Do.
 Robt. Fowlis, mason
 Js. McAuslan, cook
 Mrs Campbell
 1 Mrs M'Ewen
 Miss Mary Black
 John Cochrane, jun., plasterer
Minister's brae.
 3 Mrs Cath. Graham
 Mal. Martin, tailor
 Mrs Kelly
 Wm. Dowall, gentleman
 Alexander Murdoch, labourer
 5 Mrs Ach. McDougall
 Thomas Tweedale, labourer
 Hugh Clunas, seaman
 Archibald Campbell, insurance agent
 James McQuistan, plasterer

Montague street.

117 Ebenezer Stewart, cork-cutter
 115 Mrs Janet Chalmers grocer
 113 Miss Hunnay
 111 Mrs Agnes Dickie, grocer
 109 Mrs Ann McLachlan
 Jn. McFadyan, masou
 Mrs Smith
 Mrs Gourlay
 Charles Hill
 James Thomson, labourer
 Miss Mary Young
 107 David I. Morris, later
 John McCall, carter
 105 John Gordon, dairyman
 103 Robt. Laidlaw, sen., hosier
 101 Alex. Wilson, baker
 99 Dav. McKay, grocer
 97 Miss Eliz. Robertson

Robt. Brown, town-crier
 William Campbell, fisher
 Mrs Susan Brown
 William Weir
 Jn. McKay, labourer
 95 Wm. Campbell, flesher
 93 John Brown, green-grocer
 91 Mrs Margt. Forrester, green-grocer
 89 Mrs Wiseman, washerwoman
 87 Dav. Lawson, baker
 85 Mrs Isa. Hutchison
 83 Christison & Scott, joiners
 Mr. James Stewart
 Alex. McB. Crawford, manure agent
 Caroline Curlic
 81 Lachlan McLachlan, flesher
 79½ James Cunningham grocer
 79 Catherine Duncan, milliner
 77 Robert McGowan, seaman
 Mrs Margt. Roddie
 Mrs James Fallow,
 James Kerr, sculptor
 Mrs Forrest
 75 Miss Gemmill
 71 Dugald Weir, shoemaker
 69 Jas. Smith, baker
 65 Ml. Weir, tinsmith
 63 Jas. Cumming, sen., porter
 Miss Euph. Hyndman
 61 Misses Emma and Helen Clark, confectioners
 59 Malcolm Buchanan, grocer
 57 Miller & Co., drapers
 55 Jane Campbell
 John Scott, china-dealer
 John McArthur, van-driver

51 John Black, grocer	106 Miss Yates, eating-house keeper	John Scott, china-dealer
49 Bryce Ferguson, stationer	104 Mrs McLaren	56 Do.
47 Arch. Murray, carrier	Geo Brown, billposter	52a Alexander Gilchrist, stationer
Eliz. Campbell	Miss Grace Young	52 John Spence, slater
45 Lachlan Milloy, ironmonger	Mrs Carmichael	Thomas Rankin
43 M. & G. Innes, furniture dealers	Miss Helen McRae	50 Alex. Duncan, tailor
41 Working Men's Club	102 Daniel Cunningham, plumber	46 John Macfie, tailor
Joseph Haggerty	100 Mrs McQuistan, confectioner	Alex. McPherson, seaman
39 Jas. Hunter, grocer	98 Jn. McCallum, joiner	48 John McCord, confectioner
87 Lachlan Milloy, ironmonger	Robina McCallum	Thomas Mitchell
35 Charles Muir, baker	Archibald Campbell, seaman	Grace McFie
33 A. Brown, & Son, drapers	John Cunningham, painter	James McKay
29 Jn. C. Sharp, draper	Wm. Piper, labourer	Arch. Lamont, tailor
27 Eliz. Ferguson, hosier	96 Arch. McLachlan, grocer	44 Robert White, shoemaker
25 Mrs Eliz. Watson	94 Jas. Thompson, shoemaker	42 Wm. H. Ellis, jun., fishmonger
Mrs Jean McColl	92 Mrs Drysdale, grocer	40 Edward McTavish, tinsmith's workshop
Arch. McGilp, sen., bootmaker	90 Geo. Spence, barber	33 Robert Alexander, draper
Arch. McGilp, jun., carrier	88 Geo. Spence, barber	36 Mrs Jane Railton, milliner
Mrs Marion Neilson	Hugh Thomson, cabinet-maker	32 Duncan McDonald, grocer
Alex McGilp	Adam Rutherford, glazier	30 Isaac Scott, china-dealer
23 L. McPherson, stationer	88½ Mrs Wright	26 Mrs T. Napier, confectioner
21 Archibald McIntosh, druggist	86 Donald C. Murray, painter	24 Joseph Yates, restaurater
19 And. H. McNaught, ironmonger	84 Do.	22 Alex McGilp, watchmaker
17 Hugh Campbell, gardener	82 Miss Isa. Ross	20½ Gray & Son, shoemakers
James Boyle, porter	Janet Macfie	20 Charles T. Hicks, druggist
Mrs Robert Brown	Chas. McKay, clothier	10 Isa. & Jnt. Thomson, shoemakers
15 Thomas McNab, tinsmith	80 Mrs Mary McArthur	8 John B. McMillan, soldier
13 W. Thomson, draper	78 Geo. Hill, hosier	Miss Martin
11 Hect. McLeish, tenter	76 James Bone	Miss Isa. Thomson
Arch. McIntyre, carpenter	Mrs Arch. Adams	Miss Cameron
"Rawcliffe," [Masonic Hall	74 Alexander Anderson, cabinet-maker	Mrs Fraser
9 Miss Mgt. Campbell	70 Mrs Jessie Buchanan, spirit-dealer	Thomas Gilchrist, spirit-dealer
7 Miss Margt. D. Bain	68 Robt. Brown, ironmonger	Jas Frew, manufacturer
John Gilchrist, shoemaker	66 Mrs Eliz. McLean	
5 Mrs McAlpine, milliner	Alex. Duncan, weaver	
1 John M. Smith, inn-keeper	64 Wm. Hunter, druggist	
146	62 Hugh Morton, grocer	
	60 Wm. Reid, hatter	
	53 Wm. Perston, carrier	

Miss Burns
Robert Wallace
6 Wm. Logan, & Son,
grocers

Mountpleasant rd

Arthur Swanston,
grocer
Mrs McArthur
Adam Hunter, grocer
Wm. Logan, grocer
Jas. Marshall, tailor,
Mrs Cunningham-
laundress
Duncan Bell, ship-
master
Mrs Eliz. Ewing
Mrs Meikle
Mrs Stewart
Wm. Grant, sheriff-
officer
Mrs Agnes Brown
Donald Grant
James Forfar
William A. Wilson,
printer
Duncan Brown, gentle-
man
Mrs Eliz. Fulton
Alex. Perry, grocer

Mountstuart road.

1 John Blair, merchant
2 Provost Sharp
3 John A. Mackenzie,
gentleman
4 Robert Orkney, sen.,
draper
Robert Orkney, jun.,
draper
Miss Janet Orkney
5 Miss Cath McKay
6 Miss Isa. Jackson
7 Glenburn Hydropathic
Establishment
Dr Philp
Thomas Masterton,
bathman
8 John Black, grocer
Duncan McCalum
William Blackstock,
fisher

Miss Orr
Mrs Jones
Rev. John Rutherford
Mrs Duncaan
Robt. Downie, dyer
11 Miss Mary Kelly
12 Capt. Hector Macfie
13 Mrs Ann Brown
14 Captain Dalgleish
15 John Kidd, inspector
of poor
16 Dn. Campbell, gentle-
man
18 Miss Mary Thomson
Miss Margt. White.
John Jamieson, mer-
chant
Ax. Campbell, steam-
boat owner
Mrs Ewing
Jn. McLay, plumber-
Mrs Small

Orcadia.

1 Rev. Robert Jackson
McGeorge
3 Miss Agnes Russell
Miss Ewing
Matthew D. Goodwin
5
6 John Orkney, draper

Quay.

Caledonian Railway
Ticket Office
Neil McLean, steam-
boat agent
Robt. Watson, steam-
boat agent
Joseph Yates, steam-
boat agent
Ax. Rankine, fruiterer
Robt. Gibson, steam-
boat agent

Roslin place.

John Thorburn, fisher-
man
Alex. Duncan, cart-
wright
George Millar, ship
builder

Ths. Thorburn, fisher-
man
Wm. Stewart, painter
Mrs Thorburn
R. A. Mackinlay
Wm. Kean, vanman
Wm Thorburn

Royal terrace.

I Miss Marion Goodwin
3 Mrs Miller
4 Charles Lyon, inland
revenue officer
6
7 Miss Margt. Welsh
8 Misses Richmond
10 Miss Georg. Vallance
Craigmore Pier—
Arch. Turner pier-
master

Russell street

3 G. Davidson, gardnr.
Dom. McGarrity, lab
Estab. Gaelic Church
—Rv. G.H.M. Fraser
17 Js. McDonald, lab.
Jn. Campbell, lab.
Js. Connell, lab.
Mrs Curley
Chn. Currie, lab.
Ax. Gilmour, lab.
19 Arch. McKay
Isa. Johnston
Eliz. Hicks
Jos. Rutherford, msn.
Eliz. Waddell
John McLean
Dd. Battie, lab.
Mrs Ferguson,
25 Dal. Ferguson, spirit
dealer

Russell's buildings.

Dd. McBrayne, msn.
Jos. Shand, painter
Wm. Goodie, grocer
Mrs Hinstop
Montgomery. Cunning-
ham, painter
Thos. H. H. H.

Joseph Henderson
Geo. Johnston, msn
Js. Wallace, joiner.
Jn. McRobbie, msn.
Pt. Bue, gardener
Js. Lightbody, baker
Mrs Brown
Wm. Guttrie, joiner
W. McIntyre, joiner
Robt. Bone, mason
John McIntyre, cow
feeder

— Angus & Jn. Miller,
seed dealers
Bryce McMillan
cartwright

Serpentine road.

James Miller, gentl-
man
Rev. Dv. Sommerville
Rt. McIntyre, farmer
Mrs Dorothy G. Grand
John Paterson
William Jamieson
Alexander Leitch
Robert Heaton
Hu. Anderson, fletcher
Matthew Lench, gold
beater
John McCulloch
Robert McLachlan,
farmer
James Carlisle
Donald Grant, law-
clerk
Mrs Jean McDougall
James T. Donald, sur-
geon
Martin McGillivray
sheriff officer
Robert Angus photo-
grapher
Mrs Helen Christie

Staffa place.

Jas Carmichael, grocer
John Jamieson, baker
Mrs Lundie
Alex. Weir, fisherman
148

Don. McArthur, gar-
dener
Ths. Johnston, mason
Wm. Hunter, mason
Js. Stevenson, labourer
John Watson, mason
John Simpson, cabman
Edward McCormick,
mason
John Hunter, mason
Alex Stoddart
Js. McDonald, hawk
Allan McLean, black-
smith
James Fleck, seaman
John Clark, labourer
Jas. McGregor, joiner
John Ashcroft
Adam Angus, joiner
Thomas Coates
Wm. Marshall, plum-
ber
Duncan Black
Malcolm Bowie, la-
bourer
Don. Stewart, gar-
dener
Mrs Mary Walker
Alex. Duncan, gar-
dener
Mrs Lang
[Mrs MNeil Shaw
William McArthur,
ploughman
Geo. McBride, la-
bourer
Neil Miller, boatman
Mrs McCallum
Dl. Black, carpenter
Thos. Wallace, agent
Joseph Comley
John McLean, mason
Francis Murphy
Duncan McDonald,
grocer

Store lane.

21 Archibald McMillan,
carter
19 Angus Walker, shoe
maker
Mrs Mary Black

Robt. Tyre, slater
Mrs Ann Hyndman
17 W. Duncan, plumber
Victoria Hall
Stewart & Co., seed
merchants
Moodie & Wallace
carrriage hirers
Wm. Moodie, veter-
inary surgeon
Pa. McLellan, cooper,
J. & C. Macfie, grain
dealers
16 Mrs Janet Duncan
Wm. Duncan, tailor
Mrs Cath. McLaren
Jessie Duncan

14
12 Jas. Macfie grocer
10 Mrs Slaven
Mrs McLeish,
8 Henry Slaven, fish-
monger
6 Daniel Henderson,
seaman
Mrs McArthur
4 Wm. Scullion, con-
tractor
2 John Barr, joiner

Stuart street.

Mrs A. Melrose
John Baxter, stoker
11 D. Mitchell fruiterer
9 John Cammin, joiner
Dan. McAlpine, paint-
er
7 John Spence, slater
John Black, cabman
3 John Faulds, sen.,
carter
Iachlan McLean cab-
man
Mellou and Black,
plasterers

Tower street.

4 Daniel M. Taylor,
wine merchant
8 Jas. Morrison, joiner
Mrs Janet Napier

Hector McKenzie,
s aman
Al x. Scott, flesher
Alex. Clark, bottler
10 Will am Black, grocer
12 Jn. McKay, labourer
14 William Cunningham
labourer
Mrs Derby
Mrs Ke n
16 Wm. Lyle, druggist
Miss Mary and Jane
Campbell
Hector McKinnon,
stationer
Dt. Aitchison, spirit-
dealer
5 Dt. M. Taylor, wine
merchant
Wm. Grant, auction-
ner
1 Rt. McLaren, banker

Townhead.

Hugh Baxter, grave-
digger
Bush—Robt. White-
ford, hedger
John Lyle, mason
Ax. Johnstone, carter
Parish Church
Robertson Stewart
Hospital

Union street.

Rothsay Saw Mills
—George Halliday,
wood merchant
Mrs Margt. Shearer
John Maitland, quar-
ier
Mrs Thos. Clark
Geo. Halliday, wood
merc ant
Dav. Smith, portioner
John Brown, joiner
Jane Lecobman
Alex. McGilp, jeweller
Allan Gilchrist, sculp-
tor

Victoria street

1 Geo. Hicks & Son,
druggists
3 John McKim, spirit-
dealer
3½ Miss Noble
W. Brownlie, flesher
George Weir
Mrs Jnt. McKinlay
John Price, boatman
7 James Heaton, spirit-
dealer
9 Reading Rcom
Peter Blr. Ferguson,
auctioneer, house-
agent, &c.
Andw. Yuill, photo-
grapher
11 Hector McKinnon,
stationer
13 Mrs Fleming
Mrs Balfard
15 Mrs A. Ferrier, to-
baconist
17 Wilsons & Co., fruit-
ers
19 Conservative Associ-
ation
Daniel Ferguson, gar-
denr
21 Post Office — John
McKinlay, P.M.
23 Rt. Burness, saddler
Mrs Raitou
Alex. M'Cormick, re-
tired policeman
Mrs Jessie McIntyre
25 Alex. Rankin, clothier
27 Dt. Duncan, merch.,
29 Peter Mitchell, car-
penter
Al x. Keith, joiner
31 Jn. Paterson, draper
33 Andw. Dodds, joiner
Mrs Busby
35 John Gibson, butcher
37 Royal Bank of Scot-
land—Rt. McLaren,
agent
39 Adw. Hunter, draper
41 Mrs Mary Fisher

Dt. Thompson, boot-
maker
Hector McKinnon,
stationer
43 Jn. Adamson & Son,
photographers
45 Thomas Campbell,
tobaccoist
47 Ad. Hunter, grocer
49 Miss Campbell, hosr.
55 Dt. Thompson, boot-
maker
57 Victoria Hotel—John
I. Kelly
63 John McAlpine, con-
nectioner
65 A. Morrison, draper
Mrs Cath. Gough,
Bryce Ferguson, sta-
tioner
Andw. Clark, clerk
Mrs Dd. Somerville
67 Mrs Morrison, mlrnr.
69 Mrs McArthur, mlrnr.
71 Miss Gr. McAlister
Miss Martha Macfie
Mrs Wright
Miss Glen
Mrs Mary McIndoe
2 Mrs Margt. Service,
fruiterer
73 Mrs Eliz. Price
75 David Sommerville,
toy-dealer
Charles Lyon, excise
officer
76 Mgt. & Ann Graham,
mlliners
77 David Sommerville,
toy-dealer
79 St. Paul's Episcopal
Church — R. v. R.
G. Weldon, Canon,
incumbent
81 Thomas Mitchell,
upholsterer
83 And. Y. Silver
85 Jn. Mackirdy, drug-
gist
87 W. McCulloch, hotel-
keeper
Mrs Joseph Wilson,
89 John Orkney, draper.

Watergate.

- 1 Mary Martin, confectioner
- 3 Lorne Hotel—Mrs Jn Nicholson
- 5 Bute Temperance Hote'--Wm. Blackie Malcolm McKinnon,
- 11 Angus McMillan, carpenter
- 13 Mrs McMillan, milliner
- 15 Dl. McCleary, cook
- 17 Mrs Isabella Miller
- 21 George McFadzean, grocer
- 23 James Boyle, spirit dealer
- 27 Argyle Hotel — John Turner
- 29 Music Hall— Daniel Duncan
- 31 John Duncan, coal dealer
- 35 Robt. Morrison, joiner
- 37 Hugh McLean, and co., coal dealers
- 39
- 41 Ronald McKay
- 45 Mrs Davd Kirkwood Peter McLellan Mrs Neil Turner Duncan Black Scott
- 39 Sheriff Clerk's Office Fiscal's Office
- 24 James Jeffrey, fisherman Alex. Towart, postman Chas. McMillan, shoemaker Mrs Edward Rankine Miss. Eliz. Scott Mrs White
- 22 James McKendrick, seaman
- 20 James Sweeney shoe maker
- 18 Jn. Cameron, stoker Jn. Currie, seaman

- Mrs f Bell
- Wm. Stewart, hawker
- Arch. McKinnon, seaman
- Mrs Gardiner Morrison
- Mrs McFarlane
- 14 Thos. Haig, farmer
- 12
- 10 1/2 Rothsay Chronicle Office — Harvey & Co., printers
- 10 Henry Slaven, fisherman
- Mrs McDonald
- Miss Margt. McKay
- 8 Arch. Duncan, spirit dealer

West Castle street.

- Mrs Mary Brown
- John Scott, dealer
- Martin Innes, pawnbroker
- Jos. Ross, shopman
- Alex. McLaren, postman
- Martin & Geo. Innes, pawnbrokers
- John Edgar, tanner
- Arch. Duncan, potato-dealer

West Princes st.

- 4 Mrs Jane Jamieson
- 6 Arch McLellan Arch McLachlan
- 8 Mrs Jane Jamieson
- 10 Jas Hunter, grocer
- 14 E. & J. Chalmers, grocers
- 12 Wm. Wilson, tailor Walter Black, store keeper Mrs Alex. Bruce Robt. Kinnaird Helen Clark
- 16 Jn. Gardiner, barber
- 18 A. & D. McGilp, fleshers
- 20 Mrs Murray

- Daniel McGilp, flesher
- John Leitch
- W. & J. Stewart, painters
- 24 James Wood, carver
- 26 Arthur Swanston, grocer
- Mrs Jn. Nicholson, spirit-dealer
- 3 Francis Montgomerie spirit dealer
- 5 Agnes M'Kinlay, furnisher
- 7 Wm. Gordon, mason Mrs Mary Ferguson John Duncan, watch maker Mrs Robt. Smith Jn. M. Smith, spirit-dealer Mrs Rae James Kerr, seaman Robt. Gibson, steamboat agent

Wimbleton.

- James McCrone, sen., ship-master
- 1 Wm. McKay, rector
- 2 Misses Buchanan
- 3 Miss Jessie Gutzmer
- 4 Mrs Helen Lochhead
- 5 Mrs Martha McKellar
- 6 E. Hill
- 8 Mrs J. C. Ferrier

Windsor place.

- Miss Ann Young
- Mrs McColl
- Agnes and Elizabeth Mitchell
- James Wallace, cab-owner
- Miss Margt. Dick
- Andrew Martin
- Colin Wilson
- W. W. Rathie
- Norman Lamont, printer
- Js. A. Walker, grocer

Wyndham road.

Mrs Eliz. Duncan
Mrs Henrietta Reid
John Barrie, plumber
Mrs Sutherland
Mrs McKinnon
John Fyfe, carpenter
Peter Guthrie, grocer
Malcolm McCallum
Mrs Margt. Gilchrist

Miss Grace Readman
Bryce Martin, cabinet
maker
Mrs Christina Binnie
Dan. McDougal, fish-
erman
Jas. McAulay, joiner

York terrace.

Js. Anderson, janitor
Miss Cuthbert
Archæological and
Physical Society's
Museum
John Orkney, draper
Mrs M. Dove
Rev. W. Macloy
Mrs Mary Wilson

M A P

OF

B U T E

WITH AN ENLARGED PLAN OF

ROTHESAY.

PRINTED AND PUBLISHED BY

GEORGE HIGGIE,

"WEST COAST JOURNAL" OFFICE.

ANDREW & HUNTER

DRAPER,

TAILOR

CLOTHIER,

HATTER,

39 VICTORIA STREET,

Opposite the ROTHESAY. *Band Stand,*

BUTE ARMS HOTEL,

UNDER NEW MANAGEMENT.

This Establishment is situated in front of the Pier, where Steamers arrive and depart almost every half-hour, and affords Magnificent views of the Bay, Loch Striven, and the Kyles of Bute. Tourists by the IONA, COLUMBA, LORD OF THE ISLES, will find the BUTE ARMS one of the most comfortable resting-places on the West Coast of Scotland.

ROBERT SMITH, Proprietor.

MRS A. DICKIE,

Family Grocer, Wine and Spirit Merchant,

111 Montague Street, Rothesay.

JOHN SPENCE,

Slater and Cement Worker,

9 STUART STREET, ROTHESAY.

M'CALLUM & MARSHALL,

Joiners, and Funeral Undertakers,

50 High Street, Rothesay.

JOHN M'NAB,

Tinsmith and Gasfitter,

5½ East Princes Street, Rothesay.

A. & E. M'NAB,

Joiners, Glaziers, and Funeral Undertakers,

5½ East Princes Street, Rothesay.

JOHN EDGAR,

Tanner, Currier, and Leather Merchant,

West Castle Street, Rothesay.

Always on hand a Good Assortment of all kinds of Leather.

BRYCE M'MILLAN,

Joiner, Cart Wright, and Funeral Undertaker,

6 Russell Street, Rothesay.

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

ALEXANDER PEACOCK,

Plumber, Gasfitter, and Zino Worker.

53 Ardbeg Road, Rothesay.

Branch from 133 Great Western Road, Glasgow. House—Kames Bank, Port-Bannatyne.
Hot and Cold Water Appliances, Bellhanging, Pumps, Rones Ridges, &c.

HECTOR MACKINNON,
BOOKSELLER, STATIONER, MUSIC-SELLER,
NEWS-AGENT, & LIBRARIAN,
11 VICTORIA STREET, ROTHESAY.

Always on Hand a Carefully-Selected Stock of **Fancy, Commercial, and General Stationery**—at Glasgow Prices.

A Large and Beautiful Assortment of **White Wood Goods** with Local Views from the best Makers.

Valentine's and Wilson's Views of Scottish Scenery.
Music, well Assorted Stock in Songs, Pieces, and Dance Music ;
 also cheap at 3d each, or Six for One Shilling.

All **School Books** used in Rothesay kept in Stock.

Book-Binding in all its Branches.

Periodicals, Newspapers and Magazines Delivered.

Circulating Library now opened.

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

ANDREW M'KIRDY,
CARRIAGE HIRER,
5 BISHOP STREET, ROTHESAY,

Begs to intimats to the Visitors to, and Residenters, of
 Rothesay and Surrounding District, that he has at

THE ROTHESAY LIVERY STABLES,
7 BISHOP STREET,

First-Class Horses, Superior Waggonettes, &c., and
Steady Drivers.

First-Class Hearse and First-Class Mourning Coach.

Orders Punctually attended to.

Round Kingarth, 12s ; Ettrick, 7s ; Bute, by Ettrick and Kingarth, 41 ; 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.

INSURANCES ON LIFE & PROPERTY
 Effected at Moderate Premiums.

THE WEST COAST PRINTING OFFICE,
 22 BRIDGE STREET, ROTHESAY.

ALL DESCRIPTIONS OF PLAIN AND FANCY PRINTING
 EXECUTED WITH NEATNESS AND DESPATCH.

Birth Intimations.	Marriage Invitations.	Death Notices.	Funeral Letters.	Memorial Cards.
Condolence Cards.	Business Cards.	Advice Cards.	Calling Cards.	Album Cards.
Tickets.	Invoices.	Memorandums.	Circulars.	Account Tops.
Catalogues.	Programmes.	Price Lists.	Prospectuses.	Testimonials.
Orders Forms.	Pay Sheets.	Book Headings.	Letter Headings.	Receipt Notices.
Luggage Labels.	Bottle Wrappers.	Shoe Wrappers.	All Other Wrappers.	
Order Books.	Pamphlets.	Receipt Books.	Club Rules.	Syllabuses.
Sea men's Bags.	Drapers' Bags.	Grocers' Bags.	Milliners' Bags.	
Way Bills.	Hand Bills.	Widow Bills.	Posters.	&c., &c.
Writing Paper—White and Coloured.	Plain and Repp.	Unvelopes.	Labels.	Pens.
Twine.	Note Books.	Cards.	Tickets.	Sugar Bags.
Millboards.	Cariboards.	Drawing Paper.	Gummed Paper.	Biscuit Bags.
Writing Tablets.	Paper-Holders.	Paper-Catches.	Plastic Bands.	Mounting Paper and Envelopes.

ADVERTISEMENTS
 Inserted in Newspapers, &c., at their own Charges.

ENGRAVING. BOOKBINDING. TYPOGRAPHIC ETCHING. INDIA RUBBER STAMPS.
 ALL WORK EXECUTED ON MODERATE TERMS.

GEORGE HIGGIE, *Proprietor.*

J. MILLER & SON,

Slaters,

5 Columhill Street, Rothesay.

Thomas Macnab.

TINSMITH, BELL-HANGER, & GASFITTER,

15 Montague Street, Rothesay.

DUGALD MACFIE, (*Late with George Melrose,*

Painter and Paper Hanger,

Corner of Stuart Street, 38 High Street, Rothesay.

Always on Hand a Select Stock of Paper-Hangings, Oils, Colours, &c.

ANDREW DODDS,

Joiner, Cabinet Maker, and Funeral Undertaker,

Bridge-End Street, Rothesay.

Glazing, Picture Framing, &c. House—35 Victoria Street.

NATIONAL SECURITY

SAVINGS BANK;

16 HIGH STREET ROTHEWAY.

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

WATSON & M'KIRDY Contractors, *Lochfyne Steamboat Office, Rothesay Pier, and 38 Bishop Street.*—Furniture and other Goods Carefully Removed. Parties removing can depend on every care and attention being given to their orders.

Rothesay Carrier, ARCHD. M'GILP,

65 St Enoch Sq., Glasgow; 25 Montague Street., Rothesay.

Orders left with Mr ARCHD M'GILP, Doctmaker, East Princes Street, will be promptly attended to. Parcels forwarded to all parts of the World by Globe Parcel Express.

ALL SORTS OF

“ TO LET ” TICKETS,

TO BE HAD AT

The West Coast Journal Offices.

THE ALLIANCE ASSURANCE COMPANY,

(BRITISH & FOREIGN FIRE & LIFE.)

Established 1824.

Capital FIVE MILLIONS Sterling.

EDINBURGH ASSURANCE COY.

STANDARD PLATE GLASS INSURANCE COY.

BUTE INSURANCE COY.

ROBERT M'LAREN, Royal Bank, Agent.

LIFE ASSOCIATION OF SCOTLAND.

Founded 1838. For Life Assurance and Annuities.

Funds in Hand, £2,507,000. Annual Revenue, £436,000.

SPECIAL REDUCED RATES OF PREMIUM.

For Prospectuses and other information, apply to

JOHN T. WILSON, Agent in Rothesay.

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 to be had from

JOHN T. WILSON, Agent in Rothesay.

QUEEN INSURANCE COMPANY.—CAPITAL, £1,000,000. Home and Foreign Fire and Life Insurance of Every Description, at Moderate Rates. Losses Settled Promptly and Liberally.

EDINBURGH LIFE ASSURANCE COMPANY.—ESTABLISHED 1832, and Incorporated by Act of Parliament.—Very Moderate Rates of Insurance, with or without Participation, the latter equal to a present Bonus of a considerable amount. Nine-tenths of the whole Profits realised since last Investigation will be divided among the Participating Policy-Holders.

GLASGOW PLATE-GLASS INSURANCE COMPY.—Incorporated by Act of Parliament. BUTE INSURANCE COMPANY.

MUTUAL FIRE INSURANCE CORPORATION, Limited.—Guaranteed Fund, £1,000,000. UNICN PLATE-GLASS INSURANCE COMPANY.

‡Prospectuses and Proposal Forms may be had gratis from

ROBERT MacALPINE, Agent, Burgh Office, Rothesay.

JOHN MONTGOMERIE,
FAMILY BAKER,
11 EAST PRINCES STREET, &
39 HIGH STREET,
ROTHESAY.

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

Goods Delivered by Van to Ascog and Port-Bannatyne.

CHRISTISON & SCOTT,
WRIGHTS & BUILDERS,
63 MONTAGUE STREET
ROTHESAY.

Furniture Stored, and all Kinds of Work Estimated for.

ALEXANDER ANDERSON,
CABINET AND CHAIR MAKER,
Upholsterer, Polisher, and Picture-Framer;
74 MONTAGUE ST.,
ROTHESAY.

Repairs &c., punctually attended to. Feathers, Wools, Beds, and Bedding
always kept in Stock. Furniture Stored.

D. WISHART,

Bookseller,

Newsagent,

& Stationer,

POST OFFICE,

6 GUILDFORD STREET,

MILLPORT.

WILLIAM WARNER,

HOUSE FACTOR, SHERIFF OFFICER AND
INSURANCE AGENT,

65 ARGYLL STREET, DUNOON.

Respectfully invites the charge of the various classes of Heritable Property in Dunoon and District. Proprietors may rely upon thorough management, and their interests in all points being attended to.

Always on hand a complete List of Villas and Cottages for Sale, and Furnished Houses to Let.

Out-Standing Accounts and past due Bills Recovered in all parts of Argyllshire on moderate terms.

BLACKIE'S BUTE TEMPERANCE HOTEL

Fronting the Pier,

Watergate and West Princes Street Corner,

Well-Aired Beds and Moderate Charges.

Business Directory.

ARGYLE

OBAN.

House Agent—Robert Macfarlane, Stevenson Terrace.

News Agent—Daniel Mackay, George Street.

ISLE OF ISLAY.

Merchant—John Joss, Bowmore.

Insurance Agent—Colin Campbell, Port-Allen.

Insurance Agent—D. M'Liver, Bowmore.

ISLE OF MULL.

Merchant—George Robertson, Tobermory.

INVERARAY.

News Agent—John Rodger.

Newspaper Correspondent—Peter Campbell.

LOCHGILPHEAD.

Merchant and Commission Agent—Peter Wilson, 3 Argyle Street.

ARDRISHAIG.

Insurance Agent—Coll M'Dougall, inspector.

News Agent—J. M. Stevenson.

TARBERT.

Tailor and Clothier—A. Shaw.

CAMPBELTOWN.

Insurance Agent—William Thomson, Old Quay Head.

News Agent—Messrs Ralston, Main Street.

TIGHNABRUAICH.

Merchant—Andrew Irvine, Auchenlochan and Millhouse.

News Agent—D. Gunn, Post Office.

DUNOON.

Grocers and Wine Merchants—A. Oswald & Sons.

House Agent, Insurance Agent, &c.—William Warner, 65 Argyll St.

House Factor and Property Agent—Thos Scotland, Argyll Bldgs.

KIRN.

Grocers and Wine Merchants—A. Oswald & Sons.

AYR

LARGS.

Printers, Newsagents, &c.—A. E. Barbour & Co., Main Street.

FAIRLIE.

News Agent—J. P. Jamieson, the Library.

BUTE

ROTHESAY.

Chimney Sweeper—Thos. Hunter, 20 Watergate Street.

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

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

Ironmonger—Robert Brown, 68 Montague Street.

Milliner—Mrs McMillan, 13 Watergate.

Milliner—Mrs Railton, 36 Montague Street.

Osborne Temperance Hotel—87 Victoria Street.

Printer, Publisher, &c.—George Higgin, 22 Bridge Street. (See Advt.)

Register Office for Servants—H. & E. Clark, Grocers, 61 Montague St.

Slater and Cement Worker—John Paterson, 10 Bridge-End Street. House 15 Castle Street.

Slater and Chimney Sweeper—John Slaven, 6 Castle Street, opposite County Buildings.

Temperance Hotel—Ormsby's, 25 Argyle Street, (Next the New Parish Church.)

MILLPORT.

Teacher—William Macfie, Cumber Academy, Kames House.

News Agent—David Wishart, Post Office.

LAMLASH.

Merchants and Newsagents—M'Neish & Son.

ERODICK.

Saddler and Newsagent—H. Ribbeck.

WIGTOWN.

WIGTOWN.

Chemist and Druggist, Printer, etc., G. Fraser, The Square. [Adv.]

The West Coast

DIRECTORY

[(Enlargement of BUTE COUNTY DIRECTORY.)

The "Directory" is an unequalled medium for posting up the public regarding the best Businesses, as it is there they naturally look for information. It circulates wherever there is an interest felt in the Coast, and announcements appearing therein are, for a whole year, repeatedly brought face to face with the thousands of residents, Summer Visitors, and others interested in the locality.

ADVERTISING SCALE.

Whole Page,	£1 0 0
Half Page,	0 12 6
Quarter Page,	0 7 6
Eighth Page,	0 5 0
Per Line,...	0 1 0

Special positions by agreement.

To insure insertion application early in May is necessary.

The *Scotsman* says :—"The Bute Directory for 1882-3 is a handy little volume."

The *Evening Citizen* says :—"The Bute County Directory is in every respect a most creditable production, cheap, and we should imagine indispensable to all who are in any way interested in the district."

The *Daily Review* says :—"The Bute County Directory for 1882-3 contains much information, which will be found valuable to all inhabitants and visitors to this popular resort on the west coast."

WEST COAST

JOURNAL.

A 20 page Extra Crown
4to Illustrated Magazine
of Useful Information and
Instruction for the leisure
hour, issued at the begin-
ning of every Month. 1d.

WEST COAST

DIRECTORY.

A Crown 8vo Annual, issued
at Whitsunday, and containing
the Officials, &c., in District,
Householders in Buteshire,
and Oban, and Street List for
Rothesay. Price, 1s.

WEST COAST

ALMANAC.

A Crown 8vo Annual issued
in December, and containing
Local Business Directory, Cal-
endar, Diary, and useful Gen-
eral and Postal Information.
Price 2d.

❖ **GEORGE** ❖ **HIGGIE** ❖
PRINTER, PUBLISHER,
SHORTHAND WRITER & TEACHER,
ROTHESAY & LOCHGILPHEAD.

For all kinds of **PRINTING** Smartly, Neatly, and Cheaply
Executed, come to **HIGGIE**.
He can suit the taste and the purse of everyone.

MAP OF AND

GUIDE TO BUTE. WEST COAST.

A Crown 32mo, issued during
the Summer Season, and con-
taining a Map of Bute, enlarg-
ed Plan of Rothesay, and a
Concise Account of all that is
interesting in the Isle. 1d.

MAP OF THE

WEST COAST.

17 by 13 inches. Drawn from
Ordnance Survey, 4 inches to
the Mile. This is a neat,
handy, and serviceable little
companion alike to the tour-
ist and the residenter. 2d.

THE

COMPANIONS.

HUMOUROUS, (Illustrated,)
and LITERARY. Issued at
the approach of Winter.

Humourous and Profitable
Reading. 1d each.

MONUMENTS, TOMB-STON
WALL-TABLES,
and every description of
CEMETERY MEMORIALS
In FREESTONE, MARBLE, RED OR
GREY GRANITE.

Granite Monuments from £6, including
Fitting-up.

Erected, or Delivered in all parts
of the Country.

Designs and Prices Free on application
to

JAMES KER,
MONUMENTAL WORKS,
CEMETARY GATE, ROTHESAY.
(HOUSE EDEN PLACE.)

INSURANCES

EFFECTED ON

LIFE & PROPERTY

AT MODERATE PREMIUMS, BY
GEORGE HIGGIE,
FIRE & LIFE INSURANCE AGENT,
22 BRIDGE STREET, ROTHESAY.

Lancashire Fire and Life Insurance Company.

Capital, £2,700,000.

Prudential Life Assurance Company,

The Largest Life Assurance Company in the World.

This Company has brought the benefits of Life Assurance within the reach of all.

London, Edinburgh, and Glasgow Accident Assurance Company.

JOHN MACKINLAY,
Bookseller, Stationer,
Newsagent, and Librarian
POST OFFICE,
ROTHESAY.

All the Leading Periodicals
ON HAND.

Bookbinding
IN ALL ITS BRANCHES.

A MAGNIFICENT VARIETY OF
WHITE WOOD GOODS
WITH LOCAL VIEWS,
Suitable for Souvenirs and Birthday Gifts.

A SPLENDID SELECTION OF
PHOTOGRAPHS
OF SCOTTISH SCENERY, &c.

Morning and Evening Papers
Delivered on Arrival of Steamers.

A WELL-SELECTED
CIRCULATING LIBRARY
Has been added to the Establishment.

ORDERS FOR
PRINTING
Promptly forwarded to
GEORGE HIGGIE, PRINTER AND PUBLISHER,
22 BRIDGE STREET.

"MACMILLAN & CAMERON'S"

BRYCE FERGUSON,

BOOKSELLER, &

STATIONER,

NEWSAGENT.

49 MONTAGUE ST., ROTHESAY.

All the leading **Periodicals** and **Monthly Magazines** on hand.

Book Binding in all its Branches.

Morning and Evening Papers delivered on arrival of Steamers.

All articles in the **Stationery Department** at unsurpassed Prices, and of good quality.

Bibles and Testaments in great Variety.
Also **Revised Version of New Testament.**

Printing.—Orders received for, and promptly forwarded to, **Geo. Higgin**, Printer and Publisher, 22 Bridge Street.

"MACNIVEN & CAMERON'S PENS

ARE THE BEST." -- *Public Opinion.*

THE NEW PENS: JUST OUT.

The 'BIG WAVERLEY' Pen.

The 'BIG J' Pen.

"They come as a boon and a blessing to men;
The Pickwick, the Owl, and the Waverley Pen."

These NEW PENS completely eclipse all others."-*Argus.* "They
are a treasure."-*Standard.*

For fine writing, try

The Commercial Pen. The Pickwick Pen. The Waverley Pen.
The Hindoo Pen. The Nile Pen. The Owl Pens—Nos. 1, 2, & 3.

6d. and 1s. per Box, sold by all Stationers. Sample Box with all the Kinds
by Post 1s. 1d.

Patentees of Pens and Penholders—

MACNIVEN AND CAMERON, Old Queen's Printers Buildings, 23
to 33 Blair Street, Edinburgh. (*Established 1770.*)

The world at large owes a debt of gratitude to the Patentees for their ex-
cellent inventions."-*Grantham Journal.*

Beware of the Party offering Imitations of these Pens.

— 0 —

AGENT—

GEORGE HIGGIE,
PRINTER, JOURNALIST & SHORTHAND TEACHER;
"WEST COAST JOURNAL" OFFICES,
ROTHESAY AND LOCHGILPHEAD.

BUTE INSURANCE COMPANY.

LIMITED.

—o—
*Established and Registered under the Companies Acts
1862 and 1867.*

—o—
Subscribed Capital—£100,000.

—o—
OFFICE—26 WATERGATE STREET, ROTHESAY.

—o—
DIRECTORS.

JOHN DUNCAN, Woodend, Rothesay.	HECTOR MACFIE, Mountstuart, Ed. Rothesay.
ROBERT SHARP, Manufacturer, Rothesay.	THOMAS RUSSELL, Ascog.
JOHN A. MACKECHNIE, Builder, Rothesay.	JOHN BLACK, Merchant, Rothesay.
ROBT. HEATON, Wine Merchant, Rothesay.	WILLIAM HERBERT, Writer, Rothesay.
HUGH LAUDER, Watchmaker, Rothesay.	JAMES SMITH, Baker, Rothesay.
ROBERT MACALPINE, Collector, Rothesay.	JOHN M'EWEN, 5 Argyle Place, Rothesay.

Secretary—DANIEL MACBETH, Sheriff Clerk.

—o—
TABLE OF RATES.

First-Class Property, and Goods therein not Hazardous—1s 6d and 2s per cent.
HAZARDOUS INSURANCES, including Goods not Hazardous deposited in Hazardous Buildings—2s 6d to 3s per cent.
DOUBLY HAZARDOUS INSURANCES, including Hazardous Buildings in which Hazardous Trades are carried on, or Hazardous Goods Deposited—4s 6d to 5s per cent.

Special Risks at Rates to be fixed in each Case.

—o—
AGENTS FOR THIS COMPANY.

William Brown, Draper, Rothesay.	W. Auld Wilson, Writer.
A. Burnie, Clydesdale Bank.	John M'Ewen, 5 Argyle Place.
Wm. Duncan, Druggist.	Robert Mackirdy, Agent, Bank of Scotland.
P. B. Ferguson, Argyle Place.	John R. Thomson, Architect.
Wm. Herbert, Writer, Rothesay.	Robert Wilson, Town Clerk's Office.
C. T. Hicks, Druggist.	James Ross, Bank Agent, Millport.
John Kidd, Inspector of Poor.	William Allan, Grocer, Millport.
Robert Macalpine, Burgh Collector.	A. G. Macfarlane, 13 Stuart Street, Millport.
E. Macbeth, Sheriff-Clerk.	D. Wishart, Post Office, Millport.
E. M'Laren, Royal Bank of Scotland.	John Halliday, Port-Bannatyne.
D. C. Miller, Draper.	Robert Watson, Craigmare.

ROYAL
AQUARIUM

& PLEASURE GROUNDS,

ROTHESAY,

LIVING WONDERS

Of the Mighty Deep in Spacious Tanks,

Holding Many Thousand Gallons of Sea Water.

TRAINED SEALS

From the Arctic Regions Sporting in their Capacious Pond.

CAMERA OBSCURA.

OPEN DAILY TILL TEN P.M.

Admission, 6d. Children, 3d. Camera Obscura, 3d.

JOHN T. WILSON, Secretary

HUGH MACFARLANE, Manager.

Established Twenty Years.

**THOMAS MITCHEL,
UPHOLSTERER,**

WINDOW-BLIND AND BEDDING MANUFACTURER.

81 VICTORIA STREET, ROTHESAY.

Jobbing carefully and speedily attended to.

M. MUIR,

Bookseller, Stationer, & Librarian,

ALBERT PLACE, ROTHESAY.

BIBLES AND TESTAMENTS IN GREAT VARIETY.

Bookbinding Neatly Executed.

LITHOGRAPHING AND ENGRAVING.

WILLIAM GRANT,

Auctioneer and Valuator,

3 TOWER STREET, ROTHESAY.

Auction Sales conducted, Valuations effected, and Insurance Claims adjusted on every description of Property—Heritable and Moveable—on reasonable terms.

GEORGE BROWN,

Bill-Poster and Circular Deliverer,

104 MONTAGUE STREET, ROTHESAY,

Begs to intimate that he retains the exclusive right to all the Leading Bill-Posting Stations in the Burgh of Rothesay, and Village of Port-Barmatyne.

Personal Attendance given to the delivery of Funeral Letters.

Charges moderate.

Robert Taylor,

BUTCHER,

5 Gallowgate Rothesay.

John Gibson,

BUTCHER.

35 Victoria Street, Rothesay.

DANIEL CUNNINGHAM,

Plumber and Zinc Worker,

102 Montague Street, Rothesay

ALEXANDER WILSON,

Family Bread and Biscuit Baker,

101 Montague Street, Rothesay.

JAMES HUNTER,

Tea and Coffee Merchant and General Grocer,

10 West Princes Street, Rothesay.

Adam Hunter,

FAMILY GROCER,

47 VICTORIA STREET, (Opposite the Esplanade).

Orders Punctually Attended to.

DONALD BUCHANAN,

Family Bread and Biscuit Baker, and Confectioner,

9 Gallowgate Street, Rothesay.

Hot Pies Every Saturday Night.

SOMMERVILLE'S

77 Victoria Street, Rothesay.

Umbrellas, Combs, Brushes, Toys, Fancy Goods,
and other Useful Articles.

Umbrellas, Made, Covered, and Repaired.

❖ ARCHIBALD TURNER ❖
HOUSE AGENT,
and PIERMMASTER,
CRAIGMORE.

PETER B. FERGUSON,
Auctioneer and House Agent,
9 VICTORIA STREET,
ROTHESAY.

❖ DONALD M'MILLAN ❖
Joiner, Cabinet-Maker,
and Funeral Undertaker,
BISHOP STREET, ROTHESAY.

WILLIAM PERSTON,
Glasgow and Rothesay Carrier,
20 & 28 HOWARD STREET, GLASGOW;
58 MONTAGUE STREET, ROTHESAY.

LEAVES DAILY.

Parcels received from and forwarded to all parts of the World.

STEWART & CO.
LIME AGENTS,
STORE LANE, ROTHESAY.

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

G. HICKS & SON,
CHEMISTS & DRUGGISTS,
GUILD-ORD SQ., & VICTORIA ST., ROTHESAY.
Established, 1826.

Sole Proprietors of the Celebrated New Perfume—

"THE ISLE OF BUTE BOUQUET,"

CITY OF GLASGOW LIFE ASSURANCE COMPANY.
ROYAL INSURANCE COMPANY.
STANDARD PLATE GLASS INSURANCE COMPANY.
SCOTTISH LIFE & ACCIDENT ASSURANCE COMPANY.

PETER STEWART,
Agent, Clydesdale Bank, Rothesay.

MRS A. FERRIER,
TOBACCONIST, TOY, AND FANCY GOODS EMPORIUM
15 Victoria Street, Rothesay,

HAS just received a Large and Beautiful Assortment of **WHITE-WOOD**
GOODS with New Views of this Locality.
Travelling, Pic-Nic, Satin-Lined, and all Kinds of Fancy **BASKETS,**
COMBS and **BRUSHES.**

A Fine Assortment of **ALKING STICKS,**
FISHING RODS and **TACKLE.**
VALENTINE and **SON'S PHOTOGRAPHS** of this District.
Mechanical and all kinds of **TOYS** and **TOY CHINA.** Fine **MODEL DOLLS,**
PURSES, **POCKET-BOOKS,** **NOTE-BOOKS,** and **LADIES COMPANIONS.**
ROLL and **CUT TOBACCOES,** **CIGARS** and **CIGARETTES,** **MEER-**
CHAUM and **BRIAR PIPES.**
SILVER and **JET JEWELLERY.**

LIEBIG'S EXTRACT OF MEAT & MALT WINE

(COLEMAN'S)

A DELICIOUS BEVERAGE AND TONIC,

Made from Port Wine, Liebig's Extract of Meat and Extract of Malt; Nutritious, Strengthening, Stimulating, Flesh-forming and Health-restoring; suitable for the Robust in Health, as well as the Invalid. Strongly recommended by the Medical Faculty. An immediate Benefit is experienced after taking it; the Frame is Invigorated, and no ill-effects follow.

LIEBIG'S EXTRACT OF MEAT AND MALT WINE (Coleman's).

Important Testimonials from Medical Men.

Rowley House,
Aldeburgh, Suffolk.
October 16th, 1882.

Gentlemen,—I have much pleasure in testifying to the good result to be obtained through the use of your "Liebig's Extract of Meat and Malt Wine." I have used it with considerable benefit in the case of my own child, and consider it a very valuable dietetic agent.

I remain, Gentlemen,
Yours respectfully.

FENWICK HELE, M.R.C.S., L.S.A.

Cleveland House, Bowes Park,
Dec. 2nd, 1882.

Messrs. Coleman & Co.

Gentlemen,—I have used your "Liebig's Extract of Meat and Malt Wine" (Coleman's) and can bear testimony to its value in all cases of general and stomach debility. Where there is waste of body—as in the period of convalescence from illness of a wasting character—I believe it to be an invaluable remedy. I shall certainly prescribe it extensively.

I am, Gentlemen, yours truly,
C. E. HOCKEN, M.D., M.B., M.R.C.S.

Sept. 1st, 1882.

Mr. Merry, of Shottesbam, thanks Messrs. Coleman for the bottle of "Liebig's Prepar-

ation," and will omit no opportunity of recommending it to his patients, and to general and permanent invalids.

Sudbury, Suffolk,
Sept. 13th, 1880.

Messrs. Coleman & Co.

Gentlemen,—I am much pleased with your preparation of "Extract of Meat and Malt Wine," having tried it in several cases of debility. I can recommend it as an easily assimilated food and tonic, and of special use in cases of consumption.

Yours truly,

J. SINCLAIR HOLDEN, M.D.

Hertford, Nov. 15th, 1882.

Messrs. Coleman & Co.

Gentlemen,—I have tasted and recommended your Extract of Meat and Malt Wine which you were good enough to send to me, and I have much pleasure in informing you that it gives great satisfaction. You have a good Agent in this town, viz., Mr. Lines.

Yours faithfully,

THOMAS ODELL, M.R.C.S., &c.

Harpenden, Nov. 24th, 1882.

Messrs. Coleman & Co.

Gentlemen,—I am obliged for sample of your Wine. I have used it for one of my children, and have recommended a patient to make a trial of it, and he has promised to procure some and do so.

Very truly yours,

F. R. SPACKMAN, M.R.C.S.

Pints, 30s per dozen; Quarts 50s per dozen. Carriage paid to any Railway station in Great Britain. Sample Bottle sent for 33 stamps.

P.O. Orders to be made payable to

COLEMAN and CO., MUSPOLE STREET, NORWICH.

Sold by all Druggists and Patent Medicine Vendors in the United Kingdom, in Bottles, 2s 9d, and 4s 6d, each. Ask for COLEMAN'S LIEBIG'S EXTRACT OF MEAT AND MALT WINE, and "see that you get it." Also, if you wish for LIEBIG'S EXTRACT OF MEAT, ask for COLEMAN'S GENUINE.

NOW OPEN,
WEST-END HALL,

BRIDGE & BRIDGE-END STREET CORNER,
ROTHESAY.

Seated for Over 400 Persons, and Furnished in the
most Complete and Comfortable Manner.

Suitable for Marriage Parties, and Meetings of a
Social or Public Character.

For Terms, apply to

JAMES PARK, Bridge-End Street.

Rothsay Wine and Spirit Store,
4 BRIDGE-END STREET,

JAMES PARK,

Wine and Spirit Merchant,

Park's Famed Blend, 3s per Bottle, 17s 6d per Gallon.

Bass, Allsopp's, and Guinesses' Stout, 2s 6d per Doz.

Finest Old Brandies, 5s per Bottle.

Rums, Gins, and Cordials all of the Best Qualities.

*Orders from Families, Yachts, and Pic-Nic Parties receive
Immediate attention.*

MISS MACLEA,

DRESS AND MANTLE MAKER,

20 Bridge Street Rothesay.

—o—
Trimmings, Furnishings, etc., kept in Stock.

MRS MORISON,

MILLINER,

67 VICTORIA STREET,

Established **ROTHESAY.** *1851*

—o—
Millinery, Bonnets, Hats, Flowers, Ribbons, Gloves, Laces, Ties, Scarfs,
Vevets., Collars, Cuffs, Wools, Underclothing, &c., &c.
Agent for P. & P. CAMPBELL, Dyers Perth.

JAMES M'BRIDE,

JOINER, CARTWRIGHT, &c.,

JOHN STREET,

ROTHESAY.

ROBERT M'BRIDE,

BLACKSMITH,

1 JOHN STREET, ROTHESAY.

—o—
Horse Shoeing and General Smith Work.

JOHN ORKNEY,

Clothier, Draper,
Hosier, Outfitter, &c.,

WEST END VICTORIA STREET,
ROTHESAY.

AGENT FOR MAHGREMORNE IRISH LIME.

D. THOMPSON,

BOOTMAKER,
55 VICTORIA STREET, ROTHESAY.

THOMPSON'S Goods admittedly combined EASE with ELEGANCE, LIGHTNESS with DURABILITY, and Thorough PROTECTION, from DAMP. He attends personally to the Bespoke Trade ; gets his Lasts made by 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 ◆
BOOT MAKER,

55 VICTORIA STREET, ROTHESAY.

ROBERT MACFARLANE,
HOUSE AGENT AND VALUATOR,
Stevenson Terrace, OBAN.

Furnished Villas, Cottages, and Houses to Let in Oban and Surrounding Country of every description during season. Valuations Effected.

DONALD BLACK,
FLESHER,
Queen's Buildings, OBAN.

OBAN.—PRIVATE LODGINGS by the Night, Week or Month, with or without Attendance. View Unsurpassed.

MRS. MACFARLANE, Blair Villa, and Queen's Buildings, in the vicinity of the Post Office and Free Church.

James Nicol,
SOLICITOR,
Estate Shooting, Fishing, and House Agency,
OBAN.

West Coast Journal Office,
3 ARGYLE STREET,
LOCHGILPHEAD.

PETER WILSON,
PRINTER,

GENERAL MERCHANT, COMMISSION AGENT,
Fire and Life Insurance Agent.

Agent for the Singer Sewing Machine,
,, Swiss and American Clocks,
,, Halliday's Famed Packet Teas, and
,, Tonga, a cure for Toothache, Neuralgia, Rheumatism, and Gout.

All orders executed with despatch.

HEATON'S
BUTE BLEND
OF
SCOTCH WHISKY.

Mild and Mellow,

Unsurpassed in Quality.

PUBLIC ANALYST says it's

"Pure, Wholesome, & Good."

JAMES HEATON,
7 VICTORIA STREET,
ROTHESAY.

MALCOLM BUCHANAN,

(Successor to Andrew M'Lachlan,)

FAMILY GROCER,

Tea, Wine, and Spirit Merchant,

59 MONTGUE ST., ROTHESAY.

Established 28 Years

ST BLANE'S HOTEL,

KILCHATTAN BAY.

This New Hotel is now Open to Visitors.
'Bus from Rothesay twice Daily.

W. BALLOCH, PROPRIETOR.

WILLIAM THOMSON,
JOINER, GLAZIER, &

FUNERAL UNDERTAKER,

19 MILL ST., ROTHESAY.

Jobbing in House and Cabinet Work promptly attended to.

JAMES GALLOWAY,

Wine & Spirit Merchant,

GUILDFORD SQUARE, ROTHESAY.

Galloway's Famed Blend, 3s per Bottle, 17s 6d per Gallon.

Bass', Allsopp's, and Guinnesses' Stout, 2s 6d per Doz.

Finest Old Brandies, 5s per Bottle.

W. M. PERCY

Having the Largest

Retail Shoe Stores in Scotland

AT
 124, 126, 128 and 132 TRONGATE,
 2 EGLINTON STREET,
 183 NELSON STREET,
 179 COWCADDENS,
 2 FERGUSON STREET, and
 194 NEW CITY ROAD,
 PAISLEY, ROTHESAY, &c., &c.,

GLASGOW.

Begs to thank his Patrons in BUTE and the HIGHLANDS for the liberal Patronage which has been increasing for over 15 Years, and to intimate that he intends Removing to more Enlarged Premises, at

42 MONTAGUE STREET,
 (Directly Opposite present Premises), where he hopes to be able to cope with the increased Trade with Efficiency and Satisfaction to his Customers.

BOOTS, SHOES, and SLIPPERS retailed at Wholesale List Prices which is from 20 to 25 per cent. below the Ordinary Shopkeepers rate.

Every Novelty in Yachting Shoes, Tennis Shoes, Evening, Marriage, and Dress Slippers.
Much the Largest Stock in Rothesay.

At ye Signe of ye BIGE RED TEAPOT
over against ye olde TRON STEEPLE
in ye Citie of GLASGOW, TRONGATE,
(No. 70) is ye Grete CHINA MARTE of

ye Messrs

THOMAS NAISMITH,

AND COMPANY,

who selle ye Best

Glass
at ye
Lowest
in ye

WHAT THE FOLKS ARE SAYING

"LOSH ME! SIG BARGAINS"
NAISMITH'S

& China
very
Prices
Cittie.

Dinner Sets, 9s 9d. Tea Sets, 4s 11d.
Bedroom Sets, 2s 11d. Tumblers, 1d.
Glasses, 1d. Goblets, 1d. Salts, 1d each.

MANUFACTURERS OF
SCOTCH TWEED

Waterproof Coats,

AND

LADIES' CANTON
Waterproof Capes,

ALSO OF

The "CHALLENGE"
Waterproof
(PATENT.)

Thoroughly waterproof

Thoroughly waterproof

LADIES' WATERPROOF CANTON CAPES,
21/-

The "Zephyr Siphonia" Cape.

The Patent "Electro" Proofed Coat,
The lightest and best made.

ONLY TO BE HAD FROM

Telephone No. 907

THORNTON CURRIE & CO.
INDIA RUBBER & WATERPROOF
MANUFACTURERS
43. } JAMAICA ST. } 43.
45. } } 45.
47. } } 47.
GLASGOW.

Telephone No. 907

