

ABERDEEN CITY LIBRARIES

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

Messrs Blackie & Smith

Advocates

1843

Messrs Blackie & Smith

Advocates

1843

THE

BON-ACCORD

DIRECTORY.

ABERDEEN :

PRINTED FOR THE PROPRIETOR,

BY GEO. CORNWALL,

AND MAY BE HAD OF THE BOOKSELLERS AND LETTER-CARRIERS.

LO
9/14/125

TR 3482

INSCRIBED, BY PERMISSION, TO

THOMAS BLAIKIE, ESQ.,

LORD PROVOST OF ABERDEEN,

In grateful remembrance of his uniform kindness to his

Obliged humble Servant,

JAMES H. WILSON.

July 1, 1843.

CONTENTS.

Counting-house Calendar,	v
Stamp Duties,	vi
Mail and Stage Coaches,	vii
List of Carriers,	ix

SECTION I.—MUNICIPAL INSTITUTIONS.

Magistrates of Aberdeen,	1
Population of the City,	1
The Guildry,	2
Incorporated Trades,	2
Police Establishment,	2
Harbour,	3

SECTION II.—LEGAL DEPARTMENT.

Courts of Law,	3
Public Officers,	4
Messengers-at-Arms,	5
Sheriff Officers,	5

SECTION III.—ECCLESIASTICAL DEPARTMENT.

Churchyard Dues,	6
Churchwarden's Dues,	6

SECTION IV.—REVENUE DEPARTMENT.

Post Office, Rates, &c.,	6
List of Post Towns and Sub-offices in Scotland,	12
Stamps and Taxes,	15
Excise and Customs,	16

SECTION V.—COMMERCIAL ESTABLISHMENTS.

Banks—	
Aberdeen Banking Co.,	16
Aberdeen Town and County Bank,	17

Banks—

North of Scotland Banking Company,	18
Bank of Scotland,	18
British Linen Company,	19
Commercial Bank of Scotland,	19
National Bank of Scotland,	20
Savings' Bank,	20

Shipping Companies—

Aberdeen Steam-Navigation Company,	21
Aberdeen and London Sailing Vessels,	21
Aberdeen, Leith, and Clyde Shipping Company,	21
Aberdeen & Newcastle, &c.,	22
Inverness, Cromarty, &c.,	22
Aberdeen and Dundee,	22

THE NEW TARIFF,	23
Notes from the Corn Law Act,	47
Notes from the Customs-duties Act,	48
The Income Tax,	50

ALPHABETICAL LIST OF STREETS, SQUARES, LANES, &c.,	53
--	----

DIRECTORY—

New Aberdeen,	61
Old Aberdeen,	190
Woodside, &c.,	197

APPENDIX.

Churches, Chapels, and Meeting-houses,	203
Maritime List,	204
Foreign Rates of Postage,	208

ADVERTISEMENTS,	i
-----------------------	---

COUNTING-HOUSE CALENDAR, 1843-44.

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

1844.

JANUARY.					MAY.					SEPTEMBER.								
Sun.	7	14	21	28	Sun.	6	13	20	27	Sun.	2	9	16	23	30			
Mon.	1	8	15	22	29	Mon.	7	14	21	28	Mon.	3	10	17	24	...		
Tues.	2	9	16	23	30	Tues.	1	8	15	22	29	Tues.	4	11	18	25	...	
Wed.	3	10	17	24	31	Wed.	2	9	16	23	30	Wed.	5	12	19	26	...	
Thur.	4	11	18	25	...	Thur.	3	10	17	24	31	Thur.	6	13	20	27	...	
Fri.	5	12	19	26	...	Fri.	4	11	18	25	...	Fri.	7	14	21	28	...	
Sat.	6	13	20	27	...	Sat.	5	12	19	26	...	Sat.	1	8	15	22	29	...
FEBRUARY.					JUNE.					OCTOBER.								
Sun.	4	11	18	25	Sun.	3	10	17	24	Sun.	7	14	21	28				
Mon.	5	12	19	26	Mon.	4	11	18	25	Mon.	1	8	15	22	29			
Tues.	6	13	20	27	Tues.	5	12	19	26	Tues.	2	9	16	23	30			
Wed.	7	14	21	28	Wed.	6	13	20	27	Wed.	3	10	17	24	31			
Thur.	1	8	15	22	...	Thur.	7	14	21	28	Thur.	4	11	18	25	...		
Fri.	2	9	16	23	...	Fri.	1	8	15	22	29	Fri.	5	12	19	26	...	
Sat.	3	10	17	24	...	Sat.	2	9	16	23	30	Sat.	6	13	20	27	...	
MARCH.					JULY.					NOVEMBER.								
Sun.	4	11	18	25	Sun.	1	8	15	22	29	Sun.	4	11	18	25			
Mon.	5	12	19	26	Mon.	2	9	16	23	30	Mon.	5	12	19	26			
Tues.	6	13	20	27	Tues.	3	10	17	24	31	Tues.	6	13	20	27			
Wed.	7	14	21	28	Wed.	4	11	18	25	...	Wed.	7	14	21	28			
Thur.	1	8	15	22	29	Thur.	5	12	19	26	...	Thur.	1	8	15	22	29	
Fri.	2	9	16	23	30	Fri.	6	13	20	27	...	Fri.	2	9	16	23	30	
Sat.	3	10	17	24	31	Sat.	7	14	21	28	...	Sat.	3	10	17	24	...	
APRIL.					AUGUST.					DECEMBER.								
Sun.	1	8	15	22	29	Sun.	5	12	19	26	Sun.	2	9	16	23	30		
Mon.	2	9	16	23	30	Mon.	6	13	20	27	Mon.	3	10	17	24	31		
Tues.	3	10	17	24	...	Tues.	7	14	21	28	Tues.	4	11	18	25	...		
Wed.	4	11	18	25	...	Wed.	1	8	15	22	29	Wed.	5	12	19	26	...	
Thur.	5	12	19	26	...	Thur.	2	9	16	23	30	Thur.	6	13	20	27	...	
Fri.	6	13	20	27	...	Fri.	3	10	17	24	31	Fri.	7	14	21	28	...	
Sat.	7	14	21	28	...	Sat.	4	11	18	25	...	Sat.	1	8	15	22	29	...

BANK HOLIDAYS.

New-year's-day,.....January 1.

Good Friday,.....

Queen's Birthday,May 24

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

Coronation of Queen Victoria, ...June 28.

Prince Albert's Birthday,.....August 26

Christmas-day,.....Dec. 25.

STAMP DUTIES.

BILLS, PROMISSORY NOTES, &c.

<i>On demand or after date.</i>					Not exceeding 2 mths. date or 60 days' sight.	Exceeding 2 mths. date or 60 days' sight.
For	£2	and not above	£5	5s	£0 1 0	£0 1 6
Above	5 5s	...	20		0 1 6	0 2 0
...	20	...	30		0 2 0	0 2 6
...	30	...	50		0 2 6	0 3 6
...	50	...	100		0 3 6	0 4 6
...	100	...	200		0 4 6	0 5 0
...	200	...	300		0 5 0	0 6 0
...	300	...	500		0 6 0	0 8 6
...	500	...	1000		0 8 6	0 12 6
...	1000	...	2000		0 12 6	0 15 0
...	2000	...	3000		0 15 0	1 5 0
...	3000		1 5 0	1 10 0

FOREIGN BILLS OF EXCHANGE.

For any sum not ab. £100, 1s 6d	Ab. £1000 not ab. £2000, 7s 6d
Above £100 ... 200, 3s 0d	... 2000 ... 3000, 10s 0d
... 200 ... 500, 4s 0d	... 3000 ... 15s 0d
... 500 ... 1000, 5s 0d	<i>Every Bill of each Set pays.</i>

RECEIPTS.

For £5, and under £10, 0s 3d	For £300, and under £500, 5s 0d
... 10, ... 20, 0s 6d	... 500, ... 1000, 7s 6d
... 20, ... 50, 1s 0d	... 1000, and upwards, 10s 0d
... 50, ... 100, 1s 6d	In full of all demands, 10s 0d
... 100, ... 200, 2s 6d	<i>Receiver of Money pays Stamp.</i>
... 200, ... 300, 4s 0d	

POLICIES OF SEA INSURANCE.

Coasting Voyage.—Premium not above 20s. per cent.

If sum not above £100, 1s 3d | Above £100, at per cent, 1s 3d

Premium above 20s. per cent.

If sum not above £100, 2s 6d | Above £100, at per cent, 2s 6d

AGREEMENTS.

Not above 1080 words, 20s.—Above 1080 words, 35s.—With a progressive duty of 25s. for every 1080 words additional.

PERSONAL BONDS AND MORTGAGES.

Sum not exceeding £50, £1 0s	Above £2,000 not exc. £3,000, £7
Above £50, ... 100, 1 10s	... 3,000 ... 4,000, 8
... 100, ... 200, 2 0s	... 4,000 ... 5,000, 9
... 200, ... 300, 3 0s	... 5,000 ... 10,000, 12
... 300, ... 500, 4 0s	... 10,000 ... 15,000, 15
... 500, ... 1000, 5 0s	... 15,000 ... 20,000, 20
... 1000, ... 2000, 6 0s	... 20,000 ... 25

Progressive Duty, 25s.—Mortgages, same duty as Bonds.

Bills of Lading, 3s.

PROTESTS.

Not amounting to £20, 2s	£500 or upwards, 10s
£20 and under 100, 3s	Any other kind, 5s
100 ... 500, 5s	For every additional sheet, 5s

DECREE ARBITRAL.

1080 words, £1 15s.—And for every entire quantity of 1080 words additional, 25s.

CONVEYANCES.

Considerations.	Duty.	Considerations.	Duty.
Under £20, £0 10s		If £7,000, and not £8,000, £75	
If 20, and not £50, 1 0s		8,000, ... 9,000, 85	
50, ... 150, 1 0s		9,000, ... 10,000, 95	
150, ... 300, 2 0s		10,000, ... 12,000, 110	
300, ... 500, 3 0s		12,000, ... 15,000, 130	
500, ... 750, 6 0s		15,000, ... 20,000, 170	
750, ... 1000, 9 0s		20,000, ... 30,000, 240	
1000, ... 2000, 12 0s		30,000, ... 40,000, 350	
2000, ... 3000, 25 0s		40,000, ... 50,000, 450	
3000, ... 4000, 35 0s		50,000, ... 60,000, 550	
4000, ... 5000, 45 0s		60,000, ... 80,000, 650	
5000, ... 6000, 55 0s		80,000, ... 100,000, 800	
6000, ... 7000, 65 0s		100,000, or upwards, 1000	

LEASES OR TACKS.

Lease of any lands, at a yearly rent, where no sum of money, by way of fine or grassum, has been paid :—

Where the yearly rent shall not amount to £20, 20s	And for the counterpart of any lease hereby charged with a duty, if not exceeding £1, the like duty as on the same.
And where the same shall amount to £20, and not to £100, 30s	And for the counterpart of any other lease whatsoever, 30s
Amtg. to £100, not to £200, 40s	And for every 1080 words above the first, 20s
... 200, ... 400, 60s	
... 400, ... 600, 80s	
... 600, ... 800, 100s	
... 800, ... 1000, 120s	
... 1000, and upwards 200s	

MAIL AND STAGE COACH CONVEYANCES.

MAIL COACHES AND GIGS.

- BALLATER**—Leaves the Royal Mail Coach-office, Royal Hotel, 65, Union Street, every morning, at 7, A.M., and arrives at Ballater at 1, P.M. Leaves Ballater at 9, A.M., and arrives in Aberdeen at half-past 2, P.M.
- BANFF (Gig)**—Leaves the Coach-office, 65, Union Street, every evening, at half-past 5, P.M., arriving in Banff at half-past 11, A.M.
- BANCHORY** (by south side of Dee)—Leaves the Royal Mail Coach-office, 65, Union Street, every morning, at half-past 7, A.M. Leaves Banchory at 6, P.M., arriving at Aberdeen at half-past 8, P.M.
- INVERNESS**—Leaves the Royal Mail Coach-office, Royal Hotel, 65, Union Street, every morning, at 7, A.M., and arrives in Inverness at 7, P.M. Leaves Inverness, at half-past 2, A.M., and arrives in Aberdeen at half-past 2, P.M.
- LONDON AND EDINBURGH, THROUGH FIFE (Morning)**—Leaves the Royal Mail Coach-office, Royal Hotel, 65, Union Street, every morning at 5, A.M., *via* Montrose, Dundee, and Fife, and arrives in Edinburgh at a quarter past 4, P.M. Leaves Edinburgh at a quarter before 6, A.M., and arrives in Aberdeen at 5, P.M.
- LONDON AND EDINBURGH (Evening)**—Leaves the Royal Mail Coach-office, Royal Hotel, 65, Union Street, every day, at 3, P.M., *via* Montrose, Dundee, Perth, and Queensferry, arriving in Edin-

burgh next morning, at 5, A.M. Leaves Edinburgh at 4, P.M., arriving in Aberdeen next morning, at half-past 6, A.M.

METHLIC (Gig)—Leaves Jaffray's, 18, North Street, by Udny and Tarves, every morning, at 7, A.M., arriving at Methlic at 11, A.M.

STRATHDON AND MUIR OF RHYNIE (Gig)—Leaves the Royal Mail Coach-office, 65, Union Street, every morning, at 7, A.M., and arrives at Alford at half-past 11, and Strathdon at half-past 1, P.M.

STAGE-COACHES.

BANCHORY—Marquis of Huntly leaves the Royal Mail Coach-office, 65, Union Street, every lawful day, at 4, P.M., arriving at Banchory about 6, P.M. Leaves Banchory at 7, A.M., and reaches Aberdeen at 10, A.M.

BANFF—Earl of Fife leaves the Royal Mail Coach-office, 65, Union Street, every lawful morning, at 7, A.M., and arrives at Banff at half-past 12, P.M. Leaves Banff at a quarter past 2, P.M., arriving in Aberdeen at 8, P.M.

ELLON, OLD DEER, AND STRICHEN—Banks of Ythan starts from 83, West North Street, every lawful day, at 3, P.M.; for Ellon every Tuesday, Wednesday, Thursday, and Saturday; for Old Deer every Wednesday and Saturday; and for Strichen every Monday and Friday.

GLASGOW AND EDINBURGH—Defiance leaves the Royal Mail Coach-office, 65, Union Street, every lawful morning, at 6, A.M., and arrives in Edinburgh, *via* Forfar, Perth, and Queensferry, at 8, P.M. Leaves Edinburgh at 8, A.M., and reaches Aberdeen at 9, P.M. Arrives in Glasgow at 9, P.M.; leaving Glasgow at half-past 5, A.M., and arriving in Aberdeen at 9, P.M.

HUNTLY—Duchess of Gordon arrives at Aberdeen Hotel, Union Street, at a quarter to 11, A.M., and leaves at 2, P.M.; on Friday at 3, P.M.

INVERNESS—Defiance leaves the Royal Mail Coach-office, 65, Union Street, every lawful day, at 6, A.M., and arrives in Inverness at half-past 6, P.M. Leaves Inverness at 6, A.M., arriving in Aberdeen at 7, P.M.

INVERURY—Banks of Don leaves the Royal Mail Coach-office, 65, Union Street, every lawful day, at 4, P.M., and arrives in Inverury at 6, P.M. Leaves Inverury at 8, A.M., arriving in Aberdeen at 10, A.M.

METHLIC—Earl of Aberdeen leaves Jaffray's, 26, North Street, every Tuesday, at 2, P.M., and Friday and Saturday, at a quarter past 3, P.M. Leaves Tarves every Monday, Friday, and Saturday, at 8, A.M., arriving in Aberdeen at half-past 10, A.M.

OLDMELDRUM—Lewes of Fyvie leaves the Royal Mail Coach-office, 65, Union Street, every lawful afternoon at 4, P.M., arrives at Oldmeldrum at 6, P.M. Leaves Oldmeldrum next morning at 8, A.M.

PETERHEAD (Morning)—Leaves the Royal Mail Coach-office, 65, Union Street, at 7, A.M., arriving in Peterhead at 11 noon. Leaves Peterhead at 8, A.M., and arrives in Aberdeen at 12 noon.

STRATHDON AND MUIR OF RHYNIE—Lord Forbes leaves the Royal Mail Coach-office, 65, Union Street, every Tuesday, Thursday, and Saturday, at 11, A.M. Leaves Strathdon every Monday, Wednesday, and Friday, at 6, A.M., and Muir of Rhynie, at 7, A.M., arriving in Aberdeen at 12 noon. Route by Skene, Cluny, Alford, and Kildrummy.

STONEHAVEN—Swift leaves Sheriff's Inn, 42, St. Nicholas Street, every Monday, Wednesday, Friday, and Saturday, at 4, P.M., and arrives at Stonehaven at 6, P.M. Leaves Stonehaven same days, at 8, A.M., and arrives in Aberdeen at 10, A.M.

LIST OF CARRIERS TO AND FROM ABERDEEN,

*With their Quarters, Arrivals, and Departures.*Those marked *w* go weekly ; *f* fortnightly ; *o* occasionally ; *m* monthly.

From whence.	Carriers.	Where lodged.	Arriv.	Depart.
<i>w</i> Aberchirder, Portsoy, &c. }	James Sim, }	90, George Street, }	Tues	Tues
<i>w</i> Abergeldie, }	J. Rattray, }	5, Harriot Street, }	Wed	Thur
<i>w</i> Aboyne, }	Robert Ewen, }	11, Harriot Street, }	Thur	Friday
<i>w</i> Aboyne, }	Alex. Watt, }	24, Harriot Street, }	Thur	Friday
<i>w</i> Alford, }	A. Lawson, }	42, St. Nicholas St., }	Friday	Saturday
<i>w</i> Alford, }	George Benton, }	6, Lit. Belmont St., }	Friday	Saturday
<i>w</i> Alford, }	Wm. Berry, }	15, Backwynd, }	Friday	Saturday
<i>w</i> Auchindoir, Ca- brach, & Rhy- nie, }	James Law, }	90, George Street, }	Thur	Thur
<i>w</i> Auchlunies and Nether Ban- chory, }	A. Sandieson, }	42, St. Nicholas St., }	Tu Fri	Tu Fri
<i>w</i> Auchterless and Daviot, }	Alex. Forsyth, }	180, Gallowgate, }	Thur	Thur
<i>w</i> Auchterless, Ba- denscoth, and Fyvie, }	A. Robertson, }	166, Gallowgate, }	Wed	Thur
<i>w</i> Auchterless & Rayne,	A. Barclay,	24, Gerard Street,	Thur	Thur
<i>w</i> Ballater, }	James Young, }	6, Lit. Belmont St., }	Wed	Thur
<i>w</i> Ballater, }	D. Coutts, }	15, Backwynd, }	Wed	Thur
<i>w</i> Banchory Ternan,	A. Duncan,	57, Green, }	Thur	Friday
<i>w</i> Banchory Ternan,	Alex. Milne,	6, Backwynd, }	Thur	Friday
<i>w</i> Banchory Ternan and Glassel, }	Francis Rae, }	6, Backwynd, }	Thur	Friday
<i>w</i> Banchory Ternan,	A. Stevenson,	15, Backwynd, }	Mon Th	Tu Fri
<i>w</i> Banchory Ternan,	J. Findlay,	6, Lit. Belmont St., }	Tu Fri	Wed Sat
<i>w</i> Banchory Tern. and Crathes, }	Alexander Ross, }	6, Backwynd, }	Friday	Friday
<i>w</i> Banchory (Upper),	William Fraser,	22, Harriot Street,	Tu Fri	Wed Sat
<i>w</i> Banff, Macduff, Portsoy, Cullen Buckie, Port- gordon, and all places adjacent }	G. Badenoch, }	21, Gerard Street, }	Sat Wed M	Wed
<i>w</i> Bervie & Johns- haven, }	W. Walker, }	42, St. Nicholas St., }	Mon Th	Tu Fri
<i>w</i> Birse, }	A. Ross, }	6, Lit. Belmont St., }	Thur	Friday
<i>w</i> Braemar, }	G. M'Hardy, }	6, Lit. Belmont St., }	Wed	Thur
<i>w</i> Brechin, }	H. Smart, }	90, George Street, }	Tues	Friday
<i>o</i> Cairnbanno,	John Donald,	28, West North St., }	Thur	Friday
<i>w</i> Clait and Rhynie,	James Law,	90, George Street,	Thur	Thur
<i>w</i> Clatt, }	Shearer, }	90, George Street,	Thurs	Friday
<i>f</i> Coldstone, }	J. Farquharson, }	22, Schoolhill, }	Thur	Friday
<i>f</i> Coldstoue, }	John Laing, }	23, Harriot Street,	Thur	Friday
<i>w</i> Collieston, }	W. Cruickshank,	6, Mealmarket Lane,	Thur	Thur
<i>w</i> Crathie, }	W. Steuart, }	5, Harriot Street, }	Wed	Thur
<i>f</i> Crathie, }	James Rattray, }	6, Backwynd, }	Wed	Thur

From whence.	Carriers.	Where lodged.	Arriv.	Depart.
<i>w</i> Cullen and Buckie,	James Davidson, 180, Gallowgate,		Wed	Wed
<i>f</i> Culsalmond,	W. M'Gregor, 180, Gallowgate,		Thur	Friday
<i>w</i> Cuminston,	George Rettie, 180, Gallowgate,		Wed	Wed
<i>f</i> Cuminston,	W. Forbes, 90, George Street,		Tues	
<i>w</i> Drumoak,	James Reid, 6, Backwynd,		Friday	Friday
<i>w</i> Drumoak,	W. Currie, 22, Harriot Street,		Friday	Friday
<i>w</i> Drumlithie and Auchinblae,	James Smith, 15, Backwynd,		Mon	Tuesday
<i>w</i> Drumlithie, Auchinblae, Fettercairn, & Montrose,	Alex. Duncan, 6, Backwynd,		Tues	Tues
<i>w</i> Dundee, Edinburgh, Glasgow &c.,	H. Smart, 90, George Street,		Tu Fri	Tu Fri
<i>w</i> Duftown & Bortriphnie,	J. Peterkin, 24, Gerard Street,		Tues	Wed
<i>w</i> Durris,	C. Michie, 6, Lit. Belmont St.,		Friday	Friday
<i>w</i> Echt,	Ann Craighead, 6, Backwynd,		Thur	Friday
<i>w</i> Echt & Midmar,	Alex. M'Donald, 6, Backwynd,		Friday	Saturday
<i>w</i> Elgin, Forres, Nairn, Fochabers, Inverness, &c.,	W. Sangster, 24, George Street,		Tues Sat	Mon 1h
<i>w</i> Ellon,	W. Thomson, 16, Mealmarkt. Lane,		Tu Fri	Tu Fri
<i>w</i> Ellon & Peterhead	A. Mackie, 16, Mealmarkt. Lane,		Tu Fri	Tu Fri
<i>o</i> Ellon,	W. Todd, 75, North Street.			
<i>w</i> Elrick, Cornhill, Brodies' Ord, Marnoch, and Ardmellie,	James Duncan, 166, Gallowgate,		Tues	Wed
<i>w</i> Finzean,	J. Martin, 22, Schoolhill,		Thur	Friday
<i>w</i> Forgue,	A. Thompson, 180, Gallowgate,		Wed	Wed
<i>w</i> Foggielean,	Jas. Sim, 90, George Street,		Tues	
<i>f</i> Foveran,	James Massie, 6, Mealmarket Lane,		Friday	Friday
<i>w</i> Fraserburgh, Peterhead, Ellon, &c.,	Wm. Reid, 42, St. Nicholas St.,		Thur	Thur
<i>w</i> Fraserburgh, Roseheart, Cairnbulg, &c.,	James Milne, 166, Gallowgate,		Wed	Thur
<i>w</i> Fyvie and Daviot,	R. Craig, 161, North Street,		Thur	Friday
<i>f</i> Fyvie,	G. Chapman, 90, George Street,		Thur	Thur
<i>f</i> Fyvie, Lewis,	Adam Mackie, 166, Gallowgate,		Friday	Friday
<i>w</i> Gordonston, Baddenscoth, and Balgaveny,	A. Robertson, 166, Gallowgate,		Wed	Thur
<i>f</i> Grange and Rothiemay,	R. Howie, 180, Gallowgate,		Tues *	Wed
<i>f</i> Grange	Rannie, 90, George Street,		Thurs	
<i>f</i> Glenlivat,	Wm. Grant, 90, George Street,		Wed	Wed
<i>f</i> Greens,	John Rannie, 90, George Street,		Thur	Thur
<i>w</i> Huntly,	Charles Rait, 90, George Street,		Friday	Friday
<i>w</i> Huntly,	Wm. Lawson, 24, Gerard Street,		Tues	Wed
<i>w</i> Huntly,	James Lobban, 90, George Street,		Wed	Wed
<i>w</i> Huntly,	John M'Intyre, 90, George Street,		Wed	Thur
<i>w</i> Huntly,	James Shirreffs, 24, Gerard Street,		Tu Sat	Tu Sat
<i>w</i> Huntly,	John Thomson, 180, Gallowgate,		Tues	Wed
<i>f</i> Inch,	Charles Riddel, 90, George Street,		Thur	Thur
<i>w</i> Inch,	James Stephen, 180, Gallowgate,		Thur	Thur
<i>w</i> Inverury,	Adam Gray, 180, Gallowgate,		Tu Fri	Tu Fri

From whence.	Carriers.	Where lodged.	Arriv.	Depart.
<i>w</i> Inverury, ~~~~~	James Stephen, ~24, George Street, ~~~~~	Tu Fri	Tu Fri	
<i>w</i> Keig, ~~~~~	Peter Coutts, ~6, Lit Belmont St., ~~~~~	Friday	Friday	
<i>w</i> Keith, ~~~~~	George Barron, ~180, Gallowgate, ~~~~~	Tues	Wed	
<i>w</i> Keith, Fochabers } Elgin, Aberlour and Grantown, }	Eddison & Stables, 24, Gerard Street, ~~~~~	Tu Sat	Wed Sat	
<i>w</i> Keith, Rothes. } Dufftown, and Aberlour, ~~~~~ }	Paterson & Riach, 24, Gerard Street, ~~~~~	Wed	Wed	
<i>f</i> Keith-hall, ~~~~~	John Shand, ~~~~~166, Gallowgate, ~~~~~	Friday	Friday	
<i>w</i> Kennay, ~~~~~	James Mitchell, ~22, Schoolhill, ~~~~~	Thur	Friday	
<i>w</i> Kincardine O'Neil, George Fraser, ~24, Harriot Street, ~~~~~		Friday	Saturday	
<i>w</i> Kincardine O'Neil, Peter Gordon, ~~~~~5, Harriot Street, ~~~~~		Tues	Wed	
<i>w</i> Kincardine O'Neil, Wm. Tough, ~~~~~11, Harriot Street, ~~~~~		Thur	Friday	
<i>w</i> Kincardine O'Neil, John Ramsay, ~~~~~6, Lit. Belmont St., ~~~~~		Thur	Friday	
<i>w</i> Kincardine O'Neil, Wm. Glenesk, ~~~~~11, Harriot Street, ~~~~~		Thur	Friday	
<i>w</i> Kinmundy, Old } Deer, & Stew- artfield, ~~~~~ }	Wm. Rettie, ~~~~~16, Mealmarkt. Lane, ~~~~~	Thur	Thur	
<i>m</i> Kinnethmont, ~~~~~	Wm. Souter, ~~~~~16, Mealmarkt. Lane, ~~~~~	Thur	Thur	
<i>f</i> Kinnethmont, ~~~~~	Joseph Brebner, ~90, George Street, ~~~~~	Thur	Thur	
<i>w</i> Kintore, ~~~~~	Wm. Cocker, ~~~~~42, St. Nicholas St., ~~~~~	Thur	Thur	
<i>w</i> Kintore, ~~~~~	J. Abel, ~~~~~90, George Street, ~~~~~	Thurs		
<i>w</i> Kintore, Inve- } rury, and Old Rain, ~~~~~ }	Alex. Mennie, ~~~~~6, Back Wynd, ~~~~~	Thur	Thur	
<i>w</i> Laurencekirk, } Brechin, For- far, Dundee, Perth, Glas- gow, Edin- burgh, and all places adjacent }	John Hood, ~~~~~42, St. Nicholas St., ~~~~~	Tu Fri	Tu Fri	
<i>w</i> Leochel & Tough, ~~~~~	John Archie, ~~~~~22, Harriot Street, ~~~~~	Thur	Saturday	
<i>f</i> Leochel-Cushnie, ~~~~~	G. Williams, ~~~~~11, Harriot Street, ~~~~~	Thur	Friday	
<i>f</i> Leslie, ~~~~~	James Gleanie, ~180, Gallowgate, ~~~~~	Thur	Thur	
<i>f</i> Longside, ~~~~~	John Smith, ~~~~~90, George Street, ~~~~~	Wed	Wed	
<i>w</i> Loumay, ~~~~~	Wm. Willox, ~~~~~16, Mealmarkt. Lane, ~~~~~	Wed	Wed	
<i>w</i> Maryculter, ~~~~~	Robert Fiddes, ~~~~~6, Back Wynd, ~~~~~	Friday	Friday	
<i>w</i> Midmar, ~~~~~	John Scott, ~~~~~5, Harriot Street, ~~~~~	Thur	Friday	
<i>f</i> Methlic, ~~~~~	James Hunter, ~~~~~16, Mealmarkt. Lane, ~~~~~	Thur	Thur	
<i>w</i> Methlic, ~~~~~	Thos. Annand, ~~~~~28, West North St., ~~~~~	Wed	Friday	
<i>f</i> Methlic, ~~~~~	James Duncan, ~161, West North St., ~~~~~	Thur	Friday	
<i>w</i> Montrose, Bervie, } & c., ~~~~~ }	John Smart, ~~~~~90, George Street, ~~~~~	Friday	Friday	
<i>w</i> Montrose, Ar- } broath, & c., ~~~~~ }	Archd. Spark, ~~~~~6, Back Wynd, ~~~~~	Tues	Tues	
<i>w</i> Monymusk, Fet- } ternear, and Manar, ~~~~~ }	James Grant, ~~~~~180, Gallowgate, ~~~~~	Thur	Friday	
<i>w</i> Monymusk, ~~~~~	James Watt, ~~~~~90, George Street, ~~~~~	Tues	Wed	
<i>w</i> Monymusk, ~~~~~	Geo. Stephen, ~~~~~90, George Street, ~~~~~	Friday	Saturday	
<i>w</i> Newburgh, ~~~~~	Gilbert Cannon, ~~~~~6, Mealmarket Lane, ~~~~~	Friday	Friday	
<i>w</i> Newburgh, ~~~~~	Alex. Sangster, ~~~~~16, Mealmarkt. Lane, ~~~~~	Friday	Friday	
<i>f</i> Newbyth, ~~~~~	John Mackie, ~~~~~90, George Street, ~~~~~	Wed	Wed	
<i>w</i> New Deer, ~~~~~	James Kelman, ~~~~~6, Mealmarket Lane, ~~~~~	Wed	Wed	
<i>w</i> New Deer, ~~~~~	Alex. Walker, ~~~~~16, Mealmarkt. Lane, ~~~~~	Wed	Wed	
<i>w</i> New Pitsligo, ~~~~~	Thomas Robb, ~~~~~90, George Street, ~~~~~	Thur	Thur	
<i>w</i> Old Deer, ~~~~~	Jas. Lawrence, ~~~~~90, George Street, ~~~~~	Thur	Thur	
<i>w</i> Oldmeldrum, ~~~~~	Jas. Webster, ~~~~~42, St. Nicholas St., ~~~~~	Mon Th	Tu Fri	

From whence.	Carriers.	Where lodged.	Arriv.	Depart.
<i>w</i> Oldmeldrum, '~~~~~	George Reith, ~~~~~	28, North Street, ~~~~~	Wed	Thur
<i>w</i> Peterhead, ~~~~~	Jas. Robertson, ~~~~~	16, Mealmarkt. Lane, ~~~~~	Tu Fri	Tu Fri
<i>w</i> Peterhead & Fraserburgh, ~~~~~	John Brown, ~~~~~	16, Mealmarkt. Lane, ~~~~~	Wed	Wed
<i>f</i> Premnay, Auchleven, and Pitcaple, ~~~~~				
<i>w</i> Raemoir, ~~~~~	George Will, ~~~~~	11, Harriot Street, ~~~~~	Thur	Friday
<i>f</i> Rayne, ~~~~~	Leslie Emslie, ~~~~~	57, Green, ~~~~~	Tues	Tues
<i>f</i> Schivas, ~~~~~	John Will, ~~~~~	16, Mealmarkt. Lane, ~~~~~	Thur	Thur
<i>w</i> Skene, ~~~~~	Alex. Mitchell, ~~~~~	42, St. Nicholas St., ~~~~~	Thur	Thur
<i>w</i> Stonehaven, ~~~~~	Mrs. Nicol, ~~~~~	6, Back Wynd, ~~~~~	Tu Th S	Tu Th S
<i>w</i> Stonehaven, ~~~~~	David Nicol, ~~~~~	42, St. Nicholas St., ~~~~~	Tu Th S	Tu Th S
<i>w</i> Stonehaven, ~~~~~	Alex. Matheson, ~~~~~	90, George Street, ~~~~~	Tu Th S	Tu Th S
<i>w</i> Strichen & Mintlaw	Wm. Rankin, ~~~~~	166, Gallowgate, ~~~~~	Wed	Wed
<i>w</i> Stonehaven, Ber- vie, Montrose, and Arbroath, ~~~~~	John Smart, ~~~~~	90, George Street, ~~~~~	Friday	Friday
<i>w</i> Strachan, ~~~~~				
<i>w</i> Strachan, ~~~~~	Andrew Smart, ~~~~~	15, Back Wynd, ~~~~~	Tues	Wed
<i>w</i> Strachan, ~~~~~	John Turner, ~~~~~	6, Back Wynd, ~~~~~	Thur	Friday
<i>f</i> Strathdon & Cor- garff, ~~~~~	Alex. Stewart, ~~~~~	42, St. Nicholas St., ~~~~~	Wed.	Thur
<i>w</i> Strathdon, ~~~~~				
<i>f</i> Strathdon, ~~~~~	Alex. Moir, ~~~~~	11, Harriot Street, ~~~~~	Wed	Thur
<i>f</i> Strathdon, ~~~~~	C. Anderson, ~~~~~	11, Harriot Street, ~~~~~	Wed	Thur
<i>o</i> Strathdon, ~~~~~	R. Farquharson, ~~~~~	11, Harriot Street, ~~~~~	Wed	Thur
<i>f</i> Strathdon & Cor- garff, ~~~~~	John M ^r Hardy, ~~~~~	11, Harriot Street, ~~~~~		
<i>f</i> Tarland, ~~~~~				
<i>w</i> Tarland, ~~~~~	Betty Hunter, ~~~~~	24, Harriot Street, ~~~~~	Thur	Friday
<i>w</i> Tarland, ~~~~~	Al. Davidson, ~~~~~	23, Harriot Street, ~~~~~	Wed	Thur
<i>f</i> Tarland, ~~~~~	Wm. Coutts, ~~~~~	23, Harriot Street, ~~~~~	Thur	Friday
<i>w</i> Tarves, ~~~~~	Geo. Ironside, ~~~~~	13, Princes Street, ~~~~~	Thur	Friday
<i>f</i> Tillery, ~~~~~	James Leslie, ~~~~~	6, Mealmarket Lane, ~~~~~	Friday	Friday
<i>o</i> Tomintoul and Crouchley, ~~~~~	Donald Meldrum ~~~~~	166, Gallowgate, ~~~~~	Tues	Wed
<i>f</i> Towie, ~~~~~				
<i>f</i> Towie, ~~~~~	Adam Gordon, ~~~~~	23, Harriot Street, ~~~~~	Wed	Wed
<i>f</i> Towie, ~~~~~	Wm. Cobb, ~~~~~	23, Harriot Street, ~~~~~	Wed	Wed
<i>w</i> Turriff, ~~~~~	George Gallon, ~~~~~	90, George Street, ~~~~~	Tues	Tues
<i>w</i> Turriff & Foggy- loan, ~~~~~	Wm. Anderson, ~~~~~	24, Gerard Street, ~~~~~	Wed	Wed
<i>w</i> Udney, Daviot, and Fyvie, &c. ~~~~~				
<i>w</i> Udney, ~~~~~	Wm. Mavour, ~~~~~	168, Gallowgate, ~~~~~	Thur	Friday
<i>w</i> Udney, ~~~~~	James Mutch, ~~~~~	6, Mealmarket Lane, ~~~~~	Thur	Friday
<i>f</i> Udney, ~~~~~	John Hall, ~~~~~	166, Gallowgate, ~~~~~	Friday	Friday
<i>f</i> Warthill, ~~~~~	Leslie Emslie, ~~~~~	57, Green, ~~~~~	Tues	Tues

PLACES WHERE CARRIERS PUT UP.

6, Back Wynd, ~~~~~ Durie
 15, Back Wynd, ~~~~~ Gordon
 166, Gallowgate, ~~~~~ Rose
 180, Gallowgate, ~~~~~ Cruickshank
 90, George Street, ~~~~~ Taggart
 57, Green, ~~~~~ Davidson
 24, Gerard Street, ~~~~~ Chree
 —, Harriot Street, ~~~~~ Milne
 11, Harriot Street, ~~~~~ M^r Combie
 5, Harriot Street, ~~~~~ P. Reid
 22, Harriot Street, ~~~~~ Craigmile

23, Harriot Street, ~~~~~ A. Reid
 6, Little Belmont St., ~~~~~ Bowman
 6, Mealmarket lane, ~~~~~ Bisset
 16, Mealmarket lane, ~~~~~ Daniel
 18, North Street, ~~~~~ Jaffray
 161, North Street, ~~~~~ Craig
 75, North Street, ~~~~~ W. Emslie
 13, Princes Street, ~~~~~
 42, St. Nicholas Street, ~~~~~ Sheriffs.
 22, Schoolhill, ~~~~~ Farquharson

SECTION I.—MUNICIPAL INSTITUTIONS.

MAGISTRATES OF ABERDEEN.

Lord Provost, THOMAS BLAIKIE, Esq.

Baillics.

James Forbes, Merchant.
Lewis Crombie of Kirkhill.

George Henry, Merchant.
Leslie Clark, Merchant.

Office-bearers.

James Boyn M'Combie, Advocate, *Dean of Guild*.
Alexander Webster, *Treasurer*.
Alexander Hadden, Yr. of Persley, *Master of Shore Works*.
Peter Williamson, Druggist, *Master of Kirk and Bridge Works*.
William Clyne, Leather-merchant, *Master of Mortifications*.
Alexander Torrie, Advocate, *Master of Guild Brethren's Hospital*.

Councillors.

G. Thompson, Jun., Shipowner.	Captain A. D. Fordyce, R.N.
Isaac Machray, Coach Proprietor.	Neil Smith, Jun., Merchant.
William Ross, Advocate.	Alex. Gordon, Advocate.
D. Chalmers of Westburn.	R. Catto, Jun., Merchant.

James Simpson, Advocate, *Legal Assessor*.
John Angus, Advocate, *Town-clerk*.
David Keith, Advocate, *Town-clerk Depute*.
Alexander Fraser, Advocate, *Chamberlain*.
A. and J. Cadenhead, Advocates, *Procurators Fiscal*.
John Smith, Architect, *Superintendent of Works*.
John Blaikie, *Inspector of Weights*.

Number of Municipal Electors, 1843, ~~~~~ 2100

POPULATION OF THE CITY.—1841.

PARISH.	HOUSES.			Families.	Males.	Females.	Total.
	Inhabited	Uninhabited.	Building.				
East, ~~~~~	408	23	1	1025	2204	2596	4799
West, ~~~~~	728	16	0	2473	4578	5606	10184
North, ~~~~~	420	20	4	1224	2325	3045	5370
South, ~~~~~	313	13	1	1020	1662	2272	3934
Greyfriars, ~~~~~	418	6	1	1389	2402	2953	5355
St. Clement's, ~~~~~	409	5	0	1649	3208	3884	7092
Old Machar (part of), ~~~~~	2822	96	14	6390	11203	15314	26517
Banchory-Devenick (do.)	2	0	0	2	8	3	11
Total, ~~~~~	5520	179	21	15172	27590	35672	63262

Taking into account the number of families absent from town, and seamen from home, the enumerators estimated the actual population at about 67,000.

THE GUILDRY.

JAMES BOYN M'COMBIE, Advocate, *Dean of Guild.*

The following is a summary of the privileges of a Burgess of Guild :—

1. He enjoys freedom of trade within burgh in the fullest manner.
2. He pays but three-fourths of the Shoredues chargeable to unfreemen.
3. He is exempt from all Burgh Custom on articles brought into town for his own use.
4. He and his widow and children are entitled to the benefit of the Guildry funds.
5. His children have a preference for admission into Gordon's Hospital, and to certain Bursaries at the Grammar School and at Marischal College.
6. Singular successors and heirs of Burgesses (though not Burgesses themselves) entering to the town's fishings and freedom lands, pay only the same entry-money as Burgesses of Guild.

INCORPORATED TRADES.

Rev. JOHN MURRAY, Minister in the North Parish, *Patron.*

James Clyne, Leather-merchant, *Convener.*

John Leslie, Manufacturer, *Master of Hospital.*

TRADES.

DEACONS.

BOXMASTERS.

<i>Hammermen,</i>	<i>William Birnie,</i>	<i>Charles Robertson.</i>
<i>Bakers,</i>	<i>James Topp,</i>	<i>James Mackenzie.</i>
<i>Wrights and Coopers,</i>	<i>Robert Watson,</i>	<i>John Hay.</i>
<i>Tailors,</i>	<i>J. Anderson,</i>	<i>George Sinclair.</i>
<i>Shoemakers,</i>	<i>Alex. Buchan,</i>	<i>John Airth.</i>
<i>Weavers,</i>	<i>Herod Laing,</i>	<i>James Collie.</i>
<i>Fleishers,</i>	<i>Thomas Knowles,</i>	<i>John Gray.</i>

James Berry, Watchmaker, *Factor for the Widows' Fund.*

John Barron. Watchmaker, *Treasurer for the Widows' Supplementary Fund.*

Alex. Robb, Tailor, *Treasurer of the Trades' School.*—Thomas Roger, *Teacher*; Geo. Pittendrigh, *Assistant.*

James Nicol and Lambert Barron, *Advocates, Conjoint Clerks and Assessors.*

Donaldson Riddel, *Convener's Officer.*

POLICE ESTABLISHMENT.

COMMISSIONERS.

The Provost, Dean of Guild, Treasurer of the City, and Convener of the Trades, are *ex officiis.*

Ward First Andrew Oldman; Alex. Black.

Ward Second James Simpson; W. Matthews, Jun.

Ward Third William Leslie; Wm. Chalmers.

Ward Fourth Robert Stephen; Isaac Machray.

Ward Fifth John Rose; William Clyne, Jun.

Ward Sixth Alex. C. Matthews; Geo. Spark.

Ward Seventh Convener Topp; Alex. Reid.

Ward Eighth John Smith; Alex. Torrie.

Ward Ninth Archibald Simpson; Wm. Simpson.

William Emslie, *Treasurer and Collector.*
 William Smith, *Clerk and Superintendent of Powder Magazine.*
 John Milne and William Mitchell, *Under Clerks.*
 James Leslie, *Inspector and Superintendent of Water Works.*
 James Minty, *Assistant Inspector of Police.*
 James Kay, *Keeper of Steam-engine Water Works, Bridge of Dee.*
 Robert Barclay, *Superintendent of Police.*
 Dr. Ogston, *Medical Attendant.*
 James Simpson, *Advocate, Law Agent.*
 Walter Smith and Alexander M'Lean, *Assessors.*

Lamplighters, 12 men—Scavengers, 45 men.

The Night watch consists of 42 men and 4 Night-patrol men—the Day-patrol, of 11 men.

Assessments.

General purposes—under £7 of rent, 1s. 3d. per pound.

Do. do. at and above £7 of rent, 1s. 6d. per do.

Water—Dwelling-houses, 9d. per pound. All other premises 4d. per pound. Premises under £3 are exempted. Sixpence per pound additional is charged for water introduced to houses.

The Assessments fall due on the 1st of November.

HARBOUR.

COMMITTEE OF MANAGEMENT.

The Provost, *Chairman.*

Elected by the Council.

Baillies Clark and Crombie.
 Jas. B. M'Combie, *Dean of Guild.*
 Alex. Webster, *City Treasurer.*
 A. Hadden, *Master of Shore Works.*
 David Chalmers, *Printer.*
 Geo. Thompson, Jun., *Shipowner.*
 Robert Catto, Jun., *Merchant.*

Elected by the Burgesses.

Robert Catto, *Merchant.*
 William Hogarth, *Merchant.*
 William Duthie, *Shipowner.*
 Alex. Nicol, *Shipowner.*
 Henry Adamson, *Shipowner.*

Elected by the Trades.

Alex. Anderson, *Painter.*

John Angus, *Secretary and Clerk.*

Alexander Reid, *Collector and Treasurer.*

J. Abernethie, *Resident Engineer and Superintendent of Works.*

SHORE AND HARBOUR DUES DEPARTMENT.

Alexander Reid, *Collector.*

James Nicol and Peter Riddel, *Clerks and Sworn Bulkheads*; John Reith, *Book-keeper*; John M'Lean, *Assistant.*

SECTION II.—LEGAL DEPARTMENT.

COURTS OF LAW.

CIRCUIT COURT OF JUSTICIARY.

The Circuit Court of Justiciary, for the Counties of Aberdeen, Banff, and Kincardine, meets at Aberdeen twice a-year, in the months of April and September, for the trial of criminal cases, by one or two of the Lords. Appeals in certain civil cases, from the inferior courts, are also heard by this Court.

SHERIFF SMALL-DEBT AND CIRCUIT COURT.

The Small-debt Court was formerly stationary like the Ordinary Court, but by the Act of Parliament 1, Victoria, cap. 41, Circuit Courts, for the trial of Small-debt cases (actions for sums under £8 6s. 8d.), are established in addition to the Ordinary Small-debt Court; and the Sheriff is ordained to divide the county into districts, and hold a certain number of Courts in each annually.

Appeals against the Sheriff's judgments in these Courts are not competent, unless on the ground of corruption, malice, or oppression, on the part of the Judge; and the decrees may be immediately put in execution by arrestment or poinding; imprisonment for small debts being abolished. Written proceedings, or the assistance of professional men, are not allowed, unless with leave of the Court.

The Ordinary Small-debt Court at Aberdeen is held on Thursday, at Ten o'clock, A.M., *weekly*, during sessions of the Court, and once or twice during vacation.

BURGH OR BAILLIE COURT.

The jurisdiction of the Magistrates (Provost and Baillies, though it is a Baillie that usually sits in Court) is equal to that of the Sheriff within their territory—the royalty of the Burgh—but it is not *exclusive* of the Sheriff's authority, except, perhaps, in questions strictly belonging to the police of the burgh, which more properly pertain to the Magistrates.

The Court day is Saturday, at Eleven o'clock, A.M., during the same sessions as the Sheriff Court.

JUSTICE OF PEACE COURT.

The office of Justice of the Peace was introduced into Scotland in 1609. As signified by their name, the Justices judge in riots and breaches of the peace—they enforce the laws against beggars and vagrants—the game laws—and, with the Commissioners of Supply, they regulate the highways, bridges, and ferries. The execution of various penal statutes, revenues, laws, and others, is also committed to them. The quarter-sessions are held on the first Tuesday of the months of March, May, August, and last Tuesday of October. Special sessions are occasionally held.

For the trial of small-debt causes, under £5, by 6, Geo. IV, c. 48.

Any two Justices of Peace, *Judges*.

POLICE COURT.

This is a Criminal Court, constituted under the Aberdeen Police Act (14th May, 1829), for the trial of offences against the Act, breaches of the peace, theft under the value of £10, reset, fraud, &c. &c. It sits daily in the Old or Baillie Court-house, at Eleven o'clock, A.M.

The Sitting Magistrate, *Judge*.

* * All the Courts, except the Baillie and Police Courts, meet in the New Court-house, Castle Street. The Sheriff, Commissary, Justice of Peace, and Small-debt Clerks' Offices are in the Record Hall, 27, King Street. Hours of attendance, from Ten o'clock, A.M., to Three, P.M., and from Six to Eight, P.M.

PUBLIC OFFICERS.

Thomas and Newell Burnett, Advocates, *Joint Clerks to the Commissioners of Supply, Clerks of General Meetings of Trustees under the Turnpike and Commutation Acts, and General Clerks of Lieutenancy.*

H. and C. Lumsden, Advocates, *Collectors of County Assessments.*

James Simpson, Advocate, *Collector of Town Assessments.*

John Blaikie, Advocate, *Collector of Bishop Rents.*

Newell Burnett, Advocate, *Keeper of Register of Sasines for Aberdeen and Kincardine shires.*

John Angus, *Town-Clerk and Keeper of the Register of Sasines for the Burgh of Aberdeen.*

Alexander Pittendrigh, Advocate, *Commissioner for taking Oaths to be used in the Courts of Queen's Bench, Common Pleas, and Exchequer.*

MESSENGERS-AT-ARMS.

George Rae, Aberdeen
J. Johnston, do.
George Cockburn, do.
Robert Shaw, do.
James Stewart, do.
Alexander Mitchell, Ballater
Charles Dunbar, Fraserburgh
John Smith, Huntly

James M'Kinnan, do.
Robert Webster, Inverury
Jo. Nicol, Kincardine O'Neil
Adam Gray, Peterhead
James Hutchison, do.
Grant Imlah, do.
James Gordon, Rhynie
George Skene, Tarland

SHERIFF OFFICERS.

Charles Dawson, Aberdeen
George Lyell, do.
James Horne, do.
~~P. Ettershank, do.~~
John Moir, do.
John Campbell, do.
James Ross, Old Aberdeen
John Thom, sen., do.
John Thom, jun., do.
A. Warrender, Printfield
Alexander Taylor, Keig
W. Mitchell, Whitehouse
David Stewart, Leochel
William Imray, Banchory
? W. McDonald, Kincluney
Thomas Sheriffs, Ellon
John Clark, Slains
J. G. Cuming, do.
John Ross, Cruden
J. Cruickshank, Byreleask
And. Milne, Oldmill, Foveran
Robert Benzie, Tillyhilt, Tarves
J. Brown, Fraserburgh
Charles Dunbar, do.
James Blackhall, do.
Theo. Martin, Cairnbulg
James Redford, Huntly
John Smith, do.
James M'Kinnan, do.
Jas. Cooper, Lumsden Village
John Gall, Glenhead
J. Nicol, Kincardine O'Neil
W. Emslie, Lumphanan
R. Stewart, Belnacool, Mortlach
William Gordon, Priestswells
George Grant, Tynebog
Shaw Shaw, Old Deer
John Watt, Stewartfield
Thomas Marr, New Pitsligo
W. Dalzell, Strichen.
James Adie, Strichen

J. Aden, Blairmormond
James Lawrence, do.
John Thom, Longside
Andrew Law, New Deer
Alexander Ironside, do.
J. Davidson, Oldmeldrum
George Webster, do.
George Sangster, Udny
George Geils, Inverury
W. Benzie, Gushetnook, Oldrain
William Reid, Old Westhall
J. Burgess, Bridgefoot, Oyne
A. Wisely, Meikle Wartle
W. Dempster, do.
James Knox, Peterhead
Adam Gray, do.
James Hutchison, do.
Grant Imlah, do.
Robert Adam, do.
Robert Daniel, do.
~~James Cow, Kildrummy~~
Peter Whyte, Drummer
James Smith, Old Forrest
~~John Wilson, Millbowie, Skene~~
Alex. Wright, Skene
W. Mortimer, Brux, Strathdon
J. Michie, Wester Chapelton, do.
G. Simpson, Wester Skellater
Jas. Walker, Waterside of Towie
John Webster, Turriff
J. Duguid, Arnhead, Auchterless
Samuel Allanach, Cuminstown
William Skene, Tarland
Geo. Skene, do.
A. Countts, Ballachalich
J. Davidson, Torgalter, Tullich
Al. Davidson, do.
D. M'Kenzie, Crathie
W. Mitchell, Cluny

SECT. III.—ECCLESIASTICAL DEPARTMENT.

(For Churches, Chapels, and Meeting-houses, see Appendix.)

CHURCHYARD DUES IN THE PARISH OF ST. NICHOLAS.

GROUND FEU.			CHARGES FOR MORTCLOTHS.		
Under 3 years of age,	£0	3 4	Best Mortcloths, full size,	£1	1 0
" 6 "	0	4 2	Second,	0	10 0
" 9 "	0	5 0	Third,	0	5 6
" 12 "	0	6 0	Maiden,	0	10 0
" 15 "	0	7 0	Second,	0	6 8
" 18 "	0	8 0	Children,	0	5 0
" 21 "	0	9 0	Second,	0	4 2
All above,	0	10 0	Third,	0	3 4
			Fourth,	0	1 8

CHURCH WARDEN'S DUES.

Children under 3 years of age, 1s. 2d. | All above 3 years of age, 2s. 2½d.

GROUND-DUTY DUES IN ST. CLEMENT'S CHURCHYARD.

For Children under 12 years, 4s. } For those between 12 and 21, 6s.
For all above 21 years, 8s.

SECTION IV.—REVENUE DEPARTMENT.

POST-OFFICE.

David Stuart, Esq., *Postmaster.*

John Smith, *1st Clerk*
Robert Gray, *2d do.*
Alex. M'Donald, *3d do.*

William Gray, *4th Clerk*
John M'Donald, *5th do.*

LETTER-CARRIERS.

James Leighton, John Milne, Thomas M'Guffie, Charles Wilson,
Robert Porter, C. Murray, and W. Salmond.

PENNY POSTS.

Old Aberdeen, Robert Ross
Woodside, Jas. Bremner
Echt, W. Malcolm, jun.
Hillside, T. Kidd
Bush, T. Dry

Summerhill, Mr. Leslie
Auchmill, Mr. Lindsay

RECEIVING OFFICES.

Jas. Fraser, 197, Union Street
Peter Buyers, 57, Quay
J. Davidson, 8, Broadford

ARRIVALS AND DESPATCHES, &c.

Mails.	Box Closes.	Despatches.	Arrivals.
Edinburgh, <i>via</i> Perth,	2 0 P.M.	3 0 P.M.	6 25 A.M.
Edinburgh, <i>via</i> Fife,	4 20 A.M.	5 0 A.M.	5 7 P.M.
Inverness,	5 50 "	7 0 "	2 30 "
Peterhead,	5 50 "	7 0 "	12 5 "
Ballater,	5 50 "	7 0 "	2 30 "
Banff, 1st,	5 50 "	7 0 "	2 30 "
Banff, 2d,	4 50 P.M.	5 40 P.M.	8 30 "

Mails.	Box Closes.	Despatches.	Arrivals.
Alford,	5 50 A.M.	7 0 A.M.	2 4 P.M.
Methlic,	5 50 „	7 0 A.M.	2 0 „
Lerwick,	5 0 P.M. every Friday during the months of April, May, June, July, August, and September; the other six months, the day and hour of despatch uncertain.		

N.B.—For 30 minutes after the above-mentioned time of closing the receiving box for the different mails, *one extra penny* must be paid for each letter posted—for 15 minutes previous to the said time of closing, *sixpence extra*, otherwise they cannot be forwarded till next despatch.

DELIVERY OF LETTERS.

First—London morning Letters and Papers, comprising all the south roads, Glasgow, Perth, &c., commences at half-past 7, A.M.

Second—Comprising all the North Mails, commences at 3, P.M.

Third—London Evening and Edinburgh Letters, commences at a quarter before 6, P.M.

No delivery on Sundays, except to persons who call at the Office, from half-past 7 till half-past 10, A.M.; from 1 till 3, P.M.; and from a quarter before 6 till 7, evening.

Money Orders, for transmitting small sums by post, under £5, granted and paid from 7, A.M. to 2, P.M., and from 3 to 9, P.M. Not exceeding £2, costs 3d; and not exceeding £5, costs 6d.

Rates of Postage on Letters to any place within the United Kingdom, &c.

If not exceeding $\frac{1}{2}$ oz.	1d.	If not exceeding 2 oz.	4d.
„ 1 oz.	2d.	„ 3 oz.	6d.

And so on, adding twopence for every ounce up to sixteen ounces.

Letters or Packets exceeding 16 oz. (with the exceptions under-specified), will be sent to the Dead-Letter Office, to be returned to the writer.

Parliamentary Petitions, and Addresses to her Majesty.

Parliamentary Proceedings.

Letters and Packets addressed to or received from places beyond sea.

Letters and Packets to and from public departments, and to and from officers who formerly franked by virtue of their office.

Deeds, if transmitted in covers open at the sides.

It is optional with the public to send letters within the United Kingdom paid or unpaid, but, in the latter case, they are liable to a double rate of postage, as will be seen from the subjoined table—

INLAND RATES.				Prepaid.		Unpaid.		
				s.	d.	s.	d.	
Not exceeding $\frac{1}{2}$ oz.				0	1	...	0	2
			1	„	0	2	...	0 4
Exceeding 1 oz. and not exceeding 2			2	„	0	4	...	0 8
2			3	„	0	6	...	1 0
3			4	„	0	8	...	1 4
4			5	„	0	10	...	1 8
5			6	„	1	0	...	2 0
6			7	„	1	2	...	2 4
7			8	„	1	4	...	2 8
8			9	„	1	6	...	3 0
9			10	„	1	8	...	3 4
10			11	„	1	10	...	3 8
11			12	„	2	0	...	4 0
12			13	„	2	2	...	4 4
13			14	„	2	4	...	4 8
14			15	„	2	6	...	5 0
15			16	„	2	8	...	5 4

Printed votes and proceedings in Parliament passing between places in the United Kingdom, and between the United Kingdom and the Colonies, when conveyed by packet, but not through France nor to the East Indies, are charged—

Not exceeding 4 oz., 1d.
 Exceeding 2 oz. and not exceeding 8 oz., 2d.
 Exceeding 4 oz. and not exceeding 12 oz., 3d.
 and so on in proportion. Prepayment optional.

Postage Stamps are sold at the Post-office and the Stamp-office.

Price—Labels, 1d. and 2d. each.

„ Covers, 1½d. and 2½d. each.

Letters bearing stamps in value equal to the amount of postage chargeable according to the first or “prepaid” column of the above scale, will be delivered free in any part of the United Kingdom. In cases, however, where stamps of a less value than the rate exigible have been used, the letter is chargeable, on delivery, with double the amount of such difference. For instance, a letter posted exceeding half an ounce and under one ounce, upon which a penny label has been put, will, on delivery, be charged twopence, being double the difference betwixt the label used and the proper one for the weight of the letter, which ought to have been adopted—the public being, in this case, mulcted one penny extra.

Stamps may be used for printed votes, Parliamentary proceedings, and on Foreign, Colonial, and ship letters proceeding *outwards*; but their use is prohibited *from* the Colonies or Foreign ports.

Letters for Foreign countries, and places beyond seas, having an insufficient number of stamps, will not be forwarded, but sent to the Dead-letter Office to be returned to the writer. And the same principle is applied to letters for Foreign countries, *prepayment* of which is required, when left at any Post-office with less than the full amount of such postage.

Members of each House of Parliament are allowed to receive, by the post, petitions and addresses to her Majesty, and petitions addressed to either House of Parliament, *not exceeding thirty-two ounces in weight, exempt from postage, provided such petitions and addresses be sent without covers, or in covers open at the sides.* Should they exceed that weight, they will not require to be prepaid, but are charged according to their weight as unpaid letters with double the rates of postage to which, if prepaid, they would be subject.

SHIP LETTERS.

Letters conveyed by *private* ship to places beyond seas (East Indies included) are liable to a rate of,

Under ½ oz., 0s. 8d.
 Above ½ oz. and under 1 oz., 1s. 4d.
 Above 1 oz. and under 2 oz., 2s. 8d.
 and so on in proportion.

FOREIGN LETTERS.

The Single Rate on all Foreign and Colonial Letters, except in those cases where a lower rate is taken, when conveyed by Packet, is as follows:—

BY PACKET FROM LIVERPOOL.

Between the United Kingdom and	Total Single Rate.	Between the United Kingdom and	Total Single Rate.
	s. d.		s. d.
*United States, Bermuda, Halifax, N. S., Newfoundland, *British North America, <i>via</i> Boston,	1 0	Upper and Lower Canada, Prince Edward Island, New Brunswick, and Nova Scotia (Halifax excepted),	1 2

This includes the Internal Colonial Rate of 2d. per Half Ounce.

BY FALMOUTH PACKETS.

Between the United Kingdom and	Total Single Rate.	Between the United Kingdom and	Total Single Rate.
	s. d.		s. d.
*Lisbon,	1 9	*Panama, Chili, and Peru,	1 0
*Spain (by Falmouth Packet),	2 2	*Hayti,	1 5
*Greece and Egypt, under half an ounce,	1 6†	*La Guayra, Mexico, Cuba, and Carthagena,	2 3
*Madeira,	1 10	Gibraltar, Malta, *Ionian Islands, *Honduras, British West Indies,	
*Brazil,	2 9	*India, via Falmouth,	1 0
*Buenos Ayres,	2 7		

BY PACKETS FROM DOVER.

*Belgium,	1 6	*India, via Marseilles, if addressed by French Packet,	3 8½
France,	0 10	*India, by Monthly closed Mail, via Marseilles,	2 8
*Switzerland, via France,	1 2	*Malta, Ionian Islands, and Alexandria, by Monthly closed Mail, via Marseilles,	1 8
*Germany via France,	1 4		
*Spain, Portugal, Italy, Turkey, &c., via France,	1 7		
*Turkey, Greece, and Mediterranean, via Marseilles, if addressed by French Packet,	2 8½		

BY PACKETS FROM LONDON.

*Holland,	1 6	*Hamburgh, Cuxhaven, Lubeck, and Bremen,	0 6
*Germany, Denmark, Sweden, and Russia,	1 10	*Grand Duchy of Oldenburg,	0 6
*Heligoland,	1 0		

* The Postage to all these destinations must be paid in advance.

† And so on in proportion according to the scale of weight in operation for charging inland letters.

(For Rates to France, see Appendix.)

HULL PACKETS.—Sweden and Norway, during summer months only, 1s. 8d.

The following is a list of the ports comprised in the scheme of the Royal Mail Steam Packet Company, as now modified, with the rate of postage chargeable on a letter not exceeding half an ounce, annexed to each place.

On letters addressed to those places marked (*) the postage must be prepaid, or the letters cannot be forwarded.

	s. d.		s. d.
Antigua,	1 0	Nassau (New Providence),	1 0
Barbadoes,	1 0	Nevis,	1 0
*Belize (Honduras),	1 0	*Puerto Cabello,	2 3
Berbice,	1 0	*Santa Martha,	2 3
*Cape Haytein (Hayti),	1 5	*St. Jago de Cuba,	2 3
*Carthagena,	2 3	*St. Juan (Porto Rico),	1 5
*Chagres,	1 0	St. Kitts,	1 0
Demerara,	1 0	St. Lucia,	1 0
Dominica,	1 0	*St. Thomas,	1 5
Grenada,	1 0	St. Vincent's,	1 0
*Guadaloupe,	1 5	*Tampico,	2 3
*Havana,	2 3	Tobago,	1 0
Jamaica,	1 0	Tortolla,	1 0
*La Guayra,	2 3	Trinidad,	1 0
*Martinique,	1 5	*Vera Cruz,	2 3
Montserrat,	1 0		

Foreign Rates of Postage to India and the Mediterranean.

		By British Packet, <i>via</i> Marseilles.		By French Packet, <i>via</i> Marseilles.	
		India.	Mediterran.	India.	Mediterran.
Under.....	$\frac{1}{2}$ oz.	£0 2 8	£0 1 8	£0 3 8 $\frac{1}{2}$	£0 2 8 $\frac{1}{2}$
Weighing	"	0 3 6	0 2 6	0 5 7	0 4 7
"	"	0 6 2	0 4 2	0 9 3 $\frac{1}{2}$	0 7 3 $\frac{1}{2}$
"	"	0 7 0	0 5 0	0 11 2	0 9 2
"	1 "	0 11 6	0 7 6	0 16 8 $\frac{1}{2}$	0 12 8 $\frac{1}{2}$
"	1 $\frac{1}{2}$ "	0 12 4	0 8 4	0 18 7	0 14 7
"	1 $\frac{3}{4}$ "	0 13 2	0 9 2	1 0 5 $\frac{1}{2}$	0 16 5 $\frac{1}{2}$
"	1 $\frac{3}{4}$ "	0 14 0	0 10 0	1 2 4	0 18 4
"	2 "	0 18 6	0 12 6	1 7 10 $\frac{1}{2}$	1 1 10 $\frac{1}{2}$
"	2 $\frac{1}{2}$ "	0 19 4	0 13 4	1 9 9	1 3 9
"	2 $\frac{1}{2}$ "	1 0 2	0 14 2	1 11 7 $\frac{1}{2}$	1 5 7 $\frac{1}{2}$
"	2 $\frac{3}{4}$ "	1 1 0	0 15 0	1 13 6	1 7 6
"	3 "	1 5 6	0 17 6	1 19 0 $\frac{1}{2}$	1 11 0 $\frac{1}{2}$
"	3 $\frac{1}{4}$ "	1 6 4	0 18 4	2 0 11	1 12 11
"	3 $\frac{1}{2}$ "	1 7 2	0 19 2	2 2 9 $\frac{1}{2}$	1 14 9 $\frac{1}{2}$
"	3 $\frac{3}{4}$ "	1 8 0	1 0 0	2 4 8	1 16 8
"	4 "	1 12 6	1 2 6	2 10 2 $\frac{1}{2}$	2 0 2 $\frac{1}{2}$

Letters for Malta, Ionian Islands, Greece, Syria, and India, are forwarded by closed mails, unless otherwise addressed. The closed mail is made up in London on the 4th of each month, and despatched, *via* Marseilles, whence it is forwarded by British steam-boats.

N.B.—Letters forwarded by this mail are forwarded from Malta to Alexandria by the steam-boat which left *Falmouth* with the mail of the last day of the previous month.

Letters specially addressed, "*via* Marseilles, per French steam-packet." are forwarded by the French steam-boats which leave Marseilles on the 1st, 11th, and 21st of each month.

The following Table shows the Route of these Packets, time occupied during the voyage, and time of stopping at each place from Marseilles to Alexandria :—

	Time of Voyage.		Stop.	
	Days.	Hours.	Days.	Hours.
To Leghorn,.....	1	10	~	7
Civita Vecchia,.....	2	2	~	8
Naples,.....	2	23	~	6
Malta,.....	4	22	1	~
Syria,.....	8	~	~	12
Athens,.....	8	10	~	14
Smyna,.....	8	21	1	~
Constantinople,.....	10	13	1	15
Alexandria,.....	10	16	1	18
From Alexandria to Syria,.....	2	16	~	12
~ ~ Athens,.....	3	2	~	14
~ ~ Smyna,.....	3	13	1	~
~ ~ Constantinople,.....	5	5	1	15
~ ~ Malta,.....	5	18	~	~
~ ~ Naples,.....	7	17	~	6
~ ~ Civita Vecchia,.....	8	14	~	6
~ ~ Leghorn,.....	9	16	~	~
~ ~ Marseilles,.....	10	16	~	~

Statement of the days on which the several Packet Mails are made up in London, and the time at which letters intended to go by them should be posted at Aberdeen.

Made up in London.

France,	Daily.
Holland and Hamburg,	Tuesday and Friday.
Belgium,	{ Monday, Tuesday, Thursday, and Friday.
Sweden and Norway,	
Lisbon, Madeira (<i>via</i> Lisbon), Spain,	{ Friday.
Gibraltar,	
Malta, Greece, and Corfu,	{ Every Saturday.
Egypt and India,	
Madeira, Brazil, and Buenos Ayres,	{ Twice every month—Saturday, 15th, and last day of every month.
West Indies, Madeira, Panama, New Orleans, British Guiana, Surinam, Mexico, &c.,	
British North America, Bermuda, & United States,	{ Last day in every month.
	{ 1st Tuesday each month.
	{ 1st and 15th of every month.
	{ 3d & 18th of every month, except Dec., Jan., Feb., and March, and then only on the 3d.

All letters intended to go by these packets must be posted in Aberdeen two clear days before the time at which the mail is made up in London.

The Return of the Packets is calculated thus :—

To and From West Indies, Mexico, &c., 57 days—America, 6 weeks—Brazils, 20—Gibraltar, 20 days. From *August to January*, inclusive, the Packet touches at Pernambuco and Bahia on her *outward* passage to Rio Janeiro, and the other six months on her *homeward*.

REGISTRATION OF LETTERS.

Since January, 1841, a system of registration has been in operation applicable to all descriptions of letters.

Letters intended for registration must either be stamped or pre-paid, and presented at the Post-office at least 30 minutes before the closing of the letter-box for the particular mail by which it is to be despatched.

The British registration fee is 1s., and must always be paid in money, and at the time of registration.

In the case of Foreign, Colonial, or Ship letters, registration extends to the port of despatch in the United Kingdom only.

Registration fee on such letters, 1s., and, in addition, the rate of postage to which they may be liable.

Letters *addressed to France* may be registered to their destination; and those *passing through France*, so long as they may remain in the French territory—the former on payment of double the French rate to place of destination, in addition to the British rate and British registration fee, and the latter on payment of the usual postage rate, and 1s. registration fee. It must be observed, however, that such registration does not render the Postmaster-General, or the Post Office revenue, in any manner liable for the loss of any such letter or contents thereof.

A list of places abroad to which newspapers can be forwarded, free of postage, by Post Office packets. If by private ships, on the previous payment of 1d. each.

All newspapers for the following places must be posted within seven days from the date of publication :—

Aden	Demerara	Montserrat
Antigua	Denmark	Nevis
Bahamas	Dominica	Newfoundland
Barbadoes	France	New Brunswick
Berbice	Gibraltar	Nova Scotia
Bermuda	Greece	Oldenburgh
Bogota	Grenada	Quebec
Brazils	Halifax (New)	St. Domingo
Bremen	Hamburg	St. Kitts
Buenos Ayres	Heligoland	St. Lucia
Canada	Honduras	St. Vincent
Carraccas	India <i>via</i> Falmouth	Spain <i>via</i> Cadiz
Carthagená	Ionian Isles	Tobago
Cephalonia	Jamaica	Tortola
Columbia	La Guayra	Trinidad
Corfu	Lubec	Zante
Cuxhaven	Malta	

Newspapers can be forwarded to the following places, by private ships only, and are chargeable with 1d., which must be previously paid.

Ascension (Isle)	Fernando Po	St. Helena
Cape Coast Castle	Mauritius	St. Mary's
Cape of Good Hope	New South Wales	Swan River
East Indies (<i>via</i> Marseilles, 2d.)	River Gambia	Sydney
	Sierra Leone	Van Dieman's Land

Newspapers to other foreign places, not enumerated in the above lists, should be charged 2d. each, which must be paid when posted.

LIST OF THE POST TOWNS AND SUB-OFFICES IN SCOTLAND.

Aberbrothwick	Ardrossan	Bathgate
Aberchirder	Aross	Battasound
Aberdeen	Arran	Beaully
Aberdour	Arrochar	Beith
Aberfeldy	Ashkirk	Bellshill
Aberfoyle	Assynt	Bervie
Aberlady	Auchinblae	Berwick
Aberlour	Auchincarn	Biggar
Abernethy	Auchinleck	Bishopton
Abington	Auchnacraig	Blackburn, Aberdeen
Aboyne	Auchterarder	Blackburn, Whitburn
Airdrie	Auchtermuchty	Blackbillock
Alexandria	Ayr	Blackshiels
Alford	Ayton	Blair-Adam
Alness	Balfron	Blair-Atholl
Alloa	Ballantrae	Blairgowrie
Alva	Ballater	Blairlogie
Alyth	Ballindalloch	Blantyre
Amulrie	Ballochvoy	Bocharm
Annan	Banchory	Bogroy
Anstruther	Banff	Bonaw
Appin	Bankfoot	Bonar Bridge
Ardintenny	Bannockburn	Bonchester Bridge
Ardersier	Barr	Bonhill
Arisaig	Barrhead	Borrowstouness
Ardnamurchan	Barrhill	Bothwell

Bowman	Creetown	Eaglesham
Bowmore	Crieff	Earlston
Bracadale	Crinan	Easdale
Braco	Crocketford	E. Kilbride
Brae	Cromarty	Eastyell
Braemar	Crook	Ecclesfechan
Brechin	Crossgates	Echt
Bridge of Allan	Crosshill	Eddleston
Bridge of Earn	Crossmichael	Elgin
Bridge of Weir	Cruden	Elie
Broadford	Cullen	Ellon
Broadick	Culross	Erroll
Broughty-Ferry	Culivoe	Etal
Brucklaw	Cumbernauld	Evanton
Buckhaven	Cuminestone	Eyemouth
Bucklyvie	Cumnock	Fairlie
Buckie	Cupar-Angus	Falkirk
Buness	Cupar-Fife	Falkland
Bunessan	Dailly	Far
Burghead	Dairsie	Fearn
Burntisland	Dalbeattie	Fenwick
Burwick	Daljarroch	Ferry-port-on-Craig
Busby	Dalmally	Fettercairn
Cairndow	Dalmellington	Finhaven
Cairnryan	Dalmuir	Findhorn
Callander	Dalnacardoch	Fochabers
Cambuslang	Dalry, Castle D.	Ford
Camelon	Dalry, Glasgow	Fordoun
Campbelton	Dalrymple	Forfar
Canonbie	Dalswinton	Forres
Carluke	Damhead	Fort-Augustus
Carinish	Denholm	Fort-George
Carnock	Denny	Fortrose
Carnoustie	Dennyloanhead	Fort-William
Carnwath	Dingwall	Fortingall
Carr Bridge	Dirleton	Fraserburgh
Carrsfearn	Dollar	Fruchie
Carron	Dolphington	Fushiebridge
Carronshore	Dornoch	Fyvie
Castle Douglas	Douglas	Gairlochhead
Castleton	Doune	Galashiels
Cathcart	Dromore	Gallotown
Catrine	Drumnadrochit	Galston
Cawdor	Drymen	Garderhouse
Chance Inn	Duffus	Garmouth
Chapel Rosan	Dumbarton	Garlieston
Chirnside	Dumfries	Gartmore
Clackmannan	Dunbar	Gatelhouse
Closeburn	Dunbeath	Gifford
Cluny	Dunblane	Gilston
Coatbridge	Dundee	Girvan
Cockburnspath	Dunfermline	Glamis
Coldstream	Dunkeld	Glasgow
Coldingham	Dunglass	Glendaruel
Colinsburgh	Dunnet	Glenelg
Coll	Dunning	Glenlivet
Colmonel	Dunoon	Glenlocher
Comrie	Dunscore	Glenluce
Cornhill	Dunse	Glenmorriston
Corpack	Duntocher	Golspie
Corran	Dunvegan	Govan
Craigellachie	Durness	Gourock
Craill	Dysart	Grahamstown

Grangemouth	Kincardine O'Neil	Lochgilphead
Grantown	Kingairloch	Lochinver
Greenbank	Kinghorn	Lochmaben
Greenlaw	Kingussie	Lochmaddy
Greenock	Kinloch Moidart	Lochwinnoch
Gretna	Kinross	Lockerby
Guardbridge	Kintore	Longhope
Gullan	Kintra	Longloan
Haddington	Kippen	Longtown
Halkirk	Kirkbean	Lossiemouth
Hamilton	Kirkcaldy	Luing
Harris	Kirkconnel	Luss
Harroldswick	Kirkeowen	Lybster
Haugh of Urr	Kirkcudbright	Macduff
Hawick	Kirkinner	Markinch
Helensburgh	Kirkintilloch	Maryhill
Helmsdale	Kirkmaiden	Marykirk
Hillside	Kirkmahoe	Mauchline
Holytown	Kirkmichael	Maxwelltown
Holywood	Do. Blairgowrie	Maybole
Houston	Kirkpatrick	Meikle
Huna	Kirkwall	Melby
Huntly	Kirriemuir	Melrose
Hutton	Ladykirk	Melvich
Inchture	Laggavoulin	Menstrie
Innerkip	Laggan	Methlic
Innerleithen	Lairg	Methven
Inverary	Lamlash	Mey
Invergarry	Lanark	Mid-Calder
Invergordon	Langholm	Millport
Inverkeithing	Lammington	Milnathort
Inverey	Larbert	Milngavie
Invermoriston	Largo	Mintlaw
Inverness	Largs	Moffat
Irvine	Larkhall	Moddiesburn
Isle Ornsay	Lauder	Moniavie
Jedburgh	Laurencekirk	Montrose
Johnstone Br.	Laurieston	Monymusk
Johnstown	Laurieston, Falk.	Mortlach
Jura	Laygavouyen	Morven
Keith	Leadhills	Mossat
Keith-hall	Leith-Lumsden	Mossbank
Kelso	Leitholm	Mountbog
Keltonhill	Lennoxtown	Moy
Kennoway	Lerwick	Muckark
Kenmore	Lesmahago	Muirdrum
Kettle	Leslie	Muirkirk
Kilbarchan	Leuchars	Munlochy
Kilbride, Glasgow	Leven	Muthill
Kilbride, Saltcoats	Lhanbryde	Nairn
Kilburnie	Lilliesleaf	Neilston
Kilchrenan	Linlithgow	New Abbey
Kilfinnan	Linton, East	Newburgh
Killearn	Linton, West	New Deer
Killin	Linwilg	New Castleton
Kilmarnock	Lismore	New Cumnock
Kilmaurs	Lix	New Galloway
Kilmuir	Loan	New Kilpatrick
Kilmun	Lochalsh	Newmills, Fife
Kilpatrick	Lochans	Newmills, Ayr
Kilsyth	Lochcarron	New Pitsligo
Kilwinning	Lochearnhead	Newton
Kincardine	Lochee	Newton-Stewart

Noblehouse	Renton	Strichen
Norham	Renfrew	Stromness
North Berwick	Rhynie	Stronsay
North Queensferry	Roseheart	Strontian
Oban	Roseneath	Struan
Ochiltree	Rothiemay	Struy
Old Aberdeen	Rothies	Swinton
Old Kilpatrick	Rothsay	Symington
Oldmeldrum	Row	Tain
Oldrain	Rutherglen	Tamnayoulan
Ollaleeny	St. Andrew's	Tarbert
Orton	St. Boswell's Green	Tarbolton
Osnaburgh	St. Ninian's	Tarland
Paisley	St. Margaret's Hope	Tayinloan
Parkgate	Saline	Teviothead
Parkhead	Saltcoats	Thornhill, Dumfries
Parkhill	Sanquhar	Thornhill, Doune
Partick	Seone	Thornton, Keith
Parton	Scourie	Thornton, Kirkcaldy
Pathhead	Selkirk	Thurso
Paxton	Shiel House	Tillicoultry
Peebles	Shotts	Tiree
Perth	Shuttlestone	Tobermory
Peterhead	Skene	Tomintoul
Pitcaple	Sorbie	Tongue
Pitlessie	Sorn	Torrance
Pitlochrie	South Queensferry	Torryburn
Pittenweem	Southwick	Troon
Pitsligo	Springbank	Turriff
Pollew	Springburn	Tyndrum
Pollockshaws	Springholm	Udny
Polmont	Stanley	Ullapool
Polnackie	Stewarton	Ullycasand
Portaskaig	Stevenston	Ulva
Port-Bannatyne	Stirling	Unachan
Port-Glasgow	Stonehaven	Urquhart
Port-Menteath	Stonehouse	Walls
Port-Mahomack	Stoneykirk	Watten
Port-Nessock	Stornoway	Wemyss
Port-Patrick	Stow	Westandwick
Portree	Stowe	Westray
Portsoy	Strachur	Whitburn
Portwilliam	Straiton	Whitehouse
Preston	Stranraer	Whithorn
Prestonkirk	Stransay	Wick
Rachan Mill	Strathaven	Widowell
Rannoch	Strathblane	Wigton
Rasay	Strathdon	Windygates
Reafirth	Strathmiglo	Wishawton
Reay	Strathpeffer	Woodside

STAMPS AND TAXES.

William Brown, Advocates' Buildings, *Distributor of Stamps, and Collector of Land (Cess) and Assessed Taxes for Aberdeen and Kincardine shires*; Clerk, William Grant. N.B.—The Subsidy Tax is payable at Mr. Brown's Office.

Robert Brown, 105, Union Street, *Inspector of Taxes for Aberdeen, Banff, Forfar, and Kincardine shires*.

John Monro, 103, Union Street, *Surveyor of Taxes for the City*.

EXCISE.

OFFICE—116, KING STREET.

James McLaren, *Collector*.—J. Mackenzie Hunter, *Clerk*.*First District*.—Duncan McLaurin, *Supervisor*.—Ranald McHardy, David Young, John Duffus, William Dustan, Alexander Davidson, and Robert Lyall, *Officers*.*Second District*.—Charles Newland, *Supervisor*.—A. W. Y. McLellan, James Fairlie, James Keay, Thomas Baxter, G. Whitside, E. Birtchell, A. Stewart, and B. H. Sowden, *Officers*.*Third District*.—James Anderson, *Supervisor*.—Robert Mathieson, William Dear, Alex. McNece, James McDonald, Joseph Cottingham, Thomas Young, and G. Patrick, *Officers*.Permit Office—112, King Street. Morris Forsyth, *Permit Writer*.

CUSTOMS.

John Smitaers, *Collector*.John Exley, *Comptroller, and Comptroller of Accounts, and Landing Surveyor*.George Sim, Alex. Lyell, and John Martin, *Clerks*.T. B. Nicolson, James Oliver, and George Smith, *Searchers, Land and Coast Waiters*.James McCallum, *Tide-surveyor*.John Casey, D. Hart, James Duncan, and Alex. Budge, *First-class Tide-waiters*.Robert Warden, William Gillan, P. Ross, J. Cruickshank, and James Collie, *Second-class Tide-waiters*.James Crow, *Locker*.—James Imray, *Weigher*.A. Forbes, G. Allen, J. McCarthy, and W. McCallum, *Boatmen*.A. R. Dyer, and W. Whitecross, *Customhouse Agents*.John Smithers, *Collector of Northern, English, and Irish Lights*.

SECT. V.—COMMERCIAL ESTABLISHMENTS.

BANKS.

ABERDEEN BANKING COMPANY.—1767.

Robert Grant of Tillyfour, *Governor*.*Ordinary Directors*.

J. Blaikie, Advocate, Aberdeen
 N. Burnett, Advocate, Aberdeen
 David Chalmers of Westburn
 Duncan Davidson of Inchmarlo
 R. Dyce, Advocate, Aberdeen
 P. Farquharson of Whitehouse

G. Henry, Merchant, Aberdeen
 J. Kilgour of Bethelnie
 Henry Lumsden of Tilwhilly
 J. Murray, Advocate, Aberdeen
 D. Rose, Shipowner, Aberdeen
 Alex. Smith of Glenmillan

Extraordinary Directors.

Alex. Anderson, Balnacraig
 Sir Charles Bannerman, Bart.
 James Bruce of Longside
 J. Brebner, Advocate, Aberdeen
 James Buchan of Auchmacoy
 A. Black, Merchant, Aberdeen
 T. Burnett, Advocate, Aberdeen
 Francis J. Cochran of Balfour
 John M. Campbell, Aberdeen
 Alex. Forbes of Blackford
 Ar. Forbes, W.S., Edinburgh
 A. Fraser, City Camberlain
 John Garioch of Heathcot
 Alex. Gordon of Newton
 P. Grassick, Little Woodpark
 Francis Gordon of Kincardine

Alex. Henderson of Caskieben
 Sir J. Innes of Edingight, Bart.
 W. J. Lumsden of Balmiedie
 Dr. H. Macpherson, King's College
 James Muir, Advocate
 Rev. Dr. D. Mearns, King's College
 Charles Runcy of Millbank
 Robert Simpson of Cobairdy
 J. A. Sandilands, Aberdeen
 William Strachan, Banff
 J. J. Roy, Altdowrie Cottage, Braemar
 James Tindal, Stonehaven
 David Young of Cornhill

David Wyllie, *Cashier.*

Samuel Middleton and George Sinclair, *Tellers.*

William Catto and John Roger, *Accountants.*

William Catto, *Inspector of Branches.*

BRANCHES.

Banff, ~~~~~ F. G. Sangster
 Cullen, ~~~~~ William L. Taylor
 Elgin, ~~~~~ Forsyth & Young
 Ellon, ~~~~~ Robert Lendrum
 Fochabers, ~~~~~ Arthur Reid
 Fraserburgh, ~~~~~ George Wallace

Huntly, ~~~~~ Robert Milne
 Inverury, ~~~~~ Robert Innes
 Keith, ~~~~~ Robert Green
 Peterhead, ~~~~~ Gray & Boyd
 Tarland, ~~~~~ Andrew Ross
 Sub Branches at Turriff & Portsoy.

ABERDEEN TOWN AND COUNTY BANK.—1825.

Capital, £1,000,000.

Sir Thomas Burnett, Bart. of Leys, *Governor.*

Extraordinary Directors.

Adam Arbuthnot, Peterhead
 Prof. J. Bentley, King's College
 George Birnie, Johnstone Place, Aberdeen
 A. Black of Forresterhill
 R. Black, Merchant, Newburgh
 J. H. Burnett, W.S., Edinburgh
 D. Copland, Merchant, Aberdeen
 L. Cruickshank of Deemount
 R. Duff of Fetteresso & Culter
 Admiral Sir A. Farquhar, Aberdeen

Rev. Alex. Ewing, Forres
 J. Ferguson of Kinnundy
 Alex. Gibbon of Johnston
 John Henry of Watchmount
 Wm. Humphrey of Cuttlehill
 James Johnston, sen., Merchant, Aberdeen
 Dr. A. Ligertwood of Water-
 idgemuir
 W. McCombie of Easter Skene
 A. Oldman, Merchant, Aberdeen
 Gabriel Reed of Grantlebeg,
 Sutherlandshire

Ordinary Directors.

Alex. Brown
 Alex. Burness
 * Robert Catto
 * Charles Chalmers
 Dr. Alex. Ewing
 James Ferguson
 James Fraser

* Alex. Gordon
 Alex. Grant
 Harvey Hall
 Alex. Irvine
 Dr. Wm. Jack
 A. Johnston, W.S.
 * Thos. Sangster

* James Simpson
 * Wm. Simpson
 Alex. Stronach
 Major A. F. Tayler
 James Williamson
 * Peter Williamson

Those marked thus * form the Committee of Management.

W. Littlejohn, *Cashier.*—J. R. Owen, *Secretary and Accountant.*

John Keith and Charles Mitchell, *Tellers.*—J. Johnston, *Clerk.*

John Bramwell, *Inspector of Branches.*

BRANCHES.

<i>Ellon,</i> ~~~~~ John Rae	<i>Golspie,</i> ~~~~~ R. B. Sangster
<i>Huntly,</i> ~~~~~ Geo. Lawson	<i>Peterhead,</i> ~~~~~ Thomas Knox
<i>Inverury,</i> ~~~~~ A. S. M'Lean	<i>Wick,</i> ~~~~~ Alex. Adam
<i>Keith,</i> ~~~~~ W. Thurburn	<i>Stonehaven,</i> ~~~~~ A. W. Kinnear
<i>Laurencekirk,</i> ~~~~~ David Dickson	

NORTH OF SCOTLAND BANKING COMPANY.—1836.

Capital, £1,000,000.

Harry Leith Lumsden of Auchindoir and Clova, *Governor*.*Directors.*

* T. Blaikie, Pro- vost of Aberdeen	* Lewis Crombie	* Alex. Jopp
William Adam	John Gibb	John Duncan
* Alex. Anderson	James Edmond	John Smith, jun.
	* Robert Johnston	G. Thompson, jun.

Those marked thus * are the Committee of Management.

Henry Paterson, *Manager*.—Francis Smith, *Accountant*.John Christall, John Arbuthnot, and Edward Fiddes, *Tellers*.Chas S. Gordon, *Inspector of Branches*.John Sim, William Beattie, William Simpson, John Kynoch, and John K. Greig, *Clerks*.

BRANCHES.

<i>Auchinblae,</i> ~~~~~ J. Farquharson	<i>Inverury,</i> ~~~~~ A. Davidson & Son
<i>Banff,</i> ~~~~~ G. Cruickshank	<i>Invergordon,</i> ~~~~~ Roderick Hay
<i>Beauly,</i> ~~~~~ H. Sutherland	<i>Keith,</i> ~~~~~ Wm. Longmore
<i>Dufftown,</i> ~~~~~ James Petrie	<i>Macduff,</i> ~~~~~ Robert Adam
<i>Elgin,</i> ~~~~~ George Robertson	<i>Peterhead,</i> ~~~~~ Wm. Alexander
<i>Fraserburgh,</i> ~~~~~ Robert Stephen	<i>Portree,</i> ~~~~~ K. M'Askill
<i>Huntly,</i> ~~~~~ J. & J. Robertson	<i>Tain,</i> ~~~~~ Alexander Innes
<i>Inverness,</i> ~~~~~ A. & J. M'Tavish	<i>Turriff,</i> ~~~~~ Norman Gordon

SUB-BRANCHES.

Aberchirder, Alford, Buckie, Ellon, Inch, New Deer, Oldmeldrum, Old Deer, Portsoy, Strichen, Tarland.

BANK OF SCOTLAND.—1780.

Arthur Thomson, *Agent*.—Alex. Sim, *Accountant*.J. Taggart, *Teller*.—A. Riddell and Gordon B. Stronach, *Clerks*.

BRANCHES.

<i>Airdrie,</i> ~~~~~ { J. Thomson, In- terim Agent	<i>Dunse,</i> ~~~~~ A. & W. Purves
<i>Ardrossan,</i> ~~~~~ D. J. Mack	<i>Falkirk,</i> ~~~~~ A. Macfarlane
<i>Ayr,</i> ~~~~~ T. M'Clelland	<i>Fraserburgh,</i> ~~~~~ L. Chalmers
<i>Banchory,</i> ~~~~~ John Ogg	Glasgow, ~~~~~ { Ch. Campbell, Manager
<i>Blairgowrie,</i> ~~~~~ { Robert & Alex. Robertson	
<i>Cumnock,</i> ~~~~~ { M. M'Kerrow H. Rose	<i>Greenock,</i> ~~~~~ Robert Baine
<i>Callander,</i> ~~~~~ A. Macintosh	<i>Haddington,</i> ~~~~~ A. & T. Todrick
<i>Castle Douglas,</i> ~~~~~	<i>Inverness,</i> ~~~~~ J. Mackenzie
<i>Dumfries,</i> ~~~~~ { R. Threshie T. Crichton	<i>Kelso,</i> ~~~~~ R. & P. Darling
<i>Dundee,</i> ~~~~~ { John Sturrock, Manager	<i>Kilmarnock,</i> ~~~~~ Adam Cowie
	<i>Kirkcudbright,</i> ~~~~~ W. H. M'Lellan
<i>Dunfermline,</i> ~~~~~ J. S. Ronaldson	<i>Kirkcaldy,</i> ~~~~~ { David and A. G. Morgan
	<i>Lauder,</i> ~~~~~ John Romanes
	<i>Leith,</i> ~~~~~ Thomas Jones
	<i>Montrose,</i> ~~~~~ John Barclay

Paisley, ~~~~~ James Findlay
Perth, ~~~~~ P. G. Stewart
St. Andrew's, ~~~~~ John Bain
Stirling, ~~~~~ Alex. Brodie

Stonehaven, ~~~~~ Wm. Stewart
Strathaven, ~~~~~ J. & T. Tennent
Whithorn, ~~~~~ G. C. Dinwoodie

The Bank of Scotland draws on the Bank of England and Branches; Coutts & Co., and Smith, Payne, & Smiths, London; Manchester and Liverpool District Bank, and Branches; Northumberland and Durham District Bank, and Branches; Provincial Bank of Ireland, and Branches; and negotiates Bills on all the principal towns in Scotland, England, and Ireland, and in foreign parts.

BRITISH LINEN COMPANY (ABERDEEN).—1833.

Incorporated by Royal Charter, 1746.

Thomas Best, *Agent*. Donald Mackintosh, *Accountant and Teller*.

BRANCHES.

<i>Annan</i> , ~~~~~ { J. Farish and J. Brand	<i>Inverness</i> , ~~~~~ John Ross
<i>Arbroath</i> , ~~~~~ J. Goodall	<i>Irvine</i> , ~~~~~ { Montgomery and M'Jannel
<i>Balfron</i> , ~~~~~ T. Robertson	<i>Jedburgh</i> , ~~~~~ John Elliot
<i>Brechin</i> , ~~~~~ Speid & Black	<i>Kelso</i> , ~~~~~ Patrick Wilson
<i>Carlisle and Wishaw</i> , ~~~~~ { J. Gilchrist	<i>Kingussie</i> ~ { D. M'Therson, Jun.
<i>Castle-Douglass</i> , John Sinclair	<i>Kinross</i> , ~~~~~ J. W. Williamson
<i>Coldstream</i> , ~~~~~ Thos. Douglass	<i>Kirriemuir</i> , ~~~~~ W. Forest & Son
<i>Cupar</i> , ~~~~~ Pagan & Christie	<i>Langholm</i> , ~~~~~ Alex. Stevenson
<i>Dumfries</i> , ~~~~~ R. Adamson	<i>Leith</i> , ~~~~~ J. Cundell
<i>Dunbar</i> , ~~~~~ John Kelly	<i>Melrose</i> , ~~~~~ { J. Curle and J. Erskine
<i>Dundee</i> , ~~~~~ John Symers	<i>Montrose</i> , ~~~~~ James Beattie
<i>Dunfermline</i> , ~~~~~ Robert Douglass	<i>Nairn</i> , ~~~~~ Adam Davidson
<i>Dunse</i> , ~~~~~ { Cunningham & Hillston.	<i>Newton-Stewart</i> , James Newell
<i>Elgin</i> , ~~~~~ Alex. Brander	<i>Paisley</i> , ~~~~~ A. Welsh
<i>Forres</i> , ~~~~~ Thos. Davidson	<i>Peebles</i> , ~~~~~ John Welsh
<i>Fort-William</i> , ~~~~~ J. Macgregor	<i>Perth</i> , ~~~~~ { W. H. Hunter & Cumming.
<i>Glasgow</i> , ~~~~~ David Goodsir	<i>Sanquhar</i> , ~~~~~ J. W. M'Queen
<i>Golspie</i> , ~~~~~ Lewis Houston	<i>Selkirk</i> , ~~~~~ John Lang
<i>Haddington</i> , ~~~~~ John Ferme	<i>Stranraer</i> , ~ { Morland and M'Neel
<i>Hamilton</i> , ~~~~~ { J. Henderson & S. Simpson	<i>Tain</i> , ~~~~~ James Gair
<i>Hawick</i> , ~~~~~ { Dickson & Davidson	<i>Wigtown</i> , ~~~~~ John Black

The British Linen Company draw on Smith, Payne, & Smiths, London; the Branches of the Bank of England; the Bank of Ireland, and Branches; grant letters of credit on the Bank of Montreal, and Agencies; Bank of Upper Canada, Toronto, and Agencies; Prime, Ward, & King, New York, in America; Sam. Smith & Co., Nottingham; and on the principal towns on the Continent of Europe.

COMMERCIAL BANK OF SCOTLAND.—1812.

Alexander Blackie, *Agent*. John Green, *Accountant and Teller*. Charles Watt, Alex. Mitchell, and David Balfour, *Clerks*.

BRANCHES.

<i>Aloa</i> , ~~~~~ R. Jameson	<i>Biggar & Carn-</i>
<i>Annan</i> , ~~~~~ James Scott	<i>wath</i> , ~~~~~ { James Purdie
<i>Banff</i> , ~~~~~ And. M'Ewan	<i>Blairgowrie</i> , ~~~~~ James Anderson
<i>Beith</i> , ~~~~~ William King	<i>Campbelton</i> , ~~~~~ Nath. Harvey

Colinsburgh, ~~~~~ John Wood
 Crieff, ~~~~~ William Brown
 Cromarty, ~~~~~ Robert Ross
 Cupar, ~~~~~ Geo. Hogarth
 Dalkeith, ~~~~~ G. Gray
 Dumbarton, ~~~~~ Samuel Black
 Dumfries, ~~~~~ William Goldie
 Dunbar, ~~~~~ W. H. Ritchie
 Dunfermline, ~~~~~ Wm. Warren
 Dunkeld, ~~~~~ R. C. Wilson
 Elgin, ~~~~~ J. Lawson
 Eyemouth, ~~~~~ T. Bowhill
 Falkirk, ~~~~~ Henry Salmon
 Glasgow, ~~~~~ John Wyld
 Hamilton, ~~~~~ T. Anderson
 Hawick, ~~~~~ J. & G. Oliver
 Invergordon, ~~~~~ Robert Grigor
 Inverness, ~~~~~ James Wilson

Kelso, ~~~~~ James Douglas
 Kilmarnock, ~~~~~ A. J. Bruce
 Kirkcaldy, ~~~~~ S. Davidson
 Kirkwall, ~~~~~ James Spence
 Lanark, ~~~~~ Thomas Paul
 Leith, ~~~~~ Alex. Spence
 Leven, ~~~~~ David Nicol
 Lintithgow, ~~~~~ John Hardie
 Musselburgh, ~~~~~ J. M'Cornick
 Newburgh, Fife, ~~~~~ T. Anderson
 Perth, ~~~~~ William Gloag
 Peterhead, ~~~~~ T. J. Bremner
 Stirling, ~~~~~ James Morrison
 Tain, ~~~~~ Geo. Murray
 Thurso, ~~~~~ Alex. Henderson
 Turriff, ~~~~~ Francis Souter
 Wick, ~~~~~ Josiah Rhind

SUB-BRANCHES.

Bonhill, ~~~~~
 Cupar-Angus, ~~~~~ J. Anderson
 Grangemouth, ~~~~~ J. S. Mackay
 Kilwinning, ~~~~~ Hugh King

Kincardine, ~~~~~ A. C. Stephen
 Markinch, ~~~~~ D. Rutherford
 Mauchline, ~~~~~ J. Strathdee
 Pitlochrie, ~~~~~ A. M'Naughton

NATIONAL BANK OF SCOTLAND.—1833.

Alexander Chivas, Advocate, *Agent*.

Thomas Adam, *Accountant*.—William Davidson, *Teller*.

J. K. Chalmers, *Sub-Acct.*—R. Mitchell & J. Murray, *Clerks*.

BRANCHES.

Airdrie, ~~~~~ James Kidd
 Anstruther, ~~~~~ Mat. F. Conolly
 Banff, ~~~~~ Geo. G. Robinson
 Bathgate, ~~~~~ John Johnston
 Cistle-Douglas, ~~~~~ Jas. Lidderdale
 Dalkeith, ~~~~~ George Gray
 Dingwall, ~~~~~ H. I. Cameron
 Dumfries, ~~~~~ Alex. Hannay
 Dundee, ~~~~~ P. H. Thoms
 Falkirk, ~~~~~ Robert Adam
 Forres, ~~~~~ Robert Watson
 Fort-William, ~~~~~ Thos. Macdonald
 Galashiels, ~~~~~ Robert Haldane
 Grantown, ~~~~~ John Grant
 Hawick, ~~~~~ James Wilson
 Inverness, ~~~~~ John Mackay

Inverary, ~~~~~ Alex. Macarthur
 Islay, ~~~~~ D. M'Alister
 Jedburgh, ~~~~~ Wm. Rutherford
 Kelso, ~~~~~ James Tait
 Kirkcaldy, ~~~~~ Henry Beveridge
 Kirkwall, ~~~~~ John Baikie
 Langholm, ~~~~~ John Nicol
 Leith, ~~~~~ James Wallace
 Montrose, ~~~~~ David Hill
 Nairn, ~~~~~ Alex. Æ. Grant
 Oban, ~~~~~ Camp. Paterson
 Perth, ~~~~~ D. L. Jolly
 Portree, ~~~~~ Rod. Macleod
 Stirling, ~~~~~ Patrick Cornal
 Stornoway, ~~~~~ Rod. Morison
 Stromness, ~~~~~ John Beaton

BILL COLLECTORS.

Burntisland, ~~~~~ James Speed
 Dunfermline, ~~~~~ John Malcolm

Glasgow, ~~~~~ Chas. Cunningham
 Inverkeithing, ~~~~~ Wm. Fraser

The National Bank of Scotland negotiates Bills on every place in Scotland, England, and Ireland, where there is a Bank or Banker.

SAVINGS' BANK, No 15, GUESTROW.—1815.

Directors.

Dun. Davidson
 Alex. Pirie
 Alexander Low
 David Chalmers

Dr. Henderson
 Alex. Brown
 James Gibbon
 Alex. Smith

Alex. Simpson
 John Whyte
 A. Thomson
 George Lyall

Alex. Jopp
Robert Moir
George Henry
Pat. Davidson

John D. Milne
W. Allardyce
James Fraser
James Murray

Nat. Farquhar
John Blaikie
John Duncan
Arthur Read

The Bank is open every Thursday, Friday, and Saturday, from Nine to Ten o'clock, A.M., and from Seven to Eight, P.M.

William Smith, *Treasurer.* Alex. Ross, *Advocate, Accountant.*

SHIPPING COMPANIES.

ABERDEEN STEAM NAVIGATION COMPANY.

City of Aberdeen, ~~~~~	300 horse power, A. Morrison, commander
Duchess of Sutherland, ~~~~	220 " John Pearson, "
Duke of Wellington, ~~~~~	180 " And. Guthrie, "

Aberdeen and London Trade.

One of the above steamers leaves Aberdeen and London every Saturday.

Aberdeen and Hull Trade.

One of the Company's steamers leaves Aberdeen and Hull once in ten days; leaving Aberdeen on Tuesdays and Fridays, and Hull on Wednesdays and Saturdays, during the summer months. A sailing vessel is despatched from Aberdeen every Wednesday, and from Hull every Saturday.

William Just, Waterloo Quay, Aberdeen, *Manager.*

R. Matthew, Aberdeen Steam Wharf, London, *Agent & Wharfinger.*

James Davidson, 23, Humber Dock Street, Hull, *Agent.*

ABERDEEN AND LONDON SAILING VESSELS.

Scottish Maid, ~~~~~	Alexander Watson, ~~~~~	142 tons.
Aberdonian, ~~~~~	Thomas Howling, ~~~~~	146 "
London, ~~~~~	J. J. Willet, ~~~~~	144 "
William Hogarth, ~~~~~	Edward Howling, ~~~~~	170 "

Messrs. Nicol & Monro, 56, Marischal Street, *Managers.*

J. C. Crespin, 31, Eastcheap, *Agent.*

Charles White, Carron Wharf, London, *Wharfinger.*

Cabin Fare, ~~~~~£2 2s | Steerage, ~~~~~£1 1s

One of these vessels sails from Aberdeen every Wednesday, and from London every Saturday.

ABERDEEN, LEITH, AND CLYDE SHIPPING COMPANY.

Robert Mitchell, *Manager.*—Office, 65, Quay.

Duke of Richmond, ~~~~~	220 horse power, W. Campbell, commander
Sovereign, ~~~~~	200 " Charles Phillips, "
Bonnie Dundee, ~~~~~	130 " Andrew Crane, "
Velocity, ~~~~~	100 " Leslie Lawson, "

These steamers sail regularly from 1st March to 1st December as under, viz. :—

Leith and Aberdeen Passage.

From Aberdeen every Tuesday, Wednesday, Thursday, and Saturday; and from Leith every Tuesday, Wednesday, Friday, and Saturday, at Six o'clock in the morning.

Leith, Aberdeen, Wick, Orkney, and Shetland Passage.

The Sovereign leaves Leith every Friday morning, and Aberdeen Bay every Friday afternoon, for the above ports ; and leaves these ports every Tuesday morning, for Aberdeen and Leith.

Leith, Aberdeen, Cromarty, and Inverness Passage.

The Duke of Richmond leaves Leith every Tuesday morning and Aberdeen Bay every Tuesday afternoon, for Cromarty, Invergordon, and Inverness ; and leaves these ports every Friday morning, for Aberdeen and Leith, calling at Findhorn, Burghead, Lossiemouth, Banff, Montrose, and Arbroath.

AGENTS.

<i>Leith,</i> ~~~~~Geo. Mathieson	<i>Findhorn,</i> ~~~~~Thos. Davidson
<i>Arbroath,</i> ~~~~~D. Johnson	<i>Invergordon,</i> ~~~~~K. M'Kenzie
<i>Montrose,</i> ~~~~~Patrick Mason	<i>Inverness,</i> ~~~~~A. M'Kenzie, jun.
<i>Banff,</i> ~~~~~Wm. Brown.	<i>Wick,</i> ~~~~~J. Brebner & Sons
<i>Lossiemouth,</i> ~~~~~John Todd	<i>Kirkwall,</i> ~~~~~William Flett
<i>Burghead,</i> ~~~~~P. Christall	<i>Lerwick,</i> ~~~~~Andrew Bain

SAILING VESSELS.

Leith Traders.

Aberdeen Packet, ~~~~~
Edinburgh Packet, ~~~~~Rennie
Fairy, ~~~~~Lawson
Forth, ~~~~~Smith
G. Mathieson, <i>Agent</i> , Leith

Glasgow Traders.

Glasgow Packet, ~~~~~Paterson
Courier, ~~~~~Campbell
Liverpool Packet, ~~~~~Snowie
Dahlia, ~~~~~Boyack
J. Davidson, <i>Agent</i> , Glasgow

These vessels sail regularly twice a-week, and are fitted up in a superior style, with every accommodation for passengers.

Rotterdam Packet (every six weeks), Thomson.

D. Burgher & Son, Rotterdam. *Agents.*

Robert Mitchell, *Manager*.—Office, 65, Quay, Aberdeen.

ABERDEEN AND NEWCASTLE, &c.

Triumph. Brands ; Newcastle, Stewart.

George Leslie, *Manager*, 29, Marischal Street.

Richard Grainger, Thomas Gordon.

George Cruickshank, 56, Marischal Street, *Manager*.

Elizabeth, John Smith.

Neil Smith, *Manager*.

Sail to and from Newcastle every ten days, and have good accommodation for passengers.

INVERNESS, CROMARTY, BURGHEAD, &c.

Elizabeth, Hutchinson, and Jean, Lyon, every ten days.

A. C. Watt, *Manager*, 14, Quay.

Agents—K. M'Kenzie, Invergordon ; P. Christall, Burghead ; A. M'Kenzie, Jun., Inverness ; Wilkinson, Cromarty.

ABERDEEN AND DUNDEE.

The Dame, Crammond, Guthries, Nicol, and Juno, Campbell, sail to and from Dundee, once every week.

John Kennedy, *Manager*, Dundee ; George Cruickshank, 56, Marischal Street, Aberdeen.

THE NEW TARIFF.

ARTICLES.	Foreign Countries.		British Possess.	
	S.	D.	S.	D.
Goods, wares, and merchandise, being either in part or wholly manufactured, and not being enumerated or described, nor otherwise charged with duty, and not prohibited to be imported into or used in Great Britain or Ireland	-	-	-	-
			20 per ct	
Goods, wares, and merchandise, not being either in part or wholly manufactured, and not being enumerated or described, nor otherwise charged with duty, and not prohibited to be imported into or used in Great Britain or Ireland	-	-	-	-
			5 per ct	
Acetous acid (see Vinegar)				
Alabaster (see Marble)				
Acorns	-	-	-	-
	bush	1	0	0
Agates	-	-	-	-
			5 per ct	
Do. set	-	-	-	-
			15 per ct	
Ale	-	-	-	-
	brl	40	0	0
Alkali, not being Barilla	-	-	-	-
	cwt	1	6	1
Alkanet root	-	-	-	-
	do	1	0	1
Almonds, not Jordan nor Bitter	-	-	-	-
	do	10	0	10
Jordan	-	-	-	-
	do	25	0	25
Bitter	-	-	-	-
	do	2	0	2
Paste of	-	-	-	-
			20 per ct	
Aloes	-	-	-	-
	lb	0	2	0
Alum, all sorts	-	-	-	-
	cwt	2	0	2
Roch	-	-	-	-
	do	2	0	2
Amber, rough	-	-	-	-
	do	5	0	5
Manufactures of (not enumerated)	-	-	-	-
			15 per ct	
Ambergris	-	-	-	-
	oz	0	3	0
Anchovies (see Fish)				
Angelica	-	-	-	-
	cwt	4	0	4
Annatto, roll and flag,	-	-	-	-
	do	1	0	1
Aniseed	-	-	-	-
	do	5	0	2
Antimony, ore of	-	-	-	-
	ton	1	0	1
Crude	-	-	-	-
	do	2	0	0
Regulus	-	-	-	-
	do	4	0	1
Apples, raw	-	-	-	-
	bush	0	6	0
Dried	-	-	-	-
	do	2	0	2
Aquafortis	-	-	-	-
	cwt	5	0	5
Argol	-	-	-	-
	do	0	6	0
Aristolochia,	-	-	-	-
	/do	1	0	1
Arrowroot	-	-	-	-
	do	5	0	1
Arsenic	-	-	-	-
	ton	1	0	0
Assafoetida (see Gum)				
Ashes, pearl and pott	-	-	-	-
	cwt	0	6	
Soap, weed, and wood	-	-	-	-
	do	0	6	
Not enumerated	-	-	-	-
	do	5	per ct	
Asphaltum	-	-	-	-
	ton	1	0	1
Asses	-	-	-	-
	each	2	6	1
Bacon	-	-	-	-
	cwt	14	0	3
Balsam Canada,	-	-	-	-
	lb	0	1	0
Capivi	-	-	-	-
	cwt	4	0	4
Peru	-	-	-	-
	lb	0	3	0
Riga	-	-	-	-
	lb	0	1	0
and further as foreign spirits	-	-	-	-
	gal	22	6	22
Balsam Tolu	-	-	-	-
	lb	0	2	0
Balm of Gilead, and all not otherwise enumerated or described	-	-	-	-
	lb	0	6	0

ARTICLES.		Foreign Countries.		British Possess.	
		S.	D.	S.	D.
Bandstring, twlst, the doz. knots, each containing 32 yds		5	0	..	2 6
Barilla - - - - -	ton	5	0	..	5 0
Barbadoes tar - - - - -	cwt	2	6	..	2 6
Bark—Peruvian, Casearilla, and other sorts	do	1	0	..	1 0
For tanners' or dyers' use - - - - -	do	0	3	..	0 1
Extract of, or other vegetable substances to be used only for tanning leather - - - - -	cwt	1	0	..	0 1
Barley, pearled - - - - -	do	5	0	..	2 6
Basket rods, peeled, not exceeding three feet in circumference at the band - - - - -	bundle	0	6	..	0 6
Unpeeled - - - - -	do	0	3	..	0 3
Baskets - - - - -		10 per ct			
Bast ropes, twines, and strands - - - - -	cwt	5	0	..	2 6
Beads—Arango, Coral, Jet—not otherwise enumerated or described - - - - -		15 per ct			
Beads and bugles of glass - - - - -	lb	0	3	..	0 3
Beans, Kidney and French - - - - -	bushel	0	10	..	0 5
Beef, salted, not being corned beef, from and after October 10, 1842, - - - - -	cwt	8	0	..	2 0
Beef, fresh or slightly salted, do - - - - -	cwt	8	0	..	2 0
Beer or Mum, - - - - -	brl	40	0	..	40 0
Spruce - - - - -	do	20	0	..	20 0
Bees' Wax - - - - -	cwt	2	0	..	1 0
& 10s Bleached - - - - -	do	20	0	..	10 0
Berries—bay, juniper, and yellow - - - - -	do	1	0	..	1 0
Not enumerated, commonly made use of in chemical processes - - - - -	ton	1	0	..	1 0
Berries (fruit), not enumerated - - - - -	cwt	2	0	..	2 0
Birds—viz., singing birds - - - - -	doz	8	0	..	8 0
Bitumen Judaicum - - - - -	ton	1	0	..	1 0
Blacking - - - - -	cwt	20	0	..	20 0
Bladders - - - - -	doz	0	3	..	0 3
Blubber (see Oil)					
Bones of cattle and other animals, and fish, except whale fins, whether burnt or unburnt, or as animal chareoal - - - - -	ton	0	6	..	0 6
Bonnets (see hats)					
Books, being of editions printed prior to the year 1801, bound or unbound, - - - - -	cwt	20	0	..	20 0
Books printed in or since the year 1801, bound or unbound - - - - -	cwt	100	0	..	100 0
Books in the foreign living languages, printed in or since the year 1801, bound or unbound, - - - - -	cwt	50	0	..	50 0
Boots, shoes, and calashes—viz., women's boots and Calashes - - - - -	doz. pair	12	0	..	12 0
Boots, if lined or trimmed with fur or other trimming, do		15	0	..	15 0
Boots and shoes with eork or double soles, quilted shoes and elogs - - - - -	doz. pair	10	0	..	10 0
Boots and shoes if trimmed or lined with fur or any other trimming - - - - -	doz. pair	12	0	..	12 0
Women's shoes of silk, satin, jean, or other stuffs, kid, morocco, or other leather - - - - -	doz. pair	9	0	..	9 0
Women's shoes, if trimmed or lined with fur, or any other trimming - - - - -	doz. pair	10	0	..	10 0
Girls' boots, shoes, and calashes, not exceeding seven inches in length, to be charged with two-thirds of the above duties.					
Boots and Shoes—					
Men's Boots - - - - -	doz. pair	28	0	..	28 0
Men's Shoes - - - - -	do	14	0	..	14 0
Boot fronts, not exceeding 9 inches in height	doz. pair	3	6	..	3 6
Do. exceeding 9 inches in height - - - - -	do	5	6	..	5 6

ARTICLES.	Foreign Countries.			British Possess.		
	S.	D.		S.	D.	
Boys' boots and shoes, not exceeding seven inches in length, to be charged with two-thirds of the above duties						
Boracic Acid - - - - -	cwt	0	6	..	0	6
Borax, unrefined - - - - -	do	0	6	..	0	6
Refined - - - - -	do	5	0	..	5	0
Bottles of earth or stone, and empty - - - - -	doz	0	2	..	0	2
Do. of glass covered with wicker, not being flint or cut-glass, or of green or common glass - - - - -	cwt	4	0	..	4	0
And further on account of excise duty - - - - -	-	7	0	..	7	0
Bottles of glass not otherwise enumerated or described	cwt	20	0	..	20	0
And further on account of excise duty - - - - -	-	20	0	..	20	0
Boxes of all sorts, excepting those made wholly or partly of glass, on which the proper glass duty will be levied	10 p ^r ct	..	5	p ^r ct		
Brass, manufactures of - - - - -	-	15	per ct			
Brass powder - - - - -	lb	0	6	..	0	6
Bricks and Clinkers, Dutch - - - - -	1000	10	0	..	5	0
Other sorts - - - - -	do	15	0	..	7	6
Brimstone - - - - -	cwt	0	6	..	0	3
Refined in rolls - - - - -	do	2	0	..	1	0
Do. in flour - - - - -	do	2	0	..	1	0
Bristles, rough, and in the tufts, and not in any way sorted - - - - -	cwt	2	6	..	2	6
Bristles, in any way sorted or arranged in colours, and not entirely rough and in the tufts - - - - -	lb	0	3	..	0	3
Brocade of gold or silver - - - - -	do	20	per ct			
Bronze works of art - - - - -	cwt	20	0	..	20	0
Other manufactures of - - - - -	-	15	per ct			
Powder of - - - - -	-	15	per ct			
Bugles - - - - -	lb	0	3	..	0	3
Bulrushes - - - - -	ton	10	0	..	10	0
Bulls - - - - -	each	20	0	..	10	0
Bullion and Foreign Coin of gold or silver, and Ore of gold or silver, or of which the major part in value is gold and silver - - - - -	-	Free				
Burgundy Pitch - - - - -	cwt	2	0	..	2	0
Butter - - - - -	do	20	0	..	5	0
Buttons - - - - -	-	15	per ct			
Cables (not being iron cables) tarred or untarred - - - - -	cwt	6	0	..	3	0
Not being iron cables in actual use of a British ship, and being fit and necessary for such ship, and not or until otherwise disposed of - - - - -	-	Free				
If, and when, otherwise disposed of - - - - -	-	10 p ^r ct	..	5	p ^r ct	
Calves - - - - -	each	10	0	..	5	0
Cambric (see Linen)						
Camomile Flowers - - - - -	lb	0	1	..	0	1
Camphor - - - - -	cwt	1	0	..	1	0
Refined - - - - -	do	10	0	..	10	0
Candles, Spermaceti - - - - -	lb	0	6	..	0	6
Sterine - - - - -	do	0	2½	..	0	2½
Tallow - - - - -	cwt	10	0	..	10	0
Wax - - - - -	lb	0	4	..	0	4
Candlewlek - - - - -	cwt	8	8	..	4	4
Canella Alba, - - - - -	lb	0	1	..	0	1
Canes, Bamboo - - - - -	1000	0	6	..	0	6
Rattans and Reed-canes, not ground - - - - -	1000	5	0	..	5	0
Walking-canes or Sticks, mounted, painted, or otherwise ornamented - - - - -	-	20	per ct			
Canes or Sticks unenumerated - - - - -	1000	5	0	..	5	0
Cantharides - - - - -	lb	0	3	..	0	3
Caoutchouc - - - - -	cwt	1	0	..	1	0

ARTICLES.	Foreign Countries.		British Possess.	
	S.	D.	S.	D.
Capers, including the pickle - - -	lb	0 6	..	0 3
Capsicum (see Pepper)				
Cardomoms - - - - -	lb	0 2	..	0 2
Cards, playing - - - - -	doz packs	80 0	..	80 0
Carriages of all sorts - - - - -			20 per ct	
Carmine - - - - -	oz	0 6	..	0 6
Casks, empty - - - - -			25 per ct	
Cassava Powder - - - - -	cwt	5 0	..	1 0
Cassia fistula - - - - -	do	5 0	..	5 0
Cassia Lignea - - - - -	lb	0 3	..	0 1
Buds - - - - -	do	0 6	..	0 3
Castor - - - - -	cwt	2 0	..	2 0
Cast of busts, statues, and figures -	cwt	2 6	..	2 6
Catlings - - - - -	gross	3 0	..	3 0
Caviare - - - - -	cwt	5 0	..	5 0
Chalk, not otherwise enumerated and unmanufactured	5 $\frac{1}{2}$ ct		2 $\frac{1}{2}$ ct	
Prepared or manufactured, not otherwise enumerated	10 $\frac{1}{2}$ ct		5 $\frac{1}{2}$ ct	
Cheese - - - - -	cwt	10 6	..	2 6
Cherries, raw - - - - -			5 per ct	
Dried - - - - -	lb	0 6	..	0 6
Chesnuts - - - - -	bush	2 0	..	2 0
Chicory, or any other vegetable matter applicable to the use of chicory or coffee, roasted or ground	lb	0 6	..	0 6
Raw, kiln-dried - - - - -	cwt	20 0	..	20 0
Chillies (see Pepper)				
China or porcelain ware, plain - - -			15 per ct	
Gilt, painted, or ornamented - - -			20 per ct	
China root - - - - -	lb	0 3	..	0 3
Chip or willow, for plaiting - - -	cwt	0 1	..	0 1
Cider - - - - -	tun	210 0	..	210 0
Cinnabaris Nativa - - - - -	cwt	1 0	..	1 0
Cinnamon - - - - -	lb	0 6	..	0 3
Citrate of lime - - - - -	cwt	5 0	..	5 0
Citric acid - - - - -	lb	0 2	..	0 2
Citron, preserved with salt - - -			10 per ct	
Civet - - - - -	oz	2 0	..	2 0
Clinkers (see Bricks)				
Cloves - - - - -	lb	0 6	..	0 6
Coal, culm, and cinders - - - - -	ton	1 0	..	0 6
Cobalt - - - - -	do	5 0	..	5 0
Ore - - - - -			1 per ct	
Codilla (see Flax)				
Coffee - - - - -	lb	0 8	..	0 4
Clocks - - - - -			20 per ct	
Clocks or watches, of any metal impressed with any mark or stamp, appearing to be or to represent any legal British assay mark or stamp, or purporting, by any mark or appearance, to be of the manufacture of the United Kingdom - - -			Prohibited	
Coculus indicus - - - - -	cwt	7 6	..	7 6
Cochineal - - - - -	do	1 0	..	1 0
Dust - - - - -	do	1 0	..	1 0
Cocoa - - - - -	lb	0 4	..	0 1
Husks and shells - - - - -	do	0 1	..	0 $\frac{1}{2}$
Paste and chocolate - - - - -	do	0 6	..	0 2
Coir rope, twine and strands - - -	cwt	2 6	..	1 3
Colocynth - - - - -	lb	0 1	..	0 1
Columbo root - - - - -	cwt	1 0	..	1 0
Copper ore of, not containing more than fifteen parts copper per ton of metal - - - - -		60 0	..	20 0
Containing not more than twenty do do - - -		90 0	..	20 0
Containing more than twenty do do - - -		120 0	..	20 0

ARTICLES.			Foreign Countries.			British Possess.	
			S.	D.		S.	D.
Colts	-	-	each	20	0	10	0
Comfits dry	-	-	lb	0	6	0	3
Confectionary (see Succades)							
Copper, old, fit only to be remanufactured	-	cwt	7	6	3	6	
Unwrought—viz. in bricks or pigs, rose copper, and all cast copper	-	cwt	8	9	4	0	
In part wrought—viz. bars, rods, or ingots, hammered or raised	-	cwt	10	0	5	0	
In plates and copper coin	-	cwt	10	0	5	0	
Manufactures of copper not otherwise enumerated or described, and copper plates engraved							
Copper or Brass wire	-	-			15 per ct		
Copperas, blue, green, and white	-	ton	20	0	10	0	
Coral, in fragments	-	lb	0	2	0	1	
Whole, polished	-	-	12	0	0	6	
Unpolished	-	-	5	6	0	6	
Cordage, tarred or untarred (standing or running rigging in use excepted)	-	cwt	6	0	3	0	
In actual use of a British ship, and being fit and necessary for such ship, and not or until otherwise disposed of							
If, and when otherwise disposed of	-	-	5	per ct	2½	ct	
Cordial waters (see Spirits)							
Cork, until 5th July, 1843	-	cwt	8	0	8	0	
From and after 5th July, 1843	-	ton	1	0	1	0	
Corks, ready made, until 5th July, 1843	-	lb	7	0	7	0	
From and after 5th July, 1843	-	lb	0	8	0	8	
Squared for rounding	-	cwt	16	0	16	0	
Fishermen's	-	do	2	0	2	0	

Corn.—If imported from any foreign country:—

WHEAT—Whenever the average price of wheat, made up and published in the manner required by law, shall be for every quarter

Under 51s the duty shall be.....	20	0
51s and under 52s.....	19	0
52s and under 55s.....	18	0
55s and under 56s.....	17	0
56s and under 57s.....	16	0
57s and under 58s.....	15	0
58s and under 59s.....	14	0
59s and under 60s.....	13	0
60s and under 61s.....	12	0
61s and under 62s.....	11	0
62s and under 63s.....	10	0
63s and under 64s.....	9	0
64s and under 65s.....	8	0
65s and under 66s.....	7	0
66s and under 69s.....	6	0
69s and under 70s.....	5	0
70s and under 71s.....	4	0
71s and under 72s.....	3	0
72s and under 73s.....	2	0
73s and upwards.....	1	0

BARLEY—Whenever the average price of barley, made up and published in the manner required by law, shall be for every quarter

Under 26s the duty shall be.....	11	0
26s and under 27s.....	10	0
27s and under 30s.....	9	0
30s and under 31s.....	8	0
31s and under 32s.....	7	0
32s and under 33s.....	6	0

ARTICLES.	Foreign Countries.		British Possess.
	S.	D.	
33s and under 34s.....	5	0	
34s and under 35s.....	4	0	
35s and under 36s.....	3	0	
36s and under 37s.....	2	0	
37s and upwards	1	0	
OATS.—Whenever the average price of oats, made up and published in the manner required by law, shall be for every quarter			
Under 19s the duty shall be.....	8	0	
19s and under 20s.....	7	0	
20s and under 23s.....	6	0	
23s and under 24s.....	5	0	
24s and under 25s.....	4	0	
25s and under 26s.....	3	0	
26s and under 27s.....	2	0	
27s and upwards	1	0	
RYE, PEASE, AND BEANS.—Whenever the average price of rye, or of pease, or of beans, made up and published in the manner required by law, shall be, for every quarter			
Under 30s the duty shall be.....	11	6	
30s and under 33s.....	10	6	
33s and under 34s.....	9	6	
34s and under 35s.....	8	6	
35s and under 36s.....	7	6	
36s and under 37s.....	6	6	
37s and under 38s.....	5	6	
38s and under 39s.....	4	6	
39s and under 40s.....	3	6	
40s and under 41s.....	2	6	
41s and under 42s.....	1	6	
42s and upwards	1	0	
WHEAT, MEAL, AND FLOUR.—For every barrel, being one hundred and ninety-six pounds, a duty equal in amount to the duty payable on thirty-eight and a half gallons of wheat.			
OATMEAL.—For every quantity of one hundred and eighty-one pounds and a half, a duty equal in amount to the duty payable on a quarter of oats.			
MAIZE OR INDIAN CORN, BUCK WHEAT, BEAR OR BIGG.—For every quarter, a duty equal in amount to the duty payable on a quarter of barley.			
Corn, if the produce of, and imported from, any British possession in North America, or elsewhere out of Europe :—			
WHEAT.—Whenever the average price of wheat, made up and published in the manner required by law, the duty shall be, for every quarter			
Under 55s the duty shall be			5 0
55s and under 56s.....			4 0
56s and under 57s.....			3 0
57s and under 58s.....			2 0
58s and upwards			1 0
BARLEY.—Whenever the average price of barley, made up and published in the manner required by law, shall be, for every quarter			
Under 28s the duty shall be.....			2 6
28s and under 29s.....			2 0
29s and under 30s.....			1 6
30s and under 31s.....			1 0
31s and upwards			0 6

ARTICLES.	Foreign Countries, S. D.	British Possess, S. D.
OATS.—Whenever the average price of oats, made up and published in the manner required by law, shall be, for every quarter		
Under 22s the duty shall be		2 0
22s and under 23s		1 6
23s and upwards		0 6
RYE, PEASE, AND BEANS.—Whenever the average price of rye, or of pease, or of beans, made up and published in the manner required by law, shall be, for every quarter		
Under 30s the duty shall be		3 0
30s and under 31s		2 6
31s and under 32s		2 0
32s and under 33s		1 6
33s and under 34s		1 0
34s and upwards		0 6
WHEAT, MEAL, AND FLOUR.—For every barrel, being one hundred and ninety-six pounds, a duty equal in amount to the duty payable on thirty-eight and a half gallons of wheat.		
OATMEAL.—For every quantity of one hundred and eighty-one pounds and a half, a duty equal in amount to the duty payable on a quarter of oats.		
MAIZE OR INDIAN CORN, BUCK WHEAT, BEAR OR BIGG.—For every quarter, a duty payable in amount to the duty payable on a quarter of barley.		
Cornelians - - - - -		5 per ct
Set - - - - -		15 per ct
Cotton, manufactures of, - - - - -	10 per ct	5 per ct
Cotton yarn - - - - -	10 per ct	5 per ct
Articles or manufactures of Cotton, wholly or in part made up, not otherwise charged with duty - - - - -		
	20 per ct	10 per ct
(Cotton stockings must pay this duty.)		
Cows - - - - -	each	15 0 .. 7 6
Cranberries - - - - -	gal	0 1 .. 0 1
Crayons - - - - -		15 per ct
Cream of Tartar - - - - -	cwt	1 0 .. 1 0
Crystal, rough, - - - - -		5 per ct 2½ per ct
Crystal Beads - - - - -	per 1000	5 0 .. 5 0
Cut or manufactured, except beads - - - - -		
		15 per ct
Cubebs - - - - -	lb	0 1 .. 0 1
Cubic Nitre - - - - -	cwt	0 6 .. 0 6
Cucumbers, preserved - - - - -		10 per ct 5 per ct
Currants - - - - -	cwt	22 2 .. 22 2
Cutch - - - - -	ton	5 0 .. 5 0
Dates - - - - -	cwt	10 0 .. 10 0
Diamonds - - - - -		Free
Dice - - - - -	per pair	26 2 .. 26 2
Divi divi - - - - -	ton	5 0 .. 5 0
Down - - - - -	lb	1 3 .. 0 7½
Drawings (see Prints)		
Drugs not enumerated - - - - -	cwt	1 0 .. 1 0
Earthenware not otherwise enumerated or described		10 per ct
Eggs - - - - -	120	0 10 .. 0 2½
Emeralds (see Jewels)		
Extracts, viz.—cardamoms, coculus indicus, Guinea grains of paradise, licorice, nux vomica - - - - -		
Opium, vitriol, Guinea pepper - - - - -		20 per ct
Peruvian or Jesuite's bark, radix rhataniæ - - - - -		
Quassia, or not otherwise described - - - - -		

ARTICLES.	Foreign Countries.		British Possess.	
	S.	D.	S.	D.
Embroidery and needlework - - - - -			20	per ct
Enamel - - - - -	lb	2 0	..	2 0
Essence of Spruce - - - - -			10	per ct
Do. Lemon, &c. (see Oil)				
Extract or preparation of any article not being particularly enumerated or described, nor otherwise charged with duty - - - - -			20	per ct
Or, and in lieu of the above duty, at the option of the importer - - - - -	lb	5 0	..	5 0
Feathers for beds, in beds, or otherwise - - - - -	cwt	20 0	..	10 0
Ostrich, dressed - - - - -	lb	30 0	..	30 0
Ostrich, undressed - - - - -	lb	0 1	..	0 1
Not otherwise enumerated or described, viz.—				
Dressed - - - - -			10	per ct
Undressed - - - - -			5	per ct
Paddy bird - - - - -	lb	1 0	..	1 0
Figs - - - - -	cwt	15 0	..	15 0
Fish, viz.—				
Anchovies - - - - -	lb	0 2		
Eels - - - - -	the ship's lading	260	0	
Lobsters - - - - -			Free	
Turbot - - - - -	cwt	5 0		
Fish, of foreign taking, imported from foreign places, in other than fishing vessels, viz.—				
Oysters, - - - - -	bush	1 6		
Salmon - - - - -	cwt	10 0		
Soles and Turtle - - - - -	cwt	5 0		
Fresh Fish, not otherwise enumerated - - - - -	cwt	1 0		
Cured Fish, ditto - - - - -	cwt	2 0		
Fish of British taking, fresh or cured - - - - -			Free	
Fishing nets (see Rags)				
Flax or tow, or codilla of hemp or flax, dressed or undressed - - - - -	cwt	0 1	..	0 1
Flocks - - - - -	cwt	5 0	..	2 6
Flower roots - - - - -			5	per ct
Flowers, artificial, not made of silk - - - - -			25	per ct
Foals - - - - -	each	20 0	..	10 0
Fossils (see Minerals)				
Frames for pictures, prints, or drawings - - - - -			10	per ct
Frankincense, olibanum (see Gum)				
Fruit, raw, not otherwise enumerated - - - - -			5	per ct
Fustic - - - - -	ton	2 0	..	1 0
Galls - - - - -	cwt	1 0	..	1 0
Gamboge - - - - -	cwt	1 0	..	1 0
Gauze of thread - - - - -		15 per ct	7½	per ct
Garnet - - - - -	lb	5 0	..	5 0
Gut - - - - -	lb	15 0	..	15 0
Gelatine - - - - -	cwt	10 0	..	10 0
Geldings - - - - -	each	20 0	..	10 0
Gentian - - - - -	ton	5 0	..	5 0
Ginseng - - - - -	do	5 0	..	5 0
Ginger - - - - -	cwt	10 0	..	5 0
Preserved - - - - -	lb	0 6	..	0 1
Glass, viz:—				
Crown glass, or any kind of window glass, not exceeding one-ninth of an inch in thickness, and not being plate glass, or German sheet glass - - - - -	cwt	30 0	..	30 0
And further on account of the excise duty - - - - -	cwt	103 0	..	103 0
Flint and cut glass - - - - -			30	per ct
And further on account of excise duty - - - - -	cwt	20 0	..	20 0
German sheet glass, white or coloured, not exceeding one-ninth of an inch in thickness, and shades - - - - -	cwt	30 0	..	30 0

ARTICLES.		Foreign Countries.		British Possess.	
		S.	D.	S.	D.
And further on account of the excise duty	cwt	81	0	..	84 0
Glass—all glass exceeding one-ninth of an inch in thickness—all silvered or polished glass, of whatever thickness, and plate glass, however small each pane, plate, or sheet, superficial measure, viz.—					
Not containing more than nine square feet	the square foot	4	0	..	4 0
Containing more than nine square feet and not more than fourteen square feet	the square foot	5	0	..	5 0
Containing more than fourteen square feet, and not more than thirty-six square feet	the square foot	6	0	..	6 0
Containing more than thirty-six square feet	the square foot	7	0	..	7 0
Manufactures not otherwise enumerated or described, and old broken glass, fit only to be remanufactured	cwt	20	0	..	20 0
And further on account of the excise duty	cwt	20	0	..	20 0
Painting on glass				5 per ct	
And further on account of excise duty					
	per super. foot	4	0	..	4 0
Gloves of leather, habit mits	the dozen pair	2	4	..	2 4
Habit gloves	do	3	6	..	3 6
Men's	do	3	6	..	3 6
Women's, or mits	do	4	6	..	4 6
Glue	cwt	3	0	..	3 0
Clippings or waste of any kind, fit only for glue				1 per ct	
Goats	each	1	0	..	0 6
Gold, leaves of	100	3	0	..	3 0
Grain, not rated as corn or seeds (see Barley, Beans, and Pease)					
Grains, Guinea and Paradise	cwt	15	0	..	15 0
Granilla	cwt	1	0	..	1 0
Grapes				5 per ct	
Grass (see Straw)					
Grease	cwt	1	8	..	0 3
Greaves, for dogs	cwt	2	0	..	2 0
Guano	ton	1	0	..	1 0
Gum—senegal, arabic, shellac, lac dye, copal, anini, assafoetida, ammoniacum, guaiacum, kino, tragacanth, olibanum, mastic, euphorbium, seed, and gum not enumerated	ton	1	0	..	1 0
Gunpowder	cwt	20	0	..	20 0
Gun stocks, rough	cwt	0	6	..	0 6
Gypsum	ton	31	8	..	1 3
Hair, human	lb	1	0	..	1 0
Hair (camels') or wool	lb	0	1	..	Free
Cow, ox, bull, or elk	cwt	0	6	..	0 3
Goats' (see Wool)					
Horse	cwt	0	6	..	0 3
Not otherwise enumerated or described		5	per ct	2½	per ct
Manufactures of hair or goat's wool, or of hair or goat's wool and any other material, and articles of such manufacture wholly or in part made up, not particularly enumerated or otherwise charged with duty		15	per ct	7½	per ct
Hats or bonnets, viz.—					
Of chip	lb	5	0	..	5 0
Bast, cane, or horse-hair, not exceeding twenty-two inches in diameter	doz	10	0	..	5 0
Exceeding twenty-two inches in diameter	doz	15	0	..	15 0

ARTICLES.		Foreign Countries.		British Possess.	
		S.	D.	S.	D.
Straw hats or bonnets	- - - lb	8	6	..	8 6
Felt, hair, wool, beaver	- - - each	2	6	..	2 6
Silk, or silk shag laid upon felt, linen, or other materials	- - - each	3	6	..	3 6
Hams and bacon	- - - cwt	14	0	..	3 6
Harp strings or lute strings, silvered	- - -	20 per ct			
Hay	- - - load	16	0	..	8 0
Heath, for brushes	- - - cwt	5	0	..	5 0
Hellebore	- - - do	3	0	..	3 0
Hemp, dressed	- - - do	4	0	..	2 0
Rough, or undressed, or any other vegetable substance of the nature and quality of undressed hemp, and applicable to the same purposes					
	cwt	0	1	..	0 1
Hides, raw and tanned—					
Horse, mare, gelding, buffalo, bull, cow, ox, calf, kip, swine and hog, sea cow, elephant, and eland or large deer hides—viz., not tanned, tawed, curried, or in any way dressed					
	dry, cwt	0	6	..	0 2
Ditto	wet, cwt	0	3	..	0 1
Whether whole cut, rounded or trimmed, or pieces thereof, not cut into shapes, tanned, but not otherwise dressed					
	lb	0	2	..	0 1
Tawed, curried, or in any way dressed, not being varnished, japanned, or enamelled					
	-	0	4	..	0 2
If varnished, japanned, or enamelled					
	-	0	6	..	0 3
Losh hides	lb	0	4	..	0 2
Muscovy or Russian hides, or pieces thereof, tanned, coloured, shaved, or otherwise dressed	lb	0	4	..	0 2
Hides, or pieces thereof, raw or undressed, not otherwise enumerated					
	-	5	per ct	2½	per ct
Hides, or pieces thereof, tanned, tawed, curried, or in any way dressed, not otherwise enumerated					
	-	10	per ct	5	per ct
Hones	- - -	100	20	0	.. 20 0
Honey	- - - cwt	10	0	..	5 0
Hoofs of cattle	- - -	1 per ct			
Hoops, Iron (see Iron)					
Wood (see Wood)					
Hogs	- - - each	5	0	..	2 6
Hops	- - - cwt	90	0	..	90 0
Horns, tips and pieces of horns	- - - ton	1	0	..	1 0
Horses	- - - each	20	0	..	10 0
Horse-grease (see Oil, animal)					
Indigo,	- - - cwt	2	0	..	1 0
India rubber (see Caoutchouc)					
Inkle, unwrought	- - - lb	0	6	..	0 3
Wrought	- - - lb	1	0	..	0 6
Ink, for printers	- - - cwt	10	0	..	10 0
Iron Ore	- - - ton	2	0	..	0 6
Pig	- - - do	5	0	..	1 0
Bars unwrought	- - - do	20	0	..	2 6
Old broken and old cast	- - - do	5	0	..	1 0
Iron and steel wrought, not otherwise enumerated					
	-	15	per ct		
Bloom	- - - ton	7	6	..	2 6
Chromate of	- - - do	5	0	..	2 6
Slit or hammered into rods	- - - do	30	0	..	15 0
Hoop	- - - do	30	0	..	15 0
Cast	- - - do	30	0	..	15 0
Isinglass	- - - cwt	47	6	..	5 0
Jalap	- - - lb	0	1	..	0 1

ARTICLES.		Foreign Countries.		British Possess.	
		S.	D.	S.	D.
Japanned or lacquered ware	- - -			15 per ct	
Jet	- - -	lb	0 1 ..	0	1
Jewels, emeralds, rubies, and all other precious stones (except diamonds and pearls) set	-			10 per ct	
Unset	- - -			$\frac{1}{2}$ per ct	
Juice—lemon, lime, and orange	- - -	gal	0 0 $\frac{1}{2}$..	0	0 $\frac{1}{4}$
Junk (see Rags)					
Kids	- - -	each	1 0 ..	0	6
Lac, viz.—Sticklac	- - -	cwt	0 1 ..	0	1
Shellac	- - -		1 0 ..	1	0
Lac dye	- - -		1 0 ..	1	0
Lace (see Linen)					
Lacquered ware (see Japanned ware)					
Lambs	- - -	each	2 0 ..	1	0
Lamp black	- - -	cwt	20 0 ..	20	0
Lapis calaminaris	- - -	ton	1 0 ..	1	0
Lard	- - -	cwt	2 0 ..	0	6
Latten	- - -	do	1 0 ..	0	6
Shaven	- - -	do	1 0 ..	0	6
Wire	- - -			12 $\frac{1}{2}$ per ct	
Lavender flowers	- - -	lb	0 1 ..	0	1
Lead, ore of	- - -	ton	10 0 ..	2	0
Black, pig, and sheet	- - -	do	20 0 ..	5	0
Red	- - -	do	30 0 ..	15	0
White	- - -	do	45 0 ..	22	6
Chremate of	- - -	do	100 0 ..	50	0
Manufactures of, not otherwise enumerated	-			15 per ct	
Leather, cut into shapes, or any article made of leather, or any manufacture whereof leather is the most valuable part, not otherwise enumerated or des- cribed	- - -			15 per ct	
Leaves of roses	- - -	lb	0 2 ..	0	2
Leeches	- - -			5 per ct	
Lemons (see Oranges)					
Lemon Peel	- - -	cwt	1 0 ..	1	0
Juice	- - -	gal	0 0 $\frac{1}{2}$..	0	0 $\frac{1}{2}$
Lentiles	- - -	bush	0 3 ..	0	1 $\frac{1}{2}$
Linen, or linen and cotton—viz., cambrics and lawns, commonly called French lawns, the piece not ex- ceeding eight yards in length and seven-eighths of a yard in breadth, and so in proportion, for any greater or less quantity—					
Plain	- - -	the piece	5 0 ..	5	0
Bordered handkerchief	- - -	do	5 0 ..	5	0
Lawns of any other sort, not French	- - -			15 per ct	
Lace, thread	- - -			12 $\frac{1}{2}$ per ct	
Made by the hand, commonly called cushion or pillow lace, whether of cotton, linen, or silken thread	- - -	the piece	250 0 ..	250	0
Damasks	- - -	square yd	0 10 ..	0	10
Damasks diaper	- - -	do	0 5 ..	0	5
Plain linens and diaper, not otherwise enumerated or described, and whether chequered or striped with dyed yarn, or not	- - -			15 per ct	
Sails	- - -			15 per ct	
In actual use of a British ship, and fit and ne- cessary for such ship, and not otherwise disposed of	- - -			Free	
If, and when, otherwise disposed of	- - -			15 per ct	
Manufactures of linen, or of linen mixed with cot- ton or with wool, not particularly enumerated or otherwise charged with duty	-			15 per ct	

ARTICLES.						Foreign Countries.		British Possess.	
						S.	D.	S.	D.
Lime juice	-	-	-	-	-	gal	0 0½	..	0 0½
Litharge	-	-	-	-	-	ton	20 0	..	10 0
Liquorice root	-	-	-	-	-	cwt	20 0	..	10 0
Powder	-	-	-	-	-	do	35 0	..	15 0
Paste	-	-	-	-	-	do	20 0	..	10 0
Juice	-	-	-	-	-	do	27 6	..	10 0
Logwood	-	-	-	-	-	ton	2 0	..	2 0
Macaroni and Vermicelli	-	-	-	-	-	lb	0 1	..	0 1
Mace	-	-	-	-	-	do	2 6	..	2 6
Madder	-	-	-	-	-	cwt	0 6	..	0 6
Madder root	-	-	-	-	-	do	0 3	..	0 3
Magna Gracia ware	-	-	-	-	-	5 per ct			
Manna	-	-	-	-	-	lb	0 1	..	0 1
Manganese ore	-	-	-	-	-	ton	1 0	..	1 9
Manures not otherwise enumerated or charged with duty	-	-	-	-	-	ton	0 6	..	0 6
Manuscripts	-	-	-	-	-	lb	0 2	..	0 2
Maps or charts, or part thereof, plain or coloured	-	-	-	-	-	each	0 1	..	0 1
Marble, sawn, in slabs, or otherwise manufactured	-	-	-	-	-	cwt	3 0	..	1 6
Marbles for children.(see Toys)	-	-	-	-	-				
Marmalade	-	-	-	-	-	lb	0 6	..	0 1
Mares	-	-	-	-	-	each	20 0	..	10 0
Mats and matting	-	-	-	-	-	5 per ct		2½ per ct	
Mattresses	-	-	-	-	-	10 per ct			
Mead	-	-	-	-	-	gal	5 6	..	5 6
Meat, salted or fresh, not otherwise described	-	-	-	-	-	cwt	8 0	..	2 0
Medals of gold or silver	-	-	-	-	-	Free			
Medals of other sorts	-	-	-	-	-	5 per ct			
Medlars	-	-	-	-	-	bushel	1 0	..	0 6
Mercury, prepared	-	-	-	-	-	10 per ct			
Metal, bell	-	-	-	-	-	ton	40 0	..	40 0
Leaves, except gold	-	-	-	-	-	per 250	0 1	..	0 1
Mill boards	-	-	-	-	-	cwt	30 0	..	30 0
Minerals and fossils, and specimens thereof, and of ores, exceeding 14 lbs.	-	-	-	-	-	5 per ct		1 per ct	
Do. do. not exceeding 14 lbs.	-	-	-	-	-	Free			
Minerals illustrative of natural history	-	-	-	-	-	Free			
Minerals and fossils not enumerated	-	-	-	-	-	100	0	..	20 0
Mirrors pay duty as plate glass	-	-	-	-	-				
Models of cork or wood	-	-	-	-	-	5 per ct			
Molasses (see Sugar)	-	-	-	-	-				
Morphia and its salts	-	-	-	-	-	lb	5 0	..	5 0
Moss—Lichen islandicus	-	-	-	-	-	ton	5 0	..	5 0
Rock, for dyers' use	-	-	-	-	-	do	5 0	..	5 0
Not enumerated	-	-	-	-	-	1 per ct			
Mother-of-Pearl shells	-	-	-	-	-	5 per ct			
Mules	-	-	-	-	-	each	2 6	..	1 3
Mum	-	-	-	-	-	brl	40 0	..	40 0
Musical instruments	-	-	-	-	-	15 per ct			
Musk	-	-	-	-	-	oz	0 6	..	0 6
Mustard flour	-	-	-	-	-	cwt	12 0	..	12 0
Myrrh	-	-	-	-	-	do	1 0	..	1 0
Needlework and embroidery	-	-	-	-	-	20 per ct			
Nickel, ore of	-	-	-	-	-	1 per ct			
Nickel, metallic and oxide of, refined	-	-	-	-	-	10 per ct			
Nitre, cubic	-	-	-	-	-	cwt	0 6	..	0 6
Nutmegs, imported until the 5th July, 1843	-	-	-	-	-	lb	3 6	..	2 6
Do. from and after July 5, 1843	-	-	-	-	-	do	3 6	..	2 6
Nuts, or kernels thereof, not particularly enumerated or charged with duty, and commonly used for expressing oil therefrom	-	-	-	-	-	ton	1 0	..	0 6
Nux vomica	-	-	-	-	-	cwt	5 0	..	5 0

ARTICLES.			Foreign Countries.		British Possess.	
			S.	D.	S.	D.
Nutmegs, wild in shell	-	-	lb	0 3	..	0 3
Nuts, Pistachio	-	-	ewt	10 0	..	10 0
Small	-	-	bushel	2 0	..	2 0
Not otherwise enumerated, except such as are commonly used for expressing oil therefrom				20 per ct		
Oakum	-	-	ewt	0 1	..	0 1
Ochre	-	-	do	0 6	..	0 6
Oil of almonds	-	-	lb	0 2	..	0 2
Animal, raw, not otherwise enumerated	-	-	ewt	1 3	..	1 3
Bays	-	-	lb	0 2	..	0 2
Castor	-	-	ewt	1 3	..	1 3
Chemical, essential or perfumed, viz.—						
Cloves	-	-	lb	4 0	..	4 0
Carraway, lavender, mint, peppermint, spike	-	-	lb	2 0	..	2 0
Cassia, bergamot, lemon, otto of roses, thyme, and other sorts	-	-	lb	1 0	..	1 0
Cocoa nut	-	-	ewt	1 3	..	0 7½
Linseed, rape, hemp	-	-	tun	120 0	..	20 0
Olive	-	-	do	40 0	..	20 0
Do. imported in ships belonging to any of the subjects of the King of the Two Sicilies			tun	80 0		
Palm	-	-	ewt	0 6	..	0 6
Paran	-	-	tun	40 0	..	20 0
Rock	-	-	ewt	6 0	..	3 0
Seed, not otherwise enumerated or described	-	-	tun	120 0	..	20 0
Train, blubber, and spermaceti, the produce of fish or creatures living in the sea, taken and caught by the crews of British vessels, and imported direct from the fishery. or from any British possession in a British vessel			tun		1 0	
Train, blubber, and head matter, the produce of fish or creatures living in the sea, of foreign fishing, until the 5th July, 1843			tun	532 0		
Train and blubber, the produce of fish or creatures living in the sea, of foreign fishing, from and after 5th July, 1843			tun	120 0		
Spermaceti of foreign fishing, and after 5th July, 1843			tun	300 0		
Walnut	-	-	ewt	6 0	..	3 0
Or spirit of turpentine	-	-	do	5 0	..	2 6
Not particularly enumerated or described, nor otherwise charged with duty				20 per ct	10 per ct	
Oil seedcake	-	-	ton	1 0	..	1 0
Olibanum	-	-	ewt	1 0	..	1 0
Olives	-	-	gal	2 0	..	2 0
Onions	-	-	bush	0 6	..	0 3
Opium	-	-	lb	1 0	..	1 0
Orange flower water	-	-	do	0 1	..	0 1
Oranges and lemons—viz., in chests and boxes not exceeding five thousand cubic inches			the box	2 6	..	2 6
Over five thousand cubic inches and not exceeding seven thousand three hundred			do	3 9	..	3 9
Over seven thousand three hundred cubic inches and not exceeding fourteen thousand			do	7 6	..	7 6
For every thousand cubic inches exceeding fourteen thousand			do	0 7½	..	0 7½
Loose	-	-	1000	15 0	..	15 0
Entered at value, at the option of the importer				75 per ct		
Orchal	-	-	ewt	1 0	..	1 0
Ore, not particularly charged with duty	-	-		2 per ct	½ per ct	
Orpiment	-	-	ewt	1 0	..	1 0

ARTICLES.						Foreign Countries.		British Possess.	
						S.	D.	S.	D.
Orris-root	-	-	-	-	cwt	5	0	..	5 0
Orsidew	-	-	-	-	do	10	0	..	10 0
Otto of roses (see Oils, Essential, &c.)	-	-	-	-	-	-	-	-	-
Oxen	-	-	-	-	each	20	0	..	10 0
Painters' colours, not particularly charged—viz., un-	-	-	-	-	-	-	-	-	-
manufactured	-	-	-	-	-	-	-	1 per ct	-
Manufactured	-	-	-	-	-	-	-	10 per ct	-
Palmetto thatch and plait	-	-	-	-	cwt	-	-	0	1
Manufactures of ditto	-	-	-	-	-	-	-	5 $\frac{1}{2}$ per ct	-
Paper—viz., Brown, made of old rope or cordage only, without separating or extracting the pitch or tar therefrom, and without any mixture of other materials therewith	-	-	-	-	lb	0	3	..	0 3
Printed, painted, or stained paper, or paper hangings, or flock paper	-	-	-	-	square yard	1	0	..	1 0
Waste, unless printed on in the English language, or paper of any other sort not particularly enumerated or described, nor otherwise charged with duty	-	-	-	-	lb	0	4 $\frac{1}{2}$..	0 4 $\frac{1}{2}$
Printed on in the English language	-	-	-	-	-	-	-	Prohibited	-
Parchment	-	-	-	-	doz sheets	6	0	..	6 0
Pasteboards	-	-	-	-	cwt	30	0	..	30 0
Pears, raw	-	-	-	-	bush	0	6	..	0 3
Dried	-	-	-	-	-	2	0	..	2 0
Peel of pomegranates, lemons, and oranges	-	-	-	-	cwt	1	0	..	1 0
Pencils	-	-	-	-	-	-	-	15 per ct	-
Of slate	-	-	-	-	-	-	-	15 per ct	-
Pens	-	-	-	-	-	-	-	15 per ct	-
Pepper of all sorts	-	-	-	-	lb	0	6	..	0 6
Percussion Caps	-	-	-	-	1000	0	4	..	0 4
Perfumery not otherwise charged	-	-	-	-	-	-	-	20 per ct	-
Perry	-	-	-	-	tun	210	0	..	210 0
Phosphorus	-	-	-	-	-	-	-	10 per ct	-
Pewter, manufactures of	-	-	-	-	-	-	-	15 per ct	-
Pickles of all sorts, including the Vinegar, and not otherwise enumerated	-	-	-	-	gal	1	6	..	0 9
Preserved in salt	-	-	-	-	-	0	6	..	0 3
Pictures	-	-	-	-	cach	1	0	..	1 0
And further the square foot	-	-	-	-	-	1	0	..	1 0
Above 200 square feet	-	-	-	-	each	200	0	..	200 0
Pigs, sucking	-	-	-	-	do	2	0	..	1 0
Pimento	-	-	-	-	cwt	5	0	..	5 0
Pink root	-	-	-	-	lb	0	1	..	0 1
Pistachio nuts	-	-	-	-	cwt	10	0	..	10 0
Pitch	-	-	-	-	do	0	6	..	0 1
Burgundy	-	-	-	-	do	2	0	..	2 0
Plantains	-	-	-	-	do	0	2	..	0 2
Plants, shrubs, and trees, alive	-	-	-	-	-	-	-	Free	-
Plaiting or other manufactures, to be used in or proper for making hats or bonnets—viz., of bast, cane, or horse hair	-	-	-	-	lb	10	0	..	10 0
Of chip	-	-	-	-	do	2	6	..	2 6
Of straw	-	-	-	-	do	7	6	..	7 6
Plaster of Paris	-	-	-	-	ton	20	0	..	20 0
Plate of gold and plate of silver, gilt or ungilt, together with the stamp duty	-	-	-	-	-	-	-	10 per ct	-
Plate battered	-	-	-	-	-	-	-	Free	-
Wire, gilt or plaited	-	-	-	-	-	-	-	12 $\frac{1}{2}$ per ct	-
Ditto, silver	-	-	-	-	-	-	-	1 $\frac{1}{2}$ per ct	-
Platina, and ore of	-	-	-	-	-	-	-	20 per ct	-
Pomatium	-	-	-	-	-	-	-	20 per ct	-
Pomegranates	-	-	-	-	1000	5	0	..	5 0

ARTICLES.	Foreign Countries. S. D.	British Possess. S. D.
Porcelain (see China)		
Pork, salted (not Hams), from and after October 10,		
1842 - - - - -	cwt 8 0 ..	2 0
Fresh - - - - -	do 8 0 ..	2 0
Potatoes - - - - -	do 0 2 ..	0 1
Pots—melting pots for goldsmiths - - - - -	100 3 2 ..	3 2
Of stone - - - - -	20 per ct	
Poultry - - - - -	5 $\frac{1}{2}$ per ct	2 $\frac{1}{2}$ per ct
Powder—hair powder - - - - -	cwt 20 0 ..	20 0
Perfumed - - - - -	do 20 0 ..	20 0
Not otherwise enumerated or described, that will serve the same purpose as starch - - - - -	cwt 10 0 ..	10 0
Plums, commonly called French plums and prunel- loes - - - - -	cwt 20 0 ..	20 0
Dried or preserved - - - - -	do 27 6 ..	27 6
Prints and drawings, plain or coloured, single	each 0 1 ..	0 1
Bound or sewn - - - - -	doz 0 3 ..	0 3
Prunes - - - - -	cwt 7 0 ..	7 0
Puddings and sausages - - - - -	lb 0 3 ..	0 1
Quassia - - - - -	cwt 10 0 ..	10 0
Quicksilver - - - - -	lb 0 1 ..	0 1
Quills, goose - - - - -	1000 0 6 ..	0 3
Swan - - - - -	do 3 0 ..	1 6
Quinces - - - - -	do 1 0 ..	1 0
Quinine - - - - -	oz 0 6 ..	0 6
Radix, viz.—		
Contrayervæ, rhatanæ, and senekæ	lb 0 1 ..	0 1
Serpentariæ or snake root - - - - -	do 0 2 ..	0 2
Ipecacuanhæ - - - - -	do 1 0 ..	1 0
Enulæ, Campanæ, and Eringii - - - - -	cwt 2 0 ..	2 0
Rags, old woollen - - - - -	ton 0 6 ..	0 6
Old, old ropes or junk, or old fishing nets, fit only for making paper or pasteboard - - - - -	ton 0 6 ..	0 6
Pulp of rags - - - - -	do 5 0 ..	5 0
Raisins - - - - -	cwt 15 0 ..	7 6
Rhubarb - - - - -	lb 0 3 ..	0 3
Rice, not rough nor in the husk - - - - -	cwt 6 0 ..	0 6
Rough and in the husk - - - - -	qr 7 0 ..	0 1
Ropes (see Cordage)		
Rosin - - - - -	cwt 2 0 ..	1 0
Rubies (see Jewels)		
Saccharum Saturni - - - - -	cwt 10 0 ..	10 0
Safflower - - - - -	do 1 0 ..	1 0
Saffron - - - - -	lb 1 0 ..	1 0
Sago - - - - -	cwt 1 0 ..	1 0
Sal Limonum - - - - -	do 1 0 ..	1 0
Sal Prunella - - - - -	do 1 0 ..	1 0
Sal Ammoniac - - - - -	do 1 0 ..	1 0
Salep - - - - -	do 1 0 ..	1 0
Salt - - - - -	Free	
Saltpetre - - - - -	cwt 0 6 ..	0 6
Sanguis Draconis - - - - -	do 4 0 ..	4 0
Sarsaparilla - - - - -	lb 0 1 ..	0 1
Sassafras - - - - -	cwt 0 6 ..	0 6
Sausages and puddings - - - - -	lb 0 3 ..	0 1
Scaleboards - - - - -	cwt 30 0 ..	30 0
Scammony - - - - -	lb 0 6 ..	0 6
Sealing wax - - - - -	15 per ct	
Seeds, viz.—		
Acorns - - - - -	bush 1 0 ..	0 6
Aniseed - - - - -	cwt 5 0 ..	2 6
Canary - - - - -	bush 4 0 ..	2 0

ARTICLES.						Foreign		British	
						Countries.	s. d.	Possess.	s. d.
Carraway	-	-	-	-	-	cwt	10 0	..	5 0
Carrot	-	-	-	-	-	do	10 0	..	5 0
Clover	-	-	-	-	-	do	10 0	..	5 0
Cole	-	-	-	-	-	qr	0 1	..	0 1
Coriander	-	-	-	-	-	cwt	5 0	..	2 6
Cummin	-	-	-	-	-	do	5 0	..	2 6
Fennugreek	-	-	-	-	-	do	5 0	..	2 6
Flax	-	-	-	-	-	qr	0 1	..	0 1
Forest tree	-	-	-	-	-	cwt	10 0	..	5 0
Garden, not particularly enumerated or described, nor otherwise charged with duty	-	-	-	-	-	lb	0 1	..	0 1
Grass, of all sorts, not particularly enumerated, or otherwise charged with duty	-	-	-	-	-	cwt	5 0	..	2 6
Hemp	-	-	-	-	-	qr	0 1	..	0 1
Leek	-	-	-	-	-	cwt	20 0	..	10 0
Lettuce	-	-	-	-	-	lb	1 0	..	1 0
Linseed	-	-	-	-	-	qr	0 1	..	0 1
Luccerne	-	-	-	-	-	cwt	5 0	..	5 0
Lupines	-	-	-	-	-	do	5 0	..	5 0
Maw	-	-	-	-	-	qr	1 0	..	0 6
Millet	-	-	-	-	-	do	5 0	..	2 6
Mustard	-	-	-	-	-	bush	1 3	..	0 6
Onion, from and after 5th July, 1843	-	-	-	-	-	cwt	20 0	..	10 0
Parsley	-	-	-	-	-	do	10 0	..	5 0
Poppy	-	-	-	-	-	qr	1 0	..	0 6
Quince	-	-	-	-	-	cwt	10 0	..	5 0
Rape	-	-	-	-	-	qr	0 1	..	0 1
Sesarum	-	-	-	-	-	do	0 1	..	0 1
Shrub or tree	-	-	-	-	-	cwt	10 0	..	5 0
Tares	-	-	-	-	-	qr	5 0	..	2 6
Trefoil	-	-	-	-	-	cwt	5 0	..	2 6
Worm	-	-	-	-	-	do	5 0	..	2 6
All seeds not particularly enumerated or described, nor otherwise charged with duty, commonly used for expressing oil therefrom	-	-	-	-	-	qr	0 6	..	0 1
All other seeds not particularly enumerated, nor otherwise charged with duty	-	-	-	-	-		10 p ^r ct	5 p ^r ct	
Segars (see Tobacco)									
Senna	-	-	-	-	-	lb	0 1	..	0 1
Sheep	-	-	-	-	-	each	3 0	..	1 6
Ships to be broken up with their tackle, apparel, and furniture (except sails)—viz. Foreign ships or vessels	-	-	-	-	-			25 per ct	
Foreign ships broken up	-	-	-	-	-			10 per ct	
British ships or vessels entitled to be registered as such, and not having been built in the United Kingdom	-	-	-	-	-			Free	
Shumac	-	-	-	-	-	ton	1 0	..	1 0
Silk—viz., knubs or husks of silk, and waste silk	-	-	-	-	-	cwt	1 0	..	0 6
Raw	-	-	-	-	-	lb	0 1	..	0 1
Thrown, not dyed, viz.—									
Singles	-	-	-	-	-	lb	1 0	..	0 6
Tram	-	-	-	-	-	do	1 0	..	0 6
Organzine and crape	-	-	-	-	-	do	1 0	..	0 6
Thrown, dyed, viz.—									
Singles or tram	-	-	-	-	-	do	2 0	..	1 0
Organzine or Crape	-	-	-	-	-	do	2 0	..	1 0
Manufactures of silk, or of silk mixed with any other material, the produce of Europe, viz.—									
Silk or satin, plain	-	-	-	-	-	lb	11 0		
Or, and at the option of the officers of the cus- toms	-	-	-	-	-			25 per ct	

ARTICLES.	Foreign Countries.		British Possess.	
	S.	D.	S.	D.
Silk, figured or brocaded - - -	lb	15 0		
Or, and at the option of the officers of the cus- toms - - - - -		30 ½ ct		
Gauze, plain - - - - -	lb	17 0		
Or, and at the option of the officers of the cus- toms - - - - -		30 ½ ct		
Gauze, striped, figured, or brocaded - -	lb	27 6		
Or, and at the option of the officers of the cus- toms - - - - -		30 ½ ct		
Crape, plain - - - - -	lb	16 0		
Or, and at the option of the officers of the cus- toms - - - - -		30 ½ ct		
Crape, figured - - - - -	lb	18 0		
Or, and at the option of the officers of the cus- toms - - - - -		30 ½ ct		
Velvet, plain - - - - -	lb	22 0		
Or, and at the option of the officers of the cus- toms - - - - -		30 ½ ct		
Velvet, figured - - - - -	lb	27 6		
Or, and at the option of the officers of the cus- toms - - - - -		30 ½ ct		
Ribbons, embossed or figured with velvet	lb	17 0		
Or, and at the option of the officers of the cus- toms - - - - -		30 ½ ct		
Ribbons—and further, if mixed with gold, silver, or other metal, in addition to above rates, when duty is not charged according to value	lb	10 0		
Fancy silk net or tricot - - - - -	lb	24 0		
Plain silk lace, or net called tulle, the square yard	1	4		
Manufactures of silk, mixed with any other material, not particularly enumerated or otherwise charged with duty - - - - -		30 ½ ct	5 ½ ct	
Millinery of silk, or of which the greater part of the material is of silk—viz., turbans or caps	each	15 0	..	15 0
Hats or bonnets - - - - -	each	25 0	..	25 0
Dresses - - - - -	each	50 0	..	50 0
Or, and at the option of the officers of the cus- toms - - - - -		40 per ct		
Manufactures of silk, or of silk and any other ma- terials or articles of the same, wholly or in part made up, not particularly enumerated or otherwise charged with duty - - - - -		30 per ct		
Silk-worm gut - - - - -		20 per ct		
Skins, furs, pelts, and tails, viz.—				
Badger, undressed - - - - -	doz skins	1 6	..	0 9
Bear, ditto - - - - -	per skin	3 0	..	2 0
Beaver, ditto - - - - -	do	0 8	..	0 2
Cat, undressed - - - - -	doz skins	1 0	..	1 6
Chinchilla, ditto - - - - -	do	2 0	..	1 0
Coney, ditto - - - - -	100	0 6	..	0 3
Deer skins, undressed - - - - -	skin	0 1	..	0 ½
Indian, half dressed - - - - -	do	0 2	..	0 1
Tanned, tawed, or any way dressed - - -		0 6	..	0 3
Dogs skins, in the hair, not tanned, tawed, or any way dressed - - - - -	doz	0 2	..	0 1
Dog-fish, undressed - - - - -	do	1 0	..	0 1
Elk, ditto - - - - -	skin	0 6	..	0 3
Ermine, ditto - - - - -	doz	0 6	..	0 3
Ditto dressed - - - - -	do	2 0	..	1 0
Fisher, undressed - - - - -	do	4 0	..	2 0

ARTICLES.						Foreign Countries.		British Possess.	
						S.	D.	S.	D.
Fitch, undressed	-	-	-	-	doz	1	0	0	6
Fox, ditto	-	-	-	-	skin	0	6	0	3
Ditto tails, ditto	-	-	-	-	each	0	2	0	1
Goat skins, raw or undressed	-	-	-	-	doz	0	3	0	2
Ditto, tanned, tawed, or any way dressed	-	-	-	-	do	5	0	2	6
Goose, undressed	-	-	-	-	do	1	0	0	6
Hare, ditto	-	-	-	-	100	0	6	0	3
Husse, ditto	-	-	-	-	doz	3	0	1	6
Kangaroo, ditto	-	-	-	-	do	0	2	0	1
Kid skins, in the hair, undressed	-	-	-	-	100	0	4	0	2
Ditto, dressed	-	-	-	-	do	5	0	2	6
Ditto, dyed or coloured	-	-	-	-	do	10	0	5	0
Kolinski, undressed	-	-	-	-	doz	1	0	0	6
Lamb skins, undressed, in wool	-	-	-	-	100	0	4	0	2
Ditto, tanned or tawed	-	-	-	-		5	0	2	6
Ditto, dyed or coloured	-	-	-	-		10	0	5	0
Ditto, dressed in oil	-	-	-	-		40	0	20	0
Leopard, undressed	-	-	-	-	skin	1	6	0	9
Lion, ditto	-	-	-	-	do	0	6	0	3
Lynx, ditto	-	-	-	-	do	0	6	0	3
Martin, ditto	-	-	-	-	do	0	4	0	2
Tails, ditto	-	-	-	-	100	2	6	1	3
Mink, ditto	-	-	-	-	doz	1	0	0	6
Dressed skin	-	-	-	-	skin	0	6	0	3
Mole, undressed	-	-	-	-	100	3	0	1	6
Musquash, ditto	-	-	-	-	do	1	0	0	6
Nutria, ditto	-	-	-	-	do	1	0	0	6
Otter	-	-	-	-	skin	1	0	0	6
Onnce	-	-	-	-	do	0	2	0	1
Panther	-	-	-	-	do	0	2	0	1
Pelts, all sorts, undressed	-	-	-	-	doz	1	0	0	6
Tanned, tawed, or any way dressed	-	-	-	-	do	5	0	2	6
Racoon, undressed	-	-	-	-	do	1	6	0	9
Sable, ditto	-	-	-	-	skin	2	0	1	0
Tails or tips, ditto	-	-	-	-	doz	1	6	0	9
Seal, in the hair, not tanned, tawed, or any way dressed	-	-	-	-	skin	0	4	0	4
Ditto, of British taking, imported direct from the fishery, or a British possession	-	-	-	-	doz			0	1
Sheep, undressed in the wool	-	-	-	-	do	0	6	0	3
Ditto, tanned or tawed	-	-	-	-	100	12	0	6	0
Ditto, dressed in oil	-	-	-	-		20	0	10	0
Squirrel or Calabar, undressed	-	-	-	-	100	3	0	1	6
Ditto, tawed	-	-	-	-	do	5	0	2	6
Ditto, tails, undressed	-	-	-	-		5 $\frac{1}{2}$ ct		2 $\frac{1}{2}$ $\frac{1}{2}$ ct	
Swan, undressed	-	-	-	-	skin	0	3	0	2
Tiger,	-	-	-	-	do	1	6	0	9
Weazel	-	-	-	-	doz	0	3	0	2
Wolf, undressed	-	-	-	-	do	2	0	1	0
Tawed	-	-	-	-	skin	5	0	2	6
Wolverings, undressed	-	-	-	-	do	0	3	0	2
Skins and furs, or pieces of skins and furs, raw or undressed, not particularly enumerated or described, nor otherwise charged with duty	-	-	-	-		5 $\frac{1}{2}$ ct		2 $\frac{1}{2}$ $\frac{1}{2}$ ct	
Skins and furs, or pieces of skins and furs, tanned, curried, or in any way dressed, not particularly enumerated or described, nor otherwise charged with duty	-	-	-	-		10 $\frac{1}{2}$ ct		5 $\frac{1}{2}$ ct	
Articles manufactured of skins or furs	-	-	-	-		20 $\frac{1}{2}$ ct		10 $\frac{1}{2}$ ct	
Smalts	-	-	-	-	lb	2	0	0	2
Snuff (see Tobacco)	-	-	-	-					
Soap, hard	-	-	-	-	cwt	30	0	20	0

ARTICLES.	Foreign Countries.		British Possess.	
	S.	D.	S.	D.
Soap, soft - - - - -	cwt	20 0	..	15 0
Naples - - - - -	do	56 0	..	56 0
Spa ware - - - - -			15	per ct
Spelter or zinc—viz. crude in cakes, and not rolled or otherwise manufactured - - - - -	ton	1 0	..	1 0
Rolled, but not otherwise manufactured - - - - -		50 0	..	50 0
Manufactures of - - - - -			10	per ct
Spermaceti, fine - - - - -			25	per ct
Sponge - - - - -	lb	0 6	0	1
Spirits, or strong waters, of all sorts—viz., for every gallon of such spirits or strong waters of any strength, not exceeding the strength of proof by Sykes' hydrometer, and so in proportion for any greater or less strength than the strength of proof, and for any greater or less quantity than a gallon, viz. :—				
Being spirits or strong waters, not the produce of any British possession, and not being sweetened spirits, or spirits mixed with any article, so that the degree of strength thereof cannot be exactly ascertained by such hydrometer - - - - -				
	gal	22 6		
Spirits, or strong waters, the produce of any British possession in America, not being sweetened spirits, or spirits so mixed, as aforesaid - - - - -				
	gal		9	0
Rum, the produce of any British possession within the limits of the East India Company's charter, not being sweetened spirits, or spirits so mixed as aforesaid, in regard to which the conditions of the Act 4, Vic. c. 8, have or shall have been fulfilled - - - - -				
	gal		9	0
Rum shrub, however sweetened, the produce of, and imported from, such possessions, in regard to which the conditions of the Act 4, Vic. c. 8, have or shall have been fulfilled, or the produce of, and imported from, any British possession in America - - - - -				
	gal		9	0
Spirits, or strong waters, the produce of any British possession within the limits of the East India Company's charter, except rum, in regard to which the conditions of the Act 4, Vic. c. 8, have or shall have been fulfilled, not being sweetened spirits, or spirits so mixed as aforesaid - - - - -				
	gal		15	0
Spirits, cordials, or strong waters, not being the produce of any British possession in America, nor of any British possession within the limits of the East India Company's charter, in regard to which the conditions of the Act 4, Vic. c. 8, have or shall have been fulfilled, sweetened, or mixed with any article, so that the degree of strength thereof cannot be exactly ascertained by Sykes' hydrometer, and perfumed spirits to be used as perfumery only - - - - -				
	gal	30 0	30	0
Cordials, or strong waters (except rum shrub), being the produce of any British possession in America, or of any British possession qualified as aforesaid, sweetened or mixed with any article as aforesaid - - - - -				
	gal		20	0
Liqueurs, the produce of, and imported from, British possessions in America, or of and from any British possession, qualified as aforesaid, not being of greater strength than the strength of proof by Sykes' hydrometer - - - - -				
	gal		9	0

ARTICLES.						Foreign Countries.		British Possess.		
						S. D.		S. D.		
Being of greater strength by Sykes' hydrometer, except rum shrub						gal			13 6	
Spruce	-	-	-	-	-	barrel	20 0	20 0		
Essence of spruce, not otherwise described						-	10 per ct			
Squills, dried	-	-	-	-	-	cwt	1 0	1 0		
Not dried	-	-	-	-	-	do	0 6	0 6		
Starch	-	-	-	-	-	do	10 0	5 0		
Gum of, torrifed or calcined, commonly called British gum						-	cwt	15 0	5 0	
Stavesacre	-	-	-	-	-	do	4 0	4 0		
Steel, manufactures of						-	15 per ct			
Ditto, unwrought	-	-	-	-	-	-	15 per ct			
Ditto, ditto, of or from a British possession						-	ton		1 0	
Sticks (see Canes)										
Stone, in lumps, not in any manner hewn, slate and marble in rough blocks and slabs, lime stone, flint stones, felspar, and stones for potters' use, pebble stones, stones to be used for the purpose of lithography										Free
Stone in blocks, shaped or rough scalped						-	ton	2 0	0 6	
Stone and slate, hewn						-	do	10 0	1 0	
Marble, sawn in slabs or otherwise manufactured										
						cwt	3 0	1 6		
Sticklac	-	-	-	-	-	do	0 1	0 1		
Straw or grass, for plaiting						-	do	0 1	0 ½	
Succades and confectionery, including all fruits and vegetables preserved in sugar						-	lb	0 6	0 1	
Sugar and molasses, until 5th July, 1843, viz. :—										
Brown, or Muscovado, or clayed sugar, not being refined						-	cwt	63 0		
The growth of any B. P. in America, and imported from thence						-	cwt		24 0	
The growth of any B. P. within the limits of the East India Company's charter, into which the importation of foreign sugar may be by this Act prohibited, and imported from thence						-	cwt		24 0	
The growth of any other B. P. within those limits, and imported from thence						-	cwt		32 0	
Molasses						-	cwt	23 9		
The produce of, and imported from any B. P.						-	do		9 0	
Refined						-	do	168 0	168 0	
Candy, brown						-	do	112 0	112 0	
White						-	do	168 0	168 0	
Maple, if accompanied with a certificate of its being the produce of a B. P.						-	cwt		24 0	
If not accompanied by such certificate (C. O. Feb. 2, 1833)						-	cwt	63 0		
Canadian maple sugar, imported from Canada, admitted to entry as the produce of a British plantation, provided it shall be certified by the proper officers of the customs, in the certificate of clearance, that such sugar is the produce of Canada, C. O. March 15, 1836.										
Highly crystalized, called "Patent Sugar," chiefly from Demerara, to pay (C. O. June 20, 1833)										
						cwt	168 0	168 0		
Sulphur impressions						-	5 per ct			
Swine	-	-	-	-	-	each	5 0	2 6		
Tails (see Skins)										
Tallow	-	-	-	-	-	cwt	3 2	0 3		
Tamarinds	-	-	-	-	-	lb	0 3	0 1		
Tapioca	-	-	-	-	-	cwt	1 0	1 0		

ARTICLES.				Foreign Countries.		British Possess.	
				S.	D.	S.	D.
Talc	-	-	-	cwt	10 0	..	2 6
Tar, per last, containing 12 barrels, each barrel not exceeding 31½ gals.	-	-	-		2 6	..	0 6
Barbadoes	-	-	-	cwt	2 6	..	2 6
Tares (see Seeds)							
Tarras	-	-	-	bush	1 3	..	1 3
Tartaric acid	-	-	-	lb	0 1	..	0 1
Tea	-	-	-	do	2 1	..	2 3
Teasles	-	-	-	1000	0 3	..	0 3
Teeth—elephants', sea cow, sea horse, or sea morse	-	-	-	cwt	1 0	..	1 0
Telescopes	-	-	-		15 per ct		
Terra umbra	-	-	-	cwt	4 0	..	4 0
Sienna	-	-	-	ton	10 0	..	10 0
Japonica and Verde	-	-	-	do	5 0	..	5 0
Thread, not otherwise enumerated or described	-	-	-		10 ³ / ₄ ct		5 ³ / ₄ ct
Tiles	-	-	-	-	10 ³ / ₄ ct		5 ³ / ₄ ct
Tincal	-	-	-	ton	1 0	..	0 6
Tin ore, and regulus of	-	-	-	do	50 0	..	10 0
In blocks, ingots, bars, or slabs	-	-	-	cwt	6 0	..	3 0
Foil	-	-	-	lb	0 6	..	0 6
Manufactures of, not otherwise enumerated	-	-	-		15 per ct		
Tobacco, unmanufactured	-	-	-	-	3 0	..	3 0
Snuff	-	-	-	-	6 0	..	6 0
Manufactured, or segars	-	-	-	-	9 0	..	9 0
Stalks and flour of tobacco	-	-	-		Prohibited		
[Manufactured in the United Kingdom, at or within two miles of any port into which tobacco may be imported, made into shag, roll, or carrot tobacco, drawback upon exportation or shipment as stores, the lb 2s. 7½d.]							
Tobacco pipes of clay	-	-	-	-	15 per ct		
Tongues	-	-	-	cwt	10 0	..	2 6
Torsal	-	-	-	do	1 0	..	1 0
Tortoise, and turtle shell, unmanufactured	-	-	-	lb	1 0	..	0 1
Toys, excepting toy and hand mirrors, on which the plate glass duty will be levied	-	-	-	-	10 per ct		
Truffles	-	-	-	lb	1 0	..	1 0
Turmeric	-	-	-	ton	5 0	..	0 1
Turnery, not otherwise described	-	-	-		15 per ct		
Turpentine, viz. :—							
Not being of greater value than 9s. per cwt	-	-	-	cwt	0 1	..	0 1
From 9s. to 15s. per cwt	-	-	-	do	1 0	..	0 3
Above 15s per cwt	-	-	-	do	5 0	..	2 6
Of Venice, Scio, or Cyprus	-	-	-	lb	0 10	..	0 10
Twine	-	-	-	cwt	10 0	..	5 0
Valonea	-	-	-	ton	5 0	..	5 0
Vanelloes	-	-	-	lb	5 0	..	5 0
Varnish, not otherwise described	-	-	-		15 per ct		
Vases, ancient, not of stone or marble	-	-	-	-	1 per ct		
Vellum	-	-	-	skin	1 0	..	1 0
Vegetables, not enumerated or described	-	-	-	-	5 ³ / ₄ ct		2½ ³ / ₄ ct
Verdigris	-	-	-	lb	0 1	..	0 1
Vermicelli and Maccaroni	-	-	-	do	0 1	..	0 1
Verjuice	-	-	-	tun	200 0	..	200 0
Vermillion	-	-	-	lb	0 3	..	0 3
Vinegar	-	-	-	tun	378 0	..	378 0
Wafers	-	-	-	lb	0 3	..	0 3
Walnuts	-	-	-	bush	2 0	..	2 0
Washing balls	-	-	-	lb	0 6	..	0 6
Water—viz., mineral water	-	-	-	gal	0 1	..	0 1
Water Cologne (thirty not containing more than one gallon)	-	-	-	flask	1 0	..	1 0

ARTICLES.	Foreign Countries. S. D.	British Possess. S. D.
Whalefins, British taking, and imported direct from the fishery, or from any British possession, in a British ship - - - - - ton		20 0
Otherwise taken, from and after the 5th July, 1842, until the 5th July, 1843 - - - - - ton	1900 0	
Otherwise taken from and after the 5th July, 1843 cwt	20 per ct	
Wood and Timber—		
Timber or Wood, not being deals, battens, boards, staves, handspikes, oars, lathwood, or other timber or wood, sawn, split, or otherwise dressed, except hewn, and not being timber or wood otherwise charged with duty, from and after the 10th Oct., 1842, the load of fifty cubic feet -	30 0	.. 1 0
Ditto, ditto, from and after the 10th Oct., 1843	25 0	.. 1 0
Timber or Wood, being deals, battens, boards or other timber or wood, sawn or split, and not otherwise charged with duty, from and after the 10th Oct., 1842, until the 10th Oct., 1843, the load of fifty cubic feet -	38 0	.. 2 0
Ditto, ditto, from and after the 10th Oct. 1843	32 0	.. 2 0
Or in lieu of the duties hereinbefore imposed upon wood by the load, according to the cubic content, the importer may have the option, at the time of passing the first entry, of entering battens, batten-ends, boards, deals, deal-ends, and plank, by tale, if of or from foreign countries, according to the following dimensions, viz.:—		

BATTENS AND BATTEN-ENDS.

From and after the 10th of October, 1842.

Above one and
Not above one a qr. in., and
and a qr. in. not above two
in thickness. and three qrs.
in., thickness.

Not above 7 inches in width.	£ s. d.	£ s. d.
Not above 6 feet in length, ~~~~~the 120	1 16 7	3 13 2
Above 6, and not above 9, ~~~~~do	2 14 10	5 9 9
Above 9, and not above 12, ~~~~~do	3 13 2	7 6 4
Above 12, and not above 15, ~~~~~do	4 11 5	9 2 10
Above 15, and not above 18, ~~~~~do	5 9 9	10 19 6
Above 18, and not above 21, ~~~~~do	6 8 0	12 16 0

BOARDS, DEALS, DEAL-ENDS, AND PLANKS.

Not above one
and a half in.
in thickness.

Above one and
a half in. and
not abv. three
and a fourth
in., thickness.

Not above 9½ inches in width.	£ s. d.	£ s. d.
Not above 6 feet in length, ~~~~~the 120	2 18 8	5 17 4
Above 6, and not above 9, ~~~~~do	4 8 0	8 16 0
Above 9, and not above 12, ~~~~~do	5 17 4	11 14 8
Above 12, and not above 15, ~~~~~do	7 6 8	14 13 4
Above 15, and not above 18, ~~~~~do	8 16 0	17 12 0
Above 18, and not above 21, ~~~~~do	10 5 4	20 10 8
Not above 6 feet in length.		
Above 9½ in., and not 11½ in width, ~~~~~the 120	3 11 0	7 2 0
Above 6, and not above 9, ~~~~~do	5 6 6	10 13 0
Above 9, and not above 12, ~~~~~do	7 2 0	14 4 0
Above 12, and not above 15, ~~~~~do	8 17 6	17 15 0
Above 15, and not above 18, ~~~~~do	10 13 0	21 6 0
Above 18, and not above 21, ~~~~~do	12 8 6	24 17 0

From and after the 10th
of October, 1843.

BATTENS AND BATTEN-ENDS.

Not above 7 inches in width.	
Not above 6 feet in length, ~~~~~~the 120	do
Above 6, and not above 9, ~~~~~~do	do
Above 9, and not above 12, ~~~~~~do	do
Above 12, and not above 15, ~~~~~~do	do
Above 15, and not above 18, ~~~~~~do	do
Above 18, and not above 21, ~~~~~~do	do

Not above one and a qr. in. in thickness.	Above one and a qr. in. and not above two and three qrs. in., thickness.
£ s. D.	£ s. D.
1 10 10	3 1 7
2 6 2	4 12 5
3 1 7	6 3 2
3 17 0	7 14 0
4 12 5	9 4 10
5 7 9	10 15 7

BOARDS, DEALS, DEAL-ENDS, AND PLANKS.

Not above 9½ inches in width.	
Not above 6 feet in length, ~~~~~~the 120	do
Above 6, and not above 9, ~~~~~~do	do
Above 9, and not above 12, ~~~~~~do	do
Above 12, and not above 15, ~~~~~~do	do
Above 15, and not above 18, ~~~~~~do	do
Above 18, and not above 21, ~~~~~~do	do

Above one and
a half in. and
not above three
and a fourth
in., thickness.

Not above 6 feet in length.	
Above 9½ in., and not 11½ in width ~~~~~~the 120	do
Above 6, and not above 9, ~~~~~~do	do
Above 9, and not above 12, ~~~~~~do	do
Above 12, and not above 15, ~~~~~~do	do
Above 15, and not above 18, ~~~~~~do	do
Above 18, and not above 21, ~~~~~~do	do

£ s. D.	£ s. D.
2 9 5	4 18 10
3 14 1	7 8 3
4 18 10	9 17 8
6 3 6	12 7 1
7 8 3	14 16 6
8 12 11	17 5 11
2 19 10	5 19 7
4 9 8	8 19 5
5 19 7	11 19 2
7 9 6	14 19 0
8 19 5	17 18 9
10 9 4	20 18 7

ARTICLES.

	Foreign Countries. s. d.	British Possess. s. n.
Staves - - - the load of 50 cubic feet	28 0	.. 2 0
Birch, hewn, not exceeding 3 feet in length, nor ex- ceeding 8 inches square, imported for the sole purpose of making herring barrels for the use of the fisheries - - - the load of 50 feet	1 0	.. 1 0
Firewood - - - fathom 216 cubic feet	10 0	.. Free
Handspikes, not exceeding 7 feet in length	120 20 0	.. 0 6
Exceeding 7 feet - - - do	40 0	.. 20 0
Hoops, not exceeding 7½ feet in length -	1000 2 0	.. 0 4
Not exceeding 9 feet in length -	1000 3 0	.. 0 6
Exceeding 9 feet in length -	do 5 0	.. 1 0
Knees of Oak, under 5 inches square -	120 10 0	.. 0 3
5 inches and under 8 inches -	do 40 0	.. 1 0
Lathwood - - - fathom of 216 cubic feet	40 0	.. 1 0
Oars - - -	120 150 0	.. 3 9
Spars or Poles under 22 feet in length and under 4 inches in diameter - - -	120 20 0	.. 0 6
22 feet in length and upwards, and under 4 inches in diameter - - -	120 40 0	.. 1 0
All lengths 4 inches and under 6 inches in diame- ter - - -	120 80 0	.. 2 0
Spokes for wheels, not exceeding 2 ft. in length	1000 40 0	.. 1 0
Exceeding 2 feet in length -	do 80 0	.. 2 0
Teak - - - load of 50 cubic feet	10 0	.. 1 0
Billet or Brushwood used for stowage -	5 p et	½ p et

ARTICLES.		Foreign Countries. S. D.	British Possess S. D.
Wood, planed or otherwise dressed or prepared for use, and not particularly enumerated, nor other- wise charged with duty, from and after October 10, 1842, until October 10, 1843		cubic feet 0 9	
And further - - - - -	-	10 3/4 ct	5 3/4 ct
Ditto from and after 10th October, 1843		cubic ft. 0 7 1/2	
And further - - - - -	-	10 3/4 ct	5 3/4 ct
Woods, viz. :—			
Amboyna - - - - -	-	ton 20 0 ..	5 0
Bar - - - - -	-	do 2 0 ..	2 0
Beef - - - - -	-	do 5 0 ..	2 6
Black - - - - -	-	do 20 0 ..	5 0
Box - - - - -	-	do 10 0 ..	2 6
Brazil - - - - -	-	do 2 0 ..	2 0
Brazilletto - - - - -	-	do 2 0 ..	2 0
Cam - - - - -	-	do 2 0 ..	2 0
Cedar - - - - -	-	do 10 0 ..	2 6
Ebony - - - - -	-	do 10 0 ..	2 6
King - - - - -	-	do 10 0 ..	2 6
Lignum Vitæ - - - - -	-	do 5 0 ..	2 6
Log - - - - -	-	do 2 0 ..	2 0
Mahogany - - - - -	-	do 20 0 ..	5 0
From the Bay of Honduras or Musquito shore		do 5 0 ..	5 0
Nicaragua - - - - -	-	do 2 0 ..	2 0
Olive - - - - -	-	do 10 0 ..	2 6
Red or Guinea - - - - -	-	do 2 0 ..	2 0
Rosewood - - - - -	-	do 20 0 ..	5 0
From the Bay of Honduras or Mosquito shore		do 5 0 ..	5 0
Sapan - - - - -	-	do 2 0 ..	2 0
Santa Maria - - - - -	-	do 5 0 ..	2 6
Satin - - - - -	-	do 10 0 ..	2 6
Saunders, Red - - - - -	-	do 2 0 ..	2 0
Yellow - - - - -	-	do 5 0 ..	2 6
Speckled - - - - -	-	do 5 0 ..	2 6
Sweet - - - - -	-	do 5 0 ..	2 6
Tulip - - - - -	-	do 10 0 ..	2 6
Walnut - - - - -	-	do 5 0 ..	1 0
Zebra - - - - -	-	do 5 0 ..	2 6
Wool—Alpaca and the Llama tribe		cwt 2 6 ..	2 6
Beaver - - - - -	-	lb 0 6 ..	0 3
Cut and combed ditto - - - - -	-	do 1 0 ..	0 6
Coney - - - - -	-	do 0 1 ..	0 1
Cotton wool or waste of cotton wool	-	cwt 2 11 ..	0 4
Goats' wool or hair - - - - -	-	do 2 6 ..	Free
Hares' - - - - -	-	lb 0 1 ..	Free
Sheep or lambs', not being of the value of 1s. the lb.			
thereof - - - - -	-	do 0 0 1/2 ..	Free
Ditto, being of the value of 1s. the lb. or upwards		do 0 1 ..	Free
Watches of gold, silver, or other metals		10 3/4 ct	
Wax, bees' - - - - -		cwt 2 0 ..	1 0
Do. in any degree bleached - - - - -	-	do 20 0 ..	10 0
Do. myrtle do. - - - - -	-	do 2 0 ..	1 0
Do. sealing - - - - -	-	do 15 3/4 ct	
Weld - - - - -	-	ton 5 0 ..	5 0
Whipcord - - - - -	-	lb 0 6 ..	0 6
Wine, viz. :—			
The produce of the Cape of Good Hope, or the terri- tories or dependencies thereof, and imported di- rectly from thence		gal	2 9
French - - - - -	-	do 5 6	
Canary - - - - -	-	do 5 6	
Madeira - - - - -	-	do 5 6	

ARTICLES.						Foreign Countries. S. D.	British Possess. S. D.
Portugal	-	-	-	-	-	do 5 6	
Rhenish	-	-	-	-	-	do 5 6	
Spanish	-	-	-	-	-	do 5 6	
Other sorts	-	-	-	-	-	do 5 6	
[The full duties on wine are drawn back upon re-exportation or shipment as stores.]							
Lees subject to the same duty as wine, but no drawback is allowed on the lees of wine exported.							
Woad	-	-	-	-	-	ton 5 0	.. 5 0
Woollens—Manufacturers of wool, not being goats' wool, or of wool mixed with cotton, not particularly enumerated or described, nor otherwise charged with duty							
						15 $\frac{1}{2}$ ct	5 $\frac{1}{2}$ ct
Articles of manufactures of wool, not goats' wool, or wool mixed with cotton, wholly or part made up, not otherwise charged with duty							
						20 $\frac{1}{2}$ ct	10 $\frac{1}{2}$ ct
Yarns, cable	-	-	-	-	-	cwt 6 0	.. 3 0
Raw lincn	-	-	-	-	-	do 1 0	.. 1 0
Worsted	-	-	-	-	-	lb 0 6	.. 0 6
Camel or mohair	-	-	-	-	-	do 0 1	.. 0 1
Zaffres	-	-	-	-	-	cwt 1 0	.. 1 0

Duties of Customs payable on Goods, Wares, and Merchandize, being the growth, produce, or manufacture of the United Kingdom, exported from the United Kingdom to foreign parts—

						S. D.	
Coal, culm, or cinders, in a foreign ship	-	-	-	-	ton	4	0
Coal in a British ship, viz. :—							
Not being small coal	-	-	-	-	do	2	0
Small coal—that is to say, coals which shall have been screened through a riddle or screen, the bars of which are not in any part thereof more than $\frac{5}{8}$ parts of an inch asunder—and culm							
						ton	1 0
Clay and china stone	-	-	-	-	cwt	0	3
Cement, stone, and flint (except for ballast), ground and un-							
						cwt	0 6
Wools and skins	-	-	-	-	-		1 0
Manufactures, or pretended manufactures, slightly wrought up, so as that the same may be reduced to, and made use of as wool again ; mattresses or beds stuffed with combed wool, or wool fit for combing or carding							
							1 0

NOTES FROM THE CORN-LAW ACT.

By the 5th Victoria, sess. 2, cap. 14, sec. 2, it is enacted that the same duties shall be levied on corn, grain, meal, or flour imported into the Isle of Man, as is levied on corn, grain, meal, or flour, imported into the United Kingdom.

By the same Act, sec. 5, all shippers of corn, grain meal, or flour, from any British possession out of Europe, must make a declaration, in writing, before the collector or chief officer of Customs, at the port of shipment, of the quantities of each sort he is about to ship, and that the same is the produce of a British possession out of Europe therein named, and must obtain a certificate under his signature of such quantities declared to be shipped ; and the master of the ship importing the same shall deliver to the collector or chief officer of Customs at the place of importation, a copy of such declaration, certified as such by the collector or chief officer at the port of shipment ; and the said master shall also make declaration

before the collector or chief officer of Customs at the place of importation, that the quantities of corn, grain, meal, or flour, proposed to be entered under the authority of such declaration, are the same that were mentioned and referred to in the declaration and certificate produced by him, without any admixture or addition, under penalty of forfeiture of the cargo.

By the same Act, sec. 6, it is enacted that no malt or ground corn shall be imported into the United Kingdom, except wheat-meal, wheat-flour, and oatmeal.

And by the same Act, sec. 8, her Majesty may prohibit the importation of corn, grain, meal, or flour from any country where heavier duties are imposed on British produce, or on British vessels, than on the produce or vessels of other nations.

NOTES FROM THE CUSTOMS-DUTIES ACT.

Clause II.—The Act 3 and 4, William IV., c. 51, for the management of the customs, to be registered in the Royal Court of Jersey, and its provisions to be in force there, so far as the laws of the island will allow.

Clause III.—Repeals so much of the Acts for the management of the customs as prohibits the importation into the United Kingdom of beef or pork, fresh or corned or slightly salted, great cattle, mutton, lamb, sheep, swine, and fish of foreign taking or curing, or in foreign vessels.

Clause IV.—Prohibits the importation of fish of foreign taking in vessels which have not regularly cleared out from some foreign port, except anchovies, eels, turbot, and lobsters, and all train oil, blubber, spermaceti oil, head matter, skins, bones, and fins, the produce of fish or creatures living in the sea.

Clause V.—Turbot of foreign taking, heretofore permitted, are now prohibited to be imported in foreign vessels, without report, entry, or warrant.

Clause VI.—Tobacco, the produce of Mexico, may be imported from British possessions in packages of eighty pounds weight; and negrohead tobacco from the United States of America in packages of one hundred and fifty pounds.

Clause VII.—The weight need not be marked on the hogsheads containing tobacco.

Clause VIII.—Tobacco may be imported into the United Kingdom by bill of store.

Clause IX.—A separate manifest for tobacco no longer requisite.

Clause X.—No drawback allowed on tobacco improperly manufactured.

Clause XI.—Foreign goods, bearing British marks, prohibited to be imported into the United Kingdom or British possessions abroad, after the 5th January, 1843.

Clause XII.—Spirits may in future be imported in stone bottles, not exceeding the size of quart bottles.

Clause XIII.—The silk manufactures of Europe may be imported into Southampton.

Clause XIV.—No allowance of duty on sugar to be made because of damage sustained during voyage.

Clause XV.—And whereas by the said last-mentioned Act the officers of customs are authorised to detain and secure goods entered at value, if, upon examination, it shall appear to them that such goods are not valued according to the true value thereof, and within certain periods therein mentioned, to take such goods for the use of the Crown, and it is expedient to make further provision for the security of the revenue, and the accommodation of the mer-

chant importing such goods; be it, therefore, enacted, that if, upon the examination of any goods entered to pay duty according to the value thereof, it shall appear to the officers of customs that such goods are not valued according to the true value thereof, it shall be lawful for such officers to detain and secure such goods, and within seven days from the day on which the goods shall be finally examined by the proper officers by virtue of a duty-paid entry, if it be in England, or within ten days from such last-mentioned day, if it be in any part of Scotland, Ireland, or the Isle of Man, to take such goods for the use of the Crown; and the Commissioners of her Majesty's customs shall thereupon cause the amount of such valuation, together with an addition of £10 per centum thereon, and also the duties paid upon such entry, to be paid to the importer or proprietor of such goods in full satisfaction of the same, and shall deal with such goods in such and the like manner as goods so circumstanced are directed to be dealt with by the said last-mentioned Act.

Clause XVII.—No abatement of duties payable on goods found derelict, jetsam, flotsam, or wreck.

Clause XL.—Imposes the new customs duties, as per the schedules annexed.

Clause XLI.—Imposes an additional duty of 4d. per gallon on spirits, and five per cent. on all other articles.

Clause XLVI.—No allowance in future of duty on barilla used in bleaching linen.

Clause XLVII.—And whereas, by the said Act for granting duties of customs, it is enacted that, upon the exportation from the United Kingdom of any foreign rice or paddy which shall have paid the duties under that Act, there shall be allowed and paid for every hundredweight thereof a drawback equal in amount to the duty paid upon every four bushels of the rough rice or paddy, from which the same shall have been cleaned, which drawback will only continue payable in respect to rice and paddy upon which the duties have been paid upon the said last-mentioned Act: And whereas it is expedient that a like proportionate drawback should be allowed upon cleaned rice, cleaned from foreign rough rice and paddy, which shall have paid duties under this Act; be it, therefore, enacted, that upon the exportation from the United Kingdom of any foreign rice or paddy which shall have been cleaned therein, and which shall have paid the duties payable on the importation thereof under this Act, there shall be allowed and paid for every hundredweight thereof a drawback equal in amount to the duty which shall have been paid under this Act on every four bushels of the rough rice or paddy, from which the same shall have been cleaned; and such drawback shall be paid and allowed subject to the like condition as the depositing and securing the cleaned rice, and as to the same having been cleaned from the rough rice or paddy upon which the duties shall have been paid, subject to which the drawback on cleaned rice and paddy is now paid and allowed under the said last-mentioned Act.

Clause L.—The duties remitted on goods lost or destroyed in warehouse by accident.

Clause LIII.—And whereas, wheat, barley, rye, and oats are liable to decrease while in the warehouse by natural causes, and it is expedient that the duties should not be charged upon certain deficiency arising from such causes; be it, therefore, enacted, that in respect of any wheat or barley, or any rye, or any oats, lodged in warehouses without payment of duty on the first importation thereof, the following allowances for natural waste shall be made on the exportation thereof, or upon the entry thereof for home consumption; that is to say—

In respect of wheat, barley, and rye, except as hereinafter provided, which has been in warehouse one month, and less than three months, there shall be allowed one and a half per centum.

In respect of all wheat, barley, and rye, except as hereinafter provided, which has been in warehouse three months, and less than six months, there shall be allowed two per centum.

In respect of all wheat, barley, and rye, except as hereinafter provided, which has been in warehouse six months, and less than twelve months, there shall be allowed two and a half per centum.

And in respect of all wheat, barley, and rye, except as hereinafter provided, which has been in warehouse twelve months and upwards, there shall be allowed three per centum.

In respect of oats, except as hereinafter provided, which have been in warehouse one month, and less than three months, there shall be allowed two and a half per centum.

In respect of oats, except as hereinafter provided, which have been in warehouse three months, and less than six months, there shall be allowed three and a half per centum.

In respect of oats, except as hereinafter provided, which have been in warehouse six months, and less than twelve months, there shall be allowed four and a half per centum.

And in respect of oats, except as hereinafter provided, which have been in warehouse twelve months and upwards, there shall be allowed five per centum.

Provided, nevertheless, that only half the above allowances hereby directed to be made on wheat, and barley, and oats respectively, shall be made upon Spanish wheat, and barley, and oats respectively, and upon wheat and barley, kiln-dried abroad, respectively, and that no such allowance shall be made in respect of rye being kiln-dried: Provided also, that no such allowance shall be made unless there shall be an actual deficiency in the quantity of such wheat, rye, barley, and oats originally warehoused.

Clause LVI.—No drawback on exportation of silks, and on deals and timber used in mines.

THE INCOME TAX.

RULES AND REGULATIONS FOR COLLECTION.

The following is a copy of the official regulations which will be issued to every person for the purpose of assessments of profits in professions, &c. :—

County of _____

Parish of _____

In pursuance of an Act passed in the sixth year of the reign of her present Majesty, for granting to her Majesty duties on profits arising from property, professions, trades, and occupations, you are hereby required to fill up such statements as are applicable to your particular case, and deliver the same, under cover and seal, at my dwelling house, situate at _____, or at the office of the commissioners, at _____, within twenty-one days from the date hereof, under a penalty of £20 and treble duty.

RULES AND REGULATIONS FOR INCOME.

The tax under this schedule extends to all trades, professions, employments, or vocations, carried on or exercised in Great Britain, or elsewhere, by persons residing in Great Britain, or carried on or exercised in Great Britain by any person, whether subjects of her Majesty or not, although not resident in Great Britain, and to every art, mystery, &c., carried on by them respectively, other than quarries of stone, limestone, slate, or chalk, coal mines, and other mines, iron works, gas works, salt works, water works, canals, docks, &c., right of markets, fairs, tolls, railways, and other concerns of a like nature.

The balance of profits of trade or manufacture is to be returned at the place where it is carried on, on an average of three years preceding; or, if set up within three years, on an average from the period of commencing the same, either ending on the day of the year when the annual accounts of the trade have been usually made up, or on the 5th of April, 184 ; or, if commenced within the year of assessment, according to such fair computation, on average, as to the best of your knowledge and belief you shall state, and shall be directed by the Commissioners.

In estimating the profits and gains in trade,

DEDUCTIONS ARE ALLOWED

For repairs of premises, or supply or repairs of implements, utensils, or articles employed, not exceeding the sum usually expended for such purposes, according to an average of three years.

For bad debts only, or such part thereof as shall be proved to the satisfaction of the Commissioners to be such.

For any average loss not exceeding the actual amount of loss or adjustment.

And for the rent or value of any dwelling-house or domestic offices used for the purposes of trade—a sum not exceeding two-third parts of such rent.

NO DEDUCTIONS ARE ALLOWED

On account of loss not connected with, or arising out of trade, &c.

Nor for any sums employed or intended to be employed as capital therein.

Nor on account of capital withdrawn therefrom.

Nor for any capital employed in improvement of premises not occupied for the purposes of trade.

Nor on account or pretence of any interest which might have been made on capital if laid out at interest.

Nor on account of any annual interest, or any annuity, or other annual payment, payable out of such profits or gains.

Nor for any sum recoverable under an insurance or contract of indemnity.

Nor for any disbursements or expenses which shall not be money wholly and exclusively laid out for trade, &c.

Nor for any disbursements or expense of maintenance of the parties, their families, or establishments.

Nor for any sum expended in any other domestic or private purposes, distinct from the purposes of trade.

The profits on professions, &c., are to be returned on the amount of the preceding year, ending as before, subject to the like provision with respect to those profits as to profits in trade, or the setting up within the year of assessment.

The profits on all securities bearing interest payable out of the public revenue (except annuities, dividends, and shares payable out of any public revenue, or the interest of East India bonds otherwise charged), and all discounts and interest of money, not being annual interest, payable or paid by any person whatever, are to be returned on the full amount of profits and gains arising therefrom with the preceding year.

The profit from foreign possessions and securities, or in the British plantations, or in any other of her Majesty's dominions, may be stated to, and assessed by, the Commissioners of London, Bristol, Liverpool, and Glasgow, or nearest to such place where the property shall have been imported, or the persons receiving the remittances or value thereof reside; or if imported or received in different parts, or in two or more of the outports, as above-mentioned, the whole profits are to be returned at each port; but they are to be assessed upon the aggregate amount at each port only where the major part of the value has been imported or received.

The returns of profits arising in any other manner than as above described, comprehending every possible source of profit, of whatever nature or kind (not particularly described in the other parts of the Act), may either be formed on an average of years, if in their nature these profits are uncertain in their annual amounts, or, if certain in their annual amount, on the profits of the preceding year.

The Act imposes the obligation of making returns not only on individuals for whose benefit the profits are received, but also on trustees, &c., receiving the properties of others, and state in what capacity you make the return—whether on your own account, or as trustee of any description for another, or as officer of any incorporation or company; and, acting in that capacity, you are liable to the same penalty for not making a due return of the profits you are accountable for as for your own profits.

You are not required to make any return of annuities, &c., payable in Great Britain out of any public revenues, or of the interest on India bonds, the duties of which are to be retained by the respective corporations or companies trusted with the payment of the same, unless the half-yearly payment of dividend does not amount to 50s. ; nor are you required to make any return of rents, annuities, or interests of money, and other annual payments, payable to you by others residing in this kingdom (unless such payments are derived from property out of Great Britain), they being chargeable on the party by whom the payment is to be made, and will ultimately fall on you by way of deduction from the amount at the time the payment is made, without a particular assessment.

GENERAL DECLARATION.

I, ———, do hereby declare that all the particulars required in this notice to be returned as appertaining to me, in relation to the duties or profits of property, trade, or profession, contained in schedule —, are in every respect fully and truly stated, according to the rules and regulations of the Act of Parliament in that behalf made. Dated this day of , 184 .

ALPHABETICAL LIST

OF

STREETS, SQUARES, LANES, AND COURTS,

WITH REFERENCE TO THEIR SITUATIONS.

ACADEMY STREET, from Dee Street to Crown Street
Adelphi, between 49 and 51, Union Street
Affleck Place, from Marywell Street to Affleck Street
Affleck Street, from Crown Street to Harbour
Albion Street, from Park Street to Links
Albion Court, 18, Castle Street
Albyn Place, west from Alford Place
Alford Place, west from Union Place
Anderson's Court, 73, Netherkirkgate
Ann Street, from Maberly Street to Hutcheon Street
Annand's Court, 30, James Street

BACK WYND, from Union Street to Schoolhill
Baltic Street, from Prince-regent Street to Links
Bank of Scotland Court, 35, Castle Street
Barnett's Close, from Guestrow to Flourmillbrae
Beattie's Court, 102, Gallowgate
Beattie's (J.) Court, 101, Gallowgate
Belmont Street, from Union Street to Schoolhill
Belmont Street (Little), from Belmont Street to Back Wynd
Berry Lane, from Gallowgate to Loch Street
Black's Buildings, from Woolmanhill to Spa Street
Blackbull Close, 4, Huxter Row
Blackfriars Street, from Woolmanhill to St. Andrew Street
Blaikie's (Provost) quay, south side of Harbour
Blairton Lane, from Broad Street to Guestrow
Bon-Accord Square, from East to West Craibstone Street
Bon-Accord Street, from Union Street
Bon-Accord Terrace, from Union Street
Booth's Court, 66, Netherkirkgate
Bothwell's Court, 25, Justice Street
Bourtie's Court, 19, Upperkirkgate
Brebner's Court, 9, Castle Street
Brebner's Court, 84, Shiprow
Brewery Lane, Old Aberdeen, from College Bounds to the line
of road from King Street
Broad Street, from Union Street to Gallowgate and Upperkirkgate
Broadford, north-west of George Street
Broadford Place, from George Street to Broadford Works
Broadford Lane, from Broadford to Causewayend Road
Bruce's Court, 20, Loch Street
Burn Court, 14, Upperkirkgate
Burnett's Close, 5, Exchequer Row
Burr's Court, 152 Gallowgate
Bursars' Court, 61, Castle Street

CANAL TERRACE, from Virginia Street to Garvock Street
Canal Street, from Mounthooly Bridge to Froghall Bridge
Canal Lane, from Canal Terrace to Summer Lane
Canal Lane, Old Aberdeen, from High Street to Flyboat-house
Candle Court, 78, Loch Street
Candlemaker's Court, 46, Gallowgate
Cameron's Court, 38, North Street
Carmelite Street, from Green to Trinity Street
Carmelite Lane, from Fisher Row to Trinity Street
Carnegie's Brae, from Netherkirkgate to Putachieside
Caroline Place, Skene Square
Castle Street, from Union Street to Justice Street and Castle-brae
Castlehill, from Castle-brae to Park Lane
Castle-brae, from Castle Street to Virginia Street
Catherine Street, from Causewayend to George Street
Catto Square, Garvock's Wynd
Causewayend, from Gallowgate to Gowanbrae
Chanonry, Old Aberdeen, from High Street to Cathedral
Chapel Street, from Union Place to Skene Street
Chapel Street (Little), from Chapel Street to Summer Street
Chapel Lane, from Weigh-house Square to Shorebrae
Chapel Court, 61, Gallowgate
Chapel Court, 1, Justice Street
Chaplainry, Old Aberdeen, from Don Street to Cathedral
Charles Court, 40, Upperkirkgate
Charles Street, from Broadford to Causewayend
Charlotte Street, from St. Andrew Street to John Street
Cheyne's Court, 69, Broad Street
Chronicle Lane, from North Street to Mealmarket Lane
Chronicle Court, 32, Broad Street, and 10, Queen Street
Church Street, from Lime Quay to St. Clement Street
Clarence Street, from Cooperston Buildings to Friendship Farm
Clark's Court, 2, Upperkirkgate
Clark's Lane, Old Aberdeen, from Don Street to East Road
Clunes' Court, 65, George Street
Cluny's Lane, from High Street to East Road, Old Aberdeen
College Bounds, Old Aberdeen, from Spittal to Brewery Lane
College Street, from Windmill-brae to Clayhills
College Court, 82, Broad Street
Collie's Court, 28, Shiprow
Commerce Street, from Quay to Park Lane
Commercial Court, 58, Castle Street
Commercial Buildings, from 107 to 119, Union Street
Concert Court, between 10 and 12, Broad Street
Constitution Street, from Park Street to Links
Cooper's Court, 26, Netherkirkgate
Cooperston Buildings, from Holburn Street to Toll-bar
Copper Company's Court, 14, Gallowgate
Correction Wynd, from Green to St. Nicholas Street
Courage's Court, 3, Weigh-house Square
Coutts' Court, Netherkirkgate
Cowgate, from Justice Street to Park Lane
Craibstone Street (West), from Bon-Accord Terrace to Bon-Accord Square
Craibstone Street (East), from Bon-Accord Street to Bon-Accord Square
Craigwell Place, from Skene Street to Denburn Terrace
Crombie's Court, 37, Park Street

Crown Terrace, from Crown Street to St. Mary's Place
Crown Street, from Union Street to Marywell Street
Crown Street (South), from Affleck Street to Dee Village
Crown Court, between 41 and 43, Union Street
Crown Court, 36, Upperkirkgate
Cruden's Court, 22, Broad Street
Cruickshank's (Leslie) Court, 91, Broad Street
Cruickshank's (Thomas) Court, 8, Schoolhill
Cruickshank's (C.) Court, 10, Shiprow
Cruickshank's Court, 46, Shiprow

DANIEL'S COURT, 48, Castle Street
Davidson's Court, 111, Gallowgate
Dee Street, from Union Street to Marywell Street
Dee Street, from Lower Trinity Street to Lower Denburn
Denburn, from Poynerook to Spa Street
Denburn Terrace, from Union Street Bridge to Skene Terrace
Devanha Place, near Ferryhill Buildings
Diamond Street, from Union Street to Silver Street
Diamond Lane, from Diamond Street to Silver Street
Donald's Court, 20, Schoolhill, and 16, Loch Street
Donald's Close, 14, Schoolhill
Downie's Court, 65, Broad Street
Drum's Lane, from 26, Upperkirkgate to Loch Street
Duncan's Court, 45, Castle Street
Duncan's (D.) Court, 120, Gallowgate
Duncan's Court, 74, Gallowgate
Duthie's Court, 45, Guestrow

EAST NORTH STREET, from King Street to Park Street
Emslie's Court, 105, George Street
Emslie's Court 26, Gallowgate
Ewen's Court 42, Gallowgate
Exchange Court, between 35 and 37, Union Street
Exchequer Row, from Castle Street to Shiprow
Exchequer Court, 9, Exchequer Row
Exchequer Place, Weigh-house Square

FARQUHAR'S COURT, 17, Upperkirkgate
Farquharson's Court, 10, Schoolhill
Ferguson's (J.) Court, 108, Gallowgate
Ferryhill Buildings, near Devanha Brewery
Firhill-well Lane, Old Aberdeen, from Spittal to Sunnybank
Fish Street, from Summer Lane to Albion Street
Fisher Row, from Maltmill Bridge to Green
Flourmill-brae, from St. Nicholas Street to Barnett's Close
Flourmill Lane, from Netherkirkgate to Flourmill-brae
Footdee, from Canal Basin to New Pier
Forbes Street, from Skene Square to Stocket Road
Forbes Court, 78, Green
Frederick Street, from King Street to Park Street
Frogall Lane, Old Aberdeen, from Spittal to Canalside

GAELIC LANE, from Belmont Street to Back Wynd
Galen's Court, 21, Guestrow
Gallowgate, from Broad Street to Causewayend, Mounthooly
Gardener's Lane, from Justice Street to East North Street
Garrow's Court, 18, Trinity Street

Garvoek Street, from Canal Basin to Garvoek Wynd
 Garvoek Wynd, from Garvoek Street to the Links
 Gas Street, from Trinity Street to Poynerook
 Geddes' Court, 17, Prince Regent Street
 George Street, from St. Nicholas Street to Broadford
 George-street Market, George Street and John Street
 Gerard Street, from Gallowgate to George Street
 Gibb's Court, 91, Shiprow
 Gilcomston, from Woolmanhill and Spa Street to Short Loanings
 Gilcomston Steps, from Spa Street to Skene Square
 Golden Square, from North to South Silver Street
 Gordon's Court, 22, Gordon Street
 Gordon's Court, 4, Schoolhill
 Gordon's Court, 45, Virginia Street
 Gordon's Court, 88, Broad Street
 Gordon's Court, 47, North Street
 Gordon Street, from Windmill-brae
 Green, from Windmill-brae to Putachieside and Fisher Row
 Guestrow, from Netherkirkgate

HADDEN STREET, from Market Street to the Green
 Hanover Lane, from Albion Street to Fish Street
 Hanover Street, from Headinghill to Albion Street
 Hardgate, from Newbridge to Mile-end
 Harper's Court, 76, North Street
 Harriot Street, from Schoolhill to Loch Street
 Harvey's Court 90, Gallowgate
 Headinghill, from Park Lane to Hanover Street
 Henderson's (A.) Court, 123, Gallowgate
 Henderson's (W.) Court, 161, Gallowgate
 Henderson's (W.) Court, 91, Gallowgate
 Henderson's Court, 129, Gallowgate
 Henderson's Court, 46, Broad Street
 High Street, Old Aberdeen, from College Bounds to Don Street
 Holburn Street, from Wellington Place to Holburn Place
 Holburn Place, to South Mile-end
 Huntly Street, from Union Street to Summer Street
 Hutcheon Street, from Causewayend to Skene Square
 Hutcheon's Court, 4, Shiprow
 Huxter Row, from Broad Street to Castle Street

INNES STREET, from Gallowgate to Loch Street
 Inglis Court, 30, Gallowgate

JAMES STREET, from Quay to Virginia Street
 Jamieson's Court, 5, Upperkirkgate
 Jamieson's Court 38, Shiprow
 John Street, from Woolmanhill to Loch Street
 Jopp's Court, 31, Gallowgate
 Jopp's Court, 40, Broad Street, and 11, Queen Street
 Jopp's Lane, from St. Andrew Street to John Street
 Justice Street, from Castle Street to Park Street
 Justice Lane, from Justice Street to East North Street

KIDD LANE, from Chapel Street to Summer Street
 King Street, from Castle Street to Love Lane
 Kingsland Place, from Barkmill Burn to Hutcheon Street, wes
 Knox's Court, 7, Wales Street [side of Broadford]

LAMOND'S COURT, 49, Upperkirkgate
 Langstane Place, head of Dee Street
 Ligertwood's Court, 99, George Street
 Lime Quay, from Commerce Street to Waterloo Quay
 Lindsay Street, from Diamond Street to Golden Square
 Links Street, from St. Clement Street to Links
 Littlejohn Street, from Gallowgate to North Street
 Lobban's Court, 29, Castle Street
 Loch Street, from Harriot Street to St. Paul Street
 Lochside, from Windy Wynd to Loch Street
 Lodge Walk, from Castle Street to Queen Street
 Longacre, from Broad Street to North Street
 Love Lane, from Spittal to Links

MABERLY STREET, from Broadford Gate to Skene Square
 M'Combie's Court, 52, Union Street, and 51, Netherkirkgate
 M'Cook's Court, 116, Gallowgate
 M'Gregor's Court, 99, Gallowgate
 Machray's Court, 81, George Street
 Machray's Court, 13, Bon-Accord Street
 M'Kay's Court, 80, Gallowgate
 M'Kenzie's Court, 62, George Street
 M'Lean's Court, 50, Gallowgate
 Maitland's Court, 42, Netherkirkgate
 Maltmill Bridge, from Putachieside to Fisher Row
 Marischal Street, from Castle Street to Quay
 Marine Terrace, near Ferryhill Buildings
 Market Street, from Union Street to Trinity Quay
 Market Lane, Old Aberdeen, from Town-house to East Road
 Martin's Lane, from Green to Renny's Wynd
 Marywell Street, from College Street to Dee Street
 Marywell Place, south from Crown Street
 Matheson's Court, 14, Castle Street
 Matheson's Court, 9, Constitution Street
 Mealmarket, Mealmarket Lane
 Mealmarket Lane, from King Street to North Street
 Melville's Court, 106, Gallowgate
 Messon's Court, 31, Justice Street
 Mearns' Court, 53, Shiprow
 Meters' Court, 11, Chapel Street
 Middlethird, from Waterloo Quay to St. Clement Street
 Mill Street, from Summer Lane to the line of road leading to
 Milner's Court, 25, Guestrow [Bannermill
 Milner's Court, 38, Castle Street
 Milne's Court, 27, Gallowgate
 Milne's (Provost) Court, 65, Gallowgate
 Milne's (W.) Court, 60, Gallowgate
 Mitchell's Court, 80, North Street
 Mitchell's Court, 41, Guestrow
 Mitchell Place, from North Street to King Street
 Moir's Court, 103, Gallowgate
 Mounthooly, from Gallowgate to Canalside
 Muttonbrae, from Woolmanhill to Denburn

NATIONAL BANK COURT, 42, Castle Street
 Netherkirkgate, from Broad Street to St. Nicholas Street
 Nelson Street, from King Street to Gallowgate [to King Street
 New Street, Old Aberdeen, from Don Street to the line of road

North Street, from East North Street to Mounthooly
North Lane, Old Aberdeen, from Seaton-gate to the line of road
from King Street

OGSTON'S COURT, 84, Broad Street
Oliver's Court, 12, Upperkirkgate
Orchard Lane, Old Aberdeen, from College Bounds to the line
of road from King Street

PARK STREET, from Justice Street to Canal
Park Lane, from Park Street to Commerce Street
Peacock's Close, 24, Castle Street
Pensioners' Court, 18, Justice Street
Pirie's Court, 50, Castle Street
Pirie's Court, 32, Shiprow
Pirie's Court, 1, Upperkirkgate
Plasterers' Court, 70, Gallowgate
Poor's-Hospital Court, 56, Gallowgate
Pork Lane, from Quay to Virginia Street
Porters' Court, 12, Weigh-house Square
Porthill Close, 98, Gallowgate
Porthill, from Gallowgate to North Street
Poynernook, foot of Denburn
Prince Regent Street, from Canal Terrace to Baltic Street
Princes Street, from King Street to Park Street
Putachieside, from Carnegie's-brae to Maltmill Bridge

QUAKER'S COURT, 55, Guestrow
Quay, from Poynernook to Harbour entrance to Canal
Queen Street, from Broad Street to North Street

RAGG'S LANE, from Broad Street to Guestrow
Ramage's Court, from 83, Broad Street to Guestrow
Ramsay's Court, 71, Guestrow
Red-Lion Court, from 77, Broad Street to Guestrow
Reform Street, from Park Street to Constitution Street
Reid's Court, 34, Gallowgate
Reid's Court, 6, Shiprow
Relief-Church Court, 10, St. Andrew Street
Renny's Wynd, from Green to Trinity Street
Rettie's Court, 26, Broad Street
Rettie's Court, 65, North Street
Riddle's Court, 40, Windmill-brae
Rhind's Court, 64, Gallowgate
Robertson's Court, 143, Gallowgate
Roper's Court, 107, Gallowgate, and 72, Loch Street
Rose's Court, 18, Commerce Street
Rose Street, from Union Place to Bridewell
Ross's Court, 22, Schoolhill
Ross's Court, 11, Trinity Corner
Ross's Court, 6, Upperkirkgate

ST. ANDREW STREET, from Loch Street to Woolmanhill
St. Catherine's Wynd, from Union Street to Netherkirkgate
St. Catherine's Court, 16, Shiprow
St. Clement Street, from Garvoek Street to Wellington Street
St. Mary's Place, from Crown Terrace to Crown Street
St. Nicholas Street, from Union Street to George Street

St. Nicholas Lane, from St. Nicholas Street to Correction Wynd
 St. Paul Street, from Gallowgate to Loch Street
 Salter's Court, 39, Lochside
 Schoolhill, from Upperkirkgate to Woolmanhill
 Scott's Court, 25, Quay
 Seaton-gate, Old Aberdeen, from Don Street to Old Bridge of Don
 Shewan's Court, 119, Gallowgate
 Shiprow, from Union Street to Trinity Corner
 Shoe Lane, from North Street to Queen Street
 Shorebrae, from Shiprow to Quay
 Shore Lane, from Quay to Virginia Street
 Shuttle Lane, from East North Street to Park Street
 Shuttle Street, from St. Andrew Street to John Street
 Silver Street, from Golden Square to Skene Terrace
 Sim's Square, from Blackfriars Street to John Street
 Sim's Court, 88, Shiprow
 Simpson's Court, 136, Gallowgate, and 96, Loch Street
 Sinclair's Close, 20, Justice Street
 Skene Place, from Skene Street to Cherryvale
 Skene Street, from Denburn to Skene Place
 Skene Square, from Steps of Gilcomston to Hutcheon Street
 Skene Terrace, from Skene Street to Summer Street
 Smith's Court, 16, Netherkirkgate
 Smith's (J.) Court, 113, Gallowgate
 Smith's Court, 49, Gallowgate
 Smith's Court, 21, Castle Street
 South Silver Street, from Union Street to Golden Square
 Spa Street, from Denburn to Steps of Gileomston
 Spence's Court, 5, John Street
 Spittal, from Mounthooly to Old Aberdeen
 Springbank Terrace, from South Crown Street to foot of Bon-
 Accord Street
 Spring-garden, from George Street to Windy Wynd
 Still's Court, 88, Shiprow
 Stronach's Close, Exchequer Row
 Sugarhouse Lane, from Quay to Virginia Street
 Summer Street, from Union Place to Skene Street
 Summer Lane, from Garvock's Wynd to Fish Street
 Sutherland's Court, 20, James Street
 Sutherland's Court, 126, Gallowgate
 Sutherland's Court, 78, Shiprow

THEATRE LANE, from Quay to Virginia Street
 Thistle Street, from Chapel Street to Rose Street
 Thomson's Court, 55, North Street
 Thomson's Court, 61, Broad Street
 Thomson's Court, 21, Quay
 Thornton Place, 29, Guestrow, and 4, Flourmill Lane
 Trinity Street, from Denburn to Trinity Lane
 Trinity Corner, from Shiprow to Putachieside
 Trinity Lane, from Trinity Corner to Trinity Street
 Tytler's Court, Green

UNION STREET, from Castle Street to Union Place
 Union Buildings, from Castle Street to Shiprow
 Union Place, from Union Street to Alford Place
 Union Terrace, from Union Bridge to Skene Terrace
 Union Lane, from Union Street to Guestrow

Union Row, from Union Street to Summer Street
Union Wynd, from Union Row to Summer Street
Upperkirkgate, from Broad Street to Schoolhill

VICTORIA COURT, 54, Castle Street
Victoria Place, from Albion Street to Wales Street, thence to
the Canal
Virginia Street, from Commerce Street to Weighhouse Square

WALES STREET, from Park Street to the Canal
Wales Street (Little), from Wales Street to Hanover Street
Wales-street Market, Wales Street
Walker's Court, 30, Virginia Street
Walker's Court, College Street
Walker's Court Shiprow
Wapping Street, from Trinity Street to Lower Denburn
Water Lane, from Quay to Virginia Street
Waterloo Quay, from Harbour entrance to Canal to Building-
Watt's Court, 46, Virginia Street [yards
Watson's Court, 45, North Street
Webster's Court, 10, East North Street
Webster's Court, 72, Shiprow
Webster's Court, 23, Guestrow
Weigh-house Square, Quay
Well Court, 14, Broad Street
Wellington Place, from Union Place to South Bridge
Wellington Street, from Waterloo Quay to Links
Whitehouse Street, from Chapel Street to Skene Street
Windmill-brae, from Green to Hardgate
Windy Wynd, from Gallowgate to Spring-garden
Woolmanhill, from Schoolhill to Steps of Gilcomston

YEATS' LANE, from Canal Terrace to Summer Lane
Yeats' Court, 30, Netherkirkgate
York Place, from Waterloo Quay to York Street
York Street, from Wellington Street to north side of Building-
Young Street, from Gallowgate to Loch Street [yards

BON-ACCORD DIRECTORY.

1843-44.

NEW ABERDEEN.

 The letter P stands for Parliamentary Elector, and the letters P M for Parliamentary and Municipal Elector.

- ABEL, Alex., advocate, 36, King street.
- ~~~~~ Christian, poultry shop, 76, *h.* Sutherland's court, 78 Ship-
~~~~~ George, farmer, Foresterhill, P [row  
~~~~~ George, farmer, Tartowie, Kinnellar, P  
~~~~~ James, baker, 64, *h.* 66 Virginia street  
~~~~~ John, blacksmith, 1 College lane  
~~~~~ Peter, coalbroker, 6 Commerce street  
Aberdeen Academy, 115 Union street  
~~~~~ Banking Company, 53 Castle street  
~~~~~ Banner Office, Victoria court, 54 Castle street  
~~~~~ Brick & Tile Co.'s Works, Clayhills—Office, 42 Union  
street
~~~~~ Carpet Warehouse (wholesale and retail), 1 Lower Dee st.  
~~~~~ Coach Manufacturing Co. 7 Frederick street  
~~~~~ Commercial, Mathematical, and Nautical School, 17  
Drum's lane—W. Elgen  
~~~~~ Commercial Company—Lime, Coal, Bone Manure, and  
Grain Merchants, Provost Blaikie's quay—James
Horn, manager
~~~~~ Constitutional Office, National Bank court, 42 Castle st.  
~~~~~ Co-operative Co., for Meal, Groceries, Foreign & British  
Spirits, 155 Gallowgate—Donald M'Taggart, sales-
man, *h.* 99 Gallowgate
~~~~~ Eye and Ear Institution, 7 Littlejohn street—open every  
lawful morning, between 9 and 10 o'clock—G. Rainy,  
surgeon, 27 Queen Street  
~~~~~ Fire and Life Assurance, Annuity, and Reversionary  
Co.—Office, 89 Union st.—R. R. Notman, manager
~~~~~ Foundry, Loch street  
~~~~~ Gas-Light Co.'s Office, Gas street, near Trinity street  
~~~~~ General Dispensary, Lying-in and Vaccine Institution,  
26 Castle street—Medical attendants, Drs. Fraser,  
Campbell, Leslie, Smith, and Templeton.  
~~~~~ Herald Office, 7 Queen street

Aberdeen Horse Bazaar, St. Andrew street

~~~~~ Humane Society—Alex. Gordon, advocate, treasurer, Record Office, 27 King street. At the following stations sets of apparatus are lodged for finding bodies and restoring suspended animation—Cruives of Don; Bridge of Don; Devanha Brewery; Mowat's Baths, 10 Quay; Watchhouse, New Pier; and the Baths on the Beach.

~~~~~ Hotel, 138 Union street, Union bridge

~~~~~ Infirmary, Woolmanbill

~~~~~ Journal Office, 25 Adelphi, Union street

~~~~~ Ladies' Working Society, 12 Marischal street

~~~~~ Leith, & Clyde Shipping Co.'s Office, 65 Quay

~~~~~ Lime Company—Lime, Coal, Bone Manure, Nitrate of Soda, and Guano Merchants, 2 Provost Blaikie's quay

~~~~~ Mathematical and Writing Academy—Teachers, Messrs. Gray and M'Connachie, 115 Union street

~~~~~ Marine Insurance Company, 56, Marischal street

~~~~~ Market Company—Adam & Anderson, 75 Union street, treasurers

~~~~~ Mechanics' Library, Commercial court, 58 Castle street

~~~~~ Medical and Chirurgical Society's Hall, King street

~~~~~ Merchant Seamen's Fund Office, 33 Regent quay—Alex. Martin, manager

~~~~~ Ophthalmic Institution for diseases of the Eye, 26 Castle street. Open Monday, Wednesday, and Friday, at 2 o'clock—John Cadenhead, surgeon

~~~~~ Provision Warehouse, 14 George street—John Alexander, manager, *h.* 2 Loch street

~~~~~ Quill Manufactory, 47 Queen street

~~~~~ Rope and Sail Co.'s Office, Links, Footdee

~~~~~ Salmon Co.'s Office, 31 Gallowgate—Ice-house, Fish st.

~~~~~ Salt Cellar, Drum's lane

~~~~~ Savings' Bank, 17 Guestrow—William Smith, treasurer

~~~~~ Sea Insurance Company, 57 Marischal street—A. Mathew, manager, *h.* 24 Marishal street

~~~~~ Steam Navigation Company, Waterloo quay—Wm. Just, manager, *h.* above Office

~~~~~ Tape Company's Warehouse, 2 Exchequer row

~~~~~ Tobacco-pipe Manufactory, 85 West North street

~~~~~ Total Abstinence Society's Hall, 206 George street

~~~~~ Town and County Bank, 93 Union street

Aberdeenshire Canal Office—Alex. Jopp, advocate, manager, Jopp's court, 31 Gallowgate

Aberdein, Alex., printer, *h.* Henderson's court, 46 Broad street

Abernethy, James, founder, *h.* Ferryhill, *p*

Abernethy, James, engineer and superintendent of harbour, *h.* 53
Wellington street

James, Jun. *h.* Ferryhill, P

J. & Co., founders, engineers, and machine-makers,
Ferryhill

Adam & Anderson, advocates, 75 Union street

Adam, George, tailor and clothier, 3 Castle street, *h.* 14
Chronicle lane

James (editor of the Aberdeen Herald), *h.* Craiginchies

James, clothier (of A. & S.), 72 Union street, *h.* Spring-
bank terrace, P M

John, hairdresser, 93 *h.* 95 Queen street, P M

& Sturm, clothiers, 46 Union street

Thomas (accountant, National Bank), *h.* Polmuir, P

William, Jun. advocate, 30 Broad street

William, advocate, *h.* 75 Union street, P M

William, town-serjeant, 63 Park street

William, feuar, causewayend

Mrs., 2 Yeats' lane

Adams, William, broker, 16 Marischal street

Mrs., vintner, 9 Weighhouse square

Mrs., 6 Albion street

Adamson, Alexander, tinsmith, 17 Gallowgate, *h.* Ewen's court,
42 Gallowgate

Alexander, cabinetmaker, 34 Union place, P M

Henry, ship and insurance broker, 57 Marischal street, *h.*
56 Dee street, P M

Robert, weaver, 8 Langstane place

William, broker, 66 Gallowgate, *h.* Ewen's court, 42 Gal-

Mrs., Clarence street, Cooperston buildings [lowgate

Miss, dressmaker and milliner, 8 Langstane place

Miss, 34 Union place

Advocates' Society's Hall and Library, Union street, corner of
Backwynd

Affleck, Andrew, 2 Affleck place, Affleck street, P M

Aiken, Alexander, shoemaker, 52 Skene street

Alexander, gardener, Strawberrybank, Hardgate, P M

James, late shipmaster—shop, Skene square, *h.* Gilcomston
cottage, P

James, Jun. clerk, Aberdeen Marine Insurance Co., *h.*
Gilcomston cottage

Rev. John (Original Antiburgher Church), *h.* 26 Skene
terrace, P M

William, of Auchintoul, *h.* Albyn place, P

William, hairdresser, 1 South Silver street, P M

Air, John, cart and plough wright, 11 Whitehouse street, P M

- Airth, John, Jun. shoemaker, 26 Justice street, *h.* Wales st., P M
 ~~~~~ Stephen, boot and shoe warehouse, 58 Broad street, P M  
 Albitson, William, boiler-maker and vintner, 1 York street  
 Alexander, Alexander, shipmaster, 60 Queen street, P M  
 ~~~~~ Alexander, Jun. shipmaster, (St. Clement), 1 St. Mary place  
 ~~~~~ David & James, boot and shoe makers, 5, *h.* 7 and 8 Cor-  
       rection Wynd, P M  
 ~~~~~ Hugh, shipmaster (Gipsy), Mill street  
 ~~~~~ John, shipmaster, Millbank, Hardgate, P  
 ~~~~~ John, grocer, 157 Gallowgate, *h.* Young street, P M  
 ~~~~~ John, manager of Aberdeen Provision Warehouse, *h.* 2  
 ~~~~~ Nathaniel George, shoemaker, 6 Renny's wynd [Loch st.  
 ~~~~~ Robert, shipmaster (Thistle), *h.* 16 Wellington street  
 ~~~~~ Robert, teacher of dancing, Academy street  
 ~~~~~ William, Jun. surgeon and apothecary, 148, *h.* 146 Gallow-  
 ~~~~~ Miss, Kingsland place [gate, P M  
 ~~~~~ Mrs., Whitehouse street  
 ~~~~~ Mrs., midwife, 146 Gallowgate  
 ~~~~~ Miss, lodgings, 20 Blackfriars street  
 ~~~~~ Miss, 26 North Broadford  
 Allan, Alexander, coach proprietor, 11 Schoolhill
 ~~~~~ Alexander, shipmaster, 8 Sugarhouse lane, P M  
 ~~~~~ David, shipmaster, 1 Pork lane  
 ~~~~~ George, boatman, New Pier, *h.* Footdee  
 ~~~~~ George, writer, east end of Links street  
 ~~~~~ George, boot and shoe maker, Low's court, 22 College st.  
 ~~~~~ James, boot and shoe maker, 19 Windy wynd  
 ~~~~~ James, cabinet-maker (Allan & Macallan), *h.* 37 Dee  
 ~~~~~ James, 4 Hanover street, P M [street, P M  
 ~~~~~ James (late of Madras), 35 Union place, P M  
 ~~~~~ James, watch and clock maker, Holburn street, P  
 ~~~~~ James, baker, 17 West North street, *h.* above shop, P M  
 ~~~~~ James, cook of the City of Aberdeen, *h.* 22 Constitution  
 ~~~~~ James, shipmaster (Flora), 77 Garvock st. [street, P M  
 ~~~~~ James, grocer, tea and spirit dealer, Maberly street  
 ~~~~~ James, wright, 33 St. Andrew street  
 ~~~~~ John, advocate, 36 Union street, *h.* 22 Constitution street  
 ~~~~~ Rev. John (Union Church), *h.* Union manse, 21 Virginia  
       street, P M  
 ~~~~~ John, marble work, 19 Crown street, *h.* 69 Bon-Accord st.  
 ~~~~~ John, foreman (Blaikie & Son), *h.* 24 Young street  
 ~~~~~ Joseph, tailor, 4 South Silver street  
 ~~~~~ & Macallan, cabinet-makers and upholsterers, 121 Union  
       street—cabinet manufactory, 44 Dee street [P M  
 ~~~~~ Nathaniel, grocer, porter and spirit dealer, 39, *h.* 37 Park st.  
 Allan, Robert, shipmaster (Paragon), Ferryhill buildings

- Allan, Robert, baker and confectioner, 215 & 217 Gallowgate, *h.* 8
 ~~~~~ William, shoemaker, 10 James street, P M [Catherine st.  
 ~~~~~ William, cabinetmaker (Smith & Allan), *h.* 3 Gordon's  
 ~~~~~ Mrs. Captain, 17 Prince Regent st. [court, Gordon st.  
 ~~~~~ Mrs., vintner, 10 Burnett's close, Castle street  
 ~~~~~ Mrs., midwife, 71 St. Andrew street  
 ~~~~~ Miss, 13 Netherkirkgate  
 ~~~~~ Miss, dressmaker, 17 Littlejohn street  
 ~~~~~ Miss Ann, spirit dealer, 90 Green  
 Allardyce & Jopp, wine merchants, 42 Union street
 Allardyce, William, wine merchant and provision preserver—
 Office, 42 Union street, *h.* 1 Crown place, P M
 ~~~~~ Misses, 21 Bon-accord terrace  
 Allen, William, merchant and shipowner, Waterloo quay, *h.* Mile-  
     end, Stocket, P M  
 Alliance Life and Fire Assurance Office—James Black, agent,  
     Adelphi court, Union street [Longacre  
 Altria, Cæsar, sen. glassblower and optician, 8 Skene terrace, *h.* 11  
 ~~~~~ Cæsar, Jun. optician, 16 Skene street, *h.* 14 Skene st., P M  
 Alves, William, butcher, 5 Crown street, P M
 American Vice Consul, William White—Office, King street
 Anderson, Adam, blockmaker (A. Duthie & Co.) *h.* 10 Church st.
 ~~~~~ Alexander, clerk (Henry Ogg & Co. distillers, Strathdee)  
     *h.* Cooperston buildings, P  
 ~~~~~ Alexander, keeper of Fish market, *h.* Market street  
 ~~~~~ Alexander, Glenburnie cottage  
 ~~~~~ Alexander, advocate—Office, 75 Union street, *h.* 25 Bon-  
 accord terrace, P M
 ~~~~~ Alexander, gardener, 10 Shuttle lane, P M  
 ~~~~~ Alexander, rope and twine manufacturer, Broadford, *h.*  
 302 George street [h. 90 John street
 ~~~~~ Alexander, painter and glass-stainer, 69 George street,  
 ~~~~~ Andrew, shipmaster, 53 St. Clement street  
 ~~~~~ Andrew, painter, 33 Queen street, *h.* 129 King street, P M  
 ~~~~~ Campbell, mealseller and furniture dealer, 3 and 4 Meal-  
 market lane
 ~~~~~ Francis, clerk (A. & W. Thom) *h.* 4 John street  
 ~~~~~ George, teacher, West-end Academy, *h.* 8 Union terrace  
 ~~~~~ George, gardener, Gooseberrybank, P M  
 ~~~~~ George, vintner, 18 Fisher row  
 ~~~~~ James, blockmaker (Hall & Sons, shipbuilders), *h.* 56  
 ~~~~~ James, merchant tailor, 41 Union st., *h.* Constitution st., P M  
 Wellington street, P M
 ~~~~~ James, shipmaster, 26, Constitution street  
 ~~~~~ James, shipmaster (Milton), Waterloo quay  
 ~~~~~ James, baker, 14, *h.* 16 Union place, P M

- Anderson, James, billiard rooms, Chronicle court, 10 Queen street, and 32 Broad street, P M
- ~~~~~ James, slater, 49 St. Nicholas street, P M [gate, P M
- ~~~~~ James, grocer, porter and spirit dealer, 202, *h.* 200 Gallow-
- ~~~~~ James, clerk (Royal Mail Coach Office), *h.* 65 Union st.
- ~~~~~ James, stabler and cattle dealer, 64 West North st., P M
- ~~~~~ John, cabinet-maker, *h.* 32 Whitehouse street
- ~~~~~ John, grocer, tea and spirit dealer, 123, *h.* 121 Crown street, P M [George street
- ~~~~~ John, bone-manure manufacturer, Mills of Leggat, *h.* 232
- ~~~~~ John, silk mercer and haberdasher, 47 Union street, *h.* 30
- ~~~~~ John, shipmaster, Skene square, P [Adelphi, P M
- ~~~~~ John, spirit dealer, 37 Quay, *h.* 32 Summer street
- ~~~~~ John, grocer and spirit dealer, 48 Gallowgate, *h.* Crown court, Union street, P M
- ~~~~~ John, advocate, 54 Union street, P M
- ~~~~~ Joseph, baker, 66, *h.* 68 George street, P M
- ~~~~~ Joseph, agent for Virtue's London Establishment of Illustrated Works, 6 Donald's court, *h.* 1st floor, 20 School-
- ~~~~~ Robert, gardener, Rubislaw den, P [hill, P M
- ~~~~~ Robert, shipmaster, Gordondale cottage, Stocket
- ~~~~~ Robert, gardener, 10 Shuttle lane
- ~~~~~ Robert, merchant, *h.* 30 Guestrow
- ~~~~~ Lieut. Wm., superintendent of Rural Police, 20, Union
- ~~~~~ William, blacksmith, Flourmill lane [terrace
- ~~~~~ William (H. G. & Co.) *h.* Copper Company's court, 14 Gallowgate, P M
- ~~~~~ William, silk mercer, 41 Union st., *h.* 33 Wales st., P M
- ~~~~~ William, hairdresser and perfumer, 23 Upperkirkgate
- ~~~~~ William, merchant, *h.* Barkmill, P
- ~~~~~ William, 28 St. Andrew street
- ~~~~~ William, builder, 1 Forbes street, P
- ~~~~~ William (late of the H.E.I.C.S.), 39 Chapel street, P M
- ~~~~~ William, 9, York street, P M
- ~~~~~ William, spirit dealer, 10 Carnegie's brae
- ~~~~~ William, precentor, Free South Church, *h.* 38, Woolman-
- ~~~~~ Mrs. Alex., grocer, 58, *h.* 60 Skene street [hill
- ~~~~~ Mrs., Nelson lane
- ~~~~~ Mrs. James, vintner, Waterloo quay
- ~~~~~ Mrs., dealer in old clothes, 22 Justice street
- ~~~~~ Mrs., late of Lochel, 52 Union place
- ~~~~~ Mrs., late of Strichen, 2 West Craibstone street
- ~~~~~ Mrs. Captain, Glenburnie cottage
- ~~~~~ Mrs. Captain, 3 St. Clement street
- ~~~~~ Mrs., 48 Queen street
- ~~~~~ Mrs., grocer, Holburn street

- Anderson, Mrs., lodgings, 4 John street  
 ~~~~~ Mrs., lodgings, Crown court, Union street  
 Andrew, James, cooper and manager for A. Hector, Trinity quay,
 ~~~~~ Mrs., Holburn street [h. 49 Commerce st.  
 ~~~~~ Miss, dressmaker, Holburn street  
 Angus, George, of Tillycorthy, 13 Constitution street, P M
 ~~~~~ George, plasterer, Adam's court, 55 West North street  
 ~~~~~ Rev. Henry (United Associate Church), h. 50 Dee st., P M  
 ~~~~~ James, wright, 114, Chapel street  
 ~~~~~ John, advocate, town-clerk, h. 20 Golden square  
 ~~~~~ Robert, clothier, 154, h. 156 George street, P M  
 ~~~~~ Mrs. George, 129 King street  
 ~~~~~ Mrs. (of Botriphnie), 74 Dee street  
 Arbuthnot & M'Combie, paper manufacturers, 3 Trinity quay  
 Arbuthnot, Robert, paper manufacturer, 3 Trinity quay, h. Cul-  
 termills, P M [Marischal street  
 Argus Life Assurance Company—J. Brebner, advocate, agent, 44  
 Arthur, John, wholesale dealer in porter and strong ale, Ding-  
 wall's court, 87 Gallowgate  
 ~~~~~ Mrs. John, dressmaker and milliner, 21 Queen street  
 ~~~~~ Mrs. Scott, haberdasher, 134 George street  
 Aurther, Rev. David, 1 Adelphi court, Union street  
 Artis, Richard, shipmaster (Charlotte), 6 Links street  
 Asher, James, clerk, 115 Union street, h. 26 Summer street  
 Athenæum News-rooms, 2 Union buildings [street  
 Atlas Fire and Life Office—J. Blaikie, advocate, agent, 247 Union  
 Auld, William, overseer weaving department (A. H. & S.), h.  
 104 Green  
 ~~~~~ P. C., artist, 137 Union st.—Class-room, 115 Union st.  
 Avery, John, printer—Office, Broad street—entry, 1 Ragg's lane,
 h. 130, Union street
- BADENOCH, James, town's drummer, Robertson's court, 143 Gal-
 lowgate [street
 ~~~~~ James, merchant-tailor, 12 Union street, h. 10 Blackfriars  
 ~~~~~ Mrs., 26 Bon-accord terrace [Queen st., P M  
 Bain, Alexander, Commercial Inn and Odd-fellows' Arms, 41
 ~~~~~ Alexander, spirit dealer, 13 Mutton Brae  
 ~~~~~ David, clerk, livery stables, 5 Bon-accord street  
 ~~~~~ James, sawyer, 25 Frederick street  
 ~~~~~ John, sawyer, Chapel lane  
 ~~~~~ Mrs., confectioner, 10, h. 12 Marischal street  
 Baker, R. Hosier, professor of music, Mackie place  
 ~~~~~ George, mail-coach guard, 29 Huntly street  
 Balfour, David, clerk, Commercial Bank, King street
 ~~~~~ Robert, Bradford Co-operative Co., 160, h. 156 George st.

- Balfour, James, confectioner, 124, *h.* 126 King street, P M
- James, overseer (Richards & Co.), Broadford, *h.* 85 Hutcheon street west
- Stephen, M.D. and surgeon, 18 Union place, *h.* 34 Skene street, P M
- William, traveller, (Richards and Co.), 34 Skene st., P M
- Mrs., lodgings, 72 Queen street
- Miss, straw-hat maker, 72 Queen street
- Bance, George S., shipmaster, 49 Commerce street
- Mrs., 49 Commerce street
- Bank of Scotland's Branch, Bank of Scotland court, 35 Castle street—Arthur Thomson, agent
- Banner Office, Victoria court, 54 Castle street
- Bannochie, Francis, flesher, 11 Black's buildings
- Bannerman, Sir Charles, Bart., of Crimonmogate, *h.* 202 Union
- David, town's drummer, 75 Gallowgate [street, P M
- George, merchant, Albyn place, P
- James, principal beadle, Trinity Church, funeral waiter and undertaker, Trinity manse
- John, silk-dyer, 37 George street, P M
- John, dyer, 22 Shoe lane
- Patrick, coal-broker—Office, Quay, *h.* Commerce st., P M
- Patrick, 28 Bon-accord terrace, P M
- Thomas, Jun. *h.* Albyn place
- Thomas & Co., cotton-spinners, Bannermill
- William, hairdresser, 46 Virginia street
- Lady, 249 Union street
- Mrs. Thomas, 263 Union street
- Miss, Albyn place
- Barber, Alexander, lodgings, 7 Flourmillbrae
- John, provision merchant, 6 Windy wynd
- Barclay, Alexander, broker, 28 East North street
- David, coachbuilder, 23 Frederick street
- James, officer, shipmasters' Society, 11 Quay
- Robert, superintendent of police, *h.* 19 Crown street, P M
- Miss, teacher—school, Bridge of Dee, Weelspit house, Ruthrieston
- Barker, Alexander, (of B. M. & B.), *h.* Caroline place
- James, manufacturer, (of B. M. & B.) 91 Loch st. *h.* Caroline place
- John, clothier and haberdasher, 63 St. Nicholas street, *h.* 3 Caroline place, Skene square, P M
- Mowat and Barker, manufacturers, 91 Loch street
- William, commission agent, 12 Schoolhill, *h.* Kidd lane Cottage, P M
- Barkaway, Mrs., vintner, 39 St. Andrew street

- Barnett, Alex., cabinetmaker, and undertaker, 33 Upperkirkgate  
 ~~~~~ John, cabinetmaker and upholsterer, 37 Woolmanhill, *h.*  
 14 Blackfriars street
 ~~~~~ John, turnkey, West Prison, *h.* West Prison gate  
 ~~~~~ Thomas, provision-seller, 23 North street west  
 ~~~~~ Mrs., stay and corset maker, 33 Upperkirkgate  
 Barron, David, late farmer, Machray's court, 15 Bon-accord st.  
 ~~~~~ John & Son, watch and clock makers, 13, *h.* 11 Nether-  
 kirkgate
 ~~~~~ John, watch and clock maker, 11 Netherkirkgate, *P M*  
 ~~~~~ Lambert, advocate, 13 Netherkirkgate  
 ~~~~~ William, vintner, 5 Garvock street  
 ~~~~~ William, flesher, 41 New Market, *h.* Rubislaw, *P*  
 ~~~~~ Mrs., eatinghouse and register office for engaging servants,  
       Cruickshank's court, 10 Shiprow  
 ~~~~~ Mrs. (late Rising-sun Tavern), 37 Constitution street  
 Barry, Henry, & Co., ironfounders, and manufacturers of bone
 manure, Loch street
 Bartlet, Robert, shipmaster (John), 11 Quay
 Bate, Gerard, lock and hinge manufacturer, Frederick street
 Bate, James, Jun. Dee tavern, *P M*
 Bathgate, W. G., skinner, Well of Spa
 Baxter, Alexander, spirit dealer, 58 Lime quay
 ~~~~~ Andrew, shipmaster (Arethusa), 7 Garvock street  
 ~~~~~ James, boot and shoe maker, 32 Marischal street  
 ~~~~~ John, manufacturer, Upper denburn, *P* [Marischal st.  
 ~~~~~ John, turner and shuttle-maker, 253 George street, *h.* 32  
 ~~~~~ John, flesher, 46 Wales-street market, *h.* 9 Wales street  
 ~~~~~ John, shipmaster (Venus), 43 Commerce street  
 ~~~~~ Misses, 4 Skene place [street  
 ~~~~~ Thomas, excise-officer, Union Glen Distillery, *h.* Holburn  
 Beaton, Farquhar, 12 Carmelite street
 Beattie, Francis, blacksmith, 7 Burnett's close, *h.* 9 Blackfriars
 ~~~~~ George, wood-merchant, 68 Green [street  
 ~~~~~ James, wholesale brush manufacturer, Crown court, Union  
 ~~~~~ John, mealseller, 101 Gallowgate, *P M* [street  
 ~~~~~ John, painter and glazier, 3 Marischal street, *h.* Beattie's  
 court, 102 Gallowgate
 ~~~~~ John, stonecutter, George street, corner of Maberly street,  
       *h.* 58 Catherine street  
 ~~~~~ William, builder, Beattie's court, 102 Gallowgate  
 ~~~~~ William, engineer, (John Vernon & Co.), *h.* 29 Guestrow  
 ~~~~~ William, with A. Stewart & Co., silk mercers, *h.* 123½  
 ~~~~~ Mrs., 76 Broad street [Union street  
 ~~~~~ Miss, dressmaker and milliner, Beattie's court, 102 Gal-  
 lowgate

- Beggrie, Mrs., midwife, 11 Catto square
Begg, Alexander, baker, 3 and 5, *h.* 6 Frederick street, P M
~~~~~ Alexander, grocer and tea dealer, Rosemount terrace,  
Skene square, P  
~~~~~ John, clerk (Dixon Hogarth & Co.), 65 College street  
~~~~~ John, flour, wine, and spirit merchant, 17, Weigh-house  
square, *h.* 9 Quay, P M  
~~~~~ & Mollison, goldsmiths, jewellers, and manufacturing  
silversmiths, 33 St. Nicholas street
Bell, Lieut. A., merchant, Commerce st., *h.* 255 George st., P M
~~~~~ Alexander, manager, Bon-Accord Marine Insurance Co.,  
34 Marischal street  
~~~~~ John, cooper, 85 Windmillbrae, *h.* 8 College street  
Bell's (Dr.) School, Frederick street
Belgian Consul, Alexander Thom, 21 Quay
Bennet, M. C., hatter, 10 Union street, *h.* 64 Union street
Bennet, Taylor, & Co., commission merchants and corn factors,
59 Marischal street
~~~~~ William, blacksmith (Duffus & Co.) 4, Catto square  
~~~~~ William, printer, Constitutional Office, *h.* 13 Spittal, P M  
Benson, William, manufacturer, *h.* 12 Marywell street
Bentley, James, professor of Oriental languages, 136 King st., P M
Benzies, David, shipmaster (Oak), Hanover lane
~~~~~ Mrs., Midwife, Holburn street  
~~~~~ Miss, 65 College street  
Benzie, William, grocer, tea, and spirit dealer, 206 Gallowgate, P M
Berry, James, watch, clock, and nautical instrument maker,
52 Castle street, *h.* Rosehill, Skene square
~~~~~ James, turner, 13 St. Andrew street  
~~~~~ James, gardener and riddlemaker, 8 Broadford lane  
~~~~~ John, gardener, Burnside  
~~~~~ William, manufacturer, 84 Skene street  
~~~~~ William, clerk, 5 York street  
~~~~~ Mrs., grocer, 5 York street  
Bertram, Gilbert, corkcutter, 8 Netherkirkgate, *h.* 194 George st.
Best, Thos., agent (British Linen Co.'s Bank), *h.* 22 King st., P M
Beveridge, Peter, manufacturer of bed and table linen—ware-
house, 159 Union street, *h.* Cragieshaw, Nigg, P M
~~~~~ Robert, bed and table linen manufacturer, 39 St. Nicholas  
street, *h.* 1 Donald's court, 20 Schoolhill  
Beverley, John, upholsterer, 53 Longacre  
~~~~~ Mrs. Robert, lodgings, Wales street [street  
Bible Society Depository—G. King, bookseller, 28 St. Nicholas
Bicknell, Misses, boarding and day school, 9 North Silver street
Bird, James (of Gall & Bird), *h.* 278 George street, P M
Birnie, George, of Johnston place, *h.* Johnstone place, P M

- Birnie, Moses, surgeon, 31 Longacre, P M
- ~~~~~ Noah, grocer and spirit dealer, 3 Causewayend, P M
- ~~~~~ William, painter and glazier, 40, h. 36 King street, P M
- ~~~~~ William, surgeon and accoucheur, 3 Langstane place
- Birse, William, farmer, Mains of Ruthrieston, P M
- Bisset, Rev. Alex., chaplain to the criminal prisoners of the
Aberdeen prisons, 50 Gallowgate
- ~~~~~ Alexander, mealseller, 10 Netherkirkgate
- ~~~~~ John, tea, wine, and spirit dealer, 37 Queen street, h.
Crown street, P M [above shop
- ~~~~~ William & Co., wholesale merchants, 6 Castlebrae, h.
- ~~~~~ William, stabler, 6 Mealmarket lane, P M
- ~~~~~ Miss, 27 York place
- ~~~~~ Mrs. James, lodgings, 19 George street
- ~~~~~ Mrs. John, lodgings, 24 Dee street
- ~~~~~ Mrs., sick nurse, 7 Black's buildings
- Black, Alexander, D.D., 21 Golden square, P M
- ~~~~~ Alexander, clerk (Aberdeen Bank), 39 Whitehouse st., P M
- ~~~~~ Alexander & William, wine merchants, 12 Broad street
- ~~~~~ Alexander, wine merchant, (of A & W. Black), 11 Union
- ~~~~~ Andrew, of Foresterhill, h. Foresterhill, P [lane, P M
- ~~~~~ David, teacher (Bon-accord School), Marywell street, h. 65
Crown street
- ~~~~~ George, druggist, 22 Castle street, h. 14 Wales street
- ~~~~~ George, elevator (Richards & Co.), h. Hutcheon street
- ~~~~~ James, turner, 11 Putachieside, h. 5 Flourmill lane
- ~~~~~ James, grocer, tea and spirit dealer, 90, h. 87 Loch street
- ~~~~~ James, builder, 119 Chapel street
- ~~~~~ James, commission merchant and agent, 7 Adelphi court,
Union street, h. Holburn street, P M
- ~~~~~ James, (Milne, Cruden, & Co.), h. 33 Constitution st., P M
- ~~~~~ John, boot and shoe maker, 23 Justice street
- ~~~~~ John, wright, 1, h. 61 College street
- ~~~~~ John, watch and clock maker, 16 Longacre
- ~~~~~ Joseph, tailor, head beadle (Holburn Church), and funeral
waiter, h. 46 Chapel street
- ~~~~~ Thomas, flesher, 13 and 14 New Market, h. 14 Wales st.
- ~~~~~ Thomas, foreman (W. Hood & Co.), h. St. Clement street
- ~~~~~ William, Jun. wine merchant (of A. & W. Black), h. 11
- ~~~~~ William, & Co., Devanha Brewery [Union lane, P M
- ~~~~~ William, secretary (Aberdeen Commercial Co.), Welling-
- ~~~~~ William, boot and shoe maker, 17 Littlejohn st. [ton road
- ~~~~~ Mrs. William, 173 Union street
- ~~~~~ Mrs., Albyn place
- Blackhall, James, & Co., drapers, 39 Union street
- ~~~~~ James (of J. B. & Co.), 39 Marischal street, P M

- Blackie, Alexander, agent (Commercial Bank of Scotland), 7
King street, P M
- ~~~~~ J. S., professor of humanity, Marischal College, *h.* High
street, Old Aberdeen
- Blaikie, David (of John Blaikie & Sons), *h.* Rubislaw den, P M
- ~~~~~ John, advocate, 247 Union street, P M
- ~~~~~ John (of John Blaikie & Sons), *h.* Devanha, P M
- ~~~~~ John, & Sons, plumbers, brassfounders, gas-fitters, copper-
smiths, pewterers, and gas-meter makers, Littlejohn st.
- ~~~~~ & Smith, advocates, 247 Union street
- ~~~~~ Thomas (of J. Blaikie & Sons), *h.* 32 Bon-accord terrace,
- ~~~~~ W. & R., grocers, corner of Charles street, P [P M
- ~~~~~ Mrs. Provost, Craigiebuckler
- ~~~~~ Mrs., Outseats, Pitmuxton
- Blake, James, lessee of the Athenæum, 11 Union Buildings, P M
- ~~~~~ Miss, 54 Chapel street
- Boaden, Richard, shipmaster (Harmony), 59 Commerce street
- Bonnar, John, mason, Charles street, Broadford, P
- Bon-accord Whale-fishing Company's Stores, Footdee
- ~~~~~ Tobacco Pipe Co., 20, *h.* 22 Frederick street [manager
- ~~~~~ Marine Insurance Co., 34 Marischal street, Alexander Bell,
- ~~~~~ Coach-work, Bon-accord street
- Bonnyman, James, blacksmith, 19 Loch street, P M
- ~~~~~ John, blacksmith, 19, Loch street, P M
- ~~~~~ James & John, blacksmiths and bell-hangers, 19 Loch st.
- ~~~~~ Mrs., cook-shop, 198 Gallowgate
- Booth, Alexander, 4, *h.* 2 Regent quay
- ~~~~~ George & Son, watchmakers and jewellers, 36 Union st.
- ~~~~~ George (of G. B. & Son), watchmaker and jeweller,
h. Springbank, Dee street, P M
- ~~~~~ Captain James, 28 Queen street
- ~~~~~ James, surgeon, 28 Queen street
- ~~~~~ John, mason, Hanover lane
- ~~~~~ John, mason, 66 Causewayend
- ~~~~~ John, Jun., 2 Regent quay, P M
- ~~~~~ John, watch and clock maker, 41 Upperkirkgate, *h.* 5
- ~~~~~ John, gardener, Canal road [Black's buildings, P M
- ~~~~~ William, advocate, 2 Regent quay, P M
- ~~~~~ William, chimney-sweep, Albion court, Castle street
- ~~~~~ William, cabinet-maker, Shoe lane, *h.* 37 Castle street
- ~~~~~ Mrs. William, midwife, 37 Castle street
- ~~~~~ Mrs. G., provision shop, Chronicle lane
- Borthwick, Captain, 6 High street, Old Aberdeen
- ~~~~~ William, candlemaker, 36 East North street, P M
- Bothwell, Alexander, 172 New Market, *h.* 79 Guestrow
- ~~~~~ George, gardener, Greenbank, Broadford, P

- Bothwell, George B., candlemaker, 25 Justice street, *h.* 165
 ~~~~~ Mrs. G., 1 Rose street [Union street, *P M*  
 ~~~~~ M., boot and shoe maker, 61 Queen street  
 ~~~~~ Mrs. M., straw-hat and stay maker, 61 Queen street  
 ~~~~~ Mrs. James, 46 Shiprow  
 Bourne, Mrs., 5 Constitution street
 Bow, Hugh, keeper of Medical Hall, King street
 Bowie, James, tailor, 29^d Broad street
 Bower, Alex. G., keeper of Regent Bridge and Berthmaster,
 Bowes, John, 267 George street [Upper quay
 Bowman, Alex., wright and cabinet-maker, 69, *h.* 71 George st.
 ~~~~~ A., grocer, tea and spirit dealer, Leadside, Gilcomston, *P*  
 ~~~~~ Andrew (of Bowman & Co.), 31 Huntly street  
 ~~~~~ & Co., plasterers, 31 Huntly street  
 ~~~~~ James, guard (Mail) and stabler, 9 Little Belmont st., *P M*  
 ~~~~~ Robert, blacksmith, 53 York street  
 ~~~~~ Mrs. James, victualling-house, 77 Queen street  
 ~~~~~ Mrs., broker, Backwynd stairs, Green  
 ~~~~~ Mrs., register office, 71 George street  
 Boyd, Mrs. G. H., 253 Union street
 ~~~~~ Mrs. William, 8 Bon-accord terrace  
 Boyne, William, spirit dealer, 94 Gallowgate  
 Boyack, James, shipmaster (Dahlia), Gordon's house, Summer  
 Boyle, Mrs., lodgings, 29 Union street [lane  
 Braick, Peter, grain merchant, Jack's brae, Gilcomston, *P*  
 Brambwell, John (Town and County Bank), inspector of  
 branches, *h.* 90 Union street  
 Brand, Andrew, shipmaster, *h.* 43 Commerce street  
 ~~~~~ Alexander, shipmaster, 43 Wellington street  
 ~~~~~ George, carter, 30 Windmillbrae  
 ~~~~~ John, farmer, 46 Windmillbrae, *P M*  
 ~~~~~ John, mealseller, 44 Windmillbrae  
 ~~~~~ William, jeweller (G. Booth & Son), *h.* 4 Carmelite street  
 ~~~~~ William, late officer of exeise, 11 Drum's lane, *P M*  
 ~~~~~ William, carter, 2 Marywell street, *P M*  
 ~~~~~ Miss, 209 Union street  
 Brands, Archibald, shipmaster, 16 James street  
 Brander, James, guard of the North Defiance Coach, 116 George  
 street  
 ~~~~~ Miss, 23 Castle street  
 Brantingham, George, wine merchant and grocer, 70 Broad st.,
h. 71 Catherine street, *P M*
 Brebner, Charles, gardener, North Rubislaw, *P*
 ~~~~~ George, messenger (Harbour Office), *h.* 102 Gallowgate  
 ~~~~~ George, innkeeper and post-horse-master, 44 Harriot  
 ~~~~~ James, contractor, 16 Langstane place [street, *P M*

- Brebner, James, advocate, 44 Marischal street, P M — Agent for Friendly Insurance Co. against Fire, Head Office, 48 North-bridge street, Edinburgh ; Argus Life Assurance Co., London ; and Farmers' and General Fire and Life Insurance and Loan and Annuity Company, London.
- ~~~~~ & Ragg, general merchants, 56 St. Nicholas street, *h.* Marine terrace
- ~~~~~ William, shipmaster (John Innes), R. Duthie's houses,
- ~~~~~ Miss, of Lairney, *h.* 152 Union street [Castlebrae
- Brechin, George, provision seller, 94 Causewayend
- ~~~~~ Mrs. James, 11 Canal street
- Bremner, Peter, toll-keeper, Wellington Bridge
- ~~~~~ Mrs. Dr., 15 Union place
- Brew, James, linen merchant, Carmelite street
- Bridewell and Rogue-money Assessment for the City and Liberties of Aberdeen—James Simpson, collector—Office, 17 Huxter row
- Bridgeford, Alex., baker, 65, *h.* 63 Green, P M
- ~~~~~ John, vintner, 12 Burnett's close, Castle street
- British Commercial Life Assurance Company—George Grub, advocate, agent, Advocates' buildings, Union street
- ~~~~~ Empire Life Assurance Company—Robert Brown, Jun., agent, 105 Union street
- ~~~~~ Linen Company's Bank, 22 King street
- Broadford Bread and Flour Company, 218 George street—Alex. Robertson, manager, *h.* corner of Charles st., Broadford
- ~~~~~ Co-operative Company, for Meal, Groceries, Foreign and British Spirits, &c.—Robert Balfour, salesman, 160, *h.* 156 George street
- Brook, Alexander, spirit retailer, 12 Shiprow
- ~~~~~ William, shoemaker, 6 Virginia street
- Brown, Alexander, vintner and stabler, 8 North street, P M
- ~~~~~ Alexander, bookseller, *h.* 56 Castle street, P M
- ~~~~~ Alexander, baker, 276 George street, P M
- ~~~~~ Alexander, sailmaker, Links street
- ~~~~~ Alexander (Brown & Carr), *h.* 68 Dee street, P M
- ~~~~~ Alexander, & Co., booksellers, Public Library, 77 Union
- ~~~~~ Alexander, boot and shoe maker, 70 George st. [street
- ~~~~~ & Carr, wholesale clothiers, Exchange court, Union st.
- ~~~~~ & Co., Glenburn Distillery, Rubislaw
- ~~~~~ David, city missionary, 22 Lower Denburn
- ~~~~~ David, shipmaster (Victoria), 13 Commerce street
- ~~~~~ David, druggist, Apothecaries' Hall, 1 Market street, and 71 Union street
- ~~~~~ Donald, boot and shoe maker, 13 Dee street
- ~~~~~ George, auctioneer (of P. & G. Brown), *h.* Tanfield, P M

- Brown, George, mealseller, 18 East North street, *h.* 1 Shuttle  
 George, grocer, 218 Gallowgate [lane, P M  
 George, surveyor of taxes, 105 Union st., *h.* Carden's haugh  
 John, M.D., Skene square, P  
 John, warden (East Church), and funeral undertaker, 30  
 Blackfriars street  
 John, moulder (John Vernon & Co.), *h.* Summer lane  
 John, flesher, 30 Princes street  
 John, plumber, 9 Princes street  
 Joseph, mealseller, 34 Young street  
 Lawrence, keeper of the Court-house, *h.* Court-house,  
 Lawrence, 3 Skene place [entry, Lodge walk  
 Marshal, 2 Crown terrace  
 P. & G., auctioneers, 131½ Union street [P M  
 Peter, auctioneer (of P. & G. Brown), *h.* 9 Denburn terrace  
 Robert, inspector of stamps and taxes, Carden's haugh, P M  
 Robert, Jun. (Farquharson & Co.), *h.* 103 Union street, P M  
 Rev. R. J., D.D., professor of Greek, Marischal College,  
*h.* 19 Golden square, P M  
 Robert, grocer, tea and spirit dealer, 26 Woolmanhill,  
*h.* 4 Blackfriars street, P M [drew street  
 Robert, mealseller, corner of Charlotte street and St. An-  
 Robert, shore porter, 10 Weigh-house square  
 Robert (with R. Moir, wine merchant, Adelphi court), *h.* 23  
 Castle street  
 Simon, saddler, 178 West North street  
 Thomas, engineer (W. Simpson & Co., Footdee), *h.* 17  
 Prince Regent street, P M  
 Thomas, vintner, Stronach's close  
 William, distributor of stamps and collector of land and  
 assessed taxes for the counties of Aberdeen and Kin-  
 cardine, Advocates' Buildings, Backwynd, *h.* Broadford  
 William, fishing-tackle maker, 36 George st. [cottage  
 William, principal servant, (Zion Chapel), funeral waiter  
 and gasfitter, 3 Greig's court, Windmillbrae  
 Mrs. P., sen., 137 Union street  
 Mrs. Principal, 3 Skene place  
 Mrs. (late of Glenmuick), 10 Golden square  
 Mrs., *h.* Castlehill  
 Mrs., provision seller, 18 North Broadford  
 Mrs. Robert, midwife, corner of Charlotte street and St  
 Andrew street  
 Browning, Mrs., 38 Skene terrace  
 Bruce, Alexander, shipmaster (Sir Edward Banks), 11 Sugar-  
 house lane  
 Andrew, baker, *h.* 16 Frederick street


- Bruce, George, teacher of the parochial school (St. Clement's),  
Footdee, *h.* 47 Constitution street, P M
- ~~~~~ James, wright, 20 North street, *h.* 20 Princes street
- ~~~~~ James, manufacturer, Maybank
- ~~~~~ John, wright, George street, *h.* 85 Spring-garden
- ~~~~~ John, Sen. baker, 13, *h.* 14 Castle street, P M
- ~~~~~ John, Jun. baker, 55, *h.* 49 St. Nicholas street, P M
- ~~~~~ John, mason, 65, St. Andrew street, P M
- ~~~~~ John, cooper and fishcurer, 1 Canal terrace
- ~~~~~ Sir Michael, Bart. of Scotstown & Stenhouse, *h.* Scotstown, P
- ~~~~~ Thomas, spirit dealer, 3 Park street
- ~~~~~ William, 65 Commerce street
- ~~~~~ Mrs., lodgings, Crown court, Union street
- ~~~~~ Mrs., Milne's court, 65 Gallowgate
- ~~~~~ Miss, stockmaker, 61 Park street
- ~~~~~ Miss E., milliner, 61 Park street
- Brunton, John, shipmaster, 29 Wales street, P M
- ~~~~~ John, Jun. shipmaster, Bannermill street
- Bryan, Robert, licensed spirit dealer, 78 West North street
- Bryce, Rev. James (Gilcomston Church), *h.* 92 Crown st., P M
- ~~~~~ James, 77 King street, *h.* 5 Black's buildings
- ~~~~~ Mrs. John, 5 Black's buildings
- Buchan, Alexander, shoemaker, 83 Queen street, *h.* 31 Consti-
- ~~~~~ Robert, baker, 29, *h.* 31 Chapel st. [tution st., P M
- ~~~~~ William, slater, 50 Shiprow
- ~~~~~ Mrs. John, 91 George street
- Buchanstone-mill Warehouse, A. Cumming, manager, 79 Broad st.
- Buck, William, shoemaker, 2 St. Clement street
- Buckner, William, boot and shoe maker, 5 Charlotte street
- Budge, Alexander, tidewaiter, customs, 66 Virginia street
- Bühl, Paulus Baron Von, teacher of the German language, 19  
Queen street
- Buist, Thomas, cooper and fishcurer, *h.* 7 Affleck street
- Bulloch, John, foreman (J. Blaikie & Sons), *h.* 22 Schoolhill
- Burge & Co., hat manufacturers, 50, *h.* & manufactory, 46 Broad st
- Burgess, Alexander, & Co., umbrella and parasol makers, 50  
Upperkirkgate
- ~~~~~ James, manager (James Black), *h.* 2 Adelphi, P M
- ~~~~~ Jane, provision seller, 37 Chapel street
- ~~~~~ Miss, dressmaker and milliner, Annand's court, 30 James st.
- Burlic, David, flesher, New Market, *h.* Pitmuxton
- Burness, Alexander, *h.* Prospect place, P M
- Burn, Edward, 31 Bon-accord terrace
- Burnett, Andrew, provision curer, Skene terrace, *h.* 38 White-
- ~~~~~ Alexander, feuwar, Holburn street [house street
- ~~~~~ James, provision merchant, 41 Commerce street


Burnett, John, shoemaker, 55 York street

~~~~~ James, mealseller, 73, *h.* 71 Chapel street

~~~~~ Newell, advocate, keeper of the register of sasines for  
Aberdeen and Kincardine shires—Office, 25 and 23 Bel-  
mont street, P

~~~~~ Thomas, advocate—Office, 25 and 23 Belmont street, P M

~~~~~ Mrs., vintner, Upper Denburn

Burr, George, shoemaker, Carmelite street

~~~~~ Robert, hairdresser, 28 Marischal street

Bushby, Charles, 6 Affleck street [Causewayend

Butchart, James, conductor (Stewart, Rowell, & Co.), *h.* 83

Buthley, Robert, shipmaster, (Waterloo), *h.* 43 Commerce st.

Butler, Joseph, flesher, 24 New Market, *h.* 6 Barnett's close

Buyers, James, manager (Aberdeen Rope and Sail Company), *h.*
3 Constitution street, P M

~~~~~ James, & Co., builders and timber merchants, 12 Kidd lane

~~~~~ James (James Buyers & Co.), *h.* 12 Kidd lane, P M

~~~~~ John (James Buyers & Co.), *h.* 12 Kidd lane, P M

~~~~~ Peter, grocer, ship-chandler, and spirit dealer, 32 Quay,  
h. 18 James street—Receiving Post-office, P M

~~~~~ William (James Buyers & Co.), *h.* 94 Skene street, P M

Byth, Mrs. George, provision seller, 22 Summer street

CADENHEAD, Alexander, advocate, 9 Huxter row, *h.* Seafield, P

~~~~~ Alexander and John, advocates, City Fiscals, 9 Huxter row

~~~~~ Barron, and Co., Newbridge, Hardgate

~~~~~ David, boot and shoe maker, 100 John street

~~~~~ John, surgeon, 211 Union street, P M

~~~~~ John, advocate, *h.* Thistle cottage, Thistle street, P M

~~~~~ William, Contland, Peterculter, P M

~~~~~ Miss, dressmaker, 2, Constitution street

~~~~~ Misses, dressmakers, 10 Links street

Caie, William, shore porter, 84, Shiprow

~~~~~ William, grocer, tea and spirit dealer, Causewayend, P

~~~~~ Mrs. lodgings, 17 North Broadford

Cairns, Andrew, stoneware merchant, 163 Gallowgate, *h.* 85  
Virginia street [melite street, P M

Calder, Charles, porter and spirit merchant, 50 Green, *h.* 2 Car-

~~~~~ George, spirit dealer, Summer lane

~~~~~ James, tea and spirit dealer, 16, *h.* 6 Park street

~~~~~ Thomas, baker, 43 Windmillbrae

~~~~~ Miss, dressmaker, 32 Belmont street

Calvert, Frederick B., professor of elocution, 10 King street

Caledonian Insurance Company—Thomas Primrose, advocate,  
agent, 11 Adelphi court

Callaghan, James, chimney sweeper, 6 Park lane

- Callam, Alexander, spirit dealer, 81 Spring garden
- Cameron, Alexander, overseer, Bannermill, *h.* 19 Wales street
- ~~~~~ Andrew J., advocate, 21 Shiprow, *h.* Morefield, Stocket
- ~~~~~ Andrew, founder (J. Duffus & Co.), 39 Summer lane
- ~~~~~ Donald, grocer, 49 College street
- ~~~~~ John, surgeon, R.N., of Morefield, Stocket, and 21 Shiprow, P M
- ~~~~~ John, saddler, 63 West North street, P M
- ~~~~~ and Macfarlane, reedmakers (successors to Robert Simmie) 29 Harriot street
- ~~~~~ Peter, cooper, 150 Gallowgate, *h.* above shop
- ~~~~~ William, Gordon street, P M
- ~~~~~ Mrs. Alexander, 38 Constitution street
- Campbell, Alexander, baker and lodgings, 11 Huxter row, and 35 basement floor, New Market
- ~~~~~ Alexander, grain merchant, of Campbell and Wilson, *h.* 47, Park street
- ~~~~~ Alexander, bookseller, 45, Castle street
- ~~~~~ Alexander, carter (A. Hadden & Sons), *h.* 33 Huntly st.
- ~~~~~ David, reedmaker, 16 Loch street
- ~~~~~ Ewen, mail guard, 59 Huntly street
- ~~~~~ John, shoemaker, 84 Chapel street
- ~~~~~ John, post-horse-master and livery stables, 5 Bon-accord
- ~~~~~ John, surgeon, 7 Bon-accord street, P M [street
- ~~~~~ John M., M.D., 250 Union street, P M
- ~~~~~ John, sheriff-officer, 12 West North street, first floor
- ~~~~~ Patrick, broker, 26 Justice street
- ~~~~~ Robert, timber merchant, 127 George street and 6 Charlotte street, *h.* 110 Loch street, P M
- ~~~~~ William, shipmaster (Courier), *h.* 89 Virginia street
- ~~~~~ William, shipmaster (Duke of Richmond steamer), *h.* 49 Wellington street
- ~~~~~ William, shoemaker, 11 Gaelic lane
- ~~~~~ William, shipmaster (Express), 49 Wellington street
- ~~~~~ Mrs. Alexander, midwife, 45 Castle street
- ~~~~~ Mrs., 5 Golden square
- ~~~~~ Miss, Female School of Industry, 15 Chronicle lane
- Cantly, Peter, shore porter, St. Catherine's court, 16, Shiprow
- Cardno, G., gardener, Cornhill lodge, P
- ~~~~~ Peter, glass and stoneware merchant, 134 and 136 Gallowgate, *h.* 239 George street, P M
- ~~~~~ Mrs., 26 Constitution street
- Cargill, John, shipmaster (Duchess of Sutherland), Waterloo quay, P M
- ~~~~~ William, shipmaster (Messenger), 25 Quay, P M
- Carmichael, Archibald, shipmaster, St. Clement street

Carmichael, Captain Robert, late 42d regiment, 16 Union terrace,  
Carnegie, Miss Hannah, 6 Golden square [P M

Carnie, Mrs. William, stabler, 66 Green

Cairney, Alexander, 9 Young street, P M

Carey, Hugh, Sen., flesher, 46 George street

~~~~~ Hugh, Jun., flesher, 26 and 27 New Market, P M

~~~~~ John, Jun., flesher, 146 George street and 42 New Mar-  
ket, h. 123 George street

Carrol, James, engineer, 67 Waterloo quay

Caroline, Thomas, shoemaker, 80 East North street

Carr, Alexander, dyer and bleacher, Barkmill, P

~~~~~ James, spirit dealer and ginger-beer brewer, 47 Virginia

~~~~~ John, tailor, Holburn street [street, P M

~~~~~ Robert (of Brown & Carr), h. Strawberrybank, P M

Carter, David, general blacksmith, boiler and machine maker,
millwright, &c., 107 North street, h. 95 King st., P M

~~~~~ Mrs. John, h. Roy's Nursery

~~~~~ Miss, 95 King street

Casey, John, tidewaiter, customs, 14 Virginia street

Cassie, James, spirit merchant, 2 Justice st., h. 30 Castle st., P M

~~~~~ James, Jun., artist—study, 30 Castle street

~~~~~ James, porter, 30 Mealmarket lane

~~~~~ William, tailor, 22 Longacre

Castle, Andrew, overseer, Bannermill, h. 69 Virginia street

Cattanach, Alexander, painter and paper-hanger, 44 Shiprow

~~~~~ Charles, tailor and clothier, 126 Union street, h. 52 Bon-  
accord street, P M

~~~~~ & Murray, furnishing tailors, 2 Woolmanhill

~~~~~ D. G., writer, Town-house, h. Holburn street ;

~~~~~ Mrs. Donald, Holburn street

~~~~~ Mrs. John, 25 Marischal street

Catto & Co., block, pump, and mast makers, York street

~~~~~ James, boot and shoe maker, 153 Union street, h. 132  
Crown street, P M

~~~~~ John, Son, & Co., merchants and insurance brokers, 88  
King street

~~~~~ Robert, Sen. (of Robert Catto & Son), h. Belvidere, P M

~~~~~ Robert, Jun. (of Robert Catto & Son), h. East North  
street, P M [street

~~~~~ Robert, & Son, merchants and shipowners, 47 Marischal

~~~~~ Robert, & Co., grocers, wine and spirit dealers, 14 King st.

~~~~~ Thomson, & Co., rope and sail manufacturers, Links,  
Footdee

~~~~~ William (Aberdeen Bank), 50 Upperkirkgate

~~~~~ William, tailor, 3 Shiprow, h. near Mannofield, P M

~~~~~ William, merchant, 90 King street, P M

- Catto, William, 47 Marischal street, *h.* Belvidere
 ~~~~~ William, Charles street, *p*  
 ~~~~~ William, clerk (W. Simpson & Co.), *h.* 45 Wellington st.  
 ~~~~~ Miss, dressmaker, 50 Upperkirkgate  
 ~~~~~ Miss, dressmaker, Annand's court, 30 James street  
 ~~~~~ Miss Ann, teacher, 50 Upperkirkgate  
 ~~~~~ Mrs. James, lodgings, 27 Blackfriars street  
 ~~~~~ Mrs. Robert, 17 East North street  
 Cavendish, Alex. (of Cavendish & Co.) 168 Gallowgate  
 ~~~~~ & Co., rag store, 168½ Gallowgate  
 Cay, Alex., shipmaster (Brothers), 51 St. Clement street
 ~~~~~ William, 70 Catherine street, *p m*  
 Chadwick, Edmund, manufacturer, 39 Queen street and 36  
       New Market, *h.* 48 Queen street, *p m*  
 Chalmers, Alex. W., general governor of the Aberdeen prisons,  
       Rose street, *p m* [street, *p m*  
 ~~~~~ Alexander, shoemaker, 21 Marischal street, *h.* 31 James  
 ~~~~~ Alexander, Jun., grocer, 13 Hutcheon street  
 ~~~~~ Alexander, weaver, 4 Charles street, Broadford  
 ~~~~~ Charles, advocate, *h.* 14 Union terrace, *p m*  
 ~~~~~ David, printer, *h.* 13 Adelphi, and Westburn, *p m*  
 ~~~~~ David, & Co., printers, 25 Adelphi, Union street  
 ~~~~~ & Farquhar, advocates, 147 Union street  
 ~~~~~ George, shipmaster (Sophia), 9 Hanover street  
 ~~~~~ James K., sub-accountant, National Bank, *h.* 42 Marischal  
 ~~~~~ James (of D. Chalmers & Co., printers), *p m* [street  
 ~~~~~ John (of D. Chalmers & Co., printers), *p m*  
 ~~~~~ John, builder, 3 Rose street, *p m*  
 ~~~~~ William, manager of the North of Scotland Fire and Life.  
 Assurance Office, 3 King street, *p m*
 ~~~~~ William (late merchant), Reid's court, 34 Gallowgate  
 ~~~~~ William, gardener, Lochhead  
 ~~~~~ Mrs., teacher, Blackfriars street  
 ~~~~~ Mrs. S., 141 Skene street  
 Chambers, Misses, of Westfield, *h.* Westfield
 Chapman, George, grocer, tea, wine, and spirit merchant, 14,
 h. 7 Black's buildings, *p m*
 ~~~~~ James, carter, 7 Jopp's lane  
 ~~~~~ John, builder, 159 George street, *p m*  
 ~~~~~ John, sub-editor of Banner, 17 North Broadford  
 ~~~~~ William, farmer, Rubislaw, *p*  
 ~~~~~ Miss, 7 Black's buildings  
 ~~~~~ Mrs., Rising-sun tavern, 10 Huxter row  
 Charles, Alexander, mason, 73 Hutcheon street, *p m*
 ~~~~~ Miss, 17 Huntly street  
 Chasser, John, shipmaster (Scotsman), 10 Canal terrace

Cheyne, Gordon, shoemaker, 59 Chapel street

George, spirit dealer, 23 Quay

Rev. Patrick (St. John's chapel), *h.* 44 Bon-accord st., P M

Peter, of Lochhead, *h.* Lochhead, P M

Chiene, William, surveyor of shipping, 32 St. Nicholas st., P M

Chisholm, Alexander, spirit dealer, 1 Wales street

William, keeper of the Public Rooms, Union street

Chivas, Alexander, advocate, and agent for the National Bank of Scotland, 42 Castle street, P M

Alexander, late cashier, 42 Castle street

James (of Stewart & Chivas), *h.* 2 Castlebrae

Captain William, 24 Dee street

Chivers, Captain William, Tanfield, Woodside

Cree, Miss Elizabeth, trainer, infant school department, North Parish School, Albion street, *h.* 8 Hanover street

Chree, William, stabler and vintner, 24 Gerard street, P M

Miss, 267 George street [street, P M

Christall, John, teller, North of Scotland Bank, *h.* 1 Affleck

William, grain loft, Hector's houses, Commerce street

Mrs. William, lodgings, 36 Union street

Christie, Archibald, grocer (G. Davidson), 51 St. Nicholas st.

Donald, manufacturer, 17 Shiprow, *h.* 61 Broad st., P M

Francis, planemaker, 4 Loch street

James, lodgings, 29 Bon-accord street

John, provision-seller, 59 Guestrow

John, stonecutter, 24 Princes street

John, spirit dealer and mealseller, College street

Robert, shipmaster, 16 Commerce street

William, wright, 21 Woolmanhill

William, clerk (Alex. Marshall), Upperkirkgate

William, shipmaster, 14 Catto square

Mrs., mealseller, Maberly street

Mrs. George, 117, George street

Miss J., bonnetmaker, 10 Gaelic lane

Miss, 27 Dee street

Christopher, Mark, shipmaster, 7, Shorebrae

City Tax Office, 17, Huxter row, foot of Broad street

Clapperton, John, gardener, 74 Chapel street

Clapton, John, teacher, 50 St. Andrew street

Clark, Alexander, constable, New Market, *h.* Skene street

Alexander, clerk (Duke of Richmond steamer), *h.* 48

Alexander, mealseller, 44 Gallowgate [Gordon street

Archibald, shore porter, 18 Shiprow

Arthur, grocer, tea and spirit dealer, 10 Windy Wynd, P M

David, steward of the Duke of Richmond steamer, and occasional waiter, *h.* Wales street


- Clark, George, & Son, wholesale booksellers, stationers, and paper merchants, 15 Broad street, *h.* 2 Guestrow
- ~~~~~ George, late bookseller, *h.* 2 Guestrow, P M
- ~~~~~ James, bookseller, *h.* 2 Guestrow, P M
- ~~~~~ James, writing-master, Rhind's court, 64 Gallowgate, P M
- ~~~~~ James, clothier, 18 Broad street, *h.* 33 Bon-accord st., P M
- ~~~~~ John, advocate, Clark's court, 2 Upperkirkgate, P M
- ~~~~~ John, mealseller, grocer, tea and spirit dealer, 48 and 49 Woolmanhill, P M
- ~~~~~ Joseph, blacksmith and bell-hanger, 12 Drum's lane, *h.* 7 Justice lane
- ~~~~~ Leslie, wine and spirit merchant, and wholesale grocer, 4 *h.* Clark's court, 2 Upperkirkgate, P M
- ~~~~~ Nathaniel, clerk, Constitutional Office, *h.* Canal lane
- ~~~~~ Robert, porter, Mail-coach Office, *h.* 74 Skene street
- ~~~~~ Robert, Hardgate
- ~~~~~ Samuel, linen manufacturer, 5 Mounthooly
- ~~~~~ Thomas, M.D., professor of chemistry, Marischal College, *h.* 120 King street
- ~~~~~ William, blacksmith, 46 John street
- ~~~~~ William, ironmonger, 16 Union street, *h.* 12 Union terrace, P M
- ~~~~~ William, grocer, tea and spirit dealer, 14 Trinity quay, *h.* above shop, P M
- ~~~~~ William (of Sim, Clark, & Co.), *h.* 7 Justice lane, P M
- ~~~~~ William, manufacturer, 40 Lodge walk
- ~~~~~ William, general agent, wine merchant, and grocer, 8, *h.* 10 King street, P M
- ~~~~~ Mrs. Margaret, merchant, 97 Gallowgate
- ~~~~~ Mrs., dressmaker, 1 Trinity quay
- ~~~~~ Mrs. Alexander, lodgings, 24 quay
- ~~~~~ Mrs. J., lodgings, 36 Union street
- ~~~~~ Mrs. H., 69 Hutcheon street
- ~~~~~ Mrs. Samuel, 85 Chapel street
- ~~~~~ Miss, ladies' school, 16 Gallowgate
- ~~~~~ Miss, lodgings, 18 Queen street
- Clarihew, Francis, advocate, 2 St. Catherine's wynd, *h.* 7 Carme-
- ~~~~~ George, builder, 7 Carmelite street, P M [lite street, P M
- ~~~~~ Patrick, teacher (Educational Society school) Charlotte street, *h.* 1 Forbes street
- Clunes, Mrs. 48 Queen street [street, P M
- Clyne, James, shoemaker (of Wm. Clyne & Sons), *h.* 188 George
- ~~~~~ John, boot and shoemaker, 41, *h.* 14 Castle street, P M
- ~~~~~ William, Sen. shoemaker (of Wm. Clyne & Sons), *h.* Froghall Cottage, Canalside, P M
- ~~~~~ William, & Son, curriers, 28 Berry lane


Clyne, William, Jun. shoemaker (of Wm. Clyne & Sons), Frog-  
hall Cottage, Canalside, P M

~~~~~ William, & Sons, shoe manufacturers and leather dealers,  
22 and 24 Gallowgate

~~~~~ Mrs. Alexander, 11 Littlejohn street.

~~~~~ Mrs. Captain, 13 Black's buildings

Cobban, James, builder, 6 Jopp's lane, and 132 George st., P M

Cochran, Francis James, advocate, assessor of income tax, and
collector of the Old Machar poor assessment, agent for
Insurance Company of Scotland and Standard Life As-
surance Company, and clerk of the Shipmaster Society,
115 Union street, *h.* Crown street, P M

~~~~~ Mrs. Alexander, 77 Dee street

Cock, Silvester, house-carpenter, Holburn street

Cockburn, George, sub-governor of East Prison, *h.* Prison, P M

Cocker, James, gardener, Sunnypark, Canalside, by Causewayend

Cockerell, Charles, hairdresser, 244, *h.* 247 George street

~~~~~ John, manager, Marine Insurance Co., *h.* 13 Regent quay

Collie, Adam, spirit dealer, 10 West North street

~~~~~ Alexander, grocer and spirit dealer, 6, *h.* Gordon's court,  
4 Schoolhill, P M

~~~~~ Alexander, Oakbank, Stocket

~~~~~ Alexander, slater, 28 Shiprow, P M

~~~~~ George, clerk (H. G. & Co.), *h.* 68 Catherine street

~~~~~ George (of G. Collie & Co.), *h.* 21 Union place, P M

~~~~~ George, & Co., drapers, 4 St. Catherine's wynd, Union st.

~~~~~ George, shipmaster (Eliza), Hanover lane

~~~~~ James, mason, 51 Summer street, P M

~~~~~ James, manufacturer, 30 Gordon street, P M

~~~~~ James, hairdresser, 55 Green

~~~~~ James, provision shop, 85 Loch street

~~~~~ James, advocate, 58 Castle street, *h.* Mary Cottage, south  
end of College street

~~~~~ James, tidewaiter, customs, Brebner's court, Shiprow

~~~~~ John, manager of the rope department (Catto, Thomson,  
& Co.), *h.* 47 York street, P M

~~~~~ John, hairdresser, Mortimer's court, *h.* 58 Shiprow

~~~~~ Robert, hairdresser, 62 Shiprow, *h.* Mary Cottage, south  
end of College street, P M

~~~~~ Robert, wholesale and retail hardware and fancy ware-  
house, Green, *h.* above shop

~~~~~ William, wright and cabinetmaker, 14 Blackfriars street

~~~~~ William, bookseller, stationer, and bookbinder, 47, Upper-  
kirkgate, *h.* 102 Chapel street, P M

~~~~~ William, carter, 26 Wales street, P M

~~~~~ Mrs. William, lodgings, Holburn street

- Collie, Mrs., midwife, 23 Commerce street  
 ~~~~~ Mrs., lodgings, 16 Netherkirkgate  
 ~~~~~ Mrs., midwife, 87 Gallowgate  
 Colquhoun, John, 1 Black's buildings  
 Colston, Alexander, teacher of music, and teacher Gordon's  
     Hospital, *h.* 102 Union street  
 ~~~~~ Mrs., dressmaker and milliner, 102 Union street  
 Commercial Bank of Scotland's Branch—Alex. Blackie, agent,
 9 King street
 Commissary Clerk's Office, 27 King street
 Commutation Road Trustees—James Simpson, advocate, clerk
 and collector, 17 Huxter row
 Condell, Major J. A. (H. E. I. C. S.), 33 Union place, P M
 Connel, Thomas, cabinetmaker, 86 Chapel street
 Cannon, Alexander, grocer and tea dealer, 73, *h.* 79 King st., P M
 ~~~~~ James, clothier and haberdasher, 7 Broad street, *h.* 43  
     Constitution street  
 ~~~~~ James, mealseller, 14 Park street, P M  
 ~~~~~ James, turner and wheelwright, 95 Skene street  
 ~~~~~ Robert, cart and plough wright, 34, *h.* 32 Causewayend,  
 ~~~~~ William, carpenter, 28 St. Clement street [P M  
 ~~~~~ William, coalbroker and shipowner, 56 Regent Quay, *h.*  
 17 Constitution street, P M
 ~~~~~ William (of W. Davidson & Co.), 29 Constitution st., P M  
 ~~~~~ Mrs. John, lodgings, Hilton house,  
 ~~~~~ Miss, straw-bonnet maker, 32 Causewayend  
 Constitutional Office, 42 Castle street  
 Cook, Alexander, coach guard, 69 Broad street  
 ~~~~~ Charles, coachman (South Defiance), Boyle's lodgings,  
 29 Union street
 ~~~~~ James, engineer, 109 York street  
 ~~~~~ John, Defiance coach guard, 3 East Craibston street, P M  
 ~~~~~ William (of James Moir & Co.), clothier, 5, *h.* 129 King  
 Cooper, Alexander L., tailor, 9 Guestrow [street  
 ~~~~~ Alexander, gardener, 47 East North street, P M  
 ~~~~~ Alexander, cooper, Cooper's court, 24 Netherkirkgate, P M  
 ~~~~~ Alexander, saddler, 45, *h.* 35 Queen street, P M  
 ~~~~~ George, boot and shoemaker, 38 Union place, *h.* 35  
     Chapel street  
 ~~~~~ James, hatter, 15 Shiprow, *h.* 2 Flourmill brae, P M  
 ~~~~~ John, hairdresser, 121 George street, P M  
 ~~~~~ John, sacrist, Marischal College court, 82 Broad street  
 ~~~~~ Patrick, writer (Adam & Anderson), *h.* 18 Queen street  
 ~~~~~ William, draper (W. Philip, Jun. & Co.), *h.* 87 Bon-accord  
 ~~~~~ Mrs. J., provision shop, 69 St. Andrew st. [st., P M  
 ~~~~~ Miss, straw-hat maker, Rettie's court, 26 Broad street

Copland, Alexander, slater, Charles street

~~~~~ David, merchant, 25 York place, *h.* Inchewen, Forfar-

~~~~~ James, mason, 61 Park street [shire, P M

~~~~~ William (Devanha brewery), *h.* Fonthill place, Ferryhill,

~~~~~ Mrs. Dr., Fountainhall [P

~~~~~ Mrs., grocer and spirit dealer, 18 Shoe lane

~~~~~ Mrs. J., crape dyer and dresser, 10 Woolmanhill

~~~~~ Miss, staymaker, 18 Shoe lane

~~~~~ Corbet, James, late shipmaster, 11 Peacock's close, Castle st., P M

~~~~~ Cormack, Alexander, mason and gratesetter, 5 College st., P M

~~~~~ Alexander, grocer and spirit dealer, 33, *h.* 21 Shiprow

~~~~~ William, furniture dealer, Lobban's court, 30 Castle street

~~~~~ William, grocer, tea and spirit dealer, 31 York place, *h.*  
21 Shiprow, P M

~~~~~ Mrs., lodgings, 126, Gallowgate

~~~~~ Corner, Samuel, grocer and spirit dealer, 18 Gordon street

~~~~~ Cornwall, George, printer—Office, Victoria court, 54 Castle street,  
*h.* 43 Dee street, P M

~~~~~ Cossens, James, wright, Duthie's house, Castlebrae, P M

~~~~~ Coubrough, W. & J., tea dealers, 3 St. Nicholas street

~~~~~ W. (W. & J. Coubrough), P M

~~~~~ County Fire Office and Provident Life Office—agent, William  
Smith, Jun. 106 Union street

~~~~~ Rates—H. & C. Lumsden, collectors, Union terrace

~~~~~ Courage, Archibald, bookseller, 7 George street, *h.* 30 Belmont

~~~~~ James, cooper, 177 Gallowgate, P M [street

~~~~~ Miss, staymaker, 30 Belmont street

~~~~~ Courduff, Patrick, candlemaker, 17 Lower Denburn, P M

~~~~~ Coull, John, blacksmith, Walker's house, Hanover lane

~~~~~ Coutts, Adam, advocate, 61 Netherkirkgate, P M

~~~~~ Alexander, cutler, 214 Gallowgate

~~~~~ Alexander, grocer, tea and spirit dealer, Rubislaw, P

~~~~~ Alexander, Sen. farmer, Rubislaw, P

~~~~~ Alexander, wright, 46 Frederick street, *h.* South Consti-  
tution street

~~~~~ Alexander, turner and shuttlemaker, 58 Windmillbrae

~~~~~ Alexander & Co., provision curers, 58 Windmillbrae

~~~~~ George, furnishing tailor, 22 St. Nicholas lane

~~~~~ James, dealer in vegetables, 78 Green

~~~~~ John, grocer, 112, George street, *h.* 24 St. Andrew street

~~~~~ John, mill manager, Broadford, *h.* Broadford place

~~~~~ John, advocate, 61 Netherkirkgate, *h.* 213 Gallowgate

~~~~~ J., provision seller, 56 Windmillbrae

~~~~~ William, cutler, 214, *h.* 213 Gallowgate, P M

~~~~~ William, shuttlemaker, 58 Windmillbrae, P M

~~~~~ William, painter, 201 Union street, *h.* 7 Shorebrae

- Coutts, Mrs. Catherine, 48, Queen street  
Cowie, Alexander, merchant, *h.* 72 Catherine street  
~~~~~ Alexander, brewer, 5 Virginia st., *h.* 88 Chapel st., *P M*  
~~~~~ John, mason, 29 Hutcheon street, *P M*  
~~~~~ William, tailor, 14 Lower Denburn  
~~~~~ Mrs., proprietor, 25 Princes street  
~~~~~ Mrs. William, 4 Thistle street  
Cowieson, George, vintner, 9 Trinity quay, *P M*
Craib, Alexander, grocer and spirit dealer, 56 George street, *h.*
~~~~~ above shop, *P M*  
~~~~~ William (of Knight & Craib), 50 Causewayend  
~~~~~ William, baker, *h.* 92 Loch street  
~~~~~ Mrs. Alexander, midwife, 56 George street  
Craig, Alex., manager (Milne, Cruden, & Co.), *h.* Gordou's mills
~~~~~ Alexander, traveller (Thomas Craig), *h.* Skene street  
~~~~~ Alexander, baker, Causewayend, *h.* above shop  
~~~~~ Andrew, flesher, 69 Gallowgate, *h.* 167 North street  
~~~~~ David, shipmaster (Sir Robert Peel), *h.* 7 Garvock street  
~~~~~ George, foreman (Wm. Simpson & Co.), *h.* 2 Catto square  
~~~~~ John, foreman (M'Donald & Leslie), *h.* 49 Bon-accord st.  
~~~~~ James & Co., saddlers and harness makers, 38 Schoolhill,  
~~~~~ *h.* 22 Woolmanhill, *P M*  
~~~~~ James, cutler and edge-tool maker, 57 Netherkirkgate  
~~~~~ Robert, stabler, 167 West North street  
~~~~~ Thomas, tobacco manufacturer, 18 George street, *h.*  
~~~~~ Skene street, *P M*  
~~~~~ William F., provision merchant, 70 Wales street  
~~~~~ Miss, dressmaker, 63 Hutcheon street  
Craigmyle, Alexander, grocer, tea, wine, and spirit dealer, 45, *h.*
~~~~~ 49 Commerce street, *P M*  
~~~~~ Alexander, stabler, 22 Harriot street  
~~~~~ Francis, teacher of writing and drawing (new public  
~~~~~ school), Little Belmont street, *h.* 7 Thistle street  
~~~~~ James, cabinet maker, grocer, tea and spirit dealer, 73 and  
~~~~~ 77, *h.* 75 Green, *P M*  
~~~~~ William, grocer, tea, wine, and spirit dealer, 62 St. Nicho-  
~~~~~ las street, *h.* 50 Loch street, *P M*  
Crane, Andrew, shipmaster (Bonnie Dundee), 31 Wales st., *P M*
~~~~~ Peter, piano-forte maker, 2 Trinity street, *h.* St. Cath-  
~~~~~ erine's court, 16 Shiprow, *P M*  
Crawford, James, 24 Young street
~~~~~ John, overseer (Aberdeen Lime Co.), *h.* Fish street  
~~~~~ William, flaxdresser, 59 Catherine street, *P M*  
Crichton, John, shipmaster (Charles), 67 Commerce street
~~~~~ Mrs., Littlejohn street tavern, 10 Littlejohn street  
Crole, John, provision seller, 69, Hutcheon street

Cromar, Alexander, teacher, *h.* Holburn street

~~~~~ David, druggist, 54 Broad street, *h.* 16 Mealmarket lane,

~~~~~ Mrs., 21 Silver street [P M]

Crombie, Alexander, shipowner, 2 Albion street, P M

~~~~~ Alexander, fruit merchant, 21, *h.* 23 Broad street, P M

~~~~~ Lewis—Office, 14 Marischal st., *h.* 54 Castle st., P M

~~~~~ Peter, jeweller, 60 Broad st., *h.* 38 Whitehouse st., P M

~~~~~ William, house carpenter and cabinet maker, 23 Marischal street

Crone, William, watch and clock maker, Upper Denburn

Crosgrove, Peter, Catholic bookseller and manufacturer of salve for all kinds of sores, 13 Young street

Cross, William, day patrol (Harbour), Middlethird quay

Crow, Alexander, ironmonger, 31 St. Nicholas street, P M

~~~~~ James, locker (of the customs), *h.* 87 Queen street

Cruickshank, Alexander, & Co., hosiers and glovers, 55 Union street, *h.* 3 Adelphi

~~~~~ Alexander (A. H. & Son), *h.* 76 West North street

~~~~~ Alexander, auctioneer, Cheyne's court, 69 Broad st., P M

~~~~~ Anthony, hosier, 3 Adelphi court, Union street, P M

~~~~~ George, 136 George street

~~~~~ George, manager (Aberdeen and Newcastle Shipping Co.)

—Office, 45 Marischal street, *h.* 3 Affleck street, P M

~~~~~ George, merchant, 13 Skene street

~~~~~ George, advocate, 31 Gallowgate, *h.* 8 Constitution street

~~~~~ George, coal broker, *h.* 8 Yeats' lane

~~~~~ James (late druggist), teacher of and dealer in accordions, also accordions tuned and repaired, 86 George street

~~~~~ John, LL.D., professor of mathematics, Marischal College, *h.* 12 Rose street, P M

~~~~~ John, clerk (T. & C. Bank), *h.* Blackfriars street

~~~~~ John, tinsmith, 5, *h.* 3 George street, P M

~~~~~ Leslie, merchant, 92, *h.* Cruickshank's court, 91 Broad street, and Deemount, P M

~~~~~ Richard, wholesale and retail tea, porter, and spirit merchant, 49, *h.* 47 West North street, P M

~~~~~ Robert, grocer, tea, wine, and spirit merchant, 193 Gallowgate, *h.* 266 George street, P M

~~~~~ William, overseer, 5 Lobban's court, Castle street

~~~~~ William, printer, John Knox Printing Office, 2½ Broad st.

~~~~~ William, merchant, 30 Blackfriars street

~~~~~ William, grocer, tea and spirit dealer, 19, *h.* 20 Castle street, P M

~~~~~ Mrs., sick nurse, 28 Summer street

~~~~~ Mrs., 76 West North street

~~~~~ Mrs., provision seller, 27 George street


- Cruickshank, Mrs. Thomas, lodgings, 60 St. Nicholas street
~~~~~ Mrs. (late Manse of Glass), 8 Constitution street  
~~~~~ Misses, dressmakers, 17 Huntly street  
Cuddie, A., M.D., 31 Quay, P M
~~~~~ Nicholas, brewer, 112 Loch street  
Cumine, James, of Rattray, *h* Rattray  
~~~~~ Misses, Albyn place  
Cumming, George, advocate, Concert court, Broad street, P M
~~~~~ James, shipmaster, 15 Prince Regent street  
~~~~~ James, mill master, 22 Frederick street  
~~~~~ James, master-carpenter (Walter Hood & Co.), *h*. 16  
~~~~~ Water lane  
~~~~~ William, flesher, 44 New Market, *h*. Old Aberdeen  
~~~~~ William, tailor, Charles' court, 40 Upperkirkgate  
~~~~~ William, slater, 87 Queen street  
~~~~~ William, tailor, 7 Huxter row  
~~~~~ Miss, 264 George street  
Cunliffe, John, wool-buyer (A. H. & Sons), *h*. Skene square  
Cunninghame, Mrs., straw bonnet maker, 8 Skene street  
Currie, Adam, currier, 41 St. Andrew street  
~~~~~ Mrs., midwife, 41 St. Andrew street  
Cushnie, A., meal and grain dealer, 64 George street, *h*. Salter's
~~~~~ court, 50 Loch street  
~~~~~ John, 54 Union street  
Customhouse, 16 Quay—Watch-house, New pier, Footdee
- DALGARNO, James, druggist, 10, *h*. 12 Park street
~~~~~ James, mealseller, 24, *h*. 22 East North street, P M  
~~~~~ Mrs. Alexander, 7 Union terrace  
~~~~~ Mrs., midwife and sick nurse, 7 Little Belmont street  
Dalgety, Alexander, provision merchant, 169 Gallowgate  
Dallachy, Miss E., dressmaker, 49 St. Andrew street  
Dallas, Robert, tailor, principal servant of St. Paul's Chapel, and  
~~~~~ funeral waiter, Chapel court, 61 Gallowgate  
~~~~~ Robert, Jun. tailor, 61 Gallowgate  
~~~~~ William, spirit dealer, 61 George street, *h*. above shop  
Dalrymple, William, late farmer, Tullos, *h*. 72 Chapel st., P M
~~~~~ Mrs. James, 3 Alford place  
Dalziel, Miss, lodgings, 51 Queen street  
Dan, Job, blacking manufacturer, 31 George street  
Daniel, Alexander, advocate, 119 Gallowgate  
~~~~~ Alexander, turner, 50 Shiprow  
~~~~~ George, merchant, 119 Gallowgate  
~~~~~ George, vintner, Albion Coffee-house, Castle street  
~~~~~ James, & Co., printers, 48 Castle street, P M  
~~~~~ John, druggist, 54 Broad street, *h*. 16 Mealmarket lane

- Daniel, Thomas, stabler, 16 Mealmarket lane, P M
 ~~~~~ William, shipmaster (Brigand), *h.* 8 Carmelite street  
 Darling, Thomas, gardener, Woodhill  
 Dark, Charles M., ship and ornamental carver, 29 York place,  
     *h.* 28 Wellington street  
 Daunie, Miss, 14 Rose street [street  
 Davidson, Alexander, secretary, Gas-light Co., *h.* 25 Bon-accord  
 ~~~~~ Rev. A. D., of the Free West Church, *h.* 128 Crown st., P M  
 ~~~~~ Alexander, advocate, 237 Union street, P M  
 ~~~~~ Alexander, grocer, tea and spirit dealer, 38 Quay, P M  
 ~~~~~ Alexander, flesher, 32 & 33 New Market, *h.* Bridge of Dee  
 ~~~~~ Alexander, feuar, Charles street  
 ~~~~~ Alexander, broker, 89 Gallowgate, *h.* Harvey's court  
 ~~~~~ Alexander, tailor, 13 Schoolhill  
 ~~~~~ Alexander, grocer and spirit dealer, 44 Castle street,  
     *h.* 40 Wales street, P M  
 ~~~~~ Alexander, boot and shoe maker, 7 Backwynd  
 ~~~~~ Alexander, officer of excise, Glenburn Distillery, Rubis-  
     law, *h.* Whitehall, near Aberdeen  
 ~~~~~ Andrew, shipowner, 56 Wellington street  
 ~~~~~ Charles, druggist, 1, *h.* 3 Exchequer row, P M  
 ~~~~~ David, cabinet-maker and upholsterer, 167 Union street,  
 h. 28 Union row—Workshop, 18 Summer street, P M
 ~~~~~ Donald, manufacturer, 22 Green  
 ~~~~~ Duncan, of Tillychety, *h.* 237 Union street, P M  
 ~~~~~ Duncan & Patrick, advocates—Office, 1 Bon-accord st.  
 ~~~~~ George, bookseller and stationer, 1 King street, *h.* 1 Skene  
 ~~~~~ George & William, merchants, 17 Quay [place, P M  
 ~~~~~ George, Ruthrieston New Inn, Bridge of Dee, P  
 ~~~~~ George, merchant, 17 Quay, P M  
 ~~~~~ George, provision seller, 105 Gallowgate  
 ~~~~~ George & William, rope and twine manufacturers, Footdee  
     —Office, 17 Quay  
 ~~~~~ George, shipmaster (Pursuit), 10 St. Clement street  
 ~~~~~ George, grocer, wine, tea, and spirit dealer, and commis-  
     sion agent, 51 St. Nicholas st, *h.* 49 Upperkirkgate, P M  
 ~~~~~ James, flesher, 47 New Market, *h.* Caie's dykes, Bridge of  
 ~~~~~ James, stabler, 57 Green [Dee  
 ~~~~~ James, grocer, tea, spirit, and cheese merchant, 13 North  
 street, *h.* 64 Longacre, P M
 ~~~~~ James, plasterer, 22 Union row  
 ~~~~~ James, shore porter and sedan-chair carrier, Commercial  
 court, 58 Castle street
 ~~~~~ John, painter and glazier, 29 Union street, *h.* 235 George  
     street, P M  
 ~~~~~ John, writer, Holburn street

- Davidson, John, public, commercial, and mathematical school,
Little Belmont street, *h.* 9 Correction wynd
- ~~~~~ John, King's houses, Gordon street
- ~~~~~ John, wright, 27, East North street
- ~~~~~ John, mason, 30, Summer street
- ~~~~~ John, tailor, 6 Stronach's close, Castle street
- ~~~~~ Patrick, advocate, 1 Bon-accord street, *h.* 237 Union st.,
- ~~~~~ Robert, manufacturing chemist, Canal road, P M [P M
- ~~~~~ Robert & Son, tailors, 15, Causewayend
- ~~~~~ William, teller, National Bank, *h.* Cotton
- ~~~~~ William, & Co., merchants, 44 Broad street
- ~~~~~ William, (of W. Davidson & Co.), Canal road, P M
- ~~~~~ William, surgeon, 2 and 3 Correction wynd, P M
- ~~~~~ William, shoemaker, Green
- ~~~~~ Mrs. Alexander (Edinburgh Ale Establishment), 17, *h.* 18
Castle street
- ~~~~~ Mrs., provision seller, 27 East North street
- ~~~~~ Mrs. Alexander, 25 Bon-accord street
- ~~~~~ Mrs. Andrew, midwife, 25 Chapel street
- ~~~~~ Mrs. Lieutenant, lodgings, 114 King street
- ~~~~~ Mrs., vintner, Holburn place
- ~~~~~ Mrs., 1 Carmelite lane, Green
- ~~~~~ Mrs., dressmaker, 27 Commerce street
- ~~~~~ Mrs. William, Canal road
- ~~~~~ Miss, Springbank terrace
- ~~~~~ Miss, provision shop, 47 Chapel street
- ~~~~~ Miss, china, glass, and stoneware merchant, 2 Shiprow, *h.*
Shorebrae
- ~~~~~ Miss, housekeeper (Poor's Hospital for boys), 19 Upper-
- ~~~~~ Miss, lodgings, 17 Schoolhill [kirkgate
- ~~~~~ Miss, 75 Dee street
- Davie, James, music-seller, music-master, and piano-forte tuner,
Concert court, 10 Broad street, P M
- ~~~~~ John, wright and cooper, Ruthrieston, P
- ~~~~~ William, spirit-dealer, Upper denburn
- Davies, Richard, tailor, 1 Chapel court, Justice street
- Dawny, Alexander, miniature painter, and land surveyor, 66
West North street
- Dawson, Alexander, provision seller, 174 George street
- ~~~~~ Charles, town-serjeant, 7 Well court, Broad street, P M
- ~~~~~ Mrs., provision seller, 248 George street
- ~~~~~ Mrs., Sen. provision seller, 170 George street
- ~~~~~ Mrs., lodgings, 13 Marischal street
- ~~~~~ Mrs., lodgings, 7 Crown street
- Deaf and Dumb Institution, 58 Schoolhill—John Weir, teacher
- Deans, James, engineer, Bannermill street

- Dearie, Mrs. Captain, Holburn street
- Dempster, John, shipmaster (Amity), Hanover lane
- ~~~~~ John, 4 East Craibston street, P M
- ~~~~~ Miss, milliner, 264 George street
- Denham, Thomas, boot and shoe maker, 58 St. Nicholas street, *h.*
18 Woolmanhill, P M
- Devanha Brewery, Devanha
- ~~~~~ Distillery Company, Devanha
- Devine, Hector, hatter, 125, Gallowgate
- Dewar, Alexander, boot and shoe mart, 59, *h.* 46 Broad street
- ~~~~~ Rev. Daniel, D.D., principal of Marischal College, Garnet-
hill, Albany place, P
- Dey, George, boot and shoe maker, south gallery, New Market
- Diack, William, grocer and spirit dealer, 88, *h.* 86 George street
- ~~~~~ William (of the Excise), 29 Frederick street
- Dick, James, grocer, 7 Wales street, *h.* Constitution street, P M
- ~~~~~ John, grocer, 19 College street
- ~~~~~ William (of the Excise), 29 Frederick street
- Dickie, David, blacksmith, Prince-regent street
- ~~~~~ George, surgeon, Cherryvale
- ~~~~~ John, manager (W. Duthie, shipowner), *h.* Cherryvale
- ~~~~~ Margaret, grocer, Holburn street
- ~~~~~ Mrs., Cherryvale
- ~~~~~ Mrs., flesher, 1 Wales-street market, *h.* 12 Wales street
- Dickson Hogarth & Co., fishcurers, College street
- Dingwall, Mrs., Spring garden
- Dinnie, James, gardener, Calsayseat, P
- Dinnson, John, shipmaster (Union Grove), 6 Canal terrace, P M
- Don, Lawrence, vintner, 22 West North street, P M
- ~~~~~ William, overseer (Broadford Works), *h.* 68 Catherine st.
- Donald, Alexander, provision dealer, 45 Virginia street
- ~~~~~ Andrew, gardener, Westfield, P
- ~~~~~ Andrew, late baker, 25 Upperkirkgate, P M
- ~~~~~ David, gardener, Loanhead, Gilcomston, P
- ~~~~~ George, tailor, 9 Guestrow
- ~~~~~ George, glazier, 17, *h.* 21 Netherkirkgate
- ~~~~~ James, merchant, 64 Queen street
- ~~~~~ James, grocer, 165 George street
- ~~~~~ James, stoneware merchant, 10 East North street
- ~~~~~ James, gardener, Rubislaw, P
- ~~~~~ James, shipmaster (Renown), 53 Commerce street
- ~~~~~ James, spirit dealer and mealseller, 11 Commerce street
- ~~~~~ James, vintner, Waterloo Tavern, Waterloo quay
- ~~~~~ Peter, flesher, 8 New Market, ground floor, *h.* 3 Little
Belmont street
- ~~~~~ Robert, brushmaker, 14, *h.* 12 St. Nicholas street, P M

- Donald, Robert, shipmaster (Wanderer), *h.* 66 Virginia street
 ~~~~~ William, inn and lodgings, 8 Schoolhill  
 ~~~~~ William, 41 Constitution street, P M  
 ~~~~~ William, glazier, 17, *h.* 21 Netherkirkgate, P M  
 ~~~~~ Mrs. William, Jun. 130 Union street  
 ~~~~~ Mrs. William, 8 Little Belmont street  
 ~~~~~ Mrs. W., 251 Union street  
 ~~~~~ Miss, teacher, Dr. Bell's school, Frederick street, *h.* 35  
       Queen street  
 ~~~~~ Miss, dressmaker, 8 East North street  
 ~~~~~ Miss, dressmaker, 63 Quay  
 Donaldson, Arthur, flesher, 9 George-street market, *h.* 61 Hut-  
       cheon street  
 ~~~~~ John, post-horse-master and vintner, Star Inn, 190 George  
 street, P M [street
 ~~~~~ Robert, & Co., coach manufacturers, 196 and 198 George  
 ~~~~~ Robert (of Donaldson & Co.), *h.* 194, George street, P M  
 ~~~~~ Mrs., flesher, basement, New Market, *h.* Old Aberdeen  
 Donaldson's School, Back wynd—Rev. James Grant, teacher  
 Douglas, Alexander, grocer, tea and spirit dealer, 30 Justice st.  
 ~~~~~ Alexander, farmer, Lower Kemhill, Bridge of Dee, P  
 ~~~~~ David, mender of glass and china, 70 East North street  
 ~~~~~ Rev. George (Wesleyan Chapel), 19 Skene terrace, P M  
 ~~~~~ Mrs. James, vintner, Ewan's court, 42, Gallowgate  
 Dow, Alexander, heel and toeplate maker, Causewayend, P  
 ~~~~~ James, mason, 3 South Constitution street  
 ~~~~~ John, shoemaker, 13 Castlebrae  
 ~~~~~ Mrs., broker, 57 East North street  
 ~~~~~ Mrs., lodgings, 1 Flourmill lane  
 Dower, Joseph, grocer and spirit dealer, 25 Causewayend  
 Downie, Alexander, teacher of dancing, calisthenic and gymnastic  
       exercises, Crown court, Union st., *h.* Kingsland place,  
       George street  
 ~~~~~ Alexander, farmer, Rubislaw, P  
 ~~~~~ Charles, of Ashfield, Morayshire, *h.* Cooperston, P  
 ~~~~~ James, farmer, Skene square  
 Drimmie, Alexander, manufacturer, Rubislaw Works, P
 Drummond, John, boot and shoemaker, 1 Queen street, *h.* 22
 St. Nicholas lane, P M
 Duff, Alexander, tailor, 10 St. Nicholas lane, *h.* 27 Blackfriars st.,
 ~~~~~ James, wright, 49, Summer street [P M  
 ~~~~~ Mrs. A., teacher, 20, North Silver street  
 ~~~~~ Mrs. James, provision dealer, 108, George street  
 Duffus, James, & Co., woollen manufacturers, 23 Longacre  
 ~~~~~ James, confectioner, 86 Union street, *h.* 13 Correction  
 wynd, P M

- Duffus, John, ship chandler, 80 Waterloo quay, *h.* above shop, P M
- ~~~~~ John, excise-officer, 25 Frederick street
- ~~~~~ John, & Co., iron merchants and manufacturers of steam engines, forged iron, chain cables, anchors, locks, and hinges; millwrights and mechanics, St. Clement street
- ~~~~~ Mrs., confectioner, 16 Upperkirkgate
- Duguid, C. J. G. (of J. D. & Co.), *h.* West Craibstone st., P M
- ~~~~~ James, & Co., clothiers, 10 Broad street
- ~~~~~ James (of J. D. & Co.), *h.* West Craibstone street, P M
- ~~~~~ Simpson, of Cammachmore, *h.* Affleck place
- ~~~~~ William, 24 Frederick street
- ~~~~~ Mrs., Bellevue cottage, Hardgate
- ~~~~~ Mrs. Baillie, Dee place, Dee street
- ~~~~~ Mrs. W. Newlands, Ruthrieston
- ~~~~~ Mrs. W., lodgings, 24 Frederick street
- ~~~~~ Miss, dealer in cotton, wool, &c., 82 St. Andrew street
- Dunbar, The Rev. Sir William, Bart., St. Paul's, Gallowgate, *h.* 2 Union place
- Duncan, Alexander, vintner, 21 Wales street, P M
- ~~~~~ Alexander, hairdresser, 9 Water lane
- ~~~~~ Alexander, vintner, 5 Longacre
- ~~~~~ Alexander, 29 Loch street, P M
- ~~~~~ Alexander, farmer, Ruthrieston, P
- ~~~~~ David, late tidewaiter, 84 Shiprow
- ~~~~~ David, boot and shoe maker, 5 St Nicholas street, *h.* 40 Huntly street, P M
- ~~~~~ George, mason, 43 Bon-accord street, P M
- ~~~~~ George, clerk (Devanha), *h.* Ferryhill buildings, P M
- ~~~~~ James, tidewaiter, 31 Summer lane
- ~~~~~ James, vintner, 20 Skene terrace
- ~~~~~ James, vintner, 11 Chapel street
- ~~~~~ James, spirit dealer, 53 Quay, *h.* 67 Commerce st., P M
- ~~~~~ John, goldsmith, jeweller, and optician, 4, *h.* 6 St. Nicholas
- ~~~~~ John, Canal road, Causewayend [street, P M
- ~~~~~ John, tobacconist, 9 Union buildings, *h.* 37 Summer street,
- ~~~~~ John, provision dealer, 23 Loch street [P M
- ~~~~~ John, manufacturer, *h.* 30 Schoolhill, P M
- ~~~~~ John, writer 68 Broad street
- ~~~~~ John, advocate, 25 Marischal st., *h.* 39 Union place, P M
- ~~~~~ John, boot and shoe maker, 78 Skene street
- ~~~~~ Lochart, grocer, 19 Gallowgate
- ~~~~~ Robert, shipmaster, 31 Queen street
- ~~~~~ Robert, millwright (Duffus & Co.), 7 Mill street, P M
- ~~~~~ Thomas, marble and stone work, 34, *h.* 46 Dee street, P M
- ~~~~~ Thomas, & Son, cork manufacturers, 87 Broad street, *h.* 3 Drum's lane, P M

- Duncan, William, treasurer and collector of Police, 4 Shorebrae,
 ~~~~~ William, 54 Park street, P M [ P M  
 ~~~~~ William, working optician, mathematical and philosophical  
 instrument maker, 92 Union street, *h.* 46 Dee street
 ~~~~~ William, shipowner, 128 George street, P M  
 ~~~~~ William, wright, 2 St. Andrew street  
 ~~~~~ William, Sen. flesher, 13 Wales-street Market, *h.* 8  
 Hanover street, P M  
 ~~~~~ William, Jun. flesher, 24 Wales-street Market, *h.* 9,  
 Hanover street
 ~~~~~ William, gardener, Millbank cottage, P  
 ~~~~~ Mrs. Samuel, Duncan's court, 74 Gallowgate  
 ~~~~~ Mrs. William, grocer and spirit dealer, 2 Little Belmont st.  
 ~~~~~ Mrs., sick nurse, 55 Chapel street  
 ~~~~~ Mrs., 6 Broad street  
 ~~~~~ Mrs., Braehead, Gilcomston  
 ~~~~~ Mrs., lodgings, 14 Virginia street  
 ~~~~~ Miss, teacher of reading and sewing, 24 Schoolhill  
 Dun, John, teacher, Grammar School, *h.* Donald's court, 20
 Schoolhill
 Dundas, John, grocer, tea and spirit dealer, 283 George street
 Dunn, David, & Co., wholesale grocers, drysalters, colourmen,
 and druggists, 32 King street
 ~~~~~ David (of D. Dunn & Co.), *h.* 30 King street, P M  
 ~~~~~ James, teacher, Grammar School, 1 Ross's court, Upper-  
 kirkgate, P M
 ~~~~~ John, clerk (Leys, Masson, & Co.) *h.* Gilcomston Brewery  
 Company's houses, Gilcomston  
 ~~~~~ John, late merchant, 4 St. Mary place, Crown terrace, P M  
 ~~~~~ John, merchant tailor, 6, *h.* 4 St. Nicholas lane, P M  
 ~~~~~ John, shipmaster (Kincardineshire), 13 Commerce st., P M  
 ~~~~~ John, advocate, and sheriff-clerk-depute of Aberdeenshire  
 —Office, 27 King street, *h.* 4 St. Nicholas lane  
 ~~~~~ William, blacksmith, 12 Thistle street  
 ~~~~~ Mrs., clothier, 27 Broad street  
 ~~~~~ Mrs., spirit dealer, 8 Commerce street  
 Dunningham, Thomas, shipmaster (Fame), 59 Commerce street
 Durie, Mrs. David, stabler and innkeeper, 6 Backwynd
 Durrel, John, sailmaker, *h.* 14 St. Clement street
 Durno, Peter, pawnbroker, 60 Longacre
 ~~~~~ Robert, tailor, 14 Huxter row  
 Durward, Mrs., midwife, 76 Queen street  
 Dustan, William, excise officer, Devanha Distillery, *h.* Deemount  
 cottage  
 ~~~~~ William, cart and plough wright, 22 Skene st.  
 Duthie, Alexander, brewer, Holburn street

- Duthie, Alexander, & Co., shipbuilders, Footdee
 ~~~~~ Alexander (of A. Duthie & Co.), *h.* Waterloo quay, P M  
 ~~~~~ Alexander, Jun. merchant and shipowner, *h.* Broadford place, P M  
 ~~~~~ Alexander, advocate, *h.* Broadford place, P M  
 ~~~~~ Andrew, baker, Yeats' lane, and 23 New Market, *h.* 7 Canal terrace, P M  
 ~~~~~ Barclay, furnishing tailor, 5 Church street, P M  
 ~~~~~ John, hairdresser, Lime quay, *h.* 5 Church street, P M  
 ~~~~~ John, shipbuilder, Wellington street, P M  
 ~~~~~ William, brewer and maltster, Holburn street, P  
 ~~~~~ William, advocate, *h.* Broadford place, P M  
 ~~~~~ William, shipowner and timber merchant, Footdee, *h.* 30 St. Clement street—Office, York place, P M  
 ~~~~~ Mrs., late of stonehaven, Waterloo quay  
 ~~~~~ Mrs. Alexander, 9 Union terrace  
 Dyce, James, druggist, 80, *h.* 76 Broad street, P M
 ~~~~~ John, blacksmith, Holburn street  
 ~~~~~ Robert, advocate, 21 Gallowgate, P M  
 ~~~~~ Robert, M.D., lecturer on midwifery, Marischal College, *h.* 7 Belmont street, P M  
 ~~~~~ Mrs. Dr., 48 Marischal street  
 Dyer, Alexander R., Customhouse agent, commission merchant, and ship broker, *h.* 27 Frederick street
 Dyker, Mrs., Cooperston buildings

- EAGLE Fire and Life Insurance—Arthur Thompson, agent, Bank of Scotland court, Castle st. [*h.* 46 Regent quay
 Easton, Alexander, blacksmith (foreman, G. Watt & Company),
 ~~~~~ James, blacksmith, Steam Navigation Co., *h.* 70 Park st.  
 Eddie, Alexander, baker, 4, *h.* 6 Commerce street, P M  
 ~~~~~ Charles, miller, Nether Justice Mills, Holburn street, P  
 ~~~~~ John, wright, 64 Loch street  
 ~~~~~ John, farmer, Rubislaw, P  
 ~~~~~ John, Jun. clerk, Rubislaw, *h.* Bleachfield  
 ~~~~~ Robert, maltster and brewer, Hardgate—Brewery warehouse, 77 Virginia street  
 Eddison, Robert, flesher, 14 and 16 Wales-street market, *h.* 3 Shuttle lane, P M [burn
 ~~~~~ William, smith (Watt & Co.), Footdee, *h.* 21, Lower Den-  
 Edinburgh Life Insurance—James Murray, advocate, agent, 50 Schoolhill  
 ~~~~~ Friendly Insurance Society—James Brebner, advocate, agent, 44 Marischal street  
 Edmond, Francis, advocate—Office, 64 Union street, *h.* Albyn place, P M

- Edmond. James, advocate—Office, 64 Union street, *h.* 48 Skene terrace, P M
- ~~~~~ John (J. Philip, bookbinder, 54 Queen street), *h.* 38 Chapel street
- ~~~~~ Mrs. Charles, 38 Chapel street
- Edward, Alexander, of Whitemyres and Willowpark, *h.* 3 South Constitution street, P M
- ~~~~~ Alexander, late solicitor, 14 Constitution street, P M
- ~~~~~ David, beadle of Bon-accord parish, funeral waiter and undertaker, *h.* 20 Skene street
- ~~~~~ James, 73 George street, P M
- ~~~~~ James, merchant, 55 Chapel street, P M
- ~~~~~ John, & Co., booksellers and tea dealers, 35 Blackfriars
- ~~~~~ John, baker, 16, *h.* 17 Schoolhill, P M [street
- Edwards, Douglas, general merchant, 16, *h.* 15 Adelphi court
- ~~~~~ James, flaxdresser (Richards & Co.), 72 Catherine street
- ~~~~~ Robert, agent for the Bon-accord Reporter, 5 Flourmill-
- ~~~~~ Mrs., midwife, 4 Black's buildings [brae
- Elder, Peter, horse-hirer, Harriot st., *h.* 24 St. Andrew st., P M
- Elgen, William, teacher of mathematics, geography, and navigation, 17, *h.* 7 Drum's lane, P M
- ~~~~~ William, accountant—Office, 17, *h.* 7 Drum's lane
- Ellethorn, James, surgeon and medicated lozenge maker, 29 Marischal street
- Ellis, Captain Joseph, late 80th regiment, 61 Dee street, P M
- ~~~~~ Rev. Ferdinand (late of Culsalmond), 87 Hutcheon st., P M
- ~~~~~ Gordon, porter dealer, 4 Charlotte street
- ~~~~~ John, & Co., confectioners, 62 Windmillbrae
- ~~~~~ William, coppersmith, 33 Harriot street, P M
- ~~~~~ Mrs., midwife, 51 Causewayend
- ~~~~~ Mrs. Captain John, Dickville, Bellevue, Hardgate
- Elliot, James, shipmaster (Brilliant), 27 James street, P M
- Elmslie, David, baker, 147, *h.* 149 George street
- ~~~~~ William, late merchant, 3 Kidd lane, P M
- ~~~~~ William, druggist, 57 Castle st., *h.* Commercial court, P M
- Elrick, James, spirit dealer, 4 Shiprow
- ~~~~~ John, tobacco-pipe manufacturer, Loch street, *h.* 20 John street, P M
- ~~~~~ John, grocer, 105 Skene street
- ~~~~~ Mrs., lodgings, 64 Gallowgate
- Elsmie, George (of George Elsmie & Son), *h.* 2 Trinity quay
- ~~~~~ George, & Son, commission merchants and general agents, 2 Trinity quay
- ~~~~~ James (of G. Elsmie & Son), 2 Trinity quay
- Emslie, Alexander, merchant, 23 St. Andrew street, P M
- ~~~~~ George (of W. & Son), *h.* Honeybank, Canalside

Emslie, James, goldsmith, 78 Union street

~~~~~ John, labourer, Guestrow, P M [P M

~~~~~ John, coppersmith and brassfounder, 19, *h.* 16 Huxter row,

~~~~~ John, grocer, tea and spirit dealer, 36, *h.* 14 Castle st., P M

~~~~~ John, tape manufacturer, *h.* 86 Chapel street

~~~~~ William, stabler, 75 West North street, P M

~~~~~ William, & Son, merchants, 191 Gallowgate, *h.* Honeybank,

~~~~~ Rev. William, Honeybank, Canalside [Canalside, P M

~~~~~ William, & Co., stoneware merchants, 188 West North st.,  
h. above shop

Emsly, George, coach manufacturer, 7 Frederick street, *h.* 5 East
Craibstone street, P M

Erskine, Robert Marr, surgeon and druggist, 138 George st., P M

~~~~~ James, shipmaster (Lydia), *h.* Gordon street

~~~~~ Mrs., 32 Summer street

Esdaile, John, Lochhead cottage

Esson, Benjamin, millwright, 2 Trinity street, *h.* 14 Carmelite st.

~~~~~ Charles, shipmaster, 25 Whitehouse street

~~~~~ James, jobbing gardener, 58 Summer street

~~~~~ James, teacher, Ashvale school, Holburn street, *h.* Holburn

Ettershank, James, cooper, Causewayend [street

~~~~~ Joseph, steward (Sovereign), Prince-regent street

~~~~~ Peter, sheriff-officer and manufacturer, Upper Denburn, P M

Ettles, Miss, teacher, Female Orphan Asylum, Albyn place

European Life Insurance and Annuity Company—D. Davidson,  
advocate, agent, 1 Bon-accord street

Ewan, Robert, crofter, Stocket, P

Ewen, George, turner, 44 Dee street, *h.* Strawberrybank

~~~~~ John, turner, 12 St. Andrew street, *h.* 17 Jopp's lane

~~~~~ John, Ewen place, Hill of Pitfodels, P M

~~~~~ Thomas, advocate, 79 King street, *h.* 140 George st., P M

~~~~~ William, builder, Denburn, Union bridge, *h.* 7 Little Bel-  
mont street

~~~~~ Mrs., muff and tippet maker, cleaner of every description  
of furs, crape, blonde lace, &c. 37 Schoolhill, 2d floor

~~~~~ Miss, dressmaker and milliner, 178 George street

Excise Office, 116 King street

Exley, John, comptroller of customs, *h.* 48 Dee street

FAIRLIE, James, excise officer, Strathdee distillery, *h.* Holburn st.

Fairweather, David, Jun. cabinet-maker, 182, George street, *h.*  
Upperfield, Cornhill, P

~~~~~ David, cabinet-maker, 182 George street, *h.* 184, P M

~~~~~ John, guard (Ballater mail), 41 Huntly street

~~~~~ John, foreman (W. Simpson & Co.), 37 York street

~~~~~ Misses, dressmakers and milliners, 184 George street


- Falconer, Alexander, shipmaster (Belina), 67, Commerce street  
 ~~~~~ Alexander (of John Falconer & Co.), *h.* 24 Union row, P M  
 ~~~~~ David, spirit dealer, 21 Gordon street  
 ~~~~~ George (of John & Co.), 24 Union row, P M  
 ~~~~~ James, builder, 45 Bon-accord street, P M  
 ~~~~~ James, grocer and spirit dealer, Upper Denburn  
 ~~~~~ John & Co., haberdashers, 23 Union street, *h.* 24 Union row  
 ~~~~~ John, late cooper, 24 Union row  
 ~~~~~ John, shipmaster, *h.* St. Clement street  
 ~~~~~ Mrs. John, lodgings, 15 St. Nicholas street  
 Farquhar, Arthur, writer, 147 Union street, *h.* Farquhar's court,
 17 Upperkirkgate
 ~~~~~ George, mason, Leadside, Gilcomston  
 ~~~~~ George, Herald Office, *h.* south end of College street, P M  
 ~~~~~ & Gill, painters and glaziers, 2 Drum's lane, and 24 Up-  
 perkirkgate  
 ~~~~~ James, clerk (John Blaikie & Sons), 19 Littlejohn st., P M  
 ~~~~~ John, painter and glazier (of Farquhar & Gill), *h.* 22 Up-  
 perkirkgate, P M  
 ~~~~~ Nathaniel, advocate, 75 Bon-accord street, P M  
 ~~~~~ Robert, wright and cabinet-maker, Charles court, Upper-  
 kirkgate  
 ~~~~~ William, manager (Glenburn distillery), *h.* Villa Franca, P  
 ~~~~~ William, confectioner, 35 Broadford, P M  
 ~~~~~ Mrs. Alexander, 58 Dee street  
 ~~~~~ Mrs. Arthur, Farquhar's court, 17 Upperkirkgate  
 ~~~~~ Miss, confectionary and teetotal coffee-house and reading-  
 rooms, 204 George street, *h.* 35 North Broadford
 Farquharson & Co., merchants, 105 Union street
 ~~~~~ Alexander, stabler, Ross's court, 22 Schoolhill  
 ~~~~~ Peter, of Whitehouse, advocate, 15 Union terrace, P M  
 ~~~~~ Thomas, boot and shoe maker, corner of Innes st., Gal-  
 ~~~~~ Miss, 84 Union street [lowgate  
 Feggetter, Mrs., vintner, Devanha Inn, Clayhills
 Female School of Industry, 15 Chronicle lane, North street
 ~~~~~ Orphan Asylum, Albyn Place  
 Fenton, James, bookbinder, 56 John street [street, P M  
 Ferguson, Andrew, M.D., *h.* 158 Union street—shop, 25 Broad  
 ~~~~~ James, foreman (William Simpson & Co.), *h.* 13 Catto  
 square
 ~~~~~ James, advocate—Office, 36 Union street, *h.* Cooperston  
 ~~~~~ John, tailor, 43 Windmillbrae [place, P M  
 ~~~~~ Robert, silk dyer and renovater, 42, *h.* Charles court, 40  
 Upperkirkgate, P M  
 ~~~~~ Mrs. John, J. Ferguson's court, 108 Gallowgate  
 ~~~~~ Mrs., 46 Netherkirkgate

- Ferguson, Miss, 40 Bon-accord street  
 Ferrier, Adam, spirit dealer, 24 Trinity street  
 ~~~~~ James, gardener, 30 Spa street, P M  
 ~~~~~ Mrs., 19 Kidd lane  
 ~~~~~ Misses, dressmakers and milliners, 30 Spa street  
 Ferries, Peter, porter, 5 Jopp's lane
 Ferryhill-mill Warehouse, 59 Castle street
 Fettes, Mrs., 8 Guestrow
 ~~~~~ Janet, poultry-shop, 73 Windmillbrae  
 Fiddes, Alexander, mealseller, 20 Spa street  
 ~~~~~ David, M.D., 16, *h.* 18 King street, P M  
 ~~~~~ John, baker and confectioner, 40 Netherkirkgate  
 ~~~~~ & Munro, druggists, 18 King street  
 ~~~~~ Robert, mason, 7 Forbes street, Rosemount, P  
 ~~~~~ William, manufacturer, 76 Skene street, P M  
 ~~~~~ Mrs. David, confectioner, 11 West North st., *h.* 25 Shoe  
 ~~~~~ Mrs., lodgings, 40 Netherkirkgate [lane  
 Fiddler, Alexander, coal-broker, *h.* 57 Quay, P M
 Fillan, Christopher, chimney-sweep, 14 Windmillbrae
 ~~~~~ Mrs., Denburn terrace  
 Findlater, James, plasterer, 47 Causewayend  
 ~~~~~ Andrew, master of Gordon's Hospital  
 Findlay, Alexander, shoemaker, 30 Broad street, P M [lane
 ~~~~~ Alexander, blacksmith, 30 Commerce st., *h.* 2 St. Nicholas  
 ~~~~~ David, overseer, Seaton, *h.* Auchmull, P  
 ~~~~~ James, 23 Prince Regent street  
 ~~~~~ John, watchmaker, jeweller, and manufacturer of German  
 silver plate, 30 Broad street, *h.* Nelson street, P M
 ~~~~~ John A., Druggist, 43 Castle street, *h.* 53 Commerce st.  
 ~~~~~ Lewis, 31 Frederick street  
 ~~~~~ Robert, teacher, 69 Virginia street, *h.* 53 Commerce street  
 ~~~~~ Robert, carver and turner, 15 Crown street, shop Wind-  
 mill lane
 ~~~~~ Mrs., sick-nurse, 59 Longacre  
 ~~~~~ Mrs., midwife, 12 Skene square  
 ~~~~~ Mrs., lodgings, 2 St. Nicholas lane  
 ~~~~~ Miss, teacher, 53 Virginia street, *h.* 53 Commerce street  
 Finlason, Eric, tailor, clothier, and hatter (late of Nicol & Finla-
 son), 26 Marischal street, *h.* 50 Chapel street, P M
 ~~~~~ John, Bellevue cottage, Hardgate, P  
 ~~~~~ John, Jun., tailor and draper, 2, *h.* 4 Queen street, P M  
 ~~~~~ Mrs. Robert, lodgings, 50 Chapel street  
 Finlayson, Findlay, of the 78th regiment (retired), Nellfield  
 ~~~~~ John, Herald Office, *h.* 45 Constitution street  
 Fisher, Basil, Devanha, P
 ~~~~~ James C., 245 Union street

Fisher, William, Ferryhill, P

~~~~~ Mrs. Major, 245 Union street

Flann, Joseph, shipmaster (Medora), Bannermill street

~~~~~ Mrs., lodgings, Holburn street

Fleming, James, mole-catcher, Bridge of Dee

~~~~~ John, advocate, 12 King street, P M

~~~~~ John, merchant, Crown street, P M

~~~~~ John, brewer, Gilcomston, *h.* Braehead of Gilcomston

~~~~~ Robert, victualling-house, 3 Ragg's lane, P M

Flett, David, tailor, 86, *h.* Brebner's court, 84 Shiprow

~~~~~ William, baker, 180, *h.* 178 George street, P M

Fletcher, William, shipmaster (Marys), 67 Commerce street

Flockhart, Alexander, advocate, 72 King street, P M

Foote, Andrew, engineer, 47 York street

~~~~~ Rev. James, Free East Church, *h.* 14 Golden square, P M

~~~~~ James, shoemaker, 38 Frederick street

~~~~~ Miss, 137 Union street

Footdee Dispensary, 31 Regent quay

Forbes, Alexander, boatman, Customs, 52 Wellington street

~~~~~ Alexander (of Forbes & Son), *h.* 265 George street, P M

~~~~~ Alexander, of Blackford, *h.* 18 Golden square, P M

~~~~~ Alexander, warehouseman (W. Simpson & Co.), *h.* 20

Causewayend

~~~~~ & Brown, linen and woollen drapers, 26 Union street

~~~~~ Captain A., of Blackford, *h.* 254 Union street

~~~~~ Colonel David, of Migvie, *h.* Silver street, P M

~~~~~ David Henry, of Balgownie, *h.* Balgownie, P M

~~~~~ Duncan, advocate, 161 Union street

~~~~~ George, of Springhill—Office, 42 Union st., *h.* Springhill

~~~~~ George, grocer, 59 St. Nicholas street

~~~~~ James, gardener, 4 Shuttle lane

~~~~~ James, wood merchant—Office, near 90 John street, *h.* 13

Canal street

~~~~~ James, merchant, *h.* Kingsland place, 265 George st., P M

~~~~~ James, of Echt, *h.* 28 Quay, P M

~~~~~ James, shipmaster, *h.* 19 Wales street

~~~~~ James, & Co., rope manufacturers, St. Clement street

~~~~~ James, & Son, wholesale clothiers, haberdashers, and  
woollen drapers, 70 Union street

~~~~~ James Staats, 124 George street, P M

~~~~~ James, furnishing tailor, 8 St. Nicholas street

~~~~~ John, late wool merchant, *h.* 15 Skene terrace, P M

~~~~~ John, shipmaster (Ann), 9 Hanover street

~~~~~ John, farmer, Ruthrieston, P

~~~~~ John, tailor, 37 Castle street [stitution st., P M

~~~~~ John, tea, wine, and spirit merchant, 86 Broad st., *h.* 7 Con-

- Forbes, Mansfield, of Woodend cottage, 15 Dee street, P M  
 ~~~~~ Robert, shore porter, St. Catherine's court, 16 Shiprow, P M  
 ~~~~~ William, snow-boot and carpet-shoe maker, and dealer in  
       old clothes, 28 Lodge walk  
 ~~~~~ William, wright, Well of Spa  
 ~~~~~ William, Meter's court, Chapel lane  
 ~~~~~ Mrs., midwife, 19 Shiprow  
 ~~~~~ Mrs., 27 Whitehouse street  
 ~~~~~ Mrs. Alexander, 38 Castle street  
 ~~~~~ Mrs., provision seller, 20 Causewayend  
 ~~~~~ Miss, dealer in butter and eggs, Smith's court, 113, Gal-  
 ~~~~~ Miss E., of Ladysford, 26 Silver street [lowgate  
 ~~~~~ Misses, of Echt, 23 Bon-accord terrace  
 Fordyce, Alexander Dingwall, R.N., Albyn place, P M
 ~~~~~ Arthur D., of Culsh, Arthurseat, and Brucklay, h. 240  
 ~~~~~ Mrs. W., 53 Schoolhill [Union street, P  
 ~~~~~ Miss Dingwall, 64 Dee street  
 Forrest, George, carter, 79 Virginia street  
 ~~~~~ Peter, provision dealer, 23 Skene street  
 ~~~~~ Mrs., midwife, 114 Chapel street  
 ~~~~~ Mrs., midwife, 75 Queen street  
 ~~~~~ Miss, Marine terrace [Holburn street, P M  
 Forrester, William T., guard of south mail, Ashvale cottage,  
 Forsyth, Alexander, 18 Constitution street, P M  
 ~~~~~ & Elsmlic, chemists and druggists, 57 Castle street  
 ~~~~~ George, 18 Constitution street, P M  
 ~~~~~ George, silk-dyer, 26, h. 28 George street, P M  
 ~~~~~ Isaac, grocer, 83 Chapel street  
 ~~~~~ James, baker, 22 Upper denburn  
 ~~~~~ James, M.D., 15 Guestrow [street, P M  
 ~~~~~ John, leather merchant, 85, h. Ramage's court, 84 Broad  
 ~~~~~ Morrice, Excise Office, 112 King st., h. Farquhar place,  
       218½ Gallowgate  
 ~~~~~ Robert, overseer (Stewart, Rowell, & Co.), h. 72 Catherine  
 ~~~~~ William, upholsterer, 12 Crown street, P M [street  
 ~~~~~ William, mail guard, 45 Bon-accord street  
 ~~~~~ William, druggist, 57 Castle street, h. 35 Dee street, P M  
 ~~~~~ William, feuar, 24 North broadford  
 ~~~~~ Mrs. David, 13 Union place  
 ~~~~~ Miss, dealer in provisions, &c., 69 Park street  
 ~~~~~ Miss, 77 Crown street  
 Fotheringham, Richard, vintner, 32 Guestrow, P M  
 ~~~~~ John, manufacturer, 1 Harvey's court, Gallowgate  
 Fowler, Alexander, surgeon-dentist, 5 Schoolhill
 ~~~~~ Alexander, of Cluny—Warehouse, 7 Schoolhill, P M  
 ~~~~~ Alexander, Rubislaw

- Fowler, Andrew, Wellspit house, near Bridge of Dee
 ~~~~~ David, baker, 6 Gallowgate, *h.* 65 Broad street  
 ~~~~~ George, Backhill, Countesswells, P M  
 ~~~~~ James, Springbank, Kettybrewster  
 ~~~~~ William Chalmers, surgeon, 9, Belmont street, P M  
 ~~~~~ John, vintner, Ruthrieston  
 Fowlie, James, treasurer, Poor's Hospital—Office, 56 Gallowgate,  
*h.* 19 Upperkirkgate  
 ~~~~~ George, vintner, Kepplestone, Rubislaw  
 Francis, John, machine-maker, 63 Park street
 Fraser, Alexander, advocate and city chamberlain, Town-house,
h. 194 King street
 ~~~~~ Alexander, surgeon, 44 Schoolhill, P M  
 ~~~~~ Alexander, grocer and wholesale dealer in porter and ale,  
 181, *h.* 183 Gallowgate
 ~~~~~ Alexander, tea and spirit merchant, and agent for the  
 Brackla Royal distillery, 15 Marischal street, *h.* Com-  
 mercial court, 58 Castle street, P M  
 ~~~~~ Alexander, harbour day-patrol, *h.* 10 Commerce street  
 ~~~~~ Angus, grocer, wine and spirit dealer, 38 Union street, *h.*  
 Crown Street, P M [P M  
 ~~~~~ Charles, clerk (John Catto, Son, & Co.), Victoria place,  
 ~~~~~ David, wright and cabinet-maker, 35 West North street  
 ~~~~~ David, confectioner, 52 George street  
 ~~~~~ Donald, grocer, tea and spirit dealer, Short Loanings  
 ~~~~~ George, ship-joiner, Pottery close, Footdee  
 ~~~~~ George, foreman (Wm. Simpson & Co.), *h.* 13 Catto square  
 ~~~~~ Hugh, blacksmith and bell-hanger, Steps of Gilcomston  
 ~~~~~ Hugh, clerk (A. Duthie & Co.), 69 Virginia street  
 ~~~~~ Hugh, dyer, 4 Flourmill-brae, P M  
 ~~~~~ H. & Co., clothiers, 24 Union street, *h.* 56 Gerard street  
 ~~~~~ Hugh, & Co., china merchants, 55, *h.* 54 Castle street, P M  
 ~~~~~ James, overseer (Commercial Co.), *h.* 12 Marywell street  
 ~~~~~ James (of J. F. & Son), *h.* 8 Drum's lane, P M  
 ~~~~~ James, & Son, boot and shoe makers, Exchange court,  
 Union street  
 ~~~~~ James, & Co., grocers, wine and spirit dealers, 197 Union  
 street, corner of Dee street—Receiving post-office
 ~~~~~ James (of J. Fraser & Co.), *h.* Albyn place [place  
 ~~~~~ James, Jun. grocer, tea, wine, and spirit dealer, 6 Union  
 ~~~~~ James, guard of Peterhead mail, *h.* 123 George street  
 ~~~~~ James, candlemaker, 46 Loch st., *h.* Raeden house Middle  
 Stocket road, P M
 ~~~~~ John (of J. Fraser & Son), *h.* 8 Drum's lane, P M  
 ~~~~~ John, tailor, 64 John street [house street, P M  
 ~~~~~ John, watch and clock maker, 166 Union st., *h.* 37 White-


- Fraser, John, cooper (A. D. Fordyce), *h.* 69 Virginia street  
 ~~~~~ John, tailor, 16 Princes street  
 ~~~~~ John, tailor, Gaelic lane  
 ~~~~~ John, builder, 3 Broadford lane  
 ~~~~~ John, 183 Gallowgate, P M  
 ~~~~~ John, furnishing tailor, 6 Broad street  
 ~~~~~ John, spirit dealer, 11 Fisher row  
 ~~~~~ Robert, mealseller, 108 Loch street, P M  
 ~~~~~ Simon, tailor, Milner's court, 25 Guestrow  
 ~~~~~ Thomas, blacksmith, Gordon's court, Broad street  
 ~~~~~ William, surgeon, 8 Drum's lane  
 ~~~~~ William, grocer, wine and spirit dealer, 57 Union street,  
 h. 2 Crown place, P M
 ~~~~~ William, grocer, 17 Causewayend  
 ~~~~~ Mrs., 37 Castle street  
 ~~~~~ Miss, provision-seller, 114 Gallowgate  
 ~~~~~ Miss, of Fraserfield, 9 Union row  
 ~~~~~ Miss, 24 North Silver street  
 ~~~~~ Misses, of Kilbocky, 8 Castle street  
 ~~~~~ Miss, 58 Marischal street [street  
 Frater, James, clerk (city tax office), *h.* Chapel court, 1 Justice  
 Frederick, J., & Co., German clock makers, 5 Broad street  
 French, William, baker, 6, *h.* 7 Shiprow, P M  
 ~~~~~ Miss, tea and spirit dealer, 49 Windmillbrae  
 Friends' meeting-house, 132 Gallowgate
 Frost, Forbes, bookseller (A. Brown & Co.), *h.* 41 Dee street, P M
 ~~~~~ John, Bieldside, Banchory  
 Fullerton, Alexander (of Urquhart & Fullerton), 65 St. Nicholas  
     street, *h.* 5 Schoolhill, P M  
 ~~~~~ George, baker, 45, *h.* 47 St. Nicholas street, P M  
 Fyfe, Alex., mason, 33 St. Andrew street, P M
 ~~~~~ Alex., boot and shoe maker, 4 Bon-accord street, *h.* 1  
     Mary place  
 ~~~~~ Charles, house and property agent—Office, 1 and 2 south  
 gallery, New Market
 ~~~~~ Charles, & Co., importers and dealers in Foreign and Bri-  
     tish snuffs, Havanna cigars, fine tobaccos, &c., 1 and 2  
     south gallery of New Market, *h.* 54 Dee street, P M  
 ~~~~~ John, blacksmith, Maltmill bridge, *h.* 83 shiprow  
 ~~~~~ John, brushmaker, 22, *h.* 38 St. Nicholas street, P M  
 ~~~~~ Lewis, blockmaker (Catto, Thomson, & Co.), 47 York st.  
 ~~~~~ Robert, jobbing gardener, 36 Union row  
 ~~~~~ William, merchant-tailor, 6 Union street, *h.* 13 Huxter  
 row, P M
 ~~~~~ Miss, boarding-school, 54 Dee street  
 Fyvie, Mrs. Alexander, 8 Drum's lane

- GAGE, James, overseer, Rubislaw Works, *h.* Rubislaw  
Galen, John, M.D., 7 East Craibstone street, P M  
~~~~~ Mrs. Alexander, Galen's court, 21 Guestrow  
Gall, John, shoemaker and broker, 86 Green
~~~~~ & Bird, clothiers and tailors, 13 Broad street  
~~~~~ William (of G. & B.), 51 Longacre, P M  
Gallagher, James, pawnbroker, 20 Harriot street
Gallow, James, farmer, Ruthrieston, P
Galloway, John, weaver, 273 George street
~~~~~ Mrs., midwife, Lodge walk, corner of Queen street  
Gammie, Mrs., 38 Gordon street  
Ganson, Herman, shipmaster (Richebucto), 59 Virginia street  
Garden & Palmer, hair-cloth and curled-hair manufacturers, 14  
John street  
~~~~~ George, broker, 12 Justice lane  
~~~~~ George, baker, 33, *h.* 31 Schoolhill, P M  
~~~~~ James, advocate, 204 Gallowgate, P M  
~~~~~ John (Richards & Co., Broadford), *h.* 12 George street  
~~~~~ William (of Garden & Palmer), 14 John street, P M  
~~~~~ Mrs. George, 89 Bon-accord street  
~~~~~ Mrs., Braehead, Gilcomston  
~~~~~ Mrs., broker, 70 Green  
~~~~~ Mrs., 15 Skene street  
~~~~~ Miss, dressmaker, 15 Skene street  
Gardiner, William, chimney-sweep, Brebner's court, 10 Castle st.  
Garioch, Alexander, feuar, 8 Broadford lane  
~~~~~ John, teacher, John street, *h.* 83 Spring-garden  
~~~~~ John, of Heathcot, *h.* 198, Union street, P M  
~~~~~ John, hairdresser, 3 Schoolhill, *h.* 9, North Broadford, P  
~~~~~ Miss, dressmaker, 14 Chapel street  
Gavin, John, shoemaker, 59, *h.* 63 Quay  
~~~~~ John, grain merchant and mealseller, 39 Castle street  
~~~~~ William, grain and meal merchant, Mill of Lairney—  
Warehouse, 12, *h.* 13 Black's buildings  
Gauld, George, grocer, tea and spirit dealer, 298 George st., P M  
~~~~~ Hugh, Sen. flesher, 16 New Market, *h.* 58 John street  
~~~~~ Hugh, Jun. flesher, 5 and 6 New Market, *h.* 144 George  
street, P M  
~~~~~ John, flesher, 38 New Market, *h.* 90 John street, P M  
~~~~~ Peter, flesher, 45 New Market, *h.* 66 John street  
~~~~~ Mrs., vintner, 40 Loch street  
~~~~~ Miss, 85 Bon-accord street  
Geddes, James, boot and shoe maker, 14 Causewayend  
~~~~~ John, M.D., 50 Union place, P M  
~~~~~ Miss, lodgings, 64 Broad street  
~~~~~ Miss, milliner and straw-hat maker, 14 Queen street

- Gellan, Alexander, carpenter and precentor (North Church), 62
 ~~~~~ George (of Police), *h.* 22 Marywell street [Virginia st.  
 ~~~~~ James, cooper, 102 West North street  
 ~~~~~ Mrs., dressmaker, 62 Virginia street  
 General Annuity Endowment Association—James H. Wilson, 79  
 King street, agent  
 George, Alexander, traveller for Brown & Carr, 10 Queen street  
 ~~~~~ Charles (of Oswald, George, & Co.), *h.* 11 Chanowry, Old  
 Aberdeen
 General Reversionary and Investment Company—Lewis Crombie,
 agent, 14 Marischal street
 Gerrard, John, cooper, St. Clement street
 ~~~~~ William, brewer, Devanha Brewery, *h.* at the work  
 ~~~~~ Miss, milliner and dressmaker, 97 Union street  
 Gibb, Alexander, civil engineer, Willowbank, P M
 ~~~~~ James, shipmaster (Rose), Links gardens  
 ~~~~~ John, & Son, civil engineers, contractors, and stone mer-  
 chants, Waterloo quay, *h.* Willowbank
 ~~~~~ John, civil engineer, 8 Canal terrace, P M  
 ~~~~~ Isabella, dressmaker, 33 Harriot street  
 Gibbon, Mrs. William, Bon-accord square
 ~~~~~ Mrs., Mackie place  
 ~~~~~ Misses, 54 Union place  
 Gibson, Brown, broker, 70 Queen street
 ~~~~~ Frederick, M.D., 83 Virginia st. and 47 Commerce st., *h.*  
 ~~~~~ John, tailor, 33 St. Andrew street [11 Canal terrace  
 ~~~~~ Thomas, shuttle-maker, Union terrace, P M [ton, P  
 ~~~~~ William, museum-tavern keeper and bird-stuffer, Ruthries-  
 ~~~~~ William, plasterer (of Bowman & Co.), 87 Chapel street  
 ~~~~~ Mrs. G., 15 Skene row  
 ~~~~~ Misses, milliners and dressmakers, 43 Belmont street  
 Gifford & Mair, carvers and gilders, 163 Union street  
 ~~~~~ James (of Gifford & Mair), *h.* 14 Marywell street, P M  
 Gilbert, William, police-officer, *h.* 30 Virginia street
 Gilbertson, George, shipmaster, Clerihew's houses, Prince Regent
 Gilchrist, Gordon, tailor, 22 Broad street, P M [street
 ~~~~~ Mrs., 42 Huntly street  
 ~~~~~ Miss 42 Huntly street  
 Gilcomston Brewery Company, Gilcomston
 ~~~~~ Distillery Company, Gilcomston  
 ~~~~~ Flour Mills, Gilcomston  
 Gildawie, Alexander, late farmer, Gateside, 6 Carmelite st., P M
 Giles, James, R.S.A., portrait and landscape painter, 64 Bon-
 accord street, P M
 Gill, David, painter and glazier (of Farquhar & Gill), *h.* Oliver's
 court, 12 Upperkirkgate, P M

- Gill, David (of Gill & Son), 3 St. Nicholas lane, P M
 ~~~~~ Peter (of Gill & Son), *h.* Union terrace, P M  
 ~~~~~ & Sons, watch and clock makers, 80 Union street  
 ~~~~~ Mrs., 216 Gallowgate [street  
 Gillan, William, manufacturer (Richards & Co.), *h.* 264 George  
 Gillanders, James, wright and funeral contractor, *h.* 15 Gordon  
 ~~~~~ William, watch and clock maker, Hosefield, P [street  
 ~~~~~ Miss, vintner, Burnett's close, Exchequer row  
 Gillen, William, tidewaiter, *h.* 28 James street  
 Gilles, John, agent for M'Gregor, Polson, & Co., publishers,  
     Glasgow, 2 Littlejohn street  
 ~~~~~ William, woollen and linen draper, 30 Union street  
 Gillespie, George, painter, *h.* 2 St. Mary's place, P M
 ~~~~~ James, grocer, tea and spirit dealer, 2 Schoolhill, *h.* 3  
     George street, P M  
 ~~~~~ James, victualling tavern, 13 Guestrow  
 ~~~~~ John, Gilcomston tavern, Gilcomston  
 ~~~~~ William, spirit dealer, 36 West North street  
 Gillanders, Archibald, manager (George Thompson, Jun.), *h.*
 Girls' Hospital, 56 Gallowgate [Strawberrybank
 Givan, Mrs. Robert, dealer in linen, slop dresses, sacks, canvas,
 mattresses, &c., 74 Shiprow
 Glass, James, late shoemaker, *h.* Newbridge, Hardgate
 ~~~~~ W. & Co., seed merchants, 51 Gallowgate  
 ~~~~~ William, baker, 252, *h.* 251 George street  
 ~~~~~ William (of W. Glass & Co.), *h.* 49 Gallowgate, P M  
 Glegg, Alexander (of Glegg & Sons), *h.* 31 Shiprow, P M  
 ~~~~~ George (of Glegg & Sons), *h.* 28 Dee street, P M  
 ~~~~~ George, & Sons, confectioners, 191 Union street and 27  
     Shiprow  
 ~~~~~ Robert (of Glegg & Sons), *h.* 25 Shiprow, P M  
 Glenburn Distillery, Rubislaw
 Glennie, George, baker, 41 Park street, corner of Frederick st.,
 h. 48 Frederick street
 ~~~~~ Rev. Dr. George, professor of moral philosophy, Marischal  
     College, *h.* Galleries, Skene place, P M  
 ~~~~~ John, of Kennerty, 4 Correction wynd  
 ~~~~~ Mrs., grocer and tea dealer, 39 Skene street  
 ~~~~~ Mrs., 33 North Broadford  
 ~~~~~ Mrs. Alexander, of Maybank, Hutcheon street  
 ~~~~~ Mrs., midwife, 41 Guestrow  
 Glenny, Alexander, late leather merchant, 20 Commerce street
 Globe Fire, Life, and Annuity Insurance—Robert Dyce, advo-
 cate, 21 Gallowgate, agent
 Goldie, James, & Co., sailmakers, Waterloo quay
 ~~~~~ James, shipowner, Waterloo quay, *h.* Ash-hill, P M

- Goldie, John, shipmaster (Jane), 4 Canal terrace
- Goodfellow, James, baker, 24 Justice street
- ~~~~~ William, coachman, Peterhead mail, 10 Longacre
- Gordon, Rev. Abercromby Lockhart, Free Greyfriars Church, *h.*  
57 Dee street, P M
- ~~~~~ Alexander, advocate and commissary clerk, *h.* National  
Bank court, 42 Castle street—Commissary clerk's office  
and chambers, New Record Office, 27 King street, P M
- ~~~~~ Alexander, lodgings, 64 Union street
- ~~~~~ Alexander, cabinet-maker, 2 Shorebrae
- ~~~~~ Alexander (of Urquhart & Gordon), *h.* 27 Whitehouse  
street, P M
- ~~~~~ Barron, & Co., cotton-spinners and manufacturers, Wood-  
side—Office, 43 Belmont street
- ~~~~~ Charles, cooper and provision-curer, 3 Maltmill bridge, *h.*  
Ferryhill buildings, P M
- ~~~~~ Charles, gardener, Hardgate
- ~~~~~ Charles G., North of Scotland Bank, *h.* 20 Silver st., P
- ~~~~~ Rev. Charles, Roman Catholic Chapel, *h.* Chapel court, 1  
Justice street, P M
- ~~~~~ Donald, funeral waiter, 5 Gaelic lane
- ~~~~~ Donald, comb manufacturer, and hardware shop, 55 north  
gallery, New Market
- ~~~~~ Francis, of Kincardine, advocate, 27 King street, *h.* Golden
- ~~~~~ George, of Sheddocksley, *h.* Sheddocksley [square
- ~~~~~ George, late merchant, *h.* 44 Chapel street, P M
- ~~~~~ George, 30 Union row, P M
- ~~~~~ George, clerk, Coach-office, Royal Hotel, *h.* 20 Silver st.,
- ~~~~~ George (of H. & G.), 11 Gordon street [P M
- ~~~~~ Hugh, & Co., ironmongers, blacksmiths, coppersmiths,  
brass-founders, tinsmiths, dealers in foreign and British  
irons, 89 Broad street—Manufactory and iron ware-  
house, Copper Company's court, 14 Gallowgate
- ~~~~~ James, Jun. ship insurance and share broker, and agent  
for the Clyde Marine Insurance Co., 38 Castle street, *h.*  
Polmnir, P M
- ~~~~~ James, cooper, 28 Loch street
- ~~~~~ James, & Co., coopers, 5, *h.* 7 West North street
- ~~~~~ James, silk mercer and shawl merchant, 26, 27, 28, and  
29, *h.* 29 Castle street, P M
- ~~~~~ James, traveller (Messrs. Brebner & Ragg), *h.* 54 Summer
- ~~~~~ John, cooper and fishcurer, 47 York street [street
- ~~~~~ John, wood-turner, 66 Gerard street, P M
- ~~~~~ John, carter, 71 Hutcheon street
- ~~~~~ John, vintner, Nellfield gate, P
- ~~~~~ John, funeral waiter, 40 Broad street


- Gordon, John, traveller, tobacconist, and commercial agent, 76,  
h. 29 Union street, P M
- ~~~~~ Peter, spirit dealer, 100 Gallowgate
- ~~~~~ Peter, wholesale porter, strong ale, and ginger beer dealer,
- ~~~~~ Robert, wright, Summer lane, P M [48½ John street
- ~~~~~ Samuel, spirit merchant, 36 Guesstrow, P M
- ~~~~~ & Smith, carters, 167 West North street
- ~~~~~ Thomas, Jun. (of Hunter & Gordon), h. Gordon's court,  
Gordon street, P M
- ~~~~~ Thomas, innkeeper and stabler, 15 Back wynd [P M
- ~~~~~ Thomas, shipmaster (Richard Grainger), 3 Victoria place,
- ~~~~~ William, advocate, 14 Adelphi, agent for Scottish Equi-  
table Life, and York and London Fire, Life, and An-  
nuity Offices, P M
- ~~~~~ William, stock-broker and commission merchant, 34  
Marischal street, h. Cooperston cottage, P
- ~~~~~ William, bookseller, 47 Summer street
- ~~~~~ Mrs. Alexander, of Newton, h. 151 Union street
- ~~~~~ Mrs. George, vintner, 75 Queen street
- ~~~~~ Mrs. James, 2 Longacre, and Gowanbrae, Causewayend
- ~~~~~ Mrs. L., 4 Schoolhill
- ~~~~~ Mrs. Peter, lodgings, 2 Middle denburn
- ~~~~~ Mrs. Ralph, 86 Crown street
- ~~~~~ Mrs. Dr., lodgings, 64 Union street
- ~~~~~ Mrs., 5 Hutcheon street
- ~~~~~ Mrs. Maxwell, 48 Union place
- ~~~~~ Mrs., of Abergeldie House, Arthurseat
- ~~~~~ Mrs. General, of Pitlurg, 9 Golden square
- ~~~~~ Mrs. Robert, 290 George street
- ~~~~~ Miss, 1 Gallowgate
- ~~~~~ Miss, of Leitcheston, 148 Union street
- ~~~~~ Miss, of Nethermuir, 2 Alford place
- ~~~~~ Miss Ann, milliner and dressmaker, 86 Crown street
- ~~~~~ Miss, dressmaker and milliner, 50 Gordon street
- ~~~~~ Miss, dressmaker and milliner, 22 Union terrace
- ~~~~~ Miss, dressmaker, 64 Union street
- ~~~~~ Miss H., Skene square
- Gordon's Hospital, Schoolhill
- Gossip, Alexander, mealseller, 63 Shiprow
- ~~~~~ James, stoneware merchant, 18, h. 2 Donald's court, 20
- ~~~~~ Miss, dressmaker, 4 Hanover street [Schoolhill
- Gowan, Alexander, shipowner, Hanover lane, P M
- Grahame, Daniel, vintner, Canal terrace
- ~~~~~ Joseph, foreman (James Forbes & Co.), h. 10 Links street
- ~~~~~ Mrs., 44 Upperkirkgate
- Grange, Mrs., 53 John street

- Granger, Robert, shipmaster (Catherine), 45 Wellington street  
 Grainger, Charles, advocate (of Stronach & Grainger), *h.* 11  
     North Silver street, P M  
 ----- Mrs., 11 North Silver street  
 Grant, Alexander, grocer and spirit dealer, 24 Green, *h.* 16 Cor-  
 ----- David, teacher, Eastfield cottage, P      [rection wynd  
 ----- David, boot and shoe maker, 3 South Silver street, *h.* 3  
     Thistle street, P M  
 ----- George, advocate, National Bank court, 42 Castle st., P M  
 ----- George, clerk (Leys, Masson, & Co.), 1 Berry lane  
 ----- George, corner of Charles street, Causewayend  
 ----- George, ropemaker, 1 Church street  
 ----- Rev. James, teacher, Donaldson's school, Back wynd, *h.*  
     Eastfield cottage  
 ----- James, shoemaker, 161 Gallowgate  
 ----- James, shoemaker, 185 North street  
 ----- James, shipmaster (Mercury), 58 Shiprow  
 ----- John, spirit dealer, 10 Lower denburn  
 ----- John and William, clothiers and haberdashers, 16 Broad  
     street, *h.* Crown street, P M  
 ----- John, spirit merchant, 1 Carmelite street  
 ----- John, grocer, 23, *h.* 14 Castle street  
 ----- Joseph, master mastmaker (Hall & Sons), Footdee, *h.* Ban-  
 ----- Lachlan, tailor, 110 King street      [nermill street  
 ----- Major, barrack-master, *h.* 40 Skene terrace, P M  
 ----- Maxwell, commission agent, 11 Bon-accord street  
 ----- Robert, clock-dial manufacturer, 24 Frederick street, P M  
 ----- William, blacksmith, 25 Princes street  
 ----- Mrs., lodgings, Chapel court, Justice street  
 ----- Mrs. Ludovick, 66 Schoolhill  
 ----- Mrs., straw-hat maker, 64 Shiprow  
 ----- Miss, milliner and dressmaker, 9 St. Nicholas street  
 ----- Miss, Bourtie's court, 19 Upperkirkgate  
 ----- Misses, 18 Crown street  
 ----- Misses, of Monymusk, 11 Belmont street  
 Grassie, Harry, feuar, Holburn street, P  
 ----- Samuel, gardener, Westfield lodge, P  
 Gray, Alexander, late merchant, 27 North Broadford  
 ----- Alexander, rope and twine manufacturer, 165 West North  
     street, P M  
 ----- Alexander, coach-builder, 101, *h.* 103 King street, P M  
 ----- Alexander, clerk, 4 Summer street  
 ----- Alexander, boot and shoe maker, 113 Union street, *h.* 24  
     Belmont street, P M  
 ----- Daniel, tea dealer and grocer, 22 Union street, P M  
 ----- David, grocer and spirit dealer, 58 Shiprow

- Gray, Rev Charles, 275 George street  
 ~~~~~ George, 26 Union row, P M  
 ~~~~~ James (Bon-accord Marine Insurance Office), *h.* Braehead  
           of Gilcomston  
 ~~~~~ James, flesher, 32 Wales-street market, and 20, New Mar-  
 ket, *h.* 26 Wales street
 ~~~~~ James, flesher, 44 Wales-street market, *h.* St. Clement st.  
 ~~~~~ John, millwright (M'Kinnan & Co.'s, 20 Windy wynd),  
 h. 11 Young street
 ~~~~~ John, flesher, 19 New Market, *h.* 45 Park street  
 ~~~~~ John, officer, West Church, *h.* 23 Back wynd  
 ~~~~~ John, grocer, tea and spirit dealer, 62 Union street, *h.* 132  
           Crown street, P M  
 ~~~~~ John (of Morrison & Gray), *h.* 11 Union buildings  
 ~~~~~ John, carpenter, 33 York street [street  
 ~~~~~ Robert, second clerk, Post Office, *h.* Crown court, Union  
 ~~~~~ Robert A., teacher, 115 Union st., *h.* 41 St. Nicholas st., P M  
 ~~~~~ Robert, mealseller, 57 Commerce street  
 ~~~~~ Walter, merchant, 37 Union st., *h.* 62 Gordon street, P M  
 ~~~~~ Watt, & Co., rope and twine manufacturers, 162 West  
 North street [street, P M
 ~~~~~ William, tea dealer and grocer, 39 Green, *h.* 2 Carmelite  
 ~~~~~ William, advocate, 136 King street, P M  
 ~~~~~ William, shipmaster, 20 James street  
 ~~~~~ William, engineer (Vernon & Co.), *h.* Bannermill street  
 ~~~~~ William, clerk, Post Office, *h.* 20 Union row  
 ~~~~~ Mrs., flesher, 38 Wales-street market, *h.* Cotton  
 ~~~~~ Mrs., milliner and dressmaker, 50 St. Andrew street  
 ~~~~~ Mrs., vintner, St. Clement street  
 ~~~~~ Miss, 79 Gallowgate  
 Grayson, William, weaver, 12 Windy wynd  
 Greach, Mrs., lodgings, 30 Dee street  
 Green, John, mason, 90 Union street, P M  
 ~~~~~ John, accountant and teller, Commercial Bank of Scot-  
 land's Branch, *h.* 90 Union street, P M
 ~~~~~ Peter, horse-shoer and farrier, 9, *h.* 13 Chronicle lane, P M  
 ~~~~~ Mrs., 47 Longacre  
 Greig, Andrew, ginger-beer brewer, 13 Longacre
 ~~~~~ George, cart and plough wright, 184 West North st., P M  
 ~~~~~ James, sworn timber-measurer and wood merchant, 7  
 Regent quay, P M
 ~~~~~ James, shoemaker, 89 Queen street, P M  
 ~~~~~ John, cabinet-maker, 134 King street, P M  
 ~~~~~ John, surgeon, R.N., Crown street, P M  
 ~~~~~ John, writer (J. Edmond), Union street  
 ~~~~~ William, vintner, 19 Lodge walk

Greig, William, mason, 28 Summer street  
 ~~~~~ William, grocer, Skene square, *h.* 18  
 ~~~~~ Mrs. James, 23 Adelphi, Union street [Windmillbrae  
 ~~~~~ Misses, dressmakers, milliners, and straw-hat makers,  
 ~~~~~ Misses, milliners and dressmakers, 132 Union street  
 Grieve, James, foreman (Wm. Simpson & Co.), *h.* 7 Hanover st.  
 Griffith, Mrs., Bexhill cottage, Holburn street  
 Grub, George, advocate, Advocates' buildings, Union street  
 Gruer, James, shore porter, 12 Chapel lane  
 Guardian Fire, Life, and Annuity Insurance—A. Chivas, advo-  
     cate, agent, National Bank court, 42 Castle street  
 Guild, George, grocer and spirit dealer, 13 North Broadford, *p*  
 ~~~~~ George, blacksmith, Ruthrieston, *p* [Spa  
 Gunn, James, destroyer of bugs and stoneware merchant, Well of
 ~~~~~ John, master shipwright (A. Hall & Sons), *h.* Middlethird  
 ~~~~~ John, vintner, Trinity street  
 ~~~~~ William, wright and furniture dealer, 31 Castle street, *h.*  
     Lobban's court, Castle street, *p m*  
 Guthrie, Andrew, shipmaster (Duke of Wellington steamer), 26  
     James street, *p m*

HADDEN, Alexander, manufacturer (Leys, Masson, & Co.), *h.*  
     150 Union street, *p m*  
 ~~~~~ Alexander, & Sons, woollen manufacturers and worsted  
 spinners, Green and Garlogie
 ~~~~~ Gavin, manufacturer, Union Grove, *p m*  
 ~~~~~ James, Jun. manufacturer, *h.* Countesswells, *p m*  
 ~~~~~ James, manufacturer, *h.* 150 Union street, *p m*  
 ~~~~~ James Farquhar, manufacturer, *h.* 1 Union place, *p m*  
 ~~~~~ John Innes, manufacturer, *h.* 150 Union street, *p m*  
 ~~~~~ Thomas Ley's, manufacturer, *h.* Grandholm Lodge, *p m*  
 Hacket & Wyllie, veterinary surgeons, Shoe lane, *h.* 48 Queen st.
 Haigh, James O., manager (A. H. & S.), *h.* 5 Affleck street, *p m*
 Halcrow, Mrs., lodgings, 20 Castle street
 Hall, Alexander, shipbuilder, *h.* 117 York street, Footdee, *p m*
 ~~~~~ & Sons, shipbuilders, York street, Footdee  
 ~~~~~ Charles, dealer in tea, snuff, and tobacco, Muttonbrae  
 ~~~~~ George, shipmaster, 53 Wellington street  
 ~~~~~ Harvey, merchant, 19 Union buildings, *h.* Mavisbank,  
 Banchory, *p m* [ings, up stairs
 ~~~~~ Harvey, & John, wholesale warehousemen, 19 Union build-  
 ~~~~~ James, shipbuilder (of A. Hall & Sons), Footdee, *p m*  
 ~~~~~ James, grocer, tea and spirit dealer, 52 West North st., *p m*  
 ~~~~~ James, grocer and spirit dealer, 28 Causewayend  
 ~~~~~ John, merchant, 19 Union buildings, *h.* 151 South Crown  
     street, *p m*

- Hall, John, nail and chain maker, Mealmarket lane  
 ----- William (of A. Hall & Sons), 117 York st., Footdee, P M  
 ----- Mrs., lodgings, 30 Belmont street  
 ----- Miss, governess of Shaw's Hospital, 91 Gallowgate  
 Hamilton, John, cutler, 17, *h.* 55 George street  
 Harper, George, writer (T. & N. Burnett), *h.* 41 St. Andrew st.  
 ----- James, commission agent, 19 Union buildings, P M  
 ----- William, boot and shoe maker, 237, *h.* 239 George street  
 ----- Mrs. Alexander, 47 Green  
 ----- Mrs. James, 47 Constitution street  
 ----- Mrs., teacher, 4 Jopp's lane  
 ----- Mrs., lodgings, 19 Union buildings  
 Harris, John, grocer, tea and spirit dealer, 72 Woolmanhill  
 Harrison, George (of Harrison & Smith), *h.* 123 George st., P M  
 ----- & Smith, post-horse-masters, horse bazaar, St. Andrew st.,  
 and Lodge walk  
 Harrow, George, flesher, 22 New Market, and vintner, 16 Wales  
 ----- Mrs., midwife, 13 Huxter row [street  
 Hart, Duncan, tidewaiter, 5 Catto square  
 ----- Rev. Hugh (Zion Chapel, John street), *h.* 70 Dee st., P M  
 Harvey, Alexander, M.D., 17 Belmont street, P M  
 ----- Andrew, boot and shoe maker, 123 Skene street  
 ----- George T., clerk (Walter Hood & Co.), *h.* 22 Shiprow  
 Hatt, John L., 23 Castle street  
 ----- William, grocer, tea and spirit dealer, 270 George st., P M  
 ----- Miss, 23 Castle street  
 Hay, Alexander, shipowner, 54 Wellington street, P M  
 ----- Alexander, japanner and clock-dial maker, 8, *h.* 10 Thorn-  
 ton place, Guestrow  
 ----- Alexander, grocer, tea and spirit dealer, 94 Shiprow, P M  
 ----- Alexander, linen and woollen draper, 107 Union street  
 ----- Alexander, spirit dealer, 9 West North street  
 ----- Alexander, spirit dealer, corner of Love lane  
 ----- Alexander, tailor, 17 Hutcheon street, P M  
 ----- James, late merchant, *h.* 1 Blackfriars street, P M  
 ----- James, Jun. grocer, wine, tea, and spirit dealer, 212 Gal-  
 lowgate, P M  
 ----- John, carver and gilder, optical and philosophical instru-  
 ment seller, and agent for the Thames Plate Glass Com-  
 pany, 2 New Market street, *h.* 75 Union street, P M  
 ----- John, grocer, tea and spirit dealer, 33 East North street, *h.*  
 above shop, P M  
 ----- William, tailor, 21 Loch street  
 ----- William, & Co., grocers and spirit dealers, 28, *h.* 26 Park  
 ----- William, provision dealer, Back wynd [street  
 ----- Mrs., 35 Queen street


- Hay, Mrs., sick-nurse, 8 Carmelite street  
 ----- Mrs., dressmaker, 41 Blackfriars street  
 ----- Mrs., Stonyton, Rubislaw  
 ----- Miss, 107 Gallowgate  
 ----- Miss A., teacher, East Parish School, *h.* 35 Queen street  
 ----- Miss, sick-nurse, 1 Blackfriars street  
 ----- Jane, merchant, 27 Huntly street  
 Hector, Alexander, salmon merchant, Trinity quay, *h.* Burnbanks,  
     St. Cyrus, P M  
 ----- James, tea and spirit dealer, Holburn street  
 ----- William, late tanner, Bruce court, Loch street, P M  
 ----- William, boot and shoe maker, Holburn street  
 ----- Mrs., 6 Broad street  
 Henderson, Alexander, stock, lock, and hinge manufacturer, 8, *h.*  
     13 Windy wynd  
 ----- Alexander, advocate, 56 Bon-accord street, *h.* 32 St. Ni-  
     cholas street, P M  
 ----- Alexander, bookbinder, 2 Broad street  
 ----- Charles, shipmaster (Antelope), 15 Prince Regent street  
 ----- Charles, clerk (J. Duffus & Co.), 15 Prince Regent street  
 ----- George, grain merchant, 2 Flourmill-brae, P M  
 ----- & Gillespie, painters, 5 Dee street  
 ----- James, builder and wood merchant, 120 Loch street, agent  
     for M'Neil's Patent Felt for Roofing, P M  
 ----- James, shipmaster (Pomona), 10 St. Clement street  
 ----- John, shipmaster (Catto), Bannermill street  
 ----- John, lithographic printer, 11 Union buildings, *h.* 31 Bon-  
     accord street, P M  
 ----- John, porter, 251 George street, P M  
 ----- John, carpenter, 50 St. Clement street  
 ----- John, glasscutter, Gaelic lane  
 ----- John, tailor, 13 Windy wynd  
 ----- John, foreman blacksmith (H. & Sons), *h.* 4 Catto square  
 ----- John, druggist, 65 St. Nicholas street, *h.* above shop  
 ----- John, overseer (C. Manuelle), *h.* 6 Catto square  
 ----- Robert, shoemaker, 80 Skene street  
 ----- Robert (of Bowman & Co.), *h.* 85 Spring-garden  
 ----- William, of Kepplestone, *h.* Kepplestone, P  
 ----- William, clerk (John Moir & Son, Virginia street), *h.*  
     Links gardens  
 ----- William, late soapmaker, *h.* 28 Skene terrace  
 ----- William, builder, licensed to prepare timber, &c., accord-  
     ing to Kyan's patent process, 66 Loch street and 91  
     Gallowgate—Tank, 72, *h.* 66 Loch street, P M  
 ----- William, painter, *h.* 3 St. Mary place, P M  
 ----- William, gunmaker, 85, *h.* 83 King street, P M

- Henderson, William, M.D., 49 Schoolhill, P M  
~~~~~ William, Jun. (Barry, Henry, & Co.), *h.* 28 Skene terrace  
~~~~~ Mrs., vintner, Chapel lane  
~~~~~ Mrs., umbrella maker, 76 Green  
Hendry, George, anchormith (J. Duffus & Co.), 1 Mill street
~~~~~ Miss C., teacher of piano-forte, 50 Upperkirkgate [P M  
Henry, George, merchant (Hugh Gordon & Co.), *h.* 1 Gallowgate,  
~~~~~ Joseph, shore-porter, St. Catherine's court, 16 Shiprow  
~~~~~ Mrs., midwife, 64 Shiprow  
~~~~~ Mrs., sick-nurse, 66 Virginia street  
~~~~~ Miss, lodgings, 61 Gallowgate  
Herald Office, 7 Queen street  
Hercules Insurance Co.—Agents, James Nicol, advocate, 17  
~~~~~ Adelphi, Union street, and John Duncan, advocate, 25  
~~~~~ Marischal street  
Hewitt, Robert, coach guard, 55 Huntly street  
Hill & Geddes, plasterers, 42 Causewayend  
~~~~~ Isaac, teacher—Seminary and *h.* 19 Queen street  
~~~~~ Mrs., lodgings, 29 Broad street  
Hodge, Robert, lodgings, 27 James street  
~~~~~ Thomas, superintendent of Lunatic Asylum, *h.* Rosemout  
~~~~~ terrace, P M  
Hodgson, William, London tavern, 35 and 36 Regent quay  
Hodgetts, T. M., engraver, Nursery cottage, Ferryhill  
Hogarth & Co., merchants, 68 College street  
~~~~~ Dickson, & Co., provision merchants, 70 College street—  
~~~~~ Office at works  
~~~~~ Dickson, merchant, 63 Bon-accord street  
~~~~~ George, merchant Crown terrace, P M  
~~~~~ Hugh, merchant, 63 Bon-accord street  
~~~~~ William, merchant, *h.* 261 Union street, P M  
~~~~~ Miss, 63 Bon-accord street  
Hogg, Alexander, umbrella manufacturer, 37 Upperkirkgate, *h.*
~~~~~ 3 Carmelite street, P M  
~~~~~ George, wright, Holburn street  
~~~~~ John, wright, Trinity street  
~~~~~ Peter, tinplate-worker, 96 Green  
~~~~~ Samuel, hosier (A. H. & Sons), 54 Summer street  
~~~~~ William, stoneware merchant, 35 Woolmanhill  
~~~~~ Miss, teacher, 5 St. Andrew street  
Holmes, William, cooper (Hogarth & Co.), College street  
Holland, Frederick (Richards & Co.), *h.* 31 Belmont street, P M  
Hood, Walter, & Co., shipbuilders, Footdee  
~~~~~ Walter, shipbuilder, *h.* 13 Prince Regent Street  
Hood, Mrs., sick-nurse, Little Belmont street
Horne, James, town-serjeant and sheriff-officer, 8 Gallowgate, P M

- Horn, James, manager, Aberdeen Commercial Company, *h.*
Springbank, P M
- James, shipmaster (Gordon), 70 Wales street
- John, flesher, 87 George street
- William, cabinet-maker, 79 Green
- House of Refuge, Duthie's court, 45 Guestrow
- Houston, Mrs., 36 Union place [street
- Howling, Edward, shipmaster (William Hogarth), 13 Commerce
- Thomas, shipmaster (Aberdonian), 54 Quay
- Huddlestone, Mrs., 143 George street
- Hughes, James, Gordon's Hospital lodge, Schoolhill
- Hume, Peter, Wellington road, P M
- Humphrey, John, advocate, 102, *h.* 104 King street, P M
- William of Cuttlehill, 108 King street, P M
- Hunter, Alexander, mealseller, 63 Huntly street
- Arthur, mealseller, 121 Gallowgate
- George, coal-broker, Quay, *h.* Brebner's court, (1st door,
right hand), 84 Shiprow
- & Gordon, grocers, tea, wine, and spirit merchants, 175,
Union street
- James, builder, 32 Wyndy wynd, P M
- John Mackenzie, clerk of Excise, Friendlybank, near
Mounthooly
- John, late farmer, Glenkindy, 13 Black's buildings
- William advocate, 14 Adelphi
- William, lodgings, 91 Broad street
- Mrs., lodgings, 12 Regent quay
- Mrs. Robert, 30 North Broadford
- Mrs., organist of St. Andrew's Chapel, teacher of singing
and piano-forte, Concert court, 10 Broad street
- Mrs., 42 Marischal street
- Mrs., Trinity Manse
- Mrs., 48 Constitution street
- Mrs., dressmaker, 13 Black's buildings
- Miss, straw-hat maker, 61 Huntly street
- Hurry, William, & Sons, nail and tack manufacturers, 9, *h.* 56
Park street
- William, Jun., nail and tack maker, 8 Wyndy wynd, *h.* 30
Gerard street
- Husband, David, manager (Aberdeen Salmon Co.), Fish st., P M
- Hutcheon, John, 80 Bon-accord street, P M
- Robert, flesher, 34 New Market, *h.* Mastrick
- Mrs., lodgings 51 Bon-accord street
- Mrs., 38 Bon-accord street
- Hutchison, A., hairdresser and perfumer, 126 George street
- James, shipmaster (Isabella & Ann), Wales street

Hutchison, John, shipmaster (Elizabeth), *h.* 1 Hanover street

Hutton, Edward, haircutter, 114 Skene street

~~~~~ James, bookbinder, 4 Thistle street

~~~~~ William, slater, 65 Chapel street, *P M*

~~~~~ William, spirit dealer, 17 Skene street

ILLINOIS Investment Company—Adam & Anderson, cashiers  
and agents in Britain—Chambers, 75 Union street

Imlay, Alexander, late printer, 9 Constitution street

~~~~~ Mrs., lodgings, 190 West North street

Imlah, Mrs., midwife, Gordon's court, Broad street [street

Imperial Fire Insurance—John Smith, architect, agent, 142 King

Imray, James, locker of customs, *h.* 18 James street

~~~~~ Robert, mealseller, Hardgate

~~~~~ Mrs., 61 Huntly street [agent, 8 East North st.

Independent Fire, Life, and Annuity Assurance—A. Stevenson,
Infirmary, Woolmanhill

Inglis, Alexander, grocer and spirit-dealer, Huxter row

~~~~~ David, vintner, 58 George street [Dee street, *P M*

~~~~~ George, wholesale grocer, Crown court, Union street, *h.* 60

~~~~~ James, baker, 32, *h.* 30 Gallowgate, *P M*

~~~~~ John, shoemaker, 15 Hutcheon street

~~~~~ William, baker, 67 Broad street

~~~~~ Mesdames, & Ramage, boarding and day school, 12  
Adelphi court

Ingram, James, traveller, 36 Union street

~~~~~ James, tailor, 9, Union lane, *h.* 6 Bon-accord street

~~~~~ Mrs., 1 Academy street

Innes, George, cotton manufacturer, 185 George street, *h.* Ivy
cottage, Loanhead, *P*

~~~~~ John, land-surveyor, 22 Union place, *P M*

~~~~~ John, inspector of works, 41 Huntly street

~~~~~ John B., slater, 65 Chapel street

~~~~~ William, keeper of the custom-box, King street, *h.* Brae-  
head, Gilcomston

~~~~~ Mrs., lodgings, 68 Broad street

~~~~~ Mrs. Alexander, 14 Innes street

~~~~~ Mrs., lodgings, Cruden's court, 22 Broad street

~~~~~ Mrs. James, Meiklefolla, 77 Chapel street

~~~~~ Mrs. John, midwife, 19 Wales street

~~~~~ Miss (Mrs. Donald), 251 Union street

~~~~~ Miss, 7 Skene street [lane

Insch, John, foreman (Aberdeen Rope & Sail Co.), *h.* 14 Water  
Inspector of weights for the town and county, John Blaikie—

Office, 13 Littlejohn street

Iaston, Henry, tailor, 39 Quay

Insurance Company of Scotland (Fire)—Francis James Cochran, advocate, 115 Union street, and William Skinner, advocate, 3 Dee street, agents

Ireland, Alexander, baker, 81, *h.* 79 Bon-accord street, P M

Ironside, George, superintendent, Canal works, *h.* 14 Catherine

~~~~~ John, clerk, Virginia street [street, P M

~~~~~ John, mealseller, 71 Green, *h.* 29 Windmillbrae

~~~~~ William, builder, 4 Well of Spa

~~~~~ Miss, staymaker, 21 Windmillbrae

Irvine, Alexander, shoemaker, 25 Longacre

~~~~~ Alexander, late paper manufacturer, Pirie's court, 50 Castle street, P M

~~~~~ James, of Springbank, Kittybrewster, P

~~~~~ John, piano-forte tuner and repairer, 247 George street

~~~~~ Patrick, 27 James street

~~~~~ Mrs., 143 George street

JACK, Robert, druggist, Holburn street, P [street

~~~~~ William, boot and shoe maker—Wareroom, 82, *h.* 84 Loch

~~~~~ Mrs. William, midwife, Upper Denburn

~~~~~ Mrs., broker, 36 Woolmanhill

Jackson, William, boot and shoe maker, 15 Huxter row, *h.* Henderson's court, 46 Broad street, P M

Jaffray, Andrew, stabler, 26 West North street, P M

~~~~~ & Paulin, painters and glaziers, 158 Gallowgate

~~~~~ George, messenger (Aberdeen Bank), *h.* 58 Castle street

~~~~~ James (of Jaffray & Paulin), *h.* 155 Gallowgate

~~~~~ Thomas, paper manufacturer, 10 Queen street, *h.* Waterton mills, Stonywood

~~~~~ William, shipmaster, 47 Constitution street

Jameson, Mrs. John, 40 Chapel street

Jamieson, Alexander, drill-master, Gordon's Hospital, and teacher of broadsword and calisthenic exercises, *h.*

~~~~~ Alexander, cutler, 26 Lodge walk [16 Chapel st.

~~~~~ George, shore-porter, 54 Shiprow

~~~~~ George, tea, wine, and spirit merchant, 2 and 3 King st., *h.* 33 Dee street

~~~~~ George, jeweller and silversmith, 73 Union street, *h.* 59 Bon-accord street, P M

~~~~~ James, surgeon, 4 Castlebrae, P M

~~~~~ James, grocer, tea and spirit dealer, 16 Castle street, P M

~~~~~ James (of James Fraser & Co.), *h.* 13 Huntly street

~~~~~ James, plumber and gas-fitter, 3 Wales street

~~~~~ John, tea and spirit shop, 43 Lodge walk

~~~~~ John, druggist, 90 Broad street, *h.* Milne's court, 27 Gallowgate, P M


- Jamieson, Robert, M.D., resident physician, Lunatic Asylum
 Thomas, turner and violin maker, 28, h. 2 Burn court, Up-
 William, house-carpenter, Holburn st., p [perkirkgate
 Mrs. William, 3 Affleck street
 Mrs., midwife and sick-nurse, Nelson street
 Mrs., 1 Denburn terrace
 Jamson, Mrs. Captain, lodgings, 37 Marischal street
 Miss, matron, Gordon's Hospital
 Jardine, James, goldsmith, jeweller, and optician, 7 St. Nicholas
 street, h. 16 Guestrow
 Jarvis, James and William, hosiers and woollen manufacturers,
 &c., 47 Loch street, h. 1 Marischal street, p m
 Jazdowzki, John, teacher and linguist, 16 North Silver street
 Jeans, John, shipmaster, 113, York street
 Jennings, John, fishmonger, 112 Shiprow
 Jennison, Thomas, fishmonger, 13 Shiprow
 Jessiman, John, mason, 14 Correction wynd [p m
 William, builder, 19 Bon-accord lane, h. 44 Gordon st.,
 Johnston, Alexander, tailor, 110 Chapel street
 Alexander, wholesale tea-dealer, Skene square and 26
 North Broadford, p m
 Alexander, house of Tullos, Nigg, p m
 Andrew, broker, 140 Gallowgate
 Francis, mealseller, 61 Virginia street
 George, Mill of Hirn warehouse, 5, h. 3 Skene terrace
 & Laird, tailors, 2 St. Catherine's wynd, Union street
 James (Town and County Bank), 107 George street
 James, mealseller, 60 Virginia street
 James, Sen. late merchant, 62 Dee street, p m
 James, messenger-at-arms, 29 Broad street
 James, candlemaker (Maitland & Co.), 42 Netherkirkgate
 John, late shipmaster, Neptune cottage, p m
 John, nailmaker, Shuttle lane
 John, 1 Virginia street [Woolmanhill, p m
 Joseph, umbrella manufacturer, 2 Blackfriars st., h. 27
 Joseph, grocer and spirit dealer, 54 Netherkirkgate
 Robert, merchant, 34 Marischal street, h. 36 Bon-accord
 terrace, p m
 Samuel, manufacturer, 105, h. 107 George street
 William, grocer and spirit dealer, 65 Virginia street
 William (of Johnston & Laird), 68 Broad street, p m
 Mrs. Andrew, lodgings, 7 Garvock street
 Mrs. Jean, waiter at the bath-rooms, Sea-beach, h. 27
 Mrs. Samuel, 107 George street [Woolmanhill
 Mrs., 3 Golden square
 Misses, Calsayseat

Joiner, William, tailor and clothes dealer, 33 Lodge walk
 Jolly, Mrs. George, mealseller, 46 Frederick street
 Jopp & Shand, advocates, Jopp's court, 31 Gallowgate
 ~~~~~ Alexander, advocate, Jopp's court, 31 Gallowgate, P M  
 ~~~~~ William (of Allardyce & Jopp), h. Elmhill, P M  
 ~~~~~ Mrs. Andrew, Elmhill  
 Joss, Alexander, traveller (J. Watt), Concert court, h. 12 Skene  
 ~~~~~ Charles, tailor, 91 Skene street [terrace  
 ~~~~~ John, 47 Wellington street  
 ~~~~~ John, provision agent, 47 Loch street, h. 1 Charlotte st.  
 ~~~~~ Peter, clerk (Baillie Simpson's rope work), h. 124 George  
 ~~~~~ Robert, vintner and mealseller, 74 John street [st., P M  
 Just, William, manager (Aberdeen Steam Navigation Co.), h.
 above office, Waterloo quay, P M
 Justice, Miss, milliner, 130 Union street
 Justicemills, Holburn street

KATON, Mrs., 1 Church street
 Kay, James, engineer, Bridge of Dee
 ~~~~~ John, teacher, 16 Chapel street  
 Keay, James, excise officer (Union-glen distillery), h. Holburn  
 street  
 ~~~~~ James, dyer, Maltmill bridge  
 ~~~~~ Joseph, shipmaster (Traveller), 18 Commerce street  
 Keard, Alexander, teacher of music, 88 Green  
 Keith, Adam, gardener, fourth lot of Pitmuxton, P  
 ~~~~~ Alexander, & Son, house and sign painters, Ross's court,  
 6 Upperkirkgate
 ~~~~~ Alexander, Jun. painter (of Keith & Son), h. Cruden's  
 court, 22 Broad street, P M  
 ~~~~~ Alexander, Sen. painter, Ross's court, 6 Upperkirkgate, P M  
 ~~~~~ Daniel, grocer, tea and spirit dealer, 51 East North st., P M  
 ~~~~~ David, advocate (Town-house), h. Kenfield, Pitfodels  
 ~~~~~ James, druggist, 8, h. 10 Union place, P M  
 ~~~~~ James, surgeon, R.N., 7 Crown street  
 X ~~~~~ James (of Matthews & Keith), h. 16 Dee street
 ~~~~~ John (Pratt & Keith), h. Adelphi, P M [P M  
 ~~~~~ John, merchant-tailor, 6 Netherkirkgate, h. 1 Guestrow,  
 ~~~~~ John, flesher, 28 Wales-st. market, h. 26 Wales st., P M  
 ~~~~~ John, teller (Aberdeen Town and County Bank), h. 121  
 Crown street
 ~~~~~ William, M.D., 257 Union street, P M  
 ~~~~~ William, slater, 24 Union row, and 24 Summer street  
 ~~~~~ William, spirit dealer, Commerce street  
 ~~~~~ Misses, dressmakers, milliners, and straw-hat makers, 6  
 Upperkirkgate

- Keith, Miss, straw-hat and dressmaker, M'Lean's court, 50 Gal-
lowgate
- Kelles, James F., manager (Weigh-house), *h.* 57 Regent quay
- Kelly, John, merchant, Lamond's court, 49 Upperkirkgate, P M
- Mrs. Henry, merchant, 66 Woolmanhill
- Kelman, James, merchant, 46 Quay
- William, tailor, Well court, Broad street
- William, rope and twine manufacturer, 71 Hutcheon st.
- Miss, lodgings, Jamieson's court, 5 Upperkirkgate
- Miss, 7 Denburn terrace
- Kemlo, George, dry provision merchant, 21 basement floor, New
Market, *h.* 16 Carmelite street
- Kempt, Alexander, druggist, 228 George street, P M
- Kemp, Robert, grain-merchant, and tacksman of the Ferryhill
meal, barley, and flour mills, 59 Castle street, and 20
New Market, *h.* 30 Dee street, P M
- Mrs., lodgings, 27 Frederick street
- Kenn, Mrs. William, 17 Huntly street
- Kennedy, Andrew, shoemaker, 14 Castle brae
- David H., writer (Record office), *h.* 36 Union street
- James John, commission agent, 29 Adelphi, *h.* Affieck
place [P M]
- Rev. John (Blackfriars street chapel), *h.* 30 Silver street,
- John, professor of dancing, *h.* and academy 115 Union-st.
- John, vintner, Burnett's close, Castle street
- Miss, 46 Marischal street
- Kerr, David, M.D., lecturer on surgery to the University and
King's College, *h.* 155, Union street, P M
- David, ropemaker, Canal road, Causewayend
- James, sexton, *h.* 21 Schoolhill
- James, painter, 15, *h.* Donald's court, 20 Schoolhill, P M
- Robert, shipmaster, 61 Quay
- Stephen, 6 Shuttle lane
- Thomas, grocer, tea and spirit dealer, 88 Union street, *h.*
44 Upperkirkgate, P M
- William, boot and shoe maker, 13 Skene terrace
- William, flaxdresser, Canal road, Causewayend
- Kidd, James, road-surveyor, Holburn street
- & Son, boot and shoe makers, 249 George street, *h.* above
- William, spirit dealer, Skene square [shop, P M]
- Mrs., broker, 9 Justice street
- Kilgour, Alexander, M.D., 22 Adelphi, P M
- James, merchant, *h.* 29 Bon-accord terrace, P M
- & Taylor, tobacconists, 44 Netherkirkgate
- Misses, Bellevue Cottage, Hardgate
- Kiloh, Alexander, lodgings, 6 Union lane

- Kiloh, James, engraver, 19 Fisher row
 ~~~~~ James, tailor, 19 Fisher row  
 ~~~~~ Joseph, spirit dealer, 6 College street  
 ~~~~~ Miss, straw-hat maker, 19 Fisher row  
 King, Alexander, grocer, tea and spirit merchant, *h.* 79 George street, P M  
 ~~~~~ Charles, furnishing tailor, 23 Broad street, P M  
 ~~~~~ George & Robert, booksellers, stationers, and printers, 28 St. Nicholas street—Printing house, East Lindsay st., Golden square, P M  
 ~~~~~ George (of George & Robert), *h.* 79 Chapel street  
 ~~~~~ Robert (of George & Robert), *h.* 279 George street  
 ~~~~~ Walter, cutler, 51 Guestrow  
 ~~~~~ William, wright and cabinet maker, 19 Gordon street, *h.* 25 Huntly street, P M  
 ~~~~~ Mrs., provision seller, 1 Albion street  
 ~~~~~ Mrs., cook, 23 Shiprow  
 Kinloch, Miss, 15 Golden square  
 Kinneard, William, gardener, Pitmuxton, P  
 Kirby, Thomas, basketmaker, 8, *h.* 6 Marischal street, P M  
 Kirkland, Mrs., 65 Dee street  
 Kirkwood, Thomas, gunmaker, 13 St. Nicholas street, *h.* south end of College street  
 Kirton, George (of D. Dunn & Co., merchants), 120 King street  
 ~~~~~ John, spirit dealer, 60 Quay  
 Kitson, Henry, teacher of music, Ewen's court, 42 Gallowgate
 Knight & Craib, saddlers, 43 Queen street
 ~~~~~ James (of Knight & Craib), *h.* 62 Catherine street, P M  
 ~~~~~ James, gardener, Cornhill, P  
 ~~~~~ William, LL.D., professor of natural philosophy, Marischal College, *h.* 8 Golden square, P M  
 ~~~~~ William, architect and surveyor, Mitchell place, P M  
 ~~~~~ Mrs., lodgings, 23 Constitution street  
 Knowles, Adam, mason, grocer and spirit dealer, 10 Trinity  
 ~~~~~ George, tailor, 39 George street [corner  
 ~~~~~ George, flesher, 4 Wales-street market and 9 and 10 New Market, *h.* 24 Wales street  
 ~~~~~ James, flesher, New Market, *h.* 2 Wales street, P M  
 ~~~~~ Thomas, flesher, 8 and 9 New Market and 36 Wales-street market, *h.* 6 Carmelite street, P M  
 ~~~~~ William, timber merchant, Footdee, *h.* 27 York place, P M  
 ~~~~~ William, flesher, New Market, *h.* 24 Wales street  
 ~~~~~ Mrs. William, flesher, 38 Wales-st. market, *h.* 24 Wales st.  
 ~~~~~ Mrs., 70 Dee street  
 ~~~~~ Misses, dressmakers, Millbank, Hardgate  
 Knox, Mrs. George, Kingsland place, 259 George street

Knox, Mrs. William, lodgings, 124 Union street
 Kynoch, Ninian, merchant, *h.* 60 Gordon street, P M

LADIES' Working Society, 12 Marischal street

Laer, E. W. von, 45 Victoria place

Laing, Alexander, 20 Summer street

~~~~~ Alexander, heraldry painter, Langstane place

~~~~~ Alexander, cooper, 89 Virginia street, P M

~~~~~ Alexander (of Ness & Laing), 14 Langstane place

~~~~~ George, haircutter and perfumer, 9 Netherkirkgate, *h.*  
 Yeats' court, 36 Netherkirkgate

~~~~~ Herod, 11 Drum's lane, P M

~~~~~ James, overseer (John Gibb & Son's quarry, Rubislaw)  
h. 32 Summer street [Upperkirkgate, P M

~~~~~ James, ironmonger, 98 Union street, *h.* Crown court, 36

~~~~~ James, hairdresser, 24, *h.* 22 Park street, P M

~~~~~ James, skinner, 38, *h.* 69, George street, P M

~~~~~ James, teacher, Davidson's School, York street

~~~~~ William, M.D., 7 Golden square, P M

~~~~~ Mrs John, midwife, 6 Carnegie's brae

~~~~~ Mrs., lodgings, Waterloo quay

~~~~~ Mrs., lodgings, 8 Hanover street

~~~~~ Misses, Keppleston cottage, Rubislaw

Laird, Daniel (of Johnston & Laird, 2 St. Catherine's wynd), *h.*  
 13 Skene terrace

~~~~~ George, shoemaker, 43 Causewayend

~~~~~ James, cooper, 26 Netherkirkgate

Lamb, David, Sen. 13 Wales-street market and 7 New Market,  
*h.* 4 Wales street, P M

~~~~~ David, Jun. flesher, 9 Wales-street market, *h.* 4 Wales st.

~~~~~ Davidson, wright, 57 Causewayend, P M

~~~~~ James, cart and plough wright, Ruthrieston, P

~~~~~ Robert, shore porter, 18 Shiprow

~~~~~ Mrs. Captain, Exchequer place, Weigh-house square

Lambert, Miss, boarding school, Union terrace

Lamond, James, of Stranduff, *h.* Lamond's court, 49, Upper-
 kirkgate, P M

Lamont, Mrs. George, teacher of English and sewing, 9 Gaelic

Langland, Robert, provision dealer, 187 Gallowgate [lane

Lansdown, Mrs., Angusfield

Largue, William, spirit dealer, 23 Windy wynd

Laurie, Thomas, grocer, tea and spirit dealer, 50 Virginia street,
h. 30 Marischal street

~~~~~ Thomas, founder (J. Abernethy & Co.), *h.* Ferryhill, P M

~~~~~ William, tea and spirit merchant and agent, 11, *h.* 30  
 Marischal street, P M

- Laurie, William, bookbinder and staticner, circulating library,
169 Union street, *h.* Skene square, P M
- Law, George, shipmaster (Neptune), 2 Regent quay
- ~~~~~ James, carter, 2 Canal lane
- ~~~~~ John, baker, 60, *h.* 58 Shiprow, P M
- ~~~~~ William, grocer, 55 Park street, corner of Princes street
- ~~~~~ William, vintner, Ruthrieston, P
- ~~~~~ Mrs., lodgings, 68 Broad street
- ~~~~~ Miss, 35 Shiprow [Chapel street.
- ~~~~~ Misses, grocers and spirit dealers, Wellington, place, *h.*
- Lawrance, George, slater, 148 George street, *h.* 16 Young street
- ~~~~~ James, mason, 5 Mounthooly
- ~~~~~ James, cartwright, Holburn street
- ~~~~~ John, slater, 40 Gallowgate, P M
- ~~~~~ Joseph, tailor, 22 East North street
- ~~~~~ Mrs. Thomas, midwife, 22 Innes street
- ~~~~~ Mrs. James, 9 Diamond street
- ~~~~~ Miss, dressmaker, 22 Innes street
- Lawrence, Misses, dressmakers and milliners, 8 Carmelite street
- Lawson, Leslie, shipmaster (Fairy), 54 Shiprow
- Leask, Alexander, shipmaster (Prospect), Bannermill street
- ~~~~~ George, advocate, agent for Yorkshire Fire and Life As-
surance Company, 23 Adelphi, P M
- ~~~~~ William, tailor, cap and stock maker, 5 Netherkirkgate
- ~~~~~ William, late shipmaster, Love lane
- Leisk, Robert, shipmaster, 3 Shorebrae
- ~~~~~ Thomas, shipmaster, 3 Shorebrae
- ~~~~~ Mrs., 3 Shorebrae
- Ledingham, Alexander, grocer, Bridge of Dee
- ~~~~~ George, cooper, Newbridge, *h.* Hardgate
- ~~~~~ James, teacher of English, elocution, writing, geography,
Latin, and arithmetic, 12 Correection wynd, P M
- ~~~~~ James, hairdresser, 28, *h.* 123 Gallowgate
- ~~~~~ James, mealseller, 27 Upperkirkgate, P M
- ~~~~~ Peter, tea dealer and grocer, 182 Gallowgate, *h.* 75 King
street, P M
- ~~~~~ Robert, advocate, 77, *h.* 75 King street, P M
- ~~~~~ Mrs. William, Friendly Bank, Mounthooly
- Lee, William S. B., Broadford and Rubislaw Works, *h.* Morning-
side, Pitfodels
- Lefevre, Joseph, hairdresser, 218 Gallowgate
- ~~~~~ Mrs., feather trimmer, 18 Spa street
- Legg, James, tinsmith, 48 Netherkirkgate, P M
- Legge, John, bookseller, 40 George street, P M
- Leighton, James, letter-carrier, Charles street, Broadford
- ~~~~~ John, mealseller, 46 St. Clement street

-
- Leith, Lieut. John, 24 Frederick street
 ~~~~~ Mrs. John, Springhill, Cooperston  
 ~~~~~ Miss, lodgings, Exchange court, Union street  
 ~~~~~ Miss, of Freefield, 46 Skene terrace  
 Leslie, Alexander, town-serjeant, *h.* 61 Park street  
 ~~~~~ Alexander, late of Jamaica, 12 Union row, P M  
 ~~~~~ Alexander, shipmaster, 46 Constitution street, P M  
 ~~~~~ Alexander, brewer, 5 Virginia street  
 ~~~~~ Alexander, 35 Bon-accord terrace, P M  
 ~~~~~ Andrew, grocer, 112, *h.* 111 Gallowgate, P M  
 ~~~~~ Andrew, boilermaker, *h.* 54 York street  
 ~~~~~ George, shipowner, 11 Quay, *h.* South Crown street, P M  
 ~~~~~ John Grant, Sheriff-clerk depute, and depute clerk of the  
           peace, Record Office, 27 King street, *h.* 7 Mountpleasant,  
           Canal street  
 ~~~~~ James, inspector of police and superintendent of water de-  
 partment, 38 Union row
 ~~~~~ James, shoemaker, Skene square  
 ~~~~~ James, shipmaster, 38 St. Clement street  
 ~~~~~ James, clerk (G. Leslie, Quay), *h.* Crown street  
 ~~~~~ James, spirit dealer, 62 Castle street  
 ~~~~~ John, grocer and spirit dealer, 52 York street  
 ~~~~~ John, cotton manufacturer, 39 Woolmanhill, *h.* 263 George  
 street, P M
 ~~~~~ John, shipmaster (Childe Harold), 37 York street  
 ~~~~~ John, shipmaster (John Hector), Clerihew's houses, Prince  
 Regent street
 ~~~~~ Captain John (late of 42d foot), Bridge of Don  
 ~~~~~ Robert, Rubislaw villa  
 ~~~~~ Robert, writer, Loanhead, Gilcomston  
 ~~~~~ Thomas, seaman, 113 York street  
 ~~~~~ Thomas, carter, York street, P M  
 ~~~~~ Theodore, late farmer, Premnay, Rubislaw villa  
 ~~~~~ William, surgeon, 54 St. Nicholas street, P M  
 ~~~~~ William, Jun., & Co., grocers, tea, spirit, and wine dealers,  
 39 West North street, *h.* above shop, P M
 ~~~~~ William, Jun. flesher, 31 New Market, *h.* West North st.,  
 ~~~~~ William, Yost. grocer, 8 Mealmarket lane, P M [P M  
 ~~~~~ William, builder (of M'Donald & Leslie), 42 Constitution  
           street, P M  
 ~~~~~ Mrs., 35 Bon-accord terrace  
 ~~~~~ Mrs., Sen. (Powis), Berrybank  
 ~~~~~ Miss, milliner, 16 Virginia street  
 ~~~~~ Misses, lodgings, 3 Queen street  
 Levie, Alexander, shipmaster, 81 Virginia street  
 ~~~~~ Alexander, shipmaster (Ann), 6 St. Clement street

- Levie, George, shipmaster (Sedulous), 57 Quay, P M
 ----- John, merchant, 53, *h.* 52 Shiprow
 ----- John, shipmaster, 29 East North street
 ----- & Co., ship chandlers, 41 Quay, *h.* 3 Water lane
 ----- William, shipmaster (William Maitland), 6 Garvock st.
 Lewis, Arthur, 5 Regent quay, P M
 Leys, Alexander, flesher, Hardgate
 ----- George, 66 Broad street, P M
 ----- Masson, & Co., manufacturers, Grandholm Works
 ----- Robert, cartwright, 187 George street, P M
 ----- Robert, grocer and spirit dealer, 191 George street
 Ligertwood, James, grocer, wine and spirit dealer, 122 King st.,
 h. 31 Frederick street, P M
 ----- James, Sen. 31 Frederick street
 ----- John, advocate, 4 Correction wynd, P M
 ----- William, master shipwright (A. Hall & Son), *h.* York st.
 ----- Mrs. Peter, 56 York street
 Lindlay, Rev. William, 44 Constitution street
 Lindsay, Lieut. James, R.N., 21 Prince Regent street, P M
 ----- Roger, mealseller, 82, *h.* 80 George street, P M
 ----- William, boot and shoe maker, 15 Bon-accord lane
 ----- Mrs., 11 Union place
 Linton, Alexander, surgeon, R.N., 12 Canal street
 Linklater, James, shipmaster (Florence), 13 Commerce street
 ----- John, shipmaster (Henry Michie), 11 Sugarhouse lane
 Livingston, Mrs. Dr., 54 Union place
 Littlejohn, Alexander, wholesale grocer and provision merchant,
 72 Netherkirkgate, *h.* Burnside cottage, Holburn street,
 P M [*h.* Albyn place, P M
 ----- James, fancy worsted warehouse, 134 and 136 Union st.,
 ----- William, cashier (Aberdeen Town and County Bank), 91
 Union street, P M
 ----- Mrs., Burnside cottage, Holburn street
 Lizars, A. Jardine, M.D., surgeon, professor of anatomy, Marischal
 College, *h.* 17 King street
 Lloyd's agents, Oswald, George, & Co., 43 Marischal street
 Lochead, Alexander, manufacturer, 38 Shiprow
 ----- Miss, milliner and dressmaker, 38 Shiprow
 Logan, Charles, provision seller, 42 St. Andrew street
 Loggan, Mrs., Links street
 Loggie, James, carpenter, 53 York street
 London Union Assurance Fire Office and Annuities—William
 Gray, advocate, agent, 136 King street
 Longmuir, John, shipmaster (Fortuna), 14 Marywell street
 ----- Rev. John, A.M., minister of Mariners' parish, *h.* Lang-
 stane place, Dee street, P M

Longmuir, Mrs., 47 Schoolhill

~~~~~ Miss, ladies' school, 47 Schoolhill

Low, Alexander (Milne, Low, & Co.), *h.* 31 Union place, P M

~~~~~ Alexander (of Altries, Maryculter), 55 Schoolhill, P M

~~~~~ Charles, shipmaster, 53 St. Clement street

~~~~~ James, dyer, 76 Loch street, P M

~~~~~ Robert, surgeon, 71 Gallowgate

~~~~~ William, blacksmith, 18 Catherine street, *h.* 123 George

~~~~~ Mrs., dressmaker, 15 Blackfriars street [street, P M

Lowe, Robert, surgeon, Apothecaries Hall, 71 Union street and  
1 New Market street, *h.* 124 Crown street

Lucas, James, pavier and contractor, 24 Princes street

Luke, Miss, dressmaker, 30 Summer street

Lumsden, Clements, advocate, *h.* Union terrace, P M

~~~~~ George, shore porter, St. Catherine's court, 16 Shiprow

~~~~~ Harry Leith, of Auchindoir, 4 Golden square, P M

~~~~~ Henry, of Tilwhilly, 255 Union street, P M

~~~~~ Henry and Clements, advocates, Union terrace

~~~~~ James, Jun. clerk, 95 Union street

~~~~~ James, clothier, 117 Union st., *h.* 50 Skene terrace, P M

~~~~~ James, merchant, 95 Union street, *h.* Deemouth, Clayhills

~~~~~ John, merchant, 95 Union st., *h.* Deemouth, Clayhills, P M

~~~~~ John, & Son, merchants, 95 Union street

~~~~~ William J., of Balmedie, *h.* 146 Union street, P M

~~~~~ William, merchant 58 Union street, *h.* Millburn cottage,  
Dee village, P M

~~~~~ Mrs., midwife, Denburn

~~~~~ Mrs., 5 Mounthooly

~~~~~ Miss E., broker, 14 Woolmanhill

Lunan, John, warehouse-keeper (Aberdeen and London Steam  
Navigation Co.), *h.* Red Lion court, 77 Broad street

~~~~~ William, officer to the wright and cooper trade, *h.* 44 St.  
Andrew street

~~~~~ Mrs., midwife, 15 Chapel street

Lyall, Alexander, late comptroller of customs, 2 East Craibstone

~~~~~ David (of George Lyall & Co.), P M [street

~~~~~ George (of George Lyall & Co.), P M

~~~~~ George, & Co., silk mercers, 99, *h.* 97 Union street

~~~~~ Robert, blacksmith, 19 Princes street

~~~~~ Robert, of the Excise, Harvey's court, 90 Gallowgate

Lyell, Alexander, second clerk, customs, *h.* 162 Union street

~~~~~ George, town-serjeant and sheriff-officer, 9 Huxter row, P M

~~~~~ John, register-grate, stove, and gun maker, 124 Union  
street—Manufacturing house, Back wynd, *h.* 7 Donald's
court, 20 Schoolhill, P M [Union street

~~~~~ Misses, dressmakers, milliners, and corset makers, 162

Lyon, John, shipmaster (Theophilus), 63 Quay

~~~~~ William, cabinet-maker, 18 St. Nicholas lane, *h.* 54 Quay

~~~~~ William, mealseller and vintner, 117 Gallowgate, P M

~~~~~ William, pawnbroker, 35 Netherkirkgate, P M

~~~~~ Miss, dressmaker, 30 Summer street

MACALDOWIE, Peter, plasterer, 85 Hutcheon street

Macallan, David, upholsterer (of Allan & Macallan), *h.* Strawberrybank, P M

Macarthur, James, boatman, customs, *h.* 93 York street

Macbean, Alexander, Skene square [street, P M

Macdonald, John, bookseller, 16 Crown street, *h.* 25 Bon-accord

Machray, Alexander, dyer, 93 Woolmanhill, P M

~~~~~ Alexander, vintner, New Bridge of Don

~~~~~ Alexander, teacher (East Parish School), *h.* Kingsland

~~~~~ Isaac, mail-contractor, 65 Union street, P M [place

~~~~~ Mrs., Leadsie, Gilcomston

~~~~~ Mrs., 4 St. Mary place, Crown street

Mackay, Daniel, turner and carpenter, 18 Trinity street

~~~~~ George, printer and publisher, Review Office, Thomson's court, 61 Broad street, P M

~~~~~ James T., & Co., working silversmiths, jewellers, and opticians, 75 Broad street, *h.* Mackie place, P M

~~~~~ Mrs., dealer in ready-made clothes, 82 Shiprow

~~~~~ Misses, boarding school, Union terrace

Maclean, Samuel, bookseller and stationer, 8 Union street, *h.* 8 John street, P M

Macnab, Alexander, farmer, Westerton of Pitfodels, P M

M'Alpin, Dugald, foreman (W. Simpson & Co.), *h.* 35 Summer

M'Anish, Peter, spirit dealer, 33 Park street [lane

M'Arthur, John, rope and twine manufacturer, Clarence street, near Cooperston buildings

M'Bey, Alexander, horse-hirer and horse dealer, *h.* 11 John st.

M'Bean, Daniel, cabinet-maker, 43½ Castle street *h.* 122 Chapel street, P M

~~~~~ John, boot and shoe maker, Bridge of Dee

~~~~~ Mrs., late of Alves, 36 Skene terrace

M'Boyle, William, mason, 33 Huntly street

M'Call, Miss, matron, East prison

M'Callum, James, tide-surveyor of customs, 10 Canal terrace

~~~~~ William, boatman, 10 Canal terrace

M'Carron, Felix, broker, 2 Park street

M'Cluskie, Michael, Thistle Tavern, Pirie's court, Castle street

M'Combie, Dunn, & Co., tobacco and snuff manufacturers, 11 Upperkirkgate

~~~~~ George, stabler, 11 Harriot street, P M


- M'Combie, James Boyn, advocate, 103 Union st., *h.* 1 Albyn place,
 ----- Rev. Robert, Strawberrybank [P M
 ----- Thomas, & Co., tobacco and snuff manufacturers, 51
 Netherkirkgate
 ----- William, broker, 64 Schoolhill, P M
 ----- William, of Easter Skene, *h.* Easter Skene, P M
 ----- Mrs. Charles, broker, 18 Woolmanhill
 ----- Mrs. Peter, 2 Charlotte street
 ----- Miss, dressmaker, milliner, and lodgings, 69 Union street
 M'Condach, Harry, maltster, Holburn street, P
 ----- Harry, Jun. manager (Southbridge Brewery), Holburn st.
 M'Conochie, Alexander, English and mercantile academy, 13
 Crown street
 ----- G. C., teacher of writing, 115 Union street, *h.* Kidd lane
 ----- J. R. (A. F. and L. As. Co.), 89 Union st., *h.* Kidd lane
 Maconochie, James (G. & R. King, booksellers, &c.), 28 St.
 Nicholas street, *h.* 14 Blackfriars street
 ----- William, clerk (Gordon, Barron, & Co.), *h.* 12 Marywell
 M'Creary, Mrs., midwife, 191 Gallowgate [street
 M'Culloch, Mrs. lodgings, 9 George street
 M'Donald, Alexander, managing sailmaker (Catto, Thomson, &
 Co.), 53 York street
 ----- Alexander, clerk (Post Office), 21 Huntly street
 ----- Alexander, M.D. (late Royal Artillery), Rubislaw park
 ----- Alexander, stonecutter (of M'Donald & Leslie), 71 King
 ----- Alexander, gardener, south Mile-end, P M [street, P M
 ----- Andrew, shore porter, St. Catherine's court, 16 Shiprow
 ----- Charles, spirit dealer, 165 Gallowgate
 ----- David, manager (Bannermill), *h.* 35 Wales street, P M
 ----- David, vintner, 89 Loch street
 ----- Donald, weaver, 8 Park lane, P M
 ----- George, furnishing tailor, 36 Broad street, *h.* 140 George
 street, P M
 ----- James, cabinet maker, King street, corner of East North
 street, *h.* 48 Longacre, P M
 ----- James, patent lever watch and clock maker, jeweller,
 silversmith, auctioneer, and agent for the U. K. T. A.
 Life Association, 28 Broad street, *h.* Trinity manse, P M
 ----- John, cabinet maker and upholsterer, 23 Gallowgate, *h.*
 140 George street, P M
 ----- John, road overseer, 64 Gerard street, P M
 ----- John, 16 Constitution street, P M
 ----- John, tailor, 7 Albion street [street
 ----- John, teacher, Union Parish sessional school, 23 Virginia
 ----- John, confectioner, 176 George street, and 37 basement
 floor, New Market, P M

- M'Donald, John, clerk, Post-office, 21 Huntly street
 ----- Thomas, boot and shoe maker, 23 St. Nicholas street
 ----- William, spirit dealer, 12 West North street
 ----- William Skene, writer and accountant—Office, 123 George street, *h.* 45 Causewayend
 ----- & Leslie, stonecutters, builders, and granite-polishers, east end of Constitution street
 ----- Mrs., lodgings, 42 Marischal street
 ----- Mrs., 28 George street
 ----- Mrs., 36 Union place
 ----- Miss, dressmaker, 28 George street
 ----- Miss, stay and corset maker, 53 Queen street, *h.* 140 George street
 M'Farlane, D., shoemaker, 39 East North street, *h.* above shop
 ----- Mrs., 1 Alford place
 ----- Mrs., late of Crathie, Wellington place
 M'Gillvray, George, provision dealer, 4 Exchequer row
 M'Gowan, Thomas, & Co., leather dealers, 26 Schoolhill
 M'Gregor, Alexander, tailor, Newbridge, Hardgate
 ----- Donald, officer to the Temperance and Rechabite Societies, *h.* 23 St. Andrew street
 ----- J. & A., vintners, Newbridge
 ----- John, shipmaster (Mariner), 22 Virginia street
 ----- John, Park lane P M
 ----- William, shipmaster, 13 Prince Regent street, P M
 ----- Robert, hairdresser, Holburn street, P M
 ----- Mrs., provision seller, Green
 M'Grigor, Charles, hosier and girth manufacturer, 5 Justice street, *h.* 1 Chapel court, Justice street, P M
 ----- Miss Margaret, hosier, 1 Justice street
 M'Gruer, Alexander, lodgings, 50 Causewayend
 ----- Misses, milliners and dressmakers, 50 Causewayend
 M'Guffie, Thomas, letter carrier, 20 Trinity street
 Maguire, James, clothier and broker, 49 Queen street. *h.* above shop
 M'Hardy, David, general blacksmith and bell-hanger, 66 Netherkirkgate, P M
 ----- Ronald, excise officer, Gilcomston, *h.* Gilcomston house
 ----- James, advocate, *h.* Albyn place—Office, 58 Castle st., P M
 ----- James, house carpenter, Maybank, Hutcheon st., P M [P M
 ----- John, general blacksmith and bell-hanger, 15 Back wynd,
 ----- & Robison, advocates, Commercial court, 58 Castle street
 ----- Mrs. John, hotel and lodgings, 10 Adelphi, Union street
 ----- Mrs., milliner, 8 St. Nicholas street
 M'Intosh, Andrew, spirit dealer, 58 Queen street
 ----- Charles, wright, 45, *h.* 47 Blackfriars street

- M'Intosh, Daniel, blacksmith and machine-maker, Fish street, *h.*
Hanover lane, P M
- ~~~~~ Donald, accountant and teller (British Linen Co.'s Bank),
h. 17 Constitution street
- ~~~~~ James, spirit dealer, Upper Denburn [Schoolhill, P M
- ~~~~~ James, tinsmith, 28 Netherkirkgate, *h.* Donald's court,
- ~~~~~ William, hair cutter, 60 George street
- ~~~~~ William, boot and shoe maker, 32 St. Nicholas street, *h.*
Webster's court, Guestrow, P M
- ~~~~~ Mrs., 6 East North street
- ~~~~~ Miss, teacher, Hanover lane
- M'Intyre, Alexander, tailor and broker, Farquhar's houses, Up-
perkirkgate [Union street
- ~~~~~ George, guard (South Defiance), Boyle's lodgings, 29
- M'Kay, Alexander, spirit dealer, 21 East North street
- ~~~~~ Alexander, boot maker and leather cutter, 18 Gallowgate,
h. 3 St. Andrew street
- ~~~~~ Alexander, broker, 63 East North street
- ~~~~~ David, hardware shop, 51 north gallery, New Market
- ~~~~~ George, slater, 93 Green
- ~~~~~ George C., clerk, 13 Constitution street
- ~~~~~ Hugh, piano-forte maker and spirit dealer, 29 Park street
- ~~~~~ James, spirit dealer, 55 Queen street
- ~~~~~ James, bootmaker, Milner's court, 25 Guestrow
- ~~~~~ John, bricklayer (Gas Company), *h.* at Works
- ~~~~~ John, tailor, 26 Spa street
- ~~~~~ John, grocer and spirit dealer, 69 Commerce street
- ~~~~~ Joseph, police officer, *h.* Catherine's court, Shiprow
- ~~~~~ Neil, cabinet maker, 10 Gallowgate, *h.* Farquhar's court,
17 Upperkirkgate
- ~~~~~ William G., basket, cane, and rush-bottom chair manu-
facturer, 5 Burnett's close, Exchequer row
- ~~~~~ Mrs., 29 Bon-accord street
- ~~~~~ Mrs., lodgings, Union lane
- ~~~~~ Miss, bonnetmaker, 23 Young street
- M'Kechnie, Alexander, shipmaster, 13 Commerce street
- M'Keezer, John, late serjeant, R. A., Holburn street
- M'Kenzie, Alexander, currier, 13 Denburn terrace
- ~~~~~ Alexander (Munro & Grant), Dee street
- ~~~~~ Alexander, tailor, 3 Netherkirkgate
- ~~~~~ Alexander, manufacturer, Skene square, P M
- ~~~~~ Charles, 38 Gordon street
- ~~~~~ & Currie, skinners, Steps of Gilcomston [ryhill
- ~~~~~ David, superintendent of meters, *h.* Milne's buildings, Fer-
- ~~~~~ George, boot and shoe maker, 42 Regent quay, *h.* Cause-
wayend

- M'Kenzie, Rev. Hugh, Gaelic Church, *h.* Whitehouse street, P
- James, baker, 66 and 68 Queen street, P M
- John, spirit dealer, 2 John street
- John, manufacturer, 109 Skene street
- John, shipmaster (Helen), Exchequer court, Castle street
- Captain Malcolm (H.E.I.C.S.), Friendville, P
- Robert, police officer, Harper's court, West North street
- William (late clothier), *h.* Rosehill, P M
- Mrs. George, Ruthrieston lodge
- Mrs., sick-nurse, 45 Blackfriars street
- Mrs., 33 Summer street
- Mrs. John, 42 Bon-accord street
- Miss, of Ord, 42 Marischal street
- Misses, milliners and dressmakers, 1 Blackfriars street
- Mackie, Alexander, Mackie place, P M
- Alexander, shipmaster, 89 Virginia street
- Alexander, china, glass, and stoneware merchant, 3 Blackfriars street, P M
- & Co., dealers in sacks, green linens, dowlas, sporting and quarry powder, &c. 26 Queen street [street
- George, boot and shoe maker, 99 George st., *h.* 33 Harriot
- George, feltmaker, 9 *h.* 7 Pork lane
- George, engineer, 35 West North street
- John, confectioner, 10 Upperkirkgate, *h.* 30 St. Andrew st.
- Robert, grocer, tea and spirit dealer, St. Clement st., P M
- Thomas, saddler and harness-maker, 5, *h.* 7 Back wynd
- William, watch and clock maker, 51 Upperkirkgate, *h.* 34 George street, P M
- William (of Mackie & Co.), billet-master, 26 Queen street, *h.* 69 Bon-accord street, P M
- William, grocer, tea and spirit dealer, 49 George st., P M
- William, blacksmith, St. Clement street
- Miss, dressmaker, 1 Trinity quay
- M'Kiddie, James, 30 East North street
- Rev. James, Methodist minister, 30 East North street
- M'Killiam, B. & W. confectioners, 52 Broad street
- Basil (of B. & W. M'Killiam), *h.* 6 North Broadford, P M
- William (of B. & W. M'Killiam), *h.* 3 Queen street, P M
- M'Kinnan, James, cooper, 9 Trinity corner
- Lachlan, advocate—Office, 3 Queen st., *h.* Viewplace, P M
- Lachlan, Jun. advocate—Office 21, *h.* 34 Gallowgate
- William, ironmonger, *h.* Viewplace, P M
- William, & Co., iron merchants, founders, & bone-manure manufacturers—Foundry and bone mill, 20 Spring-
- Mrs. Lachlan, Reid's court, 34 Gallowgate [garden
- M'Lachlan, John, shoemaker, 32, *h.* 30 Upperkirkgate, P M

- M'Lachlan, John, teacher, North Parish school, *h.* 17 Constitution
 ----- Thomas, engineer, Sugarhouse lane [street
 ----- William, broker, 64 Green
 M'Laren, Daniel, provision merchant, 67 Guestrow
 ----- George, manager of the carpet department (A. H. & Sons),
h. 150 South Crown street, P M
 ----- James, collector of excise—Office, 116 King street, *h.* 51
 Schoolhill
 ----- John, commission merchant, 25 Gallowgate, *h.* 65 Bon-
 accord street, P M
 ----- William, M.D., 51 Schoolhill
 M'Laurin, Duncan, supervisor of excise—Office, 112 King street,
h. Mitchell place
 M'Loay, William, broker, 52 Loch street, P M [P M
 M'Lean, Alexander, house-agent, M'Lean's court, 50 Gallowgate,
 ----- Alexander, confectioner, 19 Schoolhill, *h.* above shop
 ----- Allan, vintner, 69 East North street
 ----- G. Gordon, M.D., professor of Oriental languages, Maris-
 chal College, *h.* 17 King street, P M
 ----- George, spirit dealer, 7 Exchequer row
 ----- James, 13 Commerce street
 ----- John, button manufacturer, 98 Loch street
 ----- John, clerk (Stewart & Chivas)
 ----- John, clerk (Harbour office), *h.* 50 Gallowgate
 ----- John, plasterer, M'Lean's court, 50 Gallowgate, P M
 ----- Robert, late plasterer, 8 John street
 ----- Roderick, tea and spirit dealer, 42 Gordon street, *h.* and
 meal shop, 11 Bon-accord lane, P M
 ----- Mrs. Captain, Kingsland place, George street
 ----- Mrs. Thomas, lodgings, 28 St. Andrew street
 M'Leod, Alexander, grocer & spirit dealer, 33, *h.* 35 Summer lane
 ----- George, vintner, 58 Virginia street
 ----- Colin (of Colin M'Leod & Co.), *h.* 30 East North street
 ----- John, road-contractor, Holburn street
 ----- Murdoch, clerk, Royal Hotel [lane
 ----- Robert, tinsmith, 52, *h.* 63 Park st., workshop, 12 Justice
 ----- William, tailor, 3 Huxter row, *h.* 14 Gallowgate
 ----- Miss, milliner and dressmaker, 2 Ragg's lane, Broad street
 Macswein, Hugh, manager of the North of Scotland Equitable
 Loan Company, 52 Union street, *h.* 83 Crown st., P M
 M'Taggart, Donald, salesman to the Aberdeen Co-operatives, 155
 Gallowgate, *h.* 99 [lege street
 M'William, James, clerk (A. Hall & Sons), Footdee, *h.* 63 Col-
 ----- Miss, teacher, Davidson's school, Footdee
 M'Lellan, Alex. W. Young, excise officer, Southbridge distillery,
h. Holburn street

- M'Lennan, Robert, spirit dealer and vintner, 14 Frederick street
- M'Millan, Peter, watch, clock, compass, and quadrant maker, 45,
h. 46 Regent quay, P M
- ~~~~~ Robert, & Co., skinners, Steps of Gilcomston
- ~~~~~ Rev. Samuel (of the Relief Church), h. Braehead, Gilcom-
- ~~~~~ Thomas, tanner, Jack's brae, P [ston, P
- ~~~~~ William, currier, Jack's brae, P
- M'Pherson, Andrew, ironmonger and blacksmith, 43 north gal-
lery, New Market, h. 79 Green
- ~~~~~ Captain Duncan, late of the 52d foot, Loanhead cottage, P M
- ~~~~~ James, combmaker, h. 24 North Broadford
- ~~~~~ John, notary public and messenger-at-arms, 47 South St.
Andrew street [land place, P M
- ~~~~~ John, comb manufacturer, Steps of Gilcomston, h. Kings-
- ~~~~~ John, shipmaster (Concord), 54 Quay
- ~~~~~ Paul, hardware shop, 53 north gallery, New Market
- ~~~~~ Peter, hardware shop, 44 north gallery, New Market
- ~~~~~ & Rannie, boot and shoe makers, 260, h. 262 George street
- ~~~~~ William, bookseller, 63, h. 61 Gallowgate, P M
- ~~~~~ Mrs. Duncan, 262 George street
- ~~~~~ Mrs., lodgings, 13 Marischal street
- ~~~~~ Miss, dressmaker, 13 Marischal street
- ~~~~~ Misses, 24 Union place
- ~~~~~ Misses, dressmakers, 1 Justice lane
- M'Phie, Mrs. Neil, broker, 38 Lodge walk
- M'Queen, Alexander, shoemaker, 31 Netherkirkgate [ings, P
- M'Rae, James, distiller (Strathdee distillery), Cooperston build-
- ~~~~~ John, brewer (Cadenhead, Barron, & Co.), h. Holburn st.
- ~~~~~ Miss, sick-nurse, 1 Blackfriars street
- M'Robb, William, 93 York street
- M'Robbie, John, dyer, 139 Gallowgate, P M
- ~~~~~ Peter, gardener, 9 Porthill, P M
- Macrobin, Dr., professor of medicine, Marischal College, h. 13
Silver street, P M
- Maguire, James, dealer in clothes, 49 Queen street
- Mail and General Coach Offices, 65 Union street
- Main, Thomas, vintner, Bridge of Dee, P
- ~~~~~ David, shipmaster (Sportsman), 67 Virginia street
- ~~~~~ Mrs., midwife, 11 Drum's lane
- Mair, James, advocate, 102 Union street, P M
- ~~~~~ William (of Gifford & Mair), 57 Huntly street, P M
- ~~~~~ Miss, 42 Marischal street
- Maitland, George, agent for Blackie & Son, publishers, Glasgow ;
also, for the John o'Groat Journal, Elgin Courant, and
Scottish Guardian newspapers, 40 Broad street, h. 56
Causewayend, P M

- Maitland, James, & Co., candlemakers, 42 Netherkirkgate
 ~~~~~ John, merchant, 23 Union place, P M  
 ~~~~~ Peter, fenar, Causewayend, P  
 ~~~~~ Richard, vintner, Bridge of Dee  
 ~~~~~ Robert (of J. Maitland & Co.), *h.* Garvock street, P M  
 ~~~~~ William, merchant, *h.* 1 St. Clement street, P M  
 ~~~~~ Mrs., lodgings, 83 Union street  
 ~~~~~ Mrs., Crown street  
 Malcolm, James, labourer, Denburn-side, P  
 ~~~~~ Mrs., 4 Donald's court, 20 Schoolhill  
 ~~~~~ Miss, Anderson's cottage, Gooseberrybank  
 Mann, James, mason, Charles street, P  
 ~~~~~ John, bookseller, 37 Schoolhill  
 ~~~~~ John, dealer in furniture, 3 Peacock's close  
 ~~~~~ John, boot and shoe maker, 17 Longacre  
 ~~~~~ John, shipmaster (Harriot), 6 Hanover street  
 ~~~~~ William, wright, 85 Chapel street, *h.* 32 Summer street  
 ~~~~~ William, tailor, Lodge walk  
 Manly, Miss, teacher of dancing and deportment, County rooms,  
     *h.* 2 Chapel street [row, P M  
 Manuel, Charles, stone merchant, Waterloo quay, *h.* 9 Huxter  
 ~~~~~ J. & J., manufacturers of effervescing champaigne, lemon-  
 ade, and soda water, Chronicle court, Queen street
 ~~~~~ Mrs., 91 King street  
 March, J., German-clock maker, 42 George street  
 ~~~~~ Matthew, German-clock maker, 15 Justice street  
 Market-street Reading Rooms, 11 Market street
 Marks, William, excise officer, Smith's court, 49 Gallowgate, P M
 Marsh, James, shipmaster (Caroline), 11 Carmelite street
 Marnoch, Alexander, messenger and housekeeper, Customhouse
 Marquis, George, accountant, 147 Union street, *h.* 134 Crown st.,
 Marr, Alexander, spirit dealer, 25 Park street, P M [P M
 ~~~~~ George, grocer and spirit dealer, 25 Windmillbrae  
 ~~~~~ George (of Marr & Milne), *h.* 31 Wales street  
 ~~~~~ James, flesher, 36 New Market, *h.* Holburn street  
 ~~~~~ & Milne, fleshers (successors to James Williamson), 30 and  
 31 Wales-street market, and 11 and 12 New Market
 ~~~~~ John, piano-forte maker and tuner, 115 Union street, P M  
 Marshall, Allan A., brassfounder, coppersmith, and gasfitter, 51  
     West North street, and 34 Littlejohn street, *h.* 95 King  
     street, P M  
 ~~~~~ Alexander, plumber, gasfitter, and brassfounder, Oliver's  
 court, 12 Upperkirkgate, *h.* 49 John street
 ~~~~~ David, painter and glazier, 13 Diamond street, P M  
 ~~~~~ John, clerk (Arbuthnot & M'Combie, 3 Trinity quay), *h.*  
 ~~~~~ Mrs., grocer, 104 Green [95 King street

- Marshall, Mrs., midwife and sick-nurse, 247 George street
- Martin, Alexander, collector of Merchant Seamen's Fund, 1  
Constitution street—Office, 33 Regent quay, P M
- ~~~~~ Alexander, Jun. shipmaster (Crusader), 1 Constitution  
street, P M
- ~~~~~ Alexander, late merchant, 3 Little Chapel street, P M
- ~~~~~ Charles, shipmaster (Edward), 12 Yeats' lane
- ~~~~~ David, blacking manufacturer, 24 Castle street
- ~~~~~ George, grocer, tea and spirit dealer, North Broadford, P
- ~~~~~ Hugh, teacher, Gordon's Hospital, *h.* 3 Little Chapel street
- ~~~~~ James, slater, 68 Broad street
- ~~~~~ John & James, fleshers, 51 and 52 New Market, *h.* 9 St.  
Nicholas street
- ~~~~~ John, shipmaster (Margaret Hardy), 1 Constitution street
- ~~~~~ John, Sen. flesher, 23 New Market, *h.* Holburn place
- ~~~~~ John, 3d clerk, customs, *h.* 112 Chapel street
- ~~~~~ John, Jun. flesher (of J. & J.), *h.* 9 St. Nicholas st., P M
- ~~~~~ Robert, flesher, 15 Poultry Market, *h.* Tollahill, Banchory
- ~~~~~ Samuel, grocer, tea and spirit dealer, and mealseller, 1  
Causewayend, *h.* 1 Catherine street, P M
- ~~~~~ Samuel, hat manufacturer, 34 Union street, *h.* Cruden's  
court, 22 Broad street, P M
- ~~~~~ William, slater, 26 Loch street, P M
- ~~~~~ William, flesher, 50 New Market, *h.* Bridge of Dee
- ~~~~~ William, millwright and engineer, 187 George street, *h.* 21  
Broadford lane
- ~~~~~ Mrs. James, 1 Flourmill lane
- ~~~~~ Mrs., provision shop, 27 Netherkirkgate
- Massie, Alexander, Church street [P M]
- ~~~~~ James Ignatius, manager, Gas-light Co., *h.* 56 Union street,
- ~~~~~ James, tailor, Sutherland's court, 126 Gallowgate
- ~~~~~ Marianus, advocate—Office, 36 Union street, *h.* 2 Long-  
acre, Broad street, P M
- ~~~~~ William, feuar, Holburn street
- ~~~~~ Misses, dressmakers and milliners, 56 Union street
- Masson, Alexander, Sugarhouse lane, P M
- ~~~~~ Andrew, accountant, Well of Spa
- ~~~~~ Andrew, 30 Gallowgate
- ~~~~~ D. M., editor of the Banner, 6 Bon-accord terrace
- ~~~~~ James, grocer, tea and spirit dealer, 53 Gallowgate, *h.* 1  
Littlejohn street
- ~~~~~ John, wood merchant, King street, *h.* Canalside [P M]
- ~~~~~ Robert, cabinet-maker and furniture dealer, 19 Justice st.,
- ~~~~~ Thomas, flesher, 158 George street and 33 basement floor,  
New Market [Guestrow
- ~~~~~ Thomas, grocer and spirit dealer, 62 Gallowgate, *h.* 5

- Masson, William, cooper, Holburn street  
 ~~~~~ Mrs. George, dealer in old clothes, 25 East North street  
 ~~~~~ Mrs. Samuel, 24 Union row  
 ~~~~~ Mrs. grocer and spirit dealer, 133 Skene street  
 ~~~~~ Miss, teacher, Holburn street  
 Mather, John, commission agent, 71 Bon-accord street, P M  
 ~~~~~ William, spirit dealer, 88 Chapel street  
 Matthew, Alexander C., surgeon, 3 Canal terrace, P M
 ~~~~~ Alexander, insurance-broker, and manager Sea Insurance  
           Company, 57, *h.* 24 Marischal street, P M  
 ~~~~~ James, forgerman (J. Duffus & Co.), Clerihew's houses,  
 ~~~~~ James, mason, 30 Summer street [Prince Regent st.  
 ~~~~~ John, late baker, 11 Canal terrace, P M  
 ~~~~~ John, grocer, 67 Shiprow, P M  
 ~~~~~ Mrs. William, 53 Green  
 ~~~~~ Mrs. Captain, 5 East North street  
 Matthews & Keith, tanners and leather merchants, 76 George st.  
 ~~~~~ William, Jun. leather merchant, *h.* 261 George street, P M  
 ~~~~~ William, Sen. leather merchant, 22 Kidd lane, P M  
 Matheson, Charles, ropemaker, Jopp's lane  
 ~~~~~ James, baker, 60, *h.* 62 Schoolhill, P M  
 ~~~~~ John, stabler and vintner, 16 Trinity street, P M  
 ~~~~~ & Co., merchant tailors, 5 Union buildings, *h.* 2 Broad st.  
 ~~~~~ William, druggist, 34 Woolmanhill, *h.* Upper denburn  
 ~~~~~ Mrs., 27 Dee street  
 ~~~~~ Mrs., midwife, 29 Huntly street  
 Mathewson, Mrs. Alexander, nursery, Connigarhill, Links  
 Mathieson, Isaac, mealseller, 2, *h.* 5 East North street, P M  
 ~~~~~ Isaac, silk mercer and haberdasher, tuscan bonnet, plait,  
 and shawl warehouse, 33 Union street, *h.* 2 St. Catherine
 ~~~~~ John, slater, 40 Causewayend [wynd, P M  
 ~~~~~ Peter, proprietor, 14 Kidd lane, P M  
 ~~~~~ Robert, carter, 24 Virginia street  
 ~~~~~ Mrs., dressmaker and milliner, 20 St. Nicholas street  
 ~~~~~ Mrs., lodgings, Trinity quay  
 Maver, Alexander, blacksmith, Holburn street  
 ~~~~~ George, farmer, Ruthrieston, P [row  
 ~~~~~ Miss, matron, House of Refuge, Duthie's court, 45 Guest-  
 ~~~~~ Miss, teacher, Girls' Hospital, 56 Gallowgate  
 Mavers, Charles, flesher, 4 Wales-street market, *h.* Shuttle lane
 Maxwell, James, clerk (Aberdeen Tobacco-pipe Manufactory),
 h. 8 East North street
 Mearns, Daniel, shipmaster (Arab), 2 Yeats' lane, P M
 ~~~~~ James, berthmaster, 6 Baltic street—Office, Regent quay  
           near Canal basin  
 ~~~~~ John, spirit dealer, 86 Woolmanhill

- Mearns, John, watch and clock maker, 9, *h.* 11 Schoolhill, P M
- ~~~~~ Robert, builder, 53 Bon-accord street, P M
- ~~~~~ William, shipmaster (Helen), 2 Yeats' lane
- ~~~~~ Mrs., lodgings, 53 Bon-accord street
- ~~~~~ Mrs., midwife, 5 Guestrow
- ~~~~~ Miss, Chapel court, 61 Gallowgate
- ~~~~~ Miss, Holburn street
- Medd, George, veterinary surgeon, 31 Marischal street
- Meffet, Mrs. George, haberdasher, 204 Gallowgate
- Mein, James, surgeon-dentist, 11 Crown street
- Mellis, Alexander, Dean of Guild's officer, *h.* 1 Marischal st.
- Melville, Eliezer, ironmonger (of T. Melville & Sons), *h.* Ferguson's court, 108½ Gallowgate
- ~~~~~ Thomas, Jun. ironmonger, *h.* 87 Gallowgate, P M
- ~~~~~ Thomas, Sen. *h.* Melville's court, 106 Gallowgate, P M
- ~~~~~ Thomas, & Sons, iron merchants, wholesale ironmongers, plane, lock, and hinge manufacturers, 106, *h.* 108 Gallowgate [Broadford, P M
- ~~~~~ William, ironmonger, 106 Gallowgate, *h.* Kingland place,
- ~~~~~ Miss, straw-bonnet maker, 37 Summer street
- Melvin, George, 41 Belmont street
- ~~~~~ George, boot and shoe maker, 16 George street, *h.* 29 Skene street [street, P M
- ~~~~~ James, LL.D., rector of Grammar School, *h.* 41 Belmont
- ~~~~~ James, wright, 32 Hutcheon street, P M
- ~~~~~ & Co., drysalers, grocers, and spirit dealers, 83 West North street, *h.* 40 Broad street, P M
- ~~~~~ John, musician, M'Kay's court, 80 Gallowgate
- ~~~~~ Robert, wright, 95 Chapel street
- ~~~~~ Miss, staymaker, 81 Shiprow
- Mennie, Alexander, merchant, 46 Upperkirkgate, *h.* 87 Hutcheon street, P M
- ~~~~~ David, clerk, 269 George street
- ~~~~~ James, land-surveyor, Hardgate
- ~~~~~ William, tea and spirit merchant, Holburn street, P
- ~~~~~ Mrs., grocer, tea and spirit dealer, 61 Netherkirkgate, *h.* Carnegie's brae
- Menzies, Charles, vintner, 29 Loch street, P M
- ~~~~~ John, leather-cutter, 8, *h.* 6 Woolmanhill
- Mercer, Hay, watch and clock maker, 27 West North street, P M
- ~~~~~ John, wright, 22 Hutcheon street
- Merchant, Alexander, house carpenter and cabinet-maker, Charlotte street, *h.* 32 St. Andrew street
- ~~~~~ George, confectioner, 40 Queen street
- ~~~~~ Isaac, shipmaster (Volant), 37 Marischal street
- ~~~~~ Seamen's Office, 33 Regent quay

Merchant, Mrs., 13 Chronicle lane

Meston, Alexander, farmer, Denhead of Rubislaw, P

~~~~~ Alexander, late dyer, Ruthrieston, near Bridge of Dee, P M

~~~~~ James, grocer, 6 East North street

~~~~~ John, stabler, 13 Princes street

~~~~~ Samuel, grocer and spirit dealer, 17 James street

~~~~~ Thomas, teacher of English, &c., 56 Union street, h. 17  
Golden square, P M

~~~~~ Rev. William, teacher of languages, 45 Schoolhill

~~~~~ Mrs. John, 2 St. Mary place

Meyers, Lazarus, general merchant, 1 Flourmill lane

Michie, George, cooper, 7 Flourmill-brae, P M

~~~~~ James, lodgings, 11 Bon-accord street, P M

Michigan Investment Co.—Murray & M'Combie, cashiers and
agents, 103 Union street

Middleton, Alexander, blacksmith, 70 Park street

~~~~~ Francis, wood merchant, George street, h. 12 Jopp's lane

~~~~~ James, grocer, tea and spirit dealer, 46, h. 48 Summer st.,

~~~~~ James, candlemaker, 40 Walcs street, P M [P M

~~~~~ John, cabinet-maker, 6 Innes street

~~~~~ Peter, tailor, 6 Crown street, h. Justicemill lane, P

~~~~~ Robert, builder, 8 Union row, h. Gordon's court, 24  
Gordon street [P M

~~~~~ Samuel, teller (Aberdeen Bank), h. Ash cottage, Skene st.,

~~~~~ Mrs. James, Braehead, Gilcomston

~~~~~ Mrs., wool and worsted merchant, 95 Gallowgate

~~~~~ Mrs., 2 Shuttle lane

~~~~~ Miss, dressmaker, 19 Huntly street

~~~~~ Miss, dressmaker, 95 Gallowgate

Military Hospital, Castlehill

Millar, George, rope and twine manufacturer, 40 Park st., P M

~~~~~ James, flesher, 12 Wales-street market, h. 19 Wales st.

~~~~~ James, moulder, 89 York street

~~~~~ James, tobacco-pipe maker, 72 Loch st., h. 55 George st.

~~~~~ William, tailor, 69 Queen street, P M

~~~~~ Mrs., teacher, 47 Lodge walk

~~~~~ Mrs., lodgings, 243 George street

Miller, John, provision dealer, 35, h. 9 Guestrow

~~~~~ John, shipbroker and general agent, 64 Quay, P M

~~~~~ Mrs., Albyn place

Milne, Alexander, boot and shoe maker, 27 Marischal street, h.
16 Huxter row, P M

~~~~~ Alexander, gardener, Carnationfield, near Rosemouut ter-

~~~~~ Alexander, baker, 83, h. 85 Gallowgate, P M [race, P

~~~~~ Alexander, tailor, 14 Dee street

~~~~~ Alexander, shore porter, 13 Exchequer row

- Milne, Alexander, of Pittrichie, wholesale grocer, snuff and tobacco manufacturer, 14 Young street, *h.* above warehouse, and Pittrichie house [Chapel street, P M
- ~~~~~ Andrew, manufacturer (Milne, Cruden, & Co.), *h.* 34
- ~~~~~ Andrew, tailor, 7 South Silver street, *h.* Gordon street
- ~~~~~ Cruden, & Co., manufacturers of threads, shoe-threads, and linens, Spring-garden, Windmillbrae, and Gordon's mills
- ~~~~~ Charles, clerk (S. Navigation Co.), *h.* 34 Chapel street
- ~~~~~ David, merchant, *h.* 24 St. Andrew street, P M
- ~~~~~ David, wright, 2 Martin's lane
- ~~~~~ George, vintner, 10 Langstane place, P M
- ~~~~~ George, mason, Kingsland place, George street
- ~~~~~ George, road contractor, Ferryhill cottage, P
- ~~~~~ George, watch and clock maker, 29 Mealmarket lane
- ~~~~~ George, spirit dealer, 87 Woolmanhill
- ~~~~~ James, shore porter, vintner, and sedan chairman, 13 Exchequer row
- ~~~~~ James, shipmaster (Sir W. Wallace), 12 Marywell street
- ~~~~~ James, vintner, Wellington road
- ~~~~~ James (Milne's lodgings), 51 Marischal street
- ~~~~~ James, agent, 54 Quay
- ~~~~~ James, Mill of Buchanston meal and barley warehouse, 72 Broad street [vock street
- ~~~~~ John, agent for Mill of Inverury, Canal terrace, *h.* 2 Gar-
- ~~~~~ John B. (of W. Milne & Son), *h.* 103 Union street, P M
- ~~~~~ John, gardener, Willowbank, P
- ~~~~~ John, confectioner and spirit merchant, 24 Broad street, *h.* 11 Queen street, P M
- ~~~~~ John, letter-carrier, 99 George street
- ~~~~~ John, timber merchant, King street, near Nelson street
- ~~~~~ John, cabinet maker, Chronicle court, 32 Broad street
- ~~~~~ John, messenger (Aberdeen Town and County Bank, 93 Union street), *h.* 10 Green
- ~~~~~ John D., advocate, 54 Union street, *h.* 29 Union place, P M
- ~~~~~ John, carter, Fish street, P M
- ~~~~~ John, dealer in vegetables, 83 George street
- ~~~~~ John, clerk, Police tax office, 50 St. Nicholas street
- ~~~~~ John S., grocer, tea and spirit dealer, 57 Virginia street
- ~~~~~ Joseph, horse-shoer and farrier, 3 Farrier lane and Langstane place, *h.* 49 Constitution street, P M [buildings
- ~~~~~ Low, & Co., manufacturers and woollen drapers, 1 Union
- ~~~~~ Peter, late shipmaster, 55 Virginia street, P M
- ~~~~~ Peter, provision merchant, 50 St. Clement street
- ~~~~~ Peter, overseer (William Allen, Waterloo quay), *h.* Sugar-house lane

- Milne, Robert, teacher, 19 Marischal street, P M
~~~~~ Robert, timber measurer, Hardgate  
~~~~~ Robert, late tidewaiter, 32 St. Clement street  
~~~~~ Robert, shipmaster (Malta), Hanover lane  
~~~~~ Robert, manufacturer, 9 Black's buildings  
~~~~~ Roger, 11 Schoolhill, P M  
~~~~~ Thomas, nurseryman and florist, Sunnyside, P  
~~~~~ Thomas, master shipwright (Hall & Sons, Footdee), *h.* St. Clement street  
~~~~~ William (of W. Milne & Son), *h.* 32 Adelphi, P  
~~~~~ William, shipping clerk (A. Hadden & Son)  
~~~~~ William (of Marr & Milne), *h.* 137 Union street, P M  
~~~~~ William, nailer, John street  
~~~~~ William, musician, Milne's court, 27 Gallowgate  
~~~~~ William, carter, 13 Sugarhouse lane, P M  
~~~~~ William, contractor, Bridge of Dee  
~~~~~ William, boot and shoe maker, 17 St. Nicholas street, *h.* 11 Schoolhill, P M  
~~~~~ William, & Son, grocers, tea and spirit merchants, 37 and 39 Broad street, and 195 Union street  
~~~~~ William, late painter and glazier, *h.* W. Milne's court, 60 Gallowgate, P M  
~~~~~ Mrs. Alexander, lodgings, 35 Union street  
~~~~~ Mrs. Captain, 51 Chapel street  
~~~~~ Mrs. David, midwife, 24 St. Andrew street  
~~~~~ Mrs. G., 55 Shiprow  
~~~~~ Mrs. James, Provost Milne's court, 65 Gallowgate  
~~~~~ Mrs. Robert, straw-hat and stay maker, 15, *h.* 17 Queen st.  
~~~~~ Mrs. William, lodgings, 30 Broad street  
~~~~~ Mrs., midwife, Stonytown  
~~~~~ Mrs., stabler, Harriot street  
~~~~~ Mrs., 31 Wales street  
~~~~~ Mrs., lodgings, 59 Longacre  
~~~~~ Mrs., midwife, 41 Harriot street  
~~~~~ Mrs., flesher, 11 Wales-street market, *h.* 11 Wales street  
~~~~~ Mrs., teacher (Infant School), Princes street  
~~~~~ Mrs., 40 Constitution street  
~~~~~ Miss Barbara, sick-nurse, 41 Harriot street  
~~~~~ Miss Catherine, fancy knitter, 11 Schoolhill  
~~~~~ Miss Margaret, register office, 3 Guestrow  
~~~~~ Miss, teacher of piano-forte and singing, 19 Marischal st.  
~~~~~ Miss, 75 Union street  
~~~~~ Miss, dressmaker and milliner, 14 Thistle street  
~~~~~ Miss, dress and straw bonnet maker, 99 George stree  
~~~~~ Miss, dressmaker, 54 Shiprow  
~~~~~ Miss, lodgings, Kingsland place

- Milne, Misses, white seamstresses, Milne's court, 60 Gallowgate
- Minty, James, assistant inspector of police, 28 Princes street
- Minto, William, superintendent of patent slip, *h.* 28 Wellington
- ~~~~~ William, & Co., boatbuilders, York place [street, P M
- Mirrielees, John, manufacturer, Crown street
- ~~~~~ William, merchant, Twin cottage, Holburn street, P M
- Mitchell, Alexander, assistant pilot-master, New Pier
- ~~~~~ Alexander, clerk (Commercial Bank), *h.* 20 Quay [st.
- ~~~~~ Alexander, overseer (A. Rainnie, builder), *h.* head of Spa
- ~~~~~ Alexander, bookseller, stationer, and binder, 20 Upper-
- kirkgate, *h.* 20 Spittal, P M
- ~~~~~ Charles, spirit dealer, 41 Guestrow, P M
- ~~~~~ David, Mill of Murtle Warehouse, 3 Commerce street
- ~~~~~ David, advocate, agent for Manchester Fire and Life As-
- urance Company, 8 Castle street, P M [brae
- ~~~~~ David, blacksmith, Castlebrae, *h.* Duthie's house, Castle-
- ~~~~~ Daniel, machine maker, 37 Park street, P M
- ~~~~~ George, painter, glazier, and paper-hanger, 8, *h.* 13 Black's
- buildings, P M
- ~~~~~ George M., spirit dealer, 12 Castle street
- ~~~~~ George, mason, 91 Chapel street
- ~~~~~ James, cutler, optician, and dealer in toys, trinkets, &c.,
- Shuttle lane, P M
- ~~~~~ James, late merchant, 37 Whitehouse street, P M
- ~~~~~ James, mason, 93 Chapel street
- ~~~~~ James, piano-forte tuner, and repairer of musical instru-
- ments, 35 Union terrace, *h.* 105 Skene street
- ~~~~~ James, broker, 80 Queen street
- ~~~~~ James, gardener, Hardgate
- ~~~~~ John, publisher and newspaper agent, 23, *h.* 36 Queen
- street, P M
- ~~~~~ John, builder, 4 Little Chapel street, P M
- ~~~~~ John, vintner and spirit dealer, 11 Chapel street
- ~~~~~ John, shipmaster, 6 Constitution street, P M
- ~~~~~ John, tinsmith, Bannermill street
- ~~~~~ Peter, labourer, Gilcomston, P M
- ~~~~~ Robert, Jun. clerk (National Bank), *h.* 20 Quay
- ~~~~~ Robert, manager (Leith and Clyde Shipping Co.), *h.* 20
- Regent quay, P M
- ~~~~~ Thomas, engineer (J. Duffus & Co.), *h.* Footdee, P M
- ~~~~~ Rev. William L., (Holburn Church), *h.* 139 Skene street
- ~~~~~ William, hecklemaker, 197 Gallowgate
- ~~~~~ William, shipmaster, 63 Regent quay
- ~~~~~ William, bookseller, fancy stationer, and jeweller, 81 Union
- street, P M
- ~~~~~ Mrs., Mitchell place, King street

- Mitchell, Mrs., midwife, 91 Chapel street  
~~~~~ Mrs., 54 Chapel street  
~~~~~ Mrs., pattern-printing establishment, 10, St. Nicholas st.  
~~~~~ Mrs. Major, of Ashgrove, 35 Belmont street  
~~~~~ Mrs., dressmaker, 5 Donald's court, 20 Schoolhill  
~~~~~ Misses, dressmakers, 41 Guestrow  
~~~~~ Miss, 1 Chapel street  
~~~~~ Miss, dressmaker, 65 Chapel street  
Moffat, John, gardener, Outseat, Pitmuxton, P
~~~~~ Mrs., lodgings, 30 Broad street  
~~~~~ Mrs., sick-nurse, 3 Denburn  
Moir, Alexander, provision seller, 25 Schoolhill
~~~~~ Alexander, late hosier, Moir's court, 103 Gallowgate, P M  
~~~~~ Andrew, M.D., lecturer on anatomy—Lecture Rooms,  
St. Paul street, *h.* 63 Guestrow, P M
~~~~~ B. (of J. Moir & Son), *h.* 36 Marischal street, P M  
~~~~~ Francis, vintner, funeral and occasional waiter, 72 West  
North street, P M
~~~~~ George, of Denmore, *h.* Denmore, P M  
~~~~~ George, tailor, 10 Shiprow  
~~~~~ James, surgeon, 3, *h.* 5 Skene row  
~~~~~ James, M.D., 9 Carmelite street, P M  
~~~~~ James, boot and shoe maker, 71 East North street  
~~~~~ James, spirit dealer, Exchequer court  
~~~~~ James, & Co. clothiers and tailors, 5 King street, *h.* 1 St.  
Mary place, P M  
~~~~~ John, blacksmith, 3 Mutton brae  
~~~~~ John, messenger-at-arms, 31, *h.* 35 George street  
~~~~~ John, spirit dealer, 6 Trinity street  
~~~~~ John, and Son, preservers of all kinds of animal and vege-  
table food in a fresh state, 56 Virginia street  
~~~~~ Robert, wine merchant, 23 Adelphi, Union Street, P M  
~~~~~ William (Mr. Edmond, advocate, 64 Union street), *h.* 13  
Diamond street  
~~~~~ William, tailor, 85 Chapel street  
~~~~~ Mrs., vintner, Wellington street  
~~~~~ Mrs., of Raeden, *h.* 36 Schoolhill  
~~~~~ Mrs., late wool merchant, 55 Gallowgate  
~~~~~ Mrs., register office, 35 George street  
~~~~~ Miss, of Raeden, 193 Union street  
~~~~~ Miss, dressmaker, 18 Marywell street  
~~~~~ Misses, 8 Guestrow  
Mollison, Alexander, jeweller (of Begg & Mollison), *h.* 60 Gor-  
don street, P M  
~~~~~ David, porter and spirit dealer, 26, *h.* 25 Quay, P M  
~~~~~ James, Union Hotel, 25 Union street, P M


Mollison, James, grocer, 4 St. Clement street

~~~~~ John, grocer, tea and spirit dealer, 26 Virginia street

~~~~~ William, teacher, 115 Union street

Mollyson, Mrs. Captain William, 52 Chapel street

Moncur, James, driver, (Banff mail-gig), 66 John street

Montgomery, James, grocer and spirit dealer, 129 King street

More, Misses, dressmakers, 9 Commerce street

~~~~~ Misses (of the late Collector's family of the Customs), 71  
Dee street

Morgan, John, cabinet maker, College street, *h.* Well court

~~~~~ John, shipmaster (St. Nicholas), 8 Yeats' lane, P M

~~~~~ Rev. John, teacher (Gilcomston parish school), Summer

~~~~~ William, hairdresser, 5 Skene street [street, P M

Morice, D. R., advocate, *h.* 12 Golden square, P M

~~~~~ & Anderson, advocates, 233 Union street

~~~~~ Mrs. Alexander, 4 West Craibstone street

~~~~~ Mrs. R., 233 Union street west

~~~~~ Mrs. Isobella, 165 Union street

~~~~~ Mrs., 29 Justice street

Morison, Alexander, shipmaster (City of Aberdeen), 13 Prince
Regent street, P M

~~~~~ Alexander, pilot-master, New pier, P M [P M

~~~~~ Alexander (of Morison & Gray), 17, *h.* 11 Union buildings,

~~~~~ Alexander, Jun. writer, 13 Prince Regent street

~~~~~ David, woollen draper, 2 Castle street, *h.* 25 Queen st., P M

~~~~~ George, coach guard (Earl of Fife), *h.* 15 St. Nicholas st.

~~~~~ George, M.D., 15 Constitution street, P M

~~~~~ & Gray, silk mercers & linen drapers, 17 Union buildings

~~~~~ James, gardener, Drywell park, Loanhead, P

~~~~~ James, late of Berbice, 59 Dee street, P M

~~~~~ John, spirit dealer, Quay, *h.* 1 St. Mary place, P M

~~~~~ John, shipmaster, 15 Constitution street, P M

~~~~~ John, tea dealer, 85 Causewayend

~~~~~ Peter, manager (Aberdeen Lime Company, Inches), *h.* 18  
Bon-accord street

~~~~~ Theodore, watch and clock maker, Bridge of Dee

~~~~~ William, umbrella maker, 12 Gallowgate, *h.* 27 Windy  
wynd, P M

~~~~~ William, tailor, Downie's court, 65 Broad street

~~~~~ William, writer, 20 Belmont street

~~~~~ William, engineer, 2 Lobban's court, Castle street

~~~~~ William, 57 Gerard street, P M

~~~~~ Mrs. William, 11 Union buildings

~~~~~ Mrs., 54 Chapel street

~~~~~ Miss Jane, washer and dresser, 67 St. Andrew street

Morrel, Thomas, viutner, Stronach's close

- Morren, Miss, 29 Dee street [Princes street, P M
 Morrice, Alexander, ironmonger (W. M'Kinnan & Co.), *h.* 15
 ----- Alexander, shipowner, Nellfield house, P M
 ----- George, shipmaster (Five Sisters), Bannermill street
 ----- James, innkeeper and lodgings, 42 Quay, P M
 ----- Miss, dressmaker, 9 Correction wynd
 Mortimer, Alexander, ship-bread baker, general commission
 agent, and shipbroker, Waterloo quay, and 51 base-
 ment floor, New Market, P M
 ----- James, coppersmith, 6 Black's buildings
 ----- Peter, wood merchant, Poynernook, *h.* 55 Dee street, P M
 ----- Robert, general iron and steel merchant, and wholesale and
 furnishing ironmonger, 23 King street, *h.* 118 Crown st.
 ----- William, hosier and girth manufacturer, 11 St Nicholas
 ----- Mrs., 118 Crown street [street, P M
 Mowat, Alexander (of Barker, Mowat, & Barker), proprietor of
 hot and cold sea-water baths at Seabeach and 10 Quay,
h. 3 Blackfriars street, P M
 ----- George, silk-hat maker and furrier, 7 Netherkirkgate
 ----- James, tailor and renovator of gentlemen's wearing ap-
 parel, 8 Flourmillbrae, P M
 ----- John, cabinet-maker and upholsterer, 10 Justice street—
 Workshop, Sinclair's close, *h.* 9 Guestrow, P M
 ----- Mrs. James, 121 Crown street
 Muil, Francis, baker, 153 George street, and 50 John street, *h.*
 155 George street, P M
 ----- John, baker, 41 Schoolhill, P M
 ----- William, painter and glazier, 4 Carnegie's brae
 Muir, Alexander, advocate, 36 Union st., *h.* Loirston house, P M
 ----- & Allan, advocates, 36 Union street
 ----- John, clerk (Steam Navigation Co.), Rennie's lodgings,
 Muirden, James, mason, 91 Gallowgate King street
 Monro, Charles (of Fiddes & Monro, druggists), 18 Silver street
 ----- David, advocate, 18 Adelphi, *h.* 18 Silver street
 ----- Donald, wright, Thomson's court, 61 Broad street
 ----- George (of Nicol & Monro), *h.* 18 Silver street, P
 ----- Joseph, stonecutter, 105 *h.* 103 West North street
 ----- Mrs., late of Huntly, 18 Silver street
 Munro, Alexander, turner, fishing-rod and tackle maker, 118, *h.*
 120 King street, P M
 ----- & Grant, woollen drapers, 85 Union street
 ----- David (of J. & D. Munro), *h.* 82 Skene street
 ----- James, shipmaster, Bon-accord lane, P M
 ----- James & David, boot and shoe makers, 48 Upperkirkgate,
h. Jack's brae, P M
 ----- John, surveyor of taxes—Office, 85, *h.* 84 Union st., P M

- Munro, Captain George, staff officer of pensioners, 144 King st.
 ~~~~~ Kenneth, boot and shoe maker and leather cutter, 78, *h.* 80,  
 ~~~~~ Robert, artist, 72 Dee street [George street, *P M*  
 ~~~~~ Roderick, shoemaker, 28 St. Clement street  
 ~~~~~ William, shoemaker, 4 Jopp's lane  
 ~~~~~ Mrs., staymaker, 120 King street  
 ~~~~~ Mrs., 39 Summer street  
 Murdoch, Alexander, bookseller, 36 St. Nicholas street and New
 Market, *h.* 46 Dee street, *P M*
 ~~~~~ William, cabinet-maker, Denburn terrace  
 Murrel, Edward, auctioneer, 142 George street, *P M*  
 Murray, Alexander, boot and shoe maker, 89 King street, *P M*  
 ~~~~~ Alexander, shore porter, 18½ Shiprow  
 ~~~~~ Alexander, blacksmith, 12, *h.* 14 Thistle street  
 ~~~~~ Andrew, advocate, 44 Skene terrace, *P M*  
 ~~~~~ Andrew Geddes, clerk (Aberdeen Lime Company), *h.*  
 Springbank terrace  
 ~~~~~ Charles, letter-carrier, 25 Frederick street  
 ~~~~~ & M'Combie, advocates, 103 Union street  
 ~~~~~ & Morison, managers (Aberdeen Lime Company), Provost  
 Blaikie's Quay, Inches
 ~~~~~ & Garden, advocates, 50 Schoolhill  
 ~~~~~ George, merchant (W. Smith, Jun.), 106 Union street, *h.*  
 72 Dee street
 ~~~~~ George, last maker, Plasterer's court, 70 Gallowgate  
 ~~~~~ George, clerk (Cadenhead, Barron, & Co.), *h.* 13 Bon-  
 accord street
 ~~~~~ George, tinsplate worker, 33, *h.* 31 Chapel street, *P M*  
 ~~~~~ George, builder, 63 Park street, *P M*  
 ~~~~~ George, clerk, 30 Blackfriars street  
 ~~~~~ Isaac, tailor, Ewen's court, 42 Gallowgate  
 ~~~~~ James, advocate, 48, *h.* 50 Schoolhill, *P M*  
 ~~~~~ James, boot and shoemaker, 52, *h.* 50 Upperkirkgate, *P M*  
 ~~~~~ James, clerk (Farquhar & Gill), *h.* 3 Drum's lane  
 ~~~~~ James, provision merchant, 54 Gallowgate  
 ~~~~~ Rev. John, Free North Church, *h.* 30 Skene terrace, *P M*  
 ~~~~~ John, tobacconist (M'Combie, Dunn, & Company), *h.* 74  
 Hutcheon street
 ~~~~~ John, spirit dealer, 49 Frederick street  
 ~~~~~ John, shoemaker, 26 Princes street  
 ~~~~~ Peter, broker, 7 Park street  
 ~~~~~ Robert, shoemaker, 3 Greig's court, Windmillbrae [*P M*  
 ~~~~~ Robert, confectioner, 11, *h.* Brebner's court, 9 Castle street,  
 ~~~~~ William, manager (Aberdeen Lime Co.)—Office, 2 Lime  
 sheds, Inches, *h.* Springbank terrace, *P M*
 ~~~~~ William, builder, 58 John street, *P M*

- Murray, William, brushmaker, 31 Chapel street, P M  
 ~~~~~ William, flesher, shop, Union st., opposite County Rooms,  
 ~~~~~ William, Jun. flesher, 39 New Market [h. Loanhead, P M  
 ~~~~~ William, treasurer to the Operative Mutual Assurance So-  
 ciety, 52 Gerard street
 ~~~~~ William, tobacconist, 46 Netherkirkgate  
 ~~~~~ William, writer, 46 Netherkirkgate  
 ~~~~~ William, tailor, 74 George street  
 ~~~~~ & Scott, chimney sweepers, 46 Gallowgate  
 ~~~~~ Mrs., vintner, 81 Windmillbrae  
 Mustard, Robert, tailor, 145, h. 143 George street  
 Mutch, James, shoemaker, 36 Virginia street  
 ~~~~~ John, gardener, Lohead, P  
 ~~~~~ John, blacksmith, 18 John street  
 ~~~~~ Robert, blacksmith, 22 Dee street, P M
- NAIRNE, Mrs., 46 Schoolhill
 Napier, George, contractor, 66 West North street
 ~~~~~ George, vintner, Holburn street  
 National Bank of Scotland's Branch, 42 Castle street  
 Naughton, Mrs., 122 George street  
 Neil, Joseph, cart and plough wright, 103 West North street, P M  
 ~~~~~ Mrs., vintner, 44 Quay  
 Nelson, Alexander, shoemaker, 11 Gerard street
 ~~~~~ Charles, builder and stonecutter, Union place, h. Summer  
 street, corner of Union row, P M  
 ~~~~~ Daniel, spirit dealer, Holburn street  
 ~~~~~ George, blockmaker and boatbuilder, 4 Canal terrace, P M  
 ~~~~~ George, Jun. 5 Summer lane  
 ~~~~~ Neil, flesher, Wales-street market, h. 9 Wales street  
 ~~~~~ William, & Co., boatbuilders, block and pump makers, 54  
 York street
 ~~~~~ William (of W. Neilson & Co.), h. 5 Summer lane, P M  
 ~~~~~ Mrs., housekeeper, Trinity-hall, 1 Trinity corner  
 Neish, Miss, dressmaker and milliner, 14 Dee street
 Ness & Laing, coach builders, Bon-accord street
 ~~~~~ Robert (of Ness & Laing), 28 Union row  
 Netherlands Vice-Consul, Arthur Thomson—Office, Bank of  
 Scotland court, Castle street  
 Nevitt, George, manager, Vernon & Co.'s works, Guestrow  
 Newbridge Brewery, Hardgate  
 Newland, Charles, supervisor of excise, Bexhill cottage, Holburn  
 Newson, John, Mill street [street  
 Nicol, Alexander (of A. & W. Nicol), merchant and shipowner,  
 h. Seaton farm, Old Aberdeen, P  
 ~~~~~ A. & W., merchants and shipowners, 56 Marischal street

- Nicol, Alexander, cooper, 51 Guestrow
 Francis H., 159 King street, P M
 George, carter, 15 Young street
 George, overseer (W. Routledge & Son, 219 Gallowgate),
 h. 6 Causewayend
 G. J., M.D., 1 St. Nicholas street
 James, advocate, 18 Adelphi, P M
 James, clerk (Milne, Cruden, & Co.), *h.* Old Aberdeen
 James, bulker, Harbour office, *h.* Shorebrae
 James, Jun. writer (T. & N. Burnett), *h.* 18 Adelphi
 James, & David Monro, advocates, 18 Adelphi, Union st.
 John, shipmaster (Isabella), 24 Summer lane
 John, grocer, tea and spirit dealer, 20, *h.* 22 Shiprow, P M
 John, teacher of vocal music, 5 St. Andrew street
 John, tailor, 2 Broad street [P M
 Joseph, baker and confectioner, 10 Exchequer row, *h.* 8,
 William, clerk (of A. & W. Nicol), 1 St. Nicholas street
 Mrs. Andrew, 4 Dee street
 Mrs., broker, 93 Gallowgate
 Mrs., stewardess (Queen of Scotland steamer), *h.* Com-
 merce street
 Mrs., vintner, 18 Wellington street
 Nicoll, John, turner, 9 Barnett's close [wynd, P M
 Nicolson, Alexander, blacksmith, 11 Causewayend, *h.* 27 Windy
 James, book-keeper (Hall & Sons), *h.* 115 York street
 Thomas Balford, of the Customs, 14 Silver street
 Mrs. Wilson, 26 Bon-accord terrace
 Mrs., lodgings, 6 Bon-accord terrace
 Mrs., lodgings, 59 Marischal street
 Mary, provision seller, 2 Frederick street
 Niddry, John, writer, 64 Hutcheon street, P M
 William, artist, 95 Skene street
 Nisbet, Alexander, mason, Stonytown, P M
 Andrew, soapmaker, 94 Loch street, *h.* 199 King st., P M
 & Robertson, ship insurance brokers, agents for the Na-
 tional London Fund Life Assurance Society, and Ship-
 wrecked Fishermen and Mariners' Benevolent Society,
 47 Marischal street [P M
 James (of Nisbet & Robertson), *h.* Stonytown, Rubislaw,
 Noble, William, police mason, 26 Causewayend
 & Steel, furnishing tailors, 6 Correction wynd
 Mrs., vintner, 68 St. Clement street
 Norrie, Mrs., 3 Kidd lane
 Norris, Mrs., teacher, 60 Queen street
 Miss, matron, Female Orphan Asylum, Albyn place
 North British Australasian Loan Company—Office, 31 Gallowgate

North British Fire and Life Insurance—T. & N. Burnett, advocates, 25 Belmont street, and Andrew Murray, advocate, 103 Union street, agents

North of Scotland Banking Company, Castle street—Henry Paterson, manager

North of Scotland Fire and Life Assurance Company—William Chalmers, manager—Office, 3 King street

North of Scotland Equitable Loan Company—H. Macsweine, manager—entries, M'Combie's court, 52 Union street, and 51 Netherkirkgate [& Co.'s works

North of Scotland Steam Navigation Company's Office—J. Duffus

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

Notman, Robert R., manager (Aberdeen Fire and Life Assurance Co.), 89 Union street, P M

Nuttal, Mrs. Dr., 91 Bon-accord street

ODD-FELLOWS' Arms and Commercial Hotel, 41 Queen street

Ogg, David, basket maker, 34 Upperkirkgate

~~~~~ Henry (Henry Ogg & Co.), *h*, Holburn street, P

~~~~~ Henry, & Co., Strathdee Distillery, Cooperston

~~~~~ William F., advocate, 1 Frederick street, *h*. Holburn street, P M

Ogilvie, Alexander, baker, 44 Guestrow, *h*. 2 Barnett's close

~~~~~ Alexander, upholsterer, 54 Summer street

~~~~~ John, teacher, Gordon's Hospital, Schoolhill

~~~~~ William, flaxdresser, yarn and linen merchant, 63 Netherkirkgate, *h*. Mile-end, P

~~~~~ Mrs., lodgings, 6 Marischal street

~~~~~ Mrs. Dr., 156 Union street

~~~~~ Miss, of Auchiries, 37 Union place

~~~~~ Misses, Ruthrieston

~~~~~ Misses, 1 St. Nicholas street

Ogilvy, John, baker, 70 King street and 14 Regent quay, *h*. 1 East North street, P M

Ogston, Alexander, tallow-chandler, 88 Loch street, *h*. Ardo, P M

~~~~~ Francis, M.D., Ogston's court, 84 Broad street, P M

~~~~~ John, wright, 11, Denburn terrace, P M

~~~~~ Miss, Oliver's court, 12 Upperkirkgate

Old Machar Poor Assessment Collector's Office, 137 Union st.

Oldman, Alexander, wright and funeral waiter, 2 Wales street

~~~~~ Andrew, merchant, 193 Union street, P M

~~~~~ Miss, teacher, 114 Chapel street

Oliver, James, landing-waiter, Customs

Oswald, George, & Co., Lloyd's agents, ship, insurance, and stock brokers—Office, 43 Marischal street

Oswald, Henry C. (of Oswald, George, & Co.), *h.* 40 Union place,

~~~~~ Mrs. James, 28 Silver street [P M

~~~~~ Mrs., midwife, 16 Skene square [street

Orcherton, James, manager, Mill of Ord Warehouse, 108 Loch

PAGE, John, inspector, 5 Black's buildings

Palladium Life Assurance Society—Robert Smith, advocate, 96

Union street, agent

Palmer, John, vintner, 29 Berry lane, P M

Panton, Charles, bookseller and stationer, 78 Broad street, *h.*

83 Guestrow

~~~~~ James, grocer, tea and spirit dealer, 14 Lower Denburn

~~~~~ Mrs., 24 Constitution street

Park, Andrew, mason, 9 Hutcheon street

Parker, Rev. Gavin (of Bon-accord parish), *h.* 52 Skene terrace,

~~~~~ Mrs. John, 33 Wales street [P M

Parkhill, John, grocer and spirit dealer, 35 East North street, *h.*

20 Constitution street, P M

Paterson, Alexander, mill-overseer, 41 Frederick street

~~~~~ Alexander, baker, 16, *h.* 61 St. Nicholas street, P M

~~~~~ Alexander, provision seller, 281 George street

~~~~~ George, blacksmith, 13 Pork lane, *h.* Mill street

~~~~~ Henry, cashier (North of Scotland Banking Company), *h.*

Castle street, P M

~~~~~ James, tanner, 3 Denburn terrace, P M

~~~~~ James, clerk (W. Simpson & Co.), 57 Wellington st., P M

~~~~~ James, tea, wine, and spirit merchant, 70 Virginia street,

h. 34 George street

~~~~~ John, shipmaster (Glasgow Packet), *h.* 3 St. Clement st.

~~~~~ John, advocate, 2 Guestrow, P M

~~~~~ John, grocer, tea and spirit dealer, 151, *h.* 149 George st.,

~~~~~ John, surgeon, 61 St. Nicholas street, P M [P M

~~~~~ John & George, boot and shoe makers, 130 Union street,

*h.* 10 Black's buildings, P M

~~~~~ Robert, druggist, 73 Gallowgate [George street

~~~~~ Thomas, provision merchant, 34 New Market, *h.* 19

~~~~~ William, druggist, 51 Broad street, *h.* 7 Rosemount ter-

race, P M

[P M

~~~~~ William, leather merchant and tanner, 2 Denburn terrace,

~~~~~ William, advocate, 11 Princes street, P M [terrace

~~~~~ & Co., tanners and curriers, Jack's brae—Office, Denburn

~~~~~ William, pattern maker (J. Duffus & Co.), 107 Gallowgate

~~~~~ William, turner, Chronicle court, Queen street

~~~~~ Mrs. A., 10 Bon-accord terrace

~~~~~ Mrs. John, vintner, Rubislaw

~~~~~ Mrs. Roderick, 37 Littlejohn street

- Paterson, Mrs., 13 Bon-accord street
~~~~~ Mrs., midwife, 6 St. Catherine wynd  
~~~~~ Mrs. William, 26 St. Nicholas street  
~~~~~ Mrs., lodgings, 41 Longacre  
~~~~~ Catherine, provision shop, 26 Guestrow  
Patterson, William, draper, 230 George street, *h.* 19 North Broad-
ford, P M [street
Paul, David, engineer (Steam Navigation Co.), *h.* 3 Frederick
~~~~~ John, grocer, tea and spirit dealer, 9 Upperkirkgate  
~~~~~ Rev. William, assistant and successor at Banchory-deve-  
nick parish, *h.* Cotbank, P
~~~~~ Mrs. Professor, *h.* 3 Frederick street  
Paull, Rev. James, 15 Correction wynd  
~~~~~ James, writer, Correction wynd  
Paulin, G. B., 7 John street
~~~~~ Robert (of Jaffray & Paulin, painters, Gallowgate), *h.* 9  
John street  
~~~~~ Thomas, overseer (Salmon Fishings), Ferryhill, Deemount  
Paxton, Alexander, carver and gilder, Broad street
Pearson, Alexander, manager (G. & W. Davidson), *h.* 20 Vir-
ginia street, P M
Peebles, George, tinsmith, 82 Loch street
~~~~~ William, 12 Albion street  
Peddlty, Joseph, spirit dealer, 135 Skene street  
Pegler, George, fruiterer, 38 Broad street, *h.* 11 Queen st., P M  
Penman, Mrs., 259 Kingsland place, George street  
Penny, William, shipmaster, *h.* Polmuir  
Permit Office, 112 King street  
Peterkin, John, wright, Whitehouse street, P M  
Peters, Captain James, 10 Canal street, Mounthooly  
~~~~~ John, tea and spirit dealer, 110 Gallowgate  
~~~~~ William, general agent, 50 Chapel street  
Petrie, George, engraver and copperplate printer, 6 Huxter row,  
*h.* 10 Peacock's close, Castle street, P M  
~~~~~ James (of Wright & Petrie), *h.* 20 Broadford  
~~~~~ John, engraver and copperplate printer, 18 Guestrow, *h.*  
39 Lodge walk  
~~~~~ Robert, boot and shoe maker, 120 Skene street  
Pettigrew, Alexander, vintner, Stronach's close, Castle street, P M
Petty, David, shipmaster (Commerce), *h.* 16 Virginia street
Phoenix Fire Office—Henry & Clements Lumsden, advocates,
Union terrace; Alexander Allan, advocate, M'Combie's
court, 52 Union street; and John Humphrey, advocate,
102 King street, agents
Philip, Colin Allan, advocate, 15 King st., *h.* 82 Queen st., P M
~~~~~ James, shipmaster, 8 Justice lane.

- Philip, James, surgeon, 1, *h.* 2 Mounthooly
- ~~~~~ John, bookbinder, 54, *h.* 50 Queen street, P M
- ~~~~~ John, shipmaster (Red Rover), 7 Hanover street
- ~~~~~ William, Jun. & Co., clothiers and haberdashers, 32 Union street [street, P M
- ~~~~~ William, Jun. (of William Philip, Jun. & Co.), *h.* 4 Affleck
- ~~~~~ Mrs. James, 82 Queen street
- ~~~~~ Mrs. William, poultry shop, 21 George street
- ~~~~~ Miss, dressmaker and milliner, 90 Union street
- Phillip, Andrew, cabinet-maker and upholsterer, 18, *h.* 13 Union row, P M
- ~~~~~ Charles, shipmaster (Sovereign), 83 Bon-accord st., P M
- ~~~~~ James, of Morningfield, *h.* Morningfield, P M
- ~~~~~ John, working upholsterer, 23 Woolmanhill, and 11 Blackfriars street [place, P M
- ~~~~~ William, upholsterer, 132 Union street, *h.* 6 St. Mary
- ~~~~~ Thomas, wood merchant, 2 Affleck place
- ~~~~~ William, shipmaster, 30 Virginia street, P M
- ~~~~~ Mrs., 6 St. Mary place
- Philp, William, millwright and machine maker, 68 Loch street, *h.* 91 Gallowgate, P M
- Phrenological Society, Cruden's court, 22 Broad street
- Piggie, A. H., tailor 68 Broad street
- ~~~~~ Thomas, Broadford works, *h.* Maybank [wynd
- Piggot & Morgan, hosiers and worsted dealers, 1 Correction
- Pirie, Alexander, (of Alex. Pirie & Sons), *h.* Waterton, P M
- ~~~~~ Alexander, Jun. (Alex. Pirie & Sons), *h.* Waterton, P M
- ~~~~~ Alexander, & Sons, paper manufacturers and wholesale stationers, 20 Adelphi [lane
- ~~~~~ Alexander, foreman (W. Simpson & Co.), *h.* 2 Hanover
- ~~~~~ Alexander, millwright, 66 West North street
- ~~~~~ David, merchant and commission agent, Crown court, *h.* 54 Dee street, P M
- ~~~~~ George, vintner, Maberly street, Broadford, P
- ~~~~~ George, vintner, shore porter, and sedan-chair carrier, *h.* 16 Shiprow
- ~~~~~ George, surgeon and druggist, 7, *h.* 16 Commerce st., P M
- ~~~~~ James, Flesher, 7 Wales-street market, *h.* 16 Wales street
- ~~~~~ John, gardener, (successor to J. Cadenhead), Strawberry-bank [154 Union street, P M
- ~~~~~ Patrick, Jun. manufacturer (of Milne, Cruden, & Co), *h.*
- ~~~~~ William, 67 Bon-accord street, P M
- ~~~~~ Mrs., lodgings, Trinity manse, Shiprow
- ~~~~~ Miss, dressmaker, 107 George street
- Pirrie, William, M.D., professor of surgery in the Marischal College, *h.* 238 Union street, P M

Pittendrich, Alexander, wright and funeral-waiter, 5 St. Clement lane, east end of St. Clement street, P M

~~~~~ George, teacher, 49 Broad street

Pittendrich, Alexander, advocate, 49 Broad street, P M

Playfair, Alexander, cabinet maker, 33 Castle street, *h.* Ann st.,

~~~~~ Charles, gunmaker, 94, *h.* 84 Union street, P M [P M

Pole, Lawrence, shipmaster (Elizabeth), 3 Shorebrae

Police Writing Chambers, 50 St. Nicholas street

Polished Granite and Marble Works, foot of Constitution street

Poor's Hospital for Boys, Bourtie's court, Upperkirkgate—James Fowlie, treasurer

~~~~~ Assessment, St. Nicholas parish—Office, 17 Huxter row

Porter, Francis, boot and shoe maker, 82 King street

~~~~~ David, cabinet maker, Jack's brae

~~~~~ George, boot and shoe maker, 52 St. Nicholas street

~~~~~ John, feuar, 35 North Broadford, or Berry's road

~~~~~ Robert, letter-carrier, Newbridge, Hardgate

Post Office, New Market street

~~~~~ (Penny), 59 High street, Old Aberdeen

~~~~~ (Penny), James Brebner, Cotton

~~~~~ (Receiving), James Fraser, grocer, 197 Union street

~~~~~ (Receiving), Peter Buyers, 32 Quay

~~~~~ (Receiving), W. Thom, 235 George street

Poulter, Absalom, late clothier, *h.* 65 Dee street, P M

~~~~~ Thomas, late clothier, 65 Dee street, P M

Pratt & Keith, silk mercers and shawl merchants, 53 Union st.,
h. 1 Adelphi, P M

~~~~~ Robert, miller, Flourmill, *h.* Lamond's court, 49 Upperkirkgate, P M

Presley, Alexander, shoemaker, 169 George street

~~~~~ George, coach guard, 169 George street

~~~~~ George, clerk (Aberdeen Commercial Co.), 3 St. Mary place, Crown street

~~~~~ Mrs., lodgings, 18 Marischal street

Prey, James, Aberdeen Hotel

Primrose, Thomas, advocate, and agent for Caledonian Assurance, 11 Adelphi court, P M

~~~~~ Rev. William, 19 North Silver street, P M

Procter, John, manager (Broadford Works), *h.* 3 Mary place,

~~~~~ Miss, 139 Skene street [Maybank

Procurators-Fiscal for the Burgh—Alexander & John Cadenhead, advocates, 9 Huxter row

Procurator-Fiscal for the County—William Simpson, advocate—Office, 56 Bonaccord street

Procurator-Fiscal of the Peace for Aberdeenshire—John D. Milne, advocate, 54 Union street

Profat, George D., advocate, 8 Guestrow
 Promoter Life Assurance & Annuity Company of London—John
 Stuart, advocate, 103 Union street, agent
 Protector Fire Insurance Company—Alexander Allan, advocate,
 McCombie's court, 52 Union street, agent
 Provident Life Office and County Fire Office—Wm. Smith, Jun-
 106 Union street, agent
 Provin, Mrs., lodgings, 18 Marischal street [street
 Prussian Vice-Consul—Arthur Thomson, Bank of Scotland, Castle
 Public Rooms, Union street—William Chisholm, keeper
 ~~~~~ English School, Little Belmont street  
 Pye, Mrs. G., 4 Trinity street [P M  
 Pyper, James, post-horse master and livery stables, 7 Shoe lane,

RAE, Alexander, teacher (Mariners' School), *h.* 10 Yeats' lane  
 ~~~~~ Alexander, late schoolmaster, Peterculter, 40 Huntly st.  
 ~~~~~ Francis, cart and plough wright, *h.* and shop, 60 Skene st.  
 ~~~~~ George, messenger-at-arms, Advocates' Hall, Union street,  
 ~~~~~ George, mason, Nelson street, P M [P M  
 ~~~~~ James Ross, clerk (Gas Company), *h.* 9 Guestrow  
 ~~~~~ John, gardener, Burnside  
 ~~~~~ Nathaniel, coalbroker, 79 Green  
 ~~~~~ William, gardener, 37 North Broadford  
 ~~~~~ William, millwright, Wellington road  
 ~~~~~ William, clerk (Town and County Bank), *h.* 26 Dee st.  
 Raeburn, John, lately teller, Aberdeen Bank, *h.* 11 Union row,  
 ~~~~~ John, plasterer, 2 Denburn, P M [P M  
 Raffan, Misses, Skene square
 Raffarty, Peter, merchant, 45 Castle street
 Ragg, David R., merchant (of Brebner & Ragg), *h.* Marine ter-
 ~~~~~ John, 7 Affleck street [race, P M  
 Rait, William, teacher (Bon-accord Infant School), *h.* Dee village  
 ~~~~~ Miss, lodgings, 6 Frederick street  
 Ramage, Andrew, leather merchant, 41 Longacre
 ~~~~~ George, stocking manufacturer, 14 East North street, P M  
 ~~~~~ Mrs. John, 12 Adelphi court  
 Ramsay, Allan, 12 Frederick street
 ~~~~~ John, Aberdeen Journal Office, *h.* 2 Castlebrae  
 ~~~~~ Walter, tailor, 2 Denburn  
 ~~~~~ William, grocer and spirit dealer, 4 East North street  
 ~~~~~ Mrs., lodgings, 19 Union buildings  
 ~~~~~ Mrs., teacher, Gordon's court, 4 Schoolhill  
 ~~~~~ Mrs., 5 Black's buildings  
 ~~~~~ Miss, of Barra, *h.* 22 Bon-accord terrace  
 Rainie, Alexander, haberdasher, 245 George street  
 Rainy, George, surgeon, 27 Queen street, P M

- Rainnie, Alexander, builder and timber merchant, Commerce street, P M [street, P M  
 ----- & Co., grocers, tea and spirit dealers, 62 Quay, *h.* 41 Wales  
 ----- William, shoemaker, 262 George street, P M  
 ----- William, clerk to the Operative Mutual Assurance Society, *h.* Spittal  
 ----- Mrs., lodgings, 102 Union street  
 Rankin, Arthur, jobbing gardener, 32 Hutcheon street [P M  
 Rattray, Robert, surgeon and apothecary, 51, *h.* 50 Woolmanhill,  
 ----- William, manufacturing chemist, 14, *h.* 11 North Broad-  
 ford, P M [4 Gallowgate, P M  
 Ray, John, tinsmith, 5 Gallowgate and 17 Marischal street, *h.*  
 ----- Captain, R.N., 130 Crown street  
 Refuge, House of, and Industry, 45 Guestrow  
 Reid, Alexander, fancy dyer, 36 Loch street  
 ----- Alexander, treasurer (Harbour Office), *h.* 156 Gallowgate  
 ----- Alexander, stabler, 23 Harriot street, P M  
 ----- Alexander, late cart and plough wright, 26 Skene st., P M  
 ----- Lieut. Andrew, R.N., Bridge of Dee, P  
 ----- Andrew (of W. White), Matheson's court, Castle street  
 ----- Benjamin, & Co., nurserymen and seedsmen, 104 Union  
 street, *h.* 49 Chapel street, P M  
 ----- Charles, house carpenter, 13, *h.* 32 Summer street  
 ----- Donald, teacher of sacred music and precentor, Free East  
 Church, Gordon's court, 24 Gordon street  
 ----- Duncan, 47 Park street  
 ----- Duncan, surgeon, Crown court, Union street, P M  
 ----- Rev. Edward, superintendent (House of Refuge), Duthie's  
 court, 45 Guestrow, P  
 ----- George, dealer in old clothes, 65 East North street  
 ----- George, stove and fender maker, smith, and bell-hanger,  
 29 Queen street, *h.* Constitution street, P M  
 ----- George, & Son, chemists and druggists, 45 Union street  
 ----- George, Sen. (of G. Reid & Son), *h.* 28 Silver street, P M  
 ----- George, Jun. (of G. Reid & Son), *h.* Crown court, Union  
 street, P M  
 ----- James, of Meadowbank, *h.* 26 St. Nicholas street, P M  
 ----- James, plumber, 24 Woolmanhill  
 ----- James, Sheriff-clerk-depute—Office, 27 King street, *h.* 23  
 Harriot street  
 ----- James, vintner, 6 Burnett's close, Exchequer row  
 ----- James, mason, 6 St. Catherine wynd  
 ----- James, nursery and seedsman, *h.* Belville, Gilcomston, P  
 ----- James, Jun. (of Reid & Co.), *h.* Belville, Gilcomston  
 ----- James, gardener, Springbank, end of Bon-accord st., P M  
 ----- James, shipmaster (St. Andrew's), 21 Prince Regent st., P M

- Reid, James, superintendent (Gas-light Co.), *h.* at Works  
 ~~~~~ James, surgeon, 26 St. Nicholas street  
 ~~~~~ James, & Co., nursery, seedsmen, and florists, 60 Union  
 ~~~~~ John, gardener, Pitmuxton, *r* [street  
 ~~~~~ John, wright and turner, 9 Jopp's lane, *r m*  
 ~~~~~ John, vintner, 39 Lodge walk, *r m*  
 ~~~~~ John, writer (T. & N. Burnett), *h.* 43 Dee street  
 ~~~~~ John, shipmaster (Eliza), 73 Netherkirkgate, *r m*  
 ~~~~~ John, shipmaster, 6 Links street [Market  
 ~~~~~ John, hat manufacturer, 24 and 25 south gallery, New  
 ~~~~~ John, teacher (John Knox's School), *h.* 190 West North  
 ~~~~~ Joseph, shoemaker, 16 Virginia street [street  
 ~~~~~ Peter, stabler, 5 Harriot street, *r m*  
 ~~~~~ Smith, & Co., distillers, Union-glen Distillery, Holburn  
 ~~~~~ Thomas, advocate, 9 Diamond street, *r m*  
 ~~~~~ William (John Duffus & Co.), South Crown street, *r m*  
 ~~~~~ William, boot and shoe maker, 7, *h.* 5 Upperkirkgate  
 ~~~~~ William, teacher, 3 Denburn, *r m*  
 ~~~~~ William, late bookseller, 5 Littlejohn street, *r m*  
 ~~~~~ William, vintner, 18 Carmelite street  
 ~~~~~ William, shipbuilder, 109, York street, *r m*  
 ~~~~~ William, stoneware merchant, 85 Virginia street  
 ~~~~~ William, distiller (Union-glen distillery), *h.* Holburn street  
 ~~~~~ William, slater, 10 Black's buildings  
 ~~~~~ William (J. Duguid & Co.), Broad street, *h.* 88 Loch street  
 ~~~~~ William, coach trimmer, 18 Frederick street  
 ~~~~~ William, stabler, 180 Gallowgate  
 ~~~~~ William, shipmaster (Roselle), 109 York street  
 ~~~~~ Mrs., Wellington place  
 ~~~~~ Mrs., innkeeper, 5 Carmelite street and 41 George street  
 ~~~~~ Mrs., provision seller, 49 East North street  
 ~~~~~ Mrs., Holburn street  
 ~~~~~ Mrs., provision dealer, 30 Woolmanhill  
 ~~~~~ Mrs., 47 Frederick street  
 ~~~~~ Mrs., vintner, 9 Wales street  
 ~~~~~ Mrs. James, 11 Constitution street [Gallowgate  
 ~~~~~ Mrs. Peter, dressmaker and milliner, and lodgings, 159  
 ~~~~~ Mrs. William, lodgings, 4 Frederick street  
 ~~~~~ Mrs. William, Jun. flesher, 14 New Market, *h.* 14 Wales  
 ~~~~~ Miss, teacher, 5 Littlejohn street [street  
 ~~~~~ Miss, Ladies' school 63 Dee street  
 Reith, Alexander, gardener, Pitmuxton, *r*  
 ~~~~~ George, writer, precentor and session clerk (Holburn  
 ~~~~~ Church), *h.* 39 Bon-accord street  
 ~~~~~ James, manufacturer (Milne, Cruden, & Co.), *h.* 3 Mary  
 ~~~~~ place, Maybank

- Reith, John, clerk and bulker (Harbour office), *h.* 294 George  
 ----- John, toll-keeper, Bridge of Don [street  
 ----- Mrs., Forbesfield
- Rennie, Adam, nurseryman, Causewayend, P M  
 ----- Alexander, nurseryman, 64 Causewayend, P M  
 ----- Charles M., brewer and maltster, *h.* and work, Skene square  
 ----- George, shipmaster, 29 Hutcheon street, P M  
 ----- William, grocer, tea and spirit dealer, St. Andrew street,  
 corner of Charlotte street, P M  
 ----- Mrs., spirit dealer, 61 West North street  
 ----- Mrs., lodgings, 83 King street  
 ----- Mrs., 7 Thistle street [street
- Rettie, M. & Son, lamp and fancy ornament saloon, 111 Union  
 ----- M. & Son, lamp manufacturers, tinsmiths, japanners, and  
 oil merchants, Rettie's court, 26 Broad street [P M  
 ----- Middleton (M. Rettie & Son), Rettie's court, 26 Broad st.,  
 ----- William (M. Rettie & Son), *h.* 9 Bon-accord street. P M
- Reynolds, Gordon, basketmaker, 78 Queen street, P M
- Rhind, John, commission agent and mahogany merchant—Office,  
 1 Longacre, Broad street, *h.* 121 Crown street, P M  
 ----- William, 60 Skene street, P M [gate  
 ----- Mrs., washing and dressing, 3 Burn court, 44 Upperkirk-  
 ----- Miss, dressmaker, 34 Back wynd  
 ----- Miss, 6 Denburn
- Riach, Miss, teacher, Girl's Seamen's School, Sugarhouse lane
- Richards & Co., linen manufacturers, Broadford  
 ----- & Co., bleaching and vitriol works, Rubislaw
- Riddel, Alexander, furnishing tailor, 39 George street  
 ----- Alexander, clerk (Bank of Scotland), *h.* Waterloo quay  
 ----- Alexander, overseer (John Gibb & Son), 10 Church street  
 ----- Donaldson, officer to the Hammerman Trade, and Con-  
 vener's officer to the Seven Incorporated Trades, Rid-  
 del's court, Windmillbrae [P M  
 ----- D. & J., jewellers and watchmakers, 72, *h.* 74 Broad street,  
 ----- George, clerk (A. & W. Thom), *h.* Waterloo quay  
 ----- James, cabinet-maker, 93 King street, *h.* 17 Princes st., P M  
 ----- James, writer (Income and Property Tax Office, 25 Bel-  
 mont street), *h.* Waterloo quay  
 ----- Peter, principal clerk (Harbour Office), *h.* 6 Garvock st.  
 ----- Thomas, clerk (Harbour Office), *h.* Waterloo quay  
 ----- William, clerk (Town & County Bank), *h.* Waterloo quay  
 ----- Miss, 3 Burn court, 44 Upperkirkgate
- Riddler, John, gardener, 108 Skene street, P M
- Riddoch, William, clerk, 1 Littlejohn street  
 ----- Miss, girls' school, 6 Garvock street
- Ritchie, Alexander, chemist and druggist, 59 Waterloo quay

- Ritchie, James, shipowner, &c., 29 Frederick street, P M
- ~~~~~ Robert, grocer and spirit dealer, Church street
- ~~~~~ Thomas, shipmaster (Undaunted), 3 Church street, P M
- ~~~~~ William, 14 Marywell street
- Robb, Alexander, tailor, Crown court, Union street, P M
- ~~~~~ Alexander, inspecting clerk (Gas Company), *h.* 17 Upper-kirkgate
- ~~~~~ David, fishmonger, 19 New Market *h.* 35 Windmillbrae
- ~~~~~ George, shore porter, St. Catherine's court, 16 Shiprow
- ~~~~~ James, agent, pottery warehouse, 47 Broad street, *h.* 31 Marischal street
- ~~~~~ James, book-keeper (Alex. Hadden & Sons), 22 Gerard st.
- ~~~~~ John, writer (T. & N. Burnett), *h.* 30 Dee street
- ~~~~~ John, tea and spirit dealer, 61, *h.* 63 Green, P M
- ~~~~~ William, wright, 10 Crown street
- ~~~~~ Mrs. James, 22 Gerard street
- Robbie, Alexander, slater, 22 Young street
- ~~~~~ John, boot and shoe maker, 189 Gallowgate, *h.* 98 Spital
- Roberts, Alexander (Vernon & Co.), *h.* Constitution street
- ~~~~~ David, saddler, 94 King street, *h.* 24 Frederick street, P M
- ~~~~~ John, shipmaster (Inconstant), 61 Commerce street
- ~~~~~ Robert, shipmaster (True Blue), 20 James street
- ~~~~~ Mrs., lodgings, 24 Frederick street
- ~~~~~ Misses, dressmakers, 12 Frederick street
- Robertson, Alexander, engineer (Bonnie Dundee), *h.* 109 York
- ~~~~~ Alexander, carpenter, 10 Church street [street
- ~~~~~ Alexander, builder, 13 Langstane place, *h.* 4 Gordon st., P M
- ~~~~~ Alexander, baker, manager for the Broadford Bread Company, *h.* corner of Charles street, Broadford
- ~~~~~ Andrew, sexton (Nellfield Cemetery), *h.* at the gate
- ~~~~~ Benjamin, shipmaster, 28 Constitution street, P M
- ~~~~~ Charles, ironmonger, 17 Park street, *h.* 1 South Constitution street, P M
- ~~~~~ Charles, blacksmith, *h.* 3 Mill street, P M [garden
- ~~~~~ C., & Sons, manufacturers, 33 Broad street, *h.* 85 Spring
- ~~~~~ David, Royal Hotel, 61 Union street, P M
- ~~~~~ David (of N. & R.), insurance broker, 47 Marischal street, *h.* Mackie place
- ~~~~~ David, provision warehouse, 66 West North street
- ~~~~~ George, wright, 76, *h.* 64 Gerard street
- ~~~~~ George, mason, 123 Chapel street, P M
- ~~~~~ George, blacksmith and wire worker, 207 Gallowgate, *h.* 2 Gerard street
- ~~~~~ George, teacher (Central Academy), *h.* 3 Canal street
- ~~~~~ James, haircutter and perfumer, 20, *h.* 26 Broad street, P M
- ~~~~~ James, spirit dealer, 7, *h.* 14 Gallowgate


- 
- Robertson, James B., printer (J. Avery), *h.* 163 George street  
 ~~~~~ James, cooper, 72 Hutcheon street, P M  
 ~~~~~ James, owner of tug steamers, *h.* Pottery, Footdee  
 ~~~~~ James, cabinet-maker and upholsterer, 157 Union street,  
 h. Strawberrybank, P M
 ~~~~~ James, overseer of Dee fishery, *h.* 51 St. Clement street  
 ~~~~~ John, shipmaster (Nimrod), 51 St. Clement street  
 ~~~~~ John, cashier, Constitutional office, Castle street  
 ~~~~~ John, mason, Poynerook, P M [Northfield, Gilcomston  
 ~~~~~ Rev. P. (United Secession congregation, John street), *h.*  
 ~~~~~ Richard Loydd, surveyor, 11 Union buildings  
 ~~~~~ Robert, surgeon and lecturer on midwifery, King's Col-  
     lege, *h.* 116, George street, P M  
 ~~~~~ Robert, druggist, 114 and 116 George street  
 ~~~~~ Robert, vintner, 1 Regent quay  
 ~~~~~ Thomas, surgeon, 116, George street [street  
 ~~~~~ Thomas, coppersmith (H. Gordon & Co.), *h.* 41 St. Andrew  
 ~~~~~ Thompson, gardener, Hardgate, P M  
 ~~~~~ William, grocer, tea and spirit dealer, 145 Gallowgate, P M  
 ~~~~~ William, chimney-sweep, Porthill close, Gallowgate  
 ~~~~~ William, marble and stone cutter, 7 Huntly street, P M  
 ~~~~~ William, clothier and merchant tailor, 20 St. Nicholas st.,  
 h. 77 Bon-accord street, P M
 ~~~~~ William, boot and shoe maker, Well court, Broad street  
 ~~~~~ William, mealseller, 104 Chapel street  
 ~~~~~ William J. (of Jas. Duguid & Co.), 52 Bon-accord st., P M  
 ~~~~~ Mrs. Alexander, 2 Affleck street  
 ~~~~~ Mrs., midwife, 40 St. Clement street  
 ~~~~~ Mrs., 43 Constitution street  
 ~~~~~ Mrs. Forbes, of Hazlehead, *h.* Hazlehead  
 ~~~~~ Mrs. John, 34 Skene terrace  
 ~~~~~ Mrs. John, midwife, 64 Hutcheon street  
 ~~~~~ Mrs. Peter, 8 Union terrace  
 ~~~~~ Mrs., midwife, 103 George street  
 ~~~~~ Mrs., midwife, 51 Virginia street  
 ~~~~~ Mrs., provision agent, 209 Gallowgate  
 ~~~~~ Mrs., dressmaker, 41 St. Nicholas street  
 ~~~~~ Mrs., 28 South Constitution street [stitution street  
 ~~~~~ Mrs., teacher of the Female Roman Catholic School, Con-  
 ~~~~~ Mrs., vintner and lodgings, Cheyne's court, 69 Broad street  
 ~~~~~ Mrs., lodgings, 61 Broad street  
 ~~~~~ Miss, dressmaker and milliner, 9 Blackfriars street  
 ~~~~~ Miss, 16 Woolmanhill  
 ~~~~~ Miss, dressmaker, 9 Princes street  
 ~~~~~ Miss, dressmaker and milliner, Crown court, Union street  
 ~~~~~ Miss, 5 Skene place

Robertson, Miss, sick-nurse, 103 George street

~~~~~ Miss, 2 Constitution street

~~~~~ Miss, 54 Union street

~~~~~ Miss, 73 Netherkirkgate

Robison, William, advocate, Commercial court, 58 Castle st., P M

Roche, Captain Joseph, 22 Silver street

Rodney, George, general gardener, 53 Windmillbrae

Rodger, James, Sen. late tanner, Skene square

~~~~~ James, Jun. tanner, currier, and wholesale & retail leather dealer, Gilcomston tannery, *h.* 1 Mary place, P

Roger, John, clerk (Aberdeen Bank), *h.* 28 North Broadford, P

~~~~~ Thomas, teacher (Trades' School), *h.* 55 Longacre

~~~~~ William, clerk (A. Pirie & Sons), *h.* Kingsland place, P M

~~~~~ William, miniature painter, 71 Bon-accord street, P M

Ronald, Andrew, shoemaker, 9 skene row

~~~~~ John, broker, 42 Lodge walk

~~~~~ Mrs., Lemon-tree tavern, 7 Huxter row

Rose, Donaldson, shipowner and timber merchant, 11 Golden square, P M

~~~~~ Donaldson, & Co., timber merchants, 27 York street

~~~~~ George, turner, Tytler's court, Green

~~~~~ James, grocer, Short Loanings

~~~~~ John, linen manufacturer, John street

~~~~~ John, stabler and vintner, 166 Gallowgate, P M

~~~~~ William (of D. Rose & Co.), *h.* 27 York street, P M

~~~~~ Miss, grocer, 81 Green

~~~~~ Miss, 3 St. Mary place

Ross, Adam, tack and nail manufacturer, Tytler's court, Green

~~~~~ Alexander, overseer, Bannermill, *h.* 14 Frederick street

~~~~~ Alexander, advocate, 3 Dee street, *h.* 14 Bon-accord ter-

~~~~~ Alexander, tailor, 7 East North street [race, P M

~~~~~ Alexander, clerk (W. Simpson & Co.), Footdee, *h.* 28 Wellington street, P M

~~~~~ Andrew, flesher, 46 New Market, *h.* George street, P M

~~~~~ Angus, cooper and fishcurer, 14 Sugarhouse lane, P M

~~~~~ Angus, 7 Canal street, Mounthooly

~~~~~ Daniel, collecting clerk (Gas Co.), *h.* 7 Skene terrace

~~~~~ George, wood merchant, 22 St. Nicholas lane—Woodyard, King street and Mealmarket lane

~~~~~ George, millwright, Hanover lane

~~~~~ George, tailor, 6 St. Catherine's wynd

~~~~~ George, turner, 30 East North street [P M

~~~~~ Hugh, Sen. overseer (A. & W. Nicol), *h.* St. Nicholas st.,

~~~~~ Hugh, Jun. haberdasher, 4 Broad street, *h.* 80 St. Andrew street, P M

~~~~~ James, upholsterer, 15 Upperkirkgate, *h.* 2 Gallowgate, P M

- Ross, James, shoemaker, Shorebrae, *h.* Upper Denburn  
 ----- James, builder, 28 Summer street  
 ----- James, portrait painter, & teacher of dancing, 19 Longacre  
 ----- James, shipmaster, 49 Commerce street  
 ----- James, shipmaster (Swift), 2 Garvock street  
 ----- James, carrier of the Infirmary chair, *h.* 89 St. Andrew st.  
 ----- James, clothier and haberdasher, 192 George street, P M  
 ----- James overseer (Richards & Co.), *h.* 64 Hutcheon street  
 ----- John, assistant commissary of ordnance, 91 King st., P M  
 ----- John, clerk (Steam Navigation Co.), *h.* 90 Crown street  
 ----- John, plasterer, 46 Netherkirkgate  
 ----- Peter, tidewaiter, Customs, *h.* Brebner's court, Shiprow  
 ----- Peter, boot and shoe maker, Upper Denburn, P M  
 ----- Robert, grocer, tea and spirit dealer, 27 Guestrow, *h.* above shop, P M  
 ----- Thomas, shoemaker and sexton, St. Clement's churchyard, *h.* St. Clement street  
 ----- Thomas, shoemaker, 288 George street  
 ----- William, mealseller, 21, *h.* 57 Park street  
 ----- William, advocate, 20 Belmont street, P M  
 ----- William, grocer, 234 George street, *h.* 62 Catherine street  
 ----- William, draper, 179, *h.* 185 Gallowgate, P M  
 ----- William, ironmonger, 34 Broad street  
 ----- William, grocer, 21 Upperkirkgate, *h.* above shop  
 ----- William, principal servant (North Church), officer of Mechanics' Institution, and funeral waiter, *h.* 58 Castle st.  
 ----- William, auctioneer, 15 Upperkirkgate, *h.* 2 Gallowgate, P M  
 ----- William, officer of Excise, 40 Chapel street  
 ----- Mrs. A. I., 14 Bon-accord terrace  
 ----- Mrs. Charles, 42 Skene terrace  
 ----- Mrs. John, of Grenada, *h.* Granton lodge  
 ----- Mrs. Robert, 90 Crown street [gate  
 ----- Mrs. William, grocer, tea and spirit dealer, 137 Gallow-  
 ----- Mrs. W., 4 Little Chapel street  
 ----- Miss, lodgings, 83 Union street  
 Rosie, William, shipmaster (Queen Victoria), 254 George street.  
 Rough, John, corn-extractor, funeral undertaker, and principal servant (St. Andrew's Chapel), *h.* Brebner's court, 9 Castle street, P M  
 Routledge, Isaac (of W. Routledge & Son), 220 Gallowgate, P M  
 ----- William (of W. Routledge & Son), 268 George street, P M  
 ----- Whinton, & Son, rope and twine manufacturers, 219 Gallowgate  
 Rowell, Joseph, Sen. combmaker, *h.* 18 North Broadford, P M  
 ----- Joseph (of Stewart, Rowell, & Co.), Maybank cottage, Hutcheon street, P M

- Roy, James, Jun. seedsman, nurseryman, florist, and fruiterer,  
48 Union street—Nurseries, North street and South  
Ferryhill, *h.* at Nursery, South Ferryhill, P M
- ~~~~~ John, seedsman, 48 Union street, *h.* South Ferryhill, P M
- ~~~~~ John, gardener, 39 Summer lane, P M
- ~~~~~ John, flesher, 15 Wales-street market, *h.* 4 Cowgate
- ~~~~~ Miss Margaret, milliner and dressmaker, 8 Union terrace
- ~~~~~ Miss, dressmaker, 9 Princes street
- Royal Exchange Assurance Corporation—Alexander Jopp, ad-  
vocate, agent, Jopp's court, 31 Gallowgate
- ~~~~~ Mail and General Coach Office, 65 Union street
- Ruddiman, Alexander, foreman (McCombie, Dunn, & Co.), 13  
Upperkirkgate
- ~~~~~ William, & Co., pawnbrokers, 72 Shiprow, P M
- Rumble, George, shoemaker, 26 Frederick street
- Runcie, George, surgeon-apothecary, 45 Green, *h.* 4 Carmelite  
street, P M
- ~~~~~ J. & W., tinsmiths, 13 George street, P M
- Runcy, Charles, Millbank—Office, 32 Quay, P M
- ~~~~~ Charles, shipmaster, 61 Quay, P M
- Russel, Alexander, writer, Downie's court, 65 Broad street
- ~~~~~ Alexander, tailor, Downie's court, 65 Broad street
- ~~~~~ Alexander, tailor, shoe lane, P M
- ~~~~~ R. C., surgeon, 54 Causewayend
- ~~~~~ George, gardener at Female Orphan Asylum, Albyn place
- ~~~~~ John, painter, 150 George street, *h.* 7 Donald's court, 20  
Schoolhill
- ~~~~~ William, mason, 35 Huntly street, P M
- ~~~~~ William, bookseller and public circulating library, 19  
Broad street, *h.* 4 Dee street, P M
- ~~~~~ William, confectioner and baker, 38 Upperkirkgate, and  
28 Union street, *h.* 4 Dee street, P M
- ~~~~~ Mrs., dressmaker, Donald's court, Schoolhill
- ~~~~~ Mrs., midwife, 83 Spring garden
- ~~~~~ Miss, dressmaker, 83 Spring garden
- Russell, Alexander, clothier and tailor, 18 Union st., *h.* 5 Mount-  
hooly, P M
- ~~~~~ Alexander, boot and shoe maker, 8 and 14 St. Clement st.,
- ~~~~~ George, artist, 4 Dee street, P M [P M]
- ~~~~~ George, tinsmith, 5, *h.* 16 Commerce street
- ~~~~~ James, farmer, Newlands, P
- ~~~~~ William, merchant-tailor, Concert court, Broad street, P M
- ~~~~~ Mrs., Skelmuir, 266 George street
- ~~~~~ Miss, of Rathen, 257 George street
- Russian Vice-Consul, Arthur Thomson—Office, Bank of Scot-  
land, Castle street

Rust, Alexander S., eating house, 5 Green, *h.* 12 Carmelite st.

~~~~~ Gilbert, commission agent, 37 Littlejohn street, P M

~~~~~ Mrs., teacher, 25 Chapel street

~~~~~ Miss, 17 Huntly street

Rutherford, Thomas, mealseller, 176 West North street

SAINT, James, shore porter and lodgings, 1 Marischal street

Salmon, William, letter-carrier, 5 Drum's lane [street

Saloon, Lamp and Fancy Ornament—M. Rettie & Son, 111 Union

Salter, William, flesher, 16 Poultry market, *h.* 71 West North st.

Samuels, Edward, cashier (North of Scotland Equitable Loan Co.), 52, *h.* 130 Union street, P M

Sandilands, James Andrew, of Cruives, 27 Belmont street, P M

Sang, Thomas, boot and shoe maker, 50 Summer street

Sangster, Alexander, flesher, 19 Wales-street market, and 17 and 18 New Market, *h.* Hanover street, P M

~~~~~ Alexander, Jun. flesher, 28 New Market, *h.* 3 Hanover st.

~~~~~ Charles, flesher, 27 Wales-street market, and 29 New Market, *h.* Victoria place

~~~~~ George, jeweller and lapidary, 81 Broad street

~~~~~ James, Sen. flesher, 33 Wales-street market, and 25 New Market, *h.* Wales street

~~~~~ James, Jun. 31 New Market, *h.* Wales street

~~~~~ Robert, Sen. flesher, 21 New Market, *h.* Victoria place,

~~~~~ Robert, shipmaster (Armitstead), 22 Princes street [P M

~~~~~ Robert, Jun. 20 Wales-street market, *h.* Wales street

~~~~~ Thomas, advocate, 3 Queen street, *h.* 17 Union place, P M

~~~~~ William, Elgin carrier—Office, 24 George street, *h.* above

~~~~~ Mrs. Captain, Murray's houses, Park street

~~~~~ Mrs., lodgings, 55 Wellington street

~~~~~ Miss Jane, 3 Canal street

Saunders, George, grocer, 20 Union place

~~~~~ James, clerk, 67 College street

~~~~~ John, farmer, Kemhill, P

Savings Bank (open every Thursday, Friday, and Saturday, from 9 to 10 morning, and 7 to 8 evening), William Smith, treasurer, *h.* Footdee—Alexander Ross, advocate, secretary, *h.* 14 Bon-accord terrace

Scorgie, George, shipmaster, Mill street, P M

~~~~~ George, stabler, 25 Mealmarket lane

~~~~~ George, grocer, tea and spirit dealer, 17 Fisher row, *h.* 8 Carmelite street, P M

~~~~~ Robert, vintner, 51 Green [chequer row

Scott, Adam, street porter and spirit dealer, Burnett's close, Ex-

~~~~~ Alexander, boot and shoe maker, and leather dealer, 20 Queen street, *h.* Nelson lane, P M


- Scott, Alexander, boot and shoe maker, 57 St. Nicholas street,  
*h.* Craigwell place, Skene street, P M [Union street
- ~~~~~ Anthony, & Sons, pottery warehouse, Exchange court,
- ~~~~~ Captain David, R.N., Berryden, P M
- ~~~~~ George, vintner, 42 Virginia street
- ~~~~~ James, tailor, 15 St. Andrew street [King street, P M
- ~~~~~ James, boot and shoe maker, 43 St. Nicholas street, *h.* 211
- ~~~~~ Robert, manager (Arbuthnot & M'Combie), 3 Trinity
- ~~~~~ Mrs., provision seller, 47 George street [quay, P M
- ~~~~~ Mrs., dressmaker, 20 Constitution street
- ~~~~~ Miss, dressmaker, Crown street
- ~~~~~ Miss, straw hat maker and milliner, 49 St. Andrew street
- ~~~~~ Misses, milliners and dressmakers, Craigwell place
- Scottish Amicable Life Assurance Society—agent, J Humphrey,  
 102 King street
- ~~~~~ Equitable Assurance Co.—William Gordon, advocate,  
 agent, 14 Adelphi
- ~~~~~ Provident Institution of Edinburgh—agent at Aberdeen,  
 William Skinner, advocate, 3 Dee street
- ~~~~~ Union Fire & Life Insurance Company—James M'Hardy,  
 advocate, agent, Commercial court, 58 Castle street
- ~~~~~ Widows' Fund—Alexander Nicol, 56 Marischal st., agent
- Sector, James, boot and shoe maker, 27 Causewayend, P M
- Sedgewick, Rev. R., 24 Belmont street, P M
- ~~~~~ William, combmaker, 93 George street [registrar
- Seisins Office (Register of), Belmont street—Newell Burnett,
- Selbie, Andrew, chain maker (J. Duffus & Co.), *h.* 13 Catto square
- Selby, George, brewer, Maberly street
- ~~~~~ Alexander, Banff Mail-gig driver, 76 Queen street
- Sellar, James, 1 Links street
- ~~~~~ John, grocer, tea and spirit merchant, 15 College street
- ~~~~~ Joseph, shoemaker, 8 Upperkirkgate
- ~~~~~ William, confectioner, 24 St. Nicholas street, *h.* Correction  
 wynd, Green, P M
- ~~~~~ Mrs. T., merchant, 54 George street, *h.* above shop
- Senter, John, boot and shoe maker, 8, *h.* 10 Crown street, P M
- Session-Clerk—William Smith, Footdee
- Seton, Sir William, Bart., 27 Union place
- Shackleton, William, wool stapler and woollen card agent, 104  
 West North street
- Shaftoe, John precentor (St. Paul's chapel), and teacher of vocal  
 music, 17 Littlejohn street
- Shand, Alexander, painter, 5 Woolmanhill
- ~~~~~ Arthur, wright, 35 Causewayend
- ~~~~~ David, saw trimmer, 31 Park street, *h.* 28 Princes street
- ~~~~~ George Miller and grain merchant, Upper Justice mills

- Shand, Joseph, grain merchant and miller, 2 Maltmill bridge, *h.*  
13 Carmelite street, P M
- ~~~~~ Robert, of Hillside, *h.* 40 Queen street, P M
- ~~~~~ Robert, advocate, 31 Gallowgate, *h.* 97 Union street, P M
- ~~~~~ Mrs., broker, 5 Woolmanhill
- ~~~~~ Mrs., sick-nurse, Skene square
- ~~~~~ Misses, 4 Union place
- Shanks, Colin, baker, 118, *h.* 120 Chapel street, P M
- ~~~~~ James, slater, 59 Loch street, P M
- ~~~~~ Mrs., housekeeper, Infirmary
- ~~~~~ Mrs., grocer, Wellington road
- Sharp, George, confectioner, Broad street, *h.* 1 Littlejohn st., P M
- ~~~~~ James, musical instrument maker, 11 George street
- ~~~~~ Samuel, spirit dealer, 104 George street
- ~~~~~ Mrs., stoneware dealer, 9 Shiprow
- Shaw, Alexander, spirit dealer, 38 East North street
- ~~~~~ Peter, heel and toe plate manufacturer, 4, *h.* 5 Cause-  
wayend, P M
- ~~~~~ Robert, messenger-at-arms and bar officer, Sheriff court,  
*h.* 25 Queen street, P M
- ~~~~~ William, broker, 34 East North street
- ~~~~~ Mrs. D., Twin cottage, Holburn
- ~~~~~ Miss, dressmaker, 5 Craigwell place
- Sheach, James, baker, 2 Gordon street, *h.* 13 Langstane place
- ~~~~~ William, clerk (H. Adamson), *h.* 121, Crown street
- Sheals, Peter, shoemaker, 55 East North street
- Sherar, John, manufacturer of tinplate and japan goods, 44  
George street, *h.* Hilton, P M
- ~~~~~ John, draper, 171 Union street, *h.* 4 Schoolhill
- Sherer, Andrew, ship-chandler (successor to Mrs. W. Jamieson,  
Jun.), 29 Quay, *h.* 15 Prince Regent street, P M
- Sherret, James, teacher (Anderson's school), *h.* 15 Back wynd
- Sheed, John, manufacturer (Leys, Masson, & Co), *h.* 120 Crown
- ~~~~~ Mrs., midwife, Steps of Gilcomston [street, P M
- Shepherd, Alexander, gardener, 64 Gerard street
- ~~~~~ George, bookseller and stationer, 1, *h.* 40 Broad st., P M
- ~~~~~ James, clerk (Grey, Watt, & Co.), 77 West North street
- ~~~~~ James (of Souter & Shepherd), *h.* 31 Dee street, P M
- ~~~~~ John, keeper of reservoir, Union place
- ~~~~~ John, brewer, 69 Virginia street, *h.* 13 Sugarhouse lane
- ~~~~~ Simpson, spirit dealer, grocer, and wine merchant, 37, *h.*  
35 West North street, P M
- ~~~~~ William, late confectioner, 40 Broad street
- ~~~~~ William, confectioner, 49 Union street, *h.* 29 Adelphi, P M
- ~~~~~ William, weaver, Hardgate, P
- ~~~~~ Mrs. John, lodgings, 182 Gallowgate

Shepherd, Mrs. D., 37 Bon-accord street

~~~~~ Misses, Skene square

Sheppard, Walter, slater, Charles street, P

Sheriff-clerk's Office, 27 King street

Shewan, Mrs. John, *h.* Shewan's court, 119 Gallowgate

Shipmaster's Society Hall, 11 Quay

Shipwrecked Fishermen and Mariners' Benevolent Society—

Honorary agent for Aberdeen and vicinity, John

Humphrey, advocate, 102 King street

Shields, John, confectioner, 160 Union street, *h.* 1 Gordon's court, Gordon street

~~~~~ Jane, confectioner, 42 Woolmanhill

Shier, John, professor of agriculture, Marischal College, *h.* 182 Gallowgate

Shirreffs, James, Union Inn, and coach contractor, 42 St. Nicholas street, P M

~~~~~ John, vintner, Calsayseat

~~~~~ William, Skene square

Shirer, William, grocer, tea, wine, and spirit dealer, 37, *h.* 35 St. Nicholas street

Shirres, D. L., wholesale hat, cap, and shoe warehouse, entry from Blairton lane, Broad street, *h.* Wallfield, P M

~~~~~ J., & Co., clothiers, 25 Union st., *h.* 4 Bon-accord lane, P M

~~~~~ William, clothier and haberdasher, 67 King street, and 2 and 4 North street, *h.* 114 King street, P M

Shorednes and Harbour Office, Quay, foot of Marischal street

Shooting Gallery, Castlebrae

Sieviewright, Alexander, wright, and lodgings, 28 James st., P M

~~~~~ Robert, shoemaker, and keeper of Deadhouse, Henderson's court, Broad street

~~~~~ William, shore porter, 16 Shiprow

~~~~~ William, grocer, Murray's houses, 62 Park street, P M

~~~~~ Miss, 63 Park street

Silver, George, aerial architect, extinguisher of fire in chimneys, smoke doctor, and grate-setter, Jopp's court, 40 Broad street

~~~~~ John, gardener, Holburn street

Sim, Alexander, accountant (Bank of Scotland), *h.* 34 Castle st.,

~~~~~ Alexander, factor, 7 Catto square [P M

~~~~~ Charles, cart and plough wright, north end of Blackfriars street, P M

~~~~~ Clark, & Co., manufacturing chemists, 76 King street

~~~~~ George, clerk of the Customs, 15 East North street

~~~~~ James, Sim's square, P M

~~~~~ James, shipmaster (Sarah), *h.* 10 Canal terrace

~~~~~ James, brewer, Holburn street, P M

- Sim, James, gardener Polmuir, P  
 ~~~~~ James (Sim, Clark, & Co.), *h.* 80 King street, P M  
 ~~~~~ James, 24 Loch street  
 ~~~~~ John, book-keeper (North of Scotland Bank), *h.* 232 George  
 ~~~~~ John, shoemaker, 5 Princes street [street  
 ~~~~~ John, surgeon, Holburn street, P  
 ~~~~~ Robert, besom maker, Ewen's court, 42 Gallowgate  
 Simmie, Robert, 31 Harriot street, P M  
 Simpson, Alexander, late clothier, Bon-accord square, P M  
 ~~~~~ Captain Alexander (5th West India regiment), *h.* Wel-  
 lington place, P M
 ~~~~~ Archibald, architect, Bon-accord square, P M [P M  
 ~~~~~ Rev. David (Trinity Church), *h.* 1 West Craibstone street,  
 ~~~~~ George, corkcutter, 31 and 33 Guestrow, *h.* 4 Thornton  
 place, 37 Guestrow, P M  
 ~~~~~ George, beadle, 4th Secession Church, *h.* 90 John street  
 ~~~~~ James, builder, John street, *h.* 13 Correction wynd, P M  
 ~~~~~ James, advocate, 11 Union lane, P M  
 ~~~~~ John, Jun. builder, 54 Bon-accord street, P M  
 ~~~~~ John, Yost. builder, 74 Windmillbrae, P M  
 ~~~~~ John (Blanket Warehouse), 11 Broad street, *h.* 14 Bon-  
 accord street, P M  
 ~~~~~ Patrick (Baillie), rope and twine manufacturer, 8 Union  
 row, Union street, *h.* 43, Broad street, P M
 ~~~~~ Robert, wright and lodgings, 17 St. Andrew street, P M  
 ~~~~~ & Whyte, woollen drapers, and furnishers of gentlemen's  
 clothing, 21 Union buildings
 ~~~~~ William, piano-forte tuner, Skene square  
 ~~~~~ William, & Co., engineers and boiler makers, chain  
 cable, anchor, and ship smiths, York place Iron Works,
 Footdee
 ~~~~~ William, advocate, procurator-fiscal for the county—Office,  
 56, *h.* 58 Bon-accord street, P M [Skene street  
 ~~~~~ William, beadle (Chapel of Ease) and funeral waiter, 111  
 ~~~~~ William, cabinet maker, 86 Hutcheon st., *h.* 284 George st.  
 ~~~~~ William, boot and shoe maker, 24, *h.* 22 Chapel street  
 ~~~~~ Mrs., lodgings, 16 Guestrow  
 ~~~~~ Mrs., 12 Marywell street  
 ~~~~~ Mrs., straw-bonnet maker, 41 St. Andrew street  
 ~~~~~ Miss, 4 North Broadford  
 ~~~~~ Miss, register office, 29 Netherkirkgate  
 Sinclair, Alexander, clothier and haberdasher, 37 Union street,  
*h.* Crown street, P M  
 ~~~~~ George, merchant tailor, Cruden's court, 22 Broad street  
 ~~~~~ James, shoemaker, 66 Shiprow, *h.* Commercial court,  
 Castle street

- Sinclair, William, wholesale druggist, 34 and 36 Upperkirkgate,  
*h.* in court, P M
- ~~~~~ Mrs. J., porter and spirit dealer, Jack's brae
- Singer, Adam, agent—*h.* and office, Ogston's court, 84 Broad  
 street, P M
- ~~~~~ Alexander, spirit dealer, 36 Gallowgate
- Skakle, George, clerk (Stewart, Rowell, & Co.), *h.* 249 George  
 street
- Skea, Thomas, horse-shoer & farrier, Machray's court, 81 George  
 street, and head of Gordon street, *h.* 6 Charlotte st., P M
- Skene, Captain Alexander, R. V. Louisville, P
- ~~~~~ Charles, M.D., professor of medicine, Marischal College,  
*h.* 214 Union street, P M
- ~~~~~ George, woollen manufacturer—Work, Causewayend, *h.*  
 3 Rosemount terrace, P M
- ~~~~~ John, teacher, Trinity parish school, *h.* 13 Huntly street
- ~~~~~ Robert, baker, 4 Justice street, *h.* above shop, P M
- ~~~~~ Thomas, grocer, tea and spirit dealer, 93 Causewayend,  
*h.* 3 Mary place, P M
- ~~~~~ William, shipmaster, Justice lane
- ~~~~~ Mrs. Captain, 1 Justice lane
- ~~~~~ Miss, wool merchant, 16 Queen st., *h.* 3 Constitution st.
- ~~~~~ Mary Ann, 2 South Silver street
- Skinner, Alexander, shore porter, 8 Exchequer row
- ~~~~~ John, boatbuilder, 2 Catto square
- ~~~~~ P. A., candlemaker, St. Catherine's court, 16 Shiprow, P M
- ~~~~~ & Ross, advocates, 3 Dee street
- ~~~~~ The Right Rev. Bishop William (St. Andrew's Chapel),  
*h.* 1 Golden square, P M
- ~~~~~ William, advocate (of Skinner & Ross), agent for the In-  
 surance Co. of Scotland, and for the Scottish Provident  
 Society—Office, 3, *h.* 4 Dee street, P M
- ~~~~~ William, shore porter
- ~~~~~ Mrs. John, 78 Dee street
- Skues, Lieut. George, R. N., dentist, Crown terrace, P M
- Slater, James, tailor, 8 Park street
- ~~~~~ John, tailor, Woolmanhill
- ~~~~~ Simon, merchant tailor and lodgings, 12 West North st., P M
- ~~~~~ Misses, straw-hat and dressmakers—Girl's school, 12  
 North street
- Slight, Alexander, clothier and haberdasher, 133, *h.* 126 Union  
 street, P M
- ~~~~~ Mrs., milliner and pattern-printer, 133, *h.* 126 Union st.
- Smart, William, grocer, tea and spirit dealer, 11 Exchequer row,  
*h.* above shop
- ~~~~~ James, 69 Queen street


- Smart, John, shipmaster (Banchory), *h.* 4 Summer street  
 ~~~~~ William, clerk (Farquharson & Co.), *h.* 2 St. Nicholas  
 Smith, Rev. Adam, 68 Broad street [lane
 ~~~~~ & Allan, cabinet makers and upholsterers, 53 St. Nicholas  
           street—Cabinet manufactory, 32 Skene street  
 ~~~~~ Alexander, merchant, 4 Union street, *h.* 1 Chapel court,  
 Justice street, P M
 ~~~~~ Alexander, land surveyor, 129 Union street  
 ~~~~~ Alexander, advocate, 96 Union street and Glenmillan, P M  
 ~~~~~ Alexander, pawnbroker, 2 Ragg's lane, *h.* 40 Broad street,  
 ~~~~~ Alexander, weaver, 89 Woolmanhill, P M [P M  
 ~~~~~ Alexander, wright, Skene square  
 ~~~~~ Alexander, late merchant, 7 Black's buildings, P M  
 ~~~~~ Alexander, 6, Frederick street  
 ~~~~~ Alexander, spirit dealer, 7, *h.* 11 James street  
 ~~~~~ Alexander & Robert, advocates, 96 Union street  
 ~~~~~ Alexander, 15 Back wynd [P M  
 ~~~~~ Andrew, clothier, 15 Union buildings, *h.* 13 Back wynd,  
 ~~~~~ Arthur & George, painters, glaziers, and paper hangers,  
 52 Regent quay
 ~~~~~ Arthur (of A. & G. Smith), *h.* 9 Yeats' lane  
 ~~~~~ Charles, tailor, 9 Skene terrace, *h.* 89 Woolmanhill  
 ~~~~~ Charles, watch, clock, and nautical instrument maker, 50  
           Regent quay, *h.* 13 Huxter row  
 ~~~~~ Francis, accountant (North of Scotland Bank), *h.* Spring-  
 bank, Dee street [P M
 ~~~~~ George, upholsterer (of Smith & Allan), *h.* 25 Loch street,  
 ~~~~~ George, Jun. wright, 8 Causewayend, *h.* Canal road  
 ~~~~~ George, police officer, Jack's brae  
 ~~~~~ George, landing waiter, Customs, *h.* 10 King street  
 ~~~~~ George, vintner, 10 Commerce street  
 ~~~~~ George, farmer, Cothill, Countesswells, P  
 ~~~~~ George, mason, *h.* Canal road, Causewayend, P  
 ~~~~~ George (of A. & G.), *h.* 23 Commerce street  
 ~~~~~ & Gordon, police contractors, 95 West North street  
 ~~~~~ Henry, 34 Shiprow  
 ~~~~~ Henry A., clerk (North of Scotland Assurance Office),  
           116 George street, P M  
 ~~~~~ Hugh, timber merchant, Inches, *h.* 10 Regent quay  
 ~~~~~ James, accountant (Aberdeen Assurance Co.), *h.* 32 Dee  
 ~~~~~ James, Dee Tavern, Footdee [street  
 ~~~~~ James, cabinet maker, Flourmill lane, *h.* 49 Bon-accord st.  
 ~~~~~ James, boot and shoe maker, Holburn street  
 ~~~~~ James, grocer and spirit dealer, Short Loanings [P M  
 ~~~~~ James (of Harrison & Smith), Concert court, Broad street,  
 ~~~~~ James, house carpenter, 15 Crown street, P M

- Smith, James, shoemaker, 64 Broad street
- ~~~~~ James, carver and gilder, 5 Queen street
- ~~~~~ James, upholsterer, 87 King street, *h.* Nelson street, P M
- ~~~~~ John, first clerk (Post office), *h.* 72 Bon-acord street
- ~~~~~ John, auctioneer, 2½ Broad street, *h.* 38 St. Nicholas street<sup>t</sup>
- ~~~~~ John, provision seller, 151 Gallowgate
- ~~~~~ John, architect and superintendent of town's works, 142 King street, P M
- ~~~~~ John, late vintner, 20 North Broadford
- ~~~~~ John, boot and shoe maker, 12 Skene street, *h.* 89 Woolmanhill
- ~~~~~ John, Jun. shore porter, 13 Huxter row
- ~~~~~ John, brewer and distiller, *h.* Newbridge, P
- ~~~~~ John, baker, 7, *h.* 9 Dee street, P M
- ~~~~~ John, advocate, 30—Office, 32 Queen street, P M [P M
- ~~~~~ John, Jun. advocate (Blaikie & Smith), *h.* 25 Union place,
- ~~~~~ John, Sen. vintner and shore porter, *h.* Red Lion court, 77 Broad street, P M
- ~~~~~ John, merchant tailor, 19 Lodge walk, P M
- ~~~~~ John, cabinet-maker, 43 Chapel street
- ~~~~~ John, gardener, Ann street, P
- ~~~~~ John (late of Rotterdam), 2 Skene place, P M
- ~~~~~ John, & Co., iron and nail merchants, 5 Shoe lane
- ~~~~~ John, musician, Ashvale cottage, Holburn street
- ~~~~~ John, shipmaster (Elizabeth), *h.* Shorebrae
- ~~~~~ John, carver, 3 Flourmill lane
- ~~~~~ John, Yost. general commission agent—Office, 8 St. Nicholas lane, *h.* 32 Dee street, P M
- ~~~~~ John, shoemaker, 17 Chapel street, *h.* 3 Whitehouse street
- ~~~~~ John, merchant tailor, 51 Castle st., *h.* 29 Netherkirkgate
- ~~~~~ John, shipmaster (Margaret), 51 Virginia street
- ~~~~~ Joseph, spirit dealer, 3 Green
- ~~~~~ Lewis, bookseller, 50 Union street, *h.* 63 Guestrow, P M
- ~~~~~ Neil, Jun. merchant, Frederick street, *h.* 114 King street, P M
- ~~~~~ Peter, boot and shoe maker, 8 Trinity street
- ~~~~~ Peter, grocer, tea and spirit dealer, Skene square, P
- ~~~~~ Robert, commission merchant and agent, 115 Union street, *h.* 17 Adelphi, P M
- ~~~~~ Robert, surgeon, 9 Union terrace, P M
- ~~~~~ Robert, grocer and spirit dealer, 20, *h.* 14 East North st.
- ~~~~~ Robert, advocate, agent for Palladium Life Assurance Co, 96 Union street, P M
- ~~~~~ Thomas, painter and glazier
- ~~~~~ Thomas, broker, 45 East North street
- ~~~~~ Thomas, painter, 18 Frederick street

- Smith, Thomas, carter, 95 West North street  
~~~~~ Walter, wright and cabinet-maker, *h.* 20 Blackfriars street, P M  
~~~~~ William, clerk, 136 George street  
~~~~~ William, flesher, 33 Wales-street market, *h.* 81 Virginia street  
~~~~~ William, inspector of buildings, *h.* 9 Princes street  
~~~~~ William, session-clerk, and keeper of the register of marriages for the city of Aberdeen, Footdee, P M  
~~~~~ William, blacksmith, 30 Commerce street, P M  
~~~~~ William P., teacher, West-end Academy, *h.* 29 Dee street  
~~~~~ William, & Co. spirit dealers, 30 Commerce street  
~~~~~ William, quarrier, Dyce, *h.* 16 Berry lane  
~~~~~ William, blacksmith, 113, *h.* 100 Skene street  
~~~~~ William, wigmaker and haircutter, 32, *h.* 34 George street,  
~~~~~ William, shoemaker, Holburn street [P M  
~~~~~ William, grocer, Jack's brae  
~~~~~ William, wright, 24 Blackfriars street  
~~~~~ William, overseer (Aberdeen Brick and Tile Company),  
h. Works, Clayhills
~~~~~ William, Jun. tea, wine, and spirit merchant, 106 Union street, *h.* Springbank, Dee street, P M  
~~~~~ William, veterinary surgeon, 81, North street  
~~~~~ William, upholsterer, 4 Jopp's lane  
~~~~~ William, teacher, Rubislaw, *h.* Rubislaw  
~~~~~ William, shipmaster (T. H. Harland of Glasgow), *h.* Hall's corner, Park street  
~~~~~ William, grocer, spirit dealer, and provision merchant, 8 Garvock street  
~~~~~ William (James Reid & Co.), *h.* Millbank cottage  
~~~~~ Mrs. A., 73 Bon-accord street  
~~~~~ Mrs. Dr., Springbank, Dee street  
~~~~~ Mrs., Wellington place  
~~~~~ Mrs. James, Rannie's house, Commerce street  
~~~~~ Mrs. Adam, 68 Broad street  
~~~~~ Mrs., boot and shoe binder, 64 Broad street  
~~~~~ Mrs. Captain John, 5 Skene place  
~~~~~ Mrs., dealer in worsted, 59 Gallowgate  
~~~~~ Mrs., millinery establishment, 3 Market street, *h.* 38 St. Nicholas street  
~~~~~ Mrs. John, Exchequer place, Weigh-house square  
~~~~~ Mrs. William, midwife, 15 Denburn terrace  
~~~~~ Mrs., 6 Frederick street  
~~~~~ Mrs., 2 South Silver street  
~~~~~ Mrs., 31 Shiprow  
~~~~~ Mrs., Ferryhill buildings

- Smith, Miss, ladies' school, 32 Dee street
 ~~~~~ Miss, teacher of music and day school, 31 Shiprow  
 ~~~~~ Miss, dressmaker and milliner, 19 Lodge walk  
 ~~~~~ Miss, dressmaker and milliner, 49 Bon-accord street  
 ~~~~~ Miss, dressmaker, 22 Longacre  
 ~~~~~ Miss, 116 George street  
 ~~~~~ Miss, 66 Dee street  
 ~~~~~ Miss, 19 Union terrace  
 ~~~~~ Miss, 134 Crown street  
 ~~~~~ Miss, milliner, 6 St. Nicholas street  
 ~~~~~ Miss, straw-hat warehouse, 13 Queen street  
 ~~~~~ Miss Jane, vintner, Pilot's tavern, York street  
 ~~~~~ Miss, dressmaker, straw and tuscan bonnet maker, 97  
 Chapel street
 ~~~~~ Misses, dressmakers, Holburn street  
 Smithers, John, collector of customs, *h.* 89 Crown street  
 Sney, John, principal servant (South parish church), funeral and  
     occasional waiter, 45 Summer street  
 Snowey, James, Mrs. Benzie's houses, College street  
 ~~~~~ James, birdseller, 125 Gallowgate  
 ~~~~~ William, flesher, 3 Wales-st. market, *h.* Belmont cottage,  
 ~~~~~ Mrs. Lieut., 63 Park street [P  
 Sorley, John, reedmaker, 69 George street, *h.* Denburn terrace,
 P M [Broad street
 Souter & Shepherd, wholesalesale druggists, Cruden's court, 22
 ~~~~~ Robert, shipmaster (Betsy), 4 Baltic street  
 ~~~~~ William, shoemaker, 6 Park street  
 ~~~~~ Mrs., Strawberrybank  
 Southbridge Brewery and Distillery, Holburn street  
 Southgate, Mrs., vintner, 89 York street  
 Spalding, George, jobbing gardener, Holburn street  
 ~~~~~ George, overseer (Richards & Co.), *h.* Broadford place  
 ~~~~~ James, moulder, 23 Prince Regent street  
 ~~~~~ Mrs., vintner, 18 Wales street  
 ~~~~~ Miss, dressmaker, 19 North Broadford  
 Spark, Andrew, flesher, 6 Wales-st. market, *h.* 5, Hanover st.  
 ~~~~~ & Co., fleshers, 35 New Market, *h.* Hanover street  
 ~~~~~ George, grocer, ship-chandler, and spirit dealer, 58, *h.*  
     57 Quay, P M  
 ~~~~~ Robert, painter and glazier, 34 Shiprow  
 ~~~~~ Thomas, 34 Shiprow, P M  
 ~~~~~ Thomas, 3 Blairton lane, P M  
 ~~~~~ William, stationer, 3 Blairton lane, P M  
 ~~~~~ William, watch and clock maker, 29 St. Nicholas street,  
 h. Craigiepark, P M
 ~~~~~ William, Jun. (Spark & Co.), *h.* Hanover street, P M

- Spark, Miss, Strawberrybank
- Speid, Alexander, Stephen's cottage, 26 Summer street
- ~~~~~ William, writer (Blaikie & Smith), *h.* 26 Summer street
- Spence, Alexander, new boot and shoe warehouse, 9 Broad street
- ~~~~~ Rev. Alexander (Free St. Clement's Church), *h.* Castlehill, P M
- ~~~~~ Edward, shoe warehouse, 17 Broad street
- ~~~~~ Robert, Catto square
- ~~~~~ Mrs., 2 Castlehill
- ~~~~~ Mrs., dressmaker, 7 Hutcheon street
- Spring, Robert, shipowner, 23 Castle street, P M
- Stables, Alexander, Jun. (Aberdeen Fire and Life Assurance, 89 Union street), *h.* 112 High street, Old Aberdeen
- Stamp Office, 79 Union street
- Standard Life Insurance Company of Scotland—Agents, F. J. Cochran, advocate, 115 Union street, and G. Marquis, accountant, 134 Crown street
- Steel, James, M.D., 34 Castle street
- ~~~~~ John, coach-guard (Ballater mail), 15 Bon-accord street
- ~~~~~ William, wood merchant, 9 Canal terrace
- Steele, Alexander, & Co., hatters, 20 Union street
- ~~~~~ William, clerk (M'Hardy & Robison), *h.* 10 Schoolhill
- Stephen, Alexander, shipmaster, 23 James street
- ~~~~~ Alexander, grocer, tea and spirit dealer, 18, *h.* 17 Upperkirkgate, P M
- ~~~~~ Alexander (R. Stephen & Son), *h.* 1 Martin's lane, P M
- ~~~~~ Alexander (of Stephen & Sutherland), *h.* 188 Gallowgate
- ~~~~~ Alexander, shipmaster, Duthie's house, Castlebrae
- ~~~~~ David, joiner (A. Duthie & Co.), *h.* 18 Virginia street
- ~~~~~ George, hairdresser, 9 Chapel street
- ~~~~~ James, ironmonger, 34 Broad street, *h.* 14 Marywell street
- ~~~~~ Rev. John (John Knox's Church), *h.* Rosemount cottage
- ~~~~~ John, plumber, brassfounder, coppersmith, and gasfitter, 6 Shoe lane, *h.* 188 Gallowgate
- ~~~~~ John H., engraver and copperplate printer, 18 Netherkirkgate, *h.* 59 Huntly street, P M
- ~~~~~ John, mealseller, 48, *h.* 60 Windmillbrae
- ~~~~~ Robert, & Son, merchants, 41 Green, *h.* 1 Martin's lane, P M
- ~~~~~ Robert (of R. S. & Son), *h.* 1 Martin's lane, P M
- ~~~~~ & Sutherland, painters & glaziers, and paper-hangers, 52 Netherkirkgate
- ~~~~~ William, grocer and spirit dealer, 53 West North street
- ~~~~~ William, shipmaster (Quebec Packet), *h.* 3 Victoria place
- ~~~~~ William, baker, 35 Broad street, *h.* 1 Ragg's lane, P M
- ~~~~~ William, builder and wood merchant, Union wynd, P M
- ~~~~~ Mrs., midwife, Brebner's court, 84 Shiprow


- Stephen, Mrs, lodgings, 4 Carmelite street  
 ~~~~~ Miss, 173 Union street  
 ~~~~~ Miss, lodgings, 22 Virginia street  
 Stevenson, Alexander, cooper and vintner, 61 Windmillbrae  
 ~~~~~ Alexander, bookseller, newspaper agent, and stationer, 8  
 East North street
 ~~~~~ David, grocer, tea and spirit merchant, 22 Correction  
 wynd, P M  
 ~~~~~ George, Cooperston toll, and stabling, 32 West North st.  
 ~~~~~ James, Jun. merchant tailor, 4 Black's buildings  
 ~~~~~ James, engraver and printer, 6 Queen street, *h.* 64 Hut-  
 cheon street, P M
 ~~~~~ Mrs., lodgings, 12 Queen street  
 ~~~~~ Mrs., grocer, 91 North street  
 ~~~~~ Mrs., midwife, 20 Correction wynd  
 Stevens, Robert, grocer, tea and spirit dealer, 214 *h.* 216 George  
 street, P M  
 Stewart, Alexander, 19 Union place, P M  
 ~~~~~ Alexander, & Co., 119 Union street  
 ~~~~~ Alexander, flesher, 6 Wales-street market, *h.* Park street  
 ~~~~~ Alexander, grocer, tea and spirit dealer, 17 Justice street  
 ~~~~~ Captain Charles, 47 Frederick street  
 ~~~~~ Charles (of Stewart & Chivas), *h.* Milne's court, 27 Gal-  
 lowgate, P M
 ~~~~~ & Chivas, grocery, wine, spirit, and provision merchants,  
 13 King street  
 ~~~~~ Gordon, boot and shoe maker, 62 George street  
 ~~~~~ James, flesher, 1 and 2 New Market, *h.* 2 St. Nicholas lane  
 ~~~~~ James, messenger-at-arms, 8 Gallowgate  
 ~~~~~ James, surgeon-apothecary, 190 Gallowgate  
 ~~~~~ Rev. James (Free South Church), 39 Dee street  
 ~~~~~ John, Sen. flesher, 12 Wales-street market, *h.* 7 Wales st.  
 ~~~~~ John, shipmaster (Newcastle), 18 Commerce street  
 ~~~~~ John, teacher of Thain's School, *h.* 52 Shiprow  
 ~~~~~ John, coach-guard (North mail), 44 Loch street, P M  
 ~~~~~ John (of Stewart, Rowell, & Co.), *h.* Rosemount terrace,  
 ~~~~~ John Roy, cotton dyer, Leadside, Gilcomston [P M  
 ~~~~~ John, eating house and tavern, 73 Broad street  
 ~~~~~ Lewis, agent, 55 Netherkirkgate, P M  
 ~~~~~ Livingston, advocate, 115 Union street  
 ~~~~~ Peter, vintner, Waterloo quay, P M  
 ~~~~~ Roderick, flesher, Knox court, Wales street  
 ~~~~~ Rowell, & Co., comb-manufacturers, 40 Hutcheon street  
 ~~~~~ & Shand, woollen manufacturers, Fish street  
 ~~~~~ Major Thomas, 160 Union street, P M  
 ~~~~~ Walter, haberdasher, 145, *h.* 123½ Union street, P M

- Stewart, William (of Stewart & Shand), *h* 40 Lodge walk  
~~~~~ William, engineer, 11 Carmelite street  
~~~~~ Mrs. Kenneth, 83 Union street  
~~~~~ Mrs., lodgings, Milne's court, 27 Gallowgate  
~~~~~ Mrs. Peter, register office for engaging servants, 108  
Chapel street  
~~~~~ Mrs., manufacturer of Bishop Hay's pills, Chapel court,  
Justice street
~~~~~ Miss, straw-hat maker and milliner, 123 Union street  
Still, George, of Millden, *h*. 45 Gallowgate, P M  
~~~~~ John, shoemaker, 9 Park street  
~~~~~ Patrick, & Co., distillers (Southbridge distillery), Hol-  
burn street  
~~~~~ Robert, blockmaker, 15 Prince Regent street, P M  
~~~~~ William, gardener, Ferryhill, P  
~~~~~ Mrs. Andrew, grocer and spirit dealer, 51 York street  
~~~~~ Mrs. William, Holburn street  
~~~~~ Miss, Hardgate, near Bellevue  
Stirling, George, Jun. grocer, tea, wine, and spirit dealer, 10
Castle street, *h*. Brebner's court, 9 Castle street, P M
~~~~~ Rev. James, (United Associate Church), *h*. 4 Caroline  
place, P  
Stophani, John, optician and German-clock maker, 42 Queen st.  
Stormont, James, baker, corner of Wellington place, *h*. above  
shop, P M  
Storrie, Archibald, teacher (of Dr. Bell's school), Frederick  
street, *h*. Gateside  
Stott, John, tailor, Commercial court, 58 Castle street, P M  
~~~~~ Miss, teacher, 14 Shuttle lane  
Strachan, Alexander, shipmaster (Garland), *h*. Frederick street
~~~~~ Alexander, late of Excise, Hardgate  
~~~~~ James, late farmer, Leighton lodge, Hardgate  
~~~~~ James, late bookseller, *h*. 35 Back wynd, P M  
~~~~~ James, bookseller, stationer, bookbinder, and ruler, 60  
Castle street, *h*. 25 Justice street
~~~~~ James, grocer, tea, and spirit dealer, 7 Shiprow  
~~~~~ John, of Moreseat, Stocket, *h*. Moreseat, P M  
~~~~~ John, weaver, 7 Porthill, Gallowgate  
~~~~~ John, shipmaster (New Frederick), 25 Prince Regent st.  
~~~~~ Peter, stabler, 36 Harriot street  
~~~~~ Robert, tailor, 69 Netherkirkgate  
~~~~~ William, sawyer, 62 Gerard street, P M  
~~~~~ Mrs., lodgings, 11 Constitution street  
~~~~~ Miss, Strawberrybank  
~~~~~ Misses, Leighton lodge, Hardgate  
~~~~~ Miss, dressmaker, 11 Constitution street

- Straith, Rev. Alexander, teacher of English, keeper of baptism register, &c., Public Schools, Belmont street, *h.* 1 Donald's court, 20 Schoolhill, P M  
 ~~~~~ George, gardener, Pitmuxton, P  
 Stranack, Mrs., 50 Chapel street
 Strathdee Distillery, Cooperston
 Straton, James, fishing-tackle maker, 5 St. Catherine's wynd
 ~~~~~ Peter, leather dealer, 61 Broad street, *h.* 15 Drum's lane, P M  
 ~~~~~ Peter, Sen. provision dealer, 241 George street  
 Stratton, James, clerk (Bennett, Taylor, & Co.), 107 George st.
 ~~~~~ William, Wellington place, P M  
 Stronach, Alexander, advocate, 20 King street, P M  
 ~~~~~ Alexander, feuar, Cooperston, P  
 ~~~~~ George, shipmaster (Lively), 1 Fish street  
 ~~~~~ & Grainger, advocates, 20 King street—Agents for Aberdeen Marine Insurance Company, Galena Investment Company, and Glasgow Fire and Life Insurance Co.  
 ~~~~~ Miss, 1 Fish street  
 Sturm, Alexander (of Adam & Sturm), *h.* 32 Adelphi court, P M  
 Stuart, Alexander, of Laithers, 7 Union place, P M  
 ~~~~~ Alexander, writing master, Gordon's Hospital, and teacher of writing and stenography, 115 Union street, *h.* 42 Huntly street, P M  
 ~~~~~ David, postmaster, *h.* 5 New Market street  
 ~~~~~ Donald G., fishcurer, Canal terrace, P M  
 ~~~~~ James, builder, 114 Chapel street  
 ~~~~~ John, travelling merchant, Red-lion court, Broad street  
 ~~~~~ John, advocate—Office, 103 Union street, *h.* Crown street, P M  
 ~~~~~ John, principal servant, Blackfriars-street Chapel, and funeral waiter, 100 Green  
 ~~~~~ William, road surveyor, Garioch district, *h.* 8 North Broadford, P  
 ~~~~~ William, boot and shoe maker, 32 Schoolhill, *h.* 7 Skene street, P M  
 ~~~~~ William, clerk (M'Donald & Leslie), *h.* 28 Wellington street  
 ~~~~~ Margaret, dealer in butter, eggs, &c., 66 Gnestrow  
 ~~~~~ Miss, 4 Black's buildings  
 Sudbury, John, stocking manufacturer, Love lane, and 52 north gallery, New Market  
 Summers, W., shipmaster (Fetteresso. Castle), 11 Sugarhouse lane  
 ~~~~~ Mrs., Mitchell place, 151 King street  
 Sutherland, Alexander, 7 John street, P M
 ~~~~~ Alexander, 13 Exchequer row

Sutherland, Alexander, book-keeper, (J. Blaikie & Sons), *h.* Mile-end

~~~~~ Alexander, grocer, tea and spirit dealer, 58 East North street, P M

~~~~~ Alexander, boot and shoe maker, 83 King street, P M

~~~~~ Alexander, Inmore cottage, near Rosemount terrace, P M

~~~~~ Andrew, manufacturer, 1, *h.* 2 Black's buildings, P M

~~~~~ George, silk mereer, 149, *h.* 147 Union street, P M

~~~~~ Hugh (Stephen and Sutherland), *h.* 10 Schoolhill, P M

~~~~~ James, tailor, 36 Netherkirkgate

~~~~~ James, shipmaster, 63 Park street

~~~~~ John, druggist, 34 St. Nicholas street and 124, *h.* 126 Gallowgate, P M

~~~~~ John, late merchant, Viewton place, Spittal, P M

~~~~~ John, bookseller, 3 Gallowgate, *h.* Sunnyside, P M

~~~~~ John, Jun. bookbinder, 3 Gallowgate

~~~~~ Dr. Neil (Aberdeenshire Militia), 13 Belmont street, P M

~~~~~ Wellington, & Co., perfumers and hairdressers, 54 Union street

~~~~~ William, farmer, Skene, P

~~~~~ William, grocer and spirit dealer, 8 Justice street

~~~~~ Mrs., 126 Gallowgate

~~~~~ Mrs., lodgings, 83 King street

~~~~~ Miss, dressmaker, 90 John street

~~~~~ Miss, lodgings, 2 Castlebrae

~~~~~ Miss, dressmaker, 83 King street

Swanston, D. T., 12 St. Nicholas lane

Swedish and Norwegian Vice-Consul, Arthur Thomson—Office, Bank of Scotland, Castle street

Sword, Mrs., vintner, 26 Wellington street

Symmers, James, shipmaster, Glenburnie

~~~~~ Misses, 31 Whitehouse street

Symon, George, wigmaker and hairdresser, 18 St. Nicholas street, *h.* 152 George street, P M

~~~~~ John, late merchant, 16 Windy wynd

TAGGART, John, stabler, 90 George street, P M

Tait, John, haberdasher, 161 George street

~~~~~ Thomas, mealseller, Lime quay

Talbert, David, shipmaster (Blossom), 61 Quay

~~~~~ William, shipmaster (Lord Seaton), 61 Regent quay

Tastard, Joseph, flesher, 48 New Market, *h.* King street road by Old Aberdeen

Tawse, Lewis, spirit dealer, 83 Green

~~~~~ William, tailor, 19 Lower Denburn

~~~~~ Mrs. Andrew, late of Coldstone, 5 Belmont street

- Taylor, Alexander, wholesale and retail draper, 67 and 69
Union street, *h.* Crown street, P M
- ~~~~~ Alexander, Summerfield gardens, Park street, P M
- ~~~~~ Alexander, gardener, Barkmill, P
- ~~~~~ Alexander, shipmaster, 62 Virginia street
- ~~~~~ Alexander, 26 Gallowgate
- ~~~~~ Alexander, & Co., merchant tailors, 22, *h.* 12 Marischal
street, P
- ~~~~~ Alexander, stoneware dealer and broker, 142, *h.* 107
Roper's court, Gallowgate
- ~~~~~ Charles, wright, 103 Skene street
- ~~~~~ & Brown, music-sellers, music saloon, 131 Union street
- ~~~~~ David, cabinet maker, 24 George street, P M
- ~~~~~ George, ginger-beer brewer, and porter dealer, 15, *h.* 19
James street, P M
- ~~~~~ George, carter, 14 Links street, P M
- ~~~~~ James W. (of J. W. Taylor & Co.), *h.* Crown street, P M
- ~~~~~ J. W., & Co., clothiers, 35 Union street
- ~~~~~ James, boot and shoe maker, 46 Netherkirkgate
- ~~~~~ John, silk dyer, 6 South Silver street, P M
- ~~~~~ John, funeral waiter and wright, 18 Castlebrae
- ~~~~~ John, teacher (Roman Catholic seminary), Constitution
street, P M
- ~~~~~ Peter, *h.* 121 Crown street
- ~~~~~ Robert, music-seller (of Taylor & Brown), 131 Union st.,
h. 2 East Crown place, P M
- ~~~~~ Robert, rope and twine manufacturer, Sunnypark, Canal-
side, by Causewayend
- ~~~~~ Thomas, gardener, 11 Shuttle lane
- ~~~~~ William (of Kilgour & Taylor), 44 Netherkirkgate, *h.* 73
Hutcheon street
- ~~~~~ Mrs. George, 275 George street
- ~~~~~ Mrs., lodgings, 35 Frederick street
- ~~~~~ Mrs., midwife, 46 Netherkirkgate
- ~~~~~ Mrs. James, 74 Dee street
- ~~~~~ Mrs., M'Lean's court, 50 Gallowgate
- ~~~~~ Mrs., provision dealer, 186 Gallowgate
- ~~~~~ Miss, boarding school, Crown terrace
- ~~~~~ Misses, dressmakers, 31 Harriot street
- Taylor, Major, of Rothiemay, *h.* Castle lodge, Castle street, P M
- Telfer, John, & Co., hatters, 2 St. Nicholas street
- Templeton, William, surgeon, 47 Schoolhill, P M
- Thain, Andrew, tailor and broker, 37 Lodge walk [P M
- ~~~~~ James, master boatbuilder (Hall & Sons), *h.* 60 York st.,
Theatre—Pit, 50; Boxes, 52; Gallery, 54 Marischal street
- Third, James, cooper, 164 Gallowgate

Thom, Alexander & William, commission merchants and general agents, 21 Quay

~~~~~ Alex., merchant, *h.* Ashley house, P M

~~~~~ Rev. Alexander, Manse of Nigg

~~~~~ George, boot and shoe maker, lodgings, 31 Marischal st.

~~~~~ John, mason, 1 Gordon street

~~~~~ Robert, brewer, King street, near Canal bridge, P M

~~~~~ William, late of E. I. C. Blackwall Department, *h.* 1 Caroline place, Skene square, P [P M

~~~~~ William, merchant (of A. & W. Thom), 1 Crown terrace,

~~~~~ William, painter and glazier, 235 George street (Receiving Post Office), *h.* 11 Drum's lane

~~~~~ Mrs. James, Albyn place

~~~~~ Mrs. John, Albyn cottage

~~~~~ Miss, teacher, 114 Chapel street

~~~~~ Miss, sick-nurse, 7 Gaelic lane

~~~~~ Miss, 55 Gallowgate

Thompson, George, Jun. insurance broker and shipowner, 40 Marischal street, *h.* 3 James street, P M

Thomson, Adam, vintner and flesher, 43 New Market, *h.* 177 George street, P M

~~~~~ Alexander, of Banchory, *h.* Banchory house, P M

~~~~~ Rev. Alexander (George-street Chapel), *h.* 56 Gerard st.

~~~~~ Alexander, clerk (Harbour office), *h.* 49 Gallowgate

~~~~~ Andrew, traveller (Devanha brewery), *h.* Ferryhill build-

~~~~~ Andrew, builder, 20 Union row, P M [ings, P

~~~~~ Arthur, agent of the Bank of Scotland, vice-consul for Russia, Prussia, the Netherlands, Sweden, and Norway, Bank of Scotland court, Castle street, P M

~~~~~ David (Richards & Co.), Broadford place

~~~~~ Elsmie, & Co., distillers, Gilcomston [P M

~~~~~ George, Jun. merchant (Wm. Simpson & Co.), *h.* 22 Quay

~~~~~ George, merchant, Thomson's court, 21, *h.* 22 Quay, P M

~~~~~ George, shipmaster (Ariel), Cruden's court, Broad street

~~~~~ Henry, cashier (Steam Navigation Co.), *h.* 21 Constitution street, P M

~~~~~ James, clerk (J. Blaikie & Sons), *h.* Loanhead cottage

~~~~~ James, farmer, Blacktop, Countesswells, P M

~~~~~ James C., *h.* 24 Dee street

~~~~~ John, spirit dealer, 292 George street

~~~~~ John, shipmaster (Mungo Park), Cruden's court, Broad st.

~~~~~ John, builder, 7 Princes street, *h.* 29 East North st., P M

~~~~~ Neil, engineer, 53 York street

~~~~~ Peter, traveller (Cadenhead, Barron, & Co.), *h.* 1 Rose st.

~~~~~ Robert, furnishing tailor, 23 Broad street, P M

~~~~~ Robert, carpenter, 47 Wellington street

- Thomson, Robert, clerk (Richards & Co.), *h.* 23 Broad street
- ~~~~~ Thomas, gunmaker, 74 Union street, *h.* 83 King street, *P M*
- ~~~~~ Thomas, shoemaker, Park street
- ~~~~~ William, guard (North Defiance coach), *h.* 35 St. Nicholas street
- ~~~~~ William, Sen. accountant and clerk (W. Pirie & Co.), *h.* 51 Bon-accord street, *P M*
- ~~~~~ William, hatter, sign of the Gilded Otter, 109 Union st., *h.* Correction wynd, Green, *P M*
- ~~~~~ William, watch and clock maker, 16 Huxter row, *h.* 13 Canal street, *P M*
- ~~~~~ William, grocer, Holburn street
- ~~~~~ William, clerk, (D. G. Stewart), *h.* 122 Gallowgate
- ~~~~~ William, & Co., spirit dealers, 20 Green
- ~~~~~ William, vintner, 78 Shiprow
- ~~~~~ William L., merchant, 21, *h.* 22 Regent quay, *P M*
- ~~~~~ Mrs. William, Jun., 24 Dee street
- ~~~~~ Mrs., lodgings, Smith's court, 49 Gallowgate
- ~~~~~ Mrs. John, 32 Skene terrace
- ~~~~~ Mrs., 1 Chapel street
- ~~~~~ Mrs., midwife, 14 Thistle street
- ~~~~~ Mrs., lodgings, 4 St. Clement street
- ~~~~~ Miss, dressmaker, 13 Denburn terrace
- ~~~~~ Miss, teacher, 24 James street
- Thornburn, Rev. John (Relief Chapel, St. Paul street), *h.* 24 Marywell street
- Thorn, William, dyer, 8 Carmelite street
- Thow, Thomas, cloth finisher (Richards & Co.), *h.* 23 Hutcheon street
- Tillock, James, boilermaker (J. D. & Co.), 28 Constitution street
- Tochetti, Charles, looking-glass mannfacturer and optician, 116 Gallowgate
- ~~~~~ Mrs., midwife, 116 Gallowgate
- ~~~~~ Miss, milliner, 116 Gallowgate
- Tocher, John, tailor, 12 St. Nicholas lane, *P M*
- Tompkins, William, flesher, 14 Poultry market
- ~~~~~ Mrs., flesher, New Market
- Tonner, James, furniture dealer, 29, *h.* Milne's court, 27 Gallowgate, *P M*
- Topp, George, 35 Constitution street, *P M* [*P M*]
- ~~~~~ James, late baker, Craigwell cottage, North Silver street,
- Torrie, Alexander, advocate, 81 King street, *h.* 20 Chapel st., *P M*
- ~~~~~ James, Pitfodels, *P M*
- ~~~~~ James, M.D., 67 Dee street
- Torry, James, surgeon, 42 Marischal street, *P M*
- Torrie, Mrs. James, 12 George street

- Tough, Alexander, flesher, 35 Wales-street market, *h.* Constitution street
- ~~~~~ James, waiter, 35 Huntly street
- ~~~~~ Thomas W., boot and shoe maker, 42 Broad street, *h.* Holburn street, P M
- ~~~~~ Jean, 1 Wales-street market, *h.* Constitution street
- Tower, William, of Kinaldie, *h.* 3 Union place, P M
- Towns, David, miller, house and mill, 4 Mounthooly
- Town's Drummers—David Bannerman, 75 Gallowgate, and James Badenoch, Robertson's court, 143 Gallowgate
- Trail, Mrs., vintner, Burnett's close, Exchequer row
- Troup, Alexander, Aberdeen Lime Co., grain merchant, and miller, Sc lattie, P M
- ~~~~~ Alexander, merchant tailor, 1 Adelphi
- ~~~~~ Charles, assistant teacher (Greyfriars Schools)
- ~~~~~ David, grocer, and spirit dealer, principal servant, St. John's chapel, and funeral waiter, Spa street, P M
- ~~~~~ George, chemist and druggist, 30 George street, *h.* Rosemount terrace, P M
- ~~~~~ James, grocer, tea and spirit dealer, 43 Schoolhill, *h.* 39 Back wynd, P M
- ~~~~~ John, grocer and spirit dealer, 12 East North street
- ~~~~~ John, blacksmith, 16 Shiprow, *h.* Ruthrieston
- ~~~~~ Joseph, vintner, 86 Causewayend
- ~~~~~ Mrs. George, 34 George street
- ~~~~~ Mrs. George, Prospect cottage, Loanhead
- Tulloch, David, master joiner (Walter Hood & Co.), *h.* 62 Virginia street
- ~~~~~ Rev. George—School, Academy street (from Dee street to Crown street), *h.* Bellevue, Hardgate, P
- ~~~~~ James, teacher, Bellevue, P
- ~~~~~ James, shipmaster (St. Lawrence), 12 St. Clement st., P M
- ~~~~~ William, clerk (Marine Insurance Co.), *h.* 12 St. Clement
- Turing, Mrs., 58 Marischal street [street
- Turnbull, Anthony, vintner, 32 Castle street
- Turner, Robert, shipmaster, 25 Marischal street
- ~~~~~ Miss, of Mennie, Ruby cottage, Silver street
- Turreff, Alexander, draper, 39 Union st., *h.* 39 Marischal st., P M
- ~~~~~ Mrs., 39 Marischal street
- ~~~~~ Mrs., Murray's houses, Park street
- Tweddie, Jess, grocer, tea and spirit dealer, East North street
- ~~~~~ Isabella, straw and silk bonnet maker, 70 East North st.
- Tyson, John, silk mercer (G. Lyall & Co.), *h.* Strawberrybank, P M
- Tytler, James, porter, House of Refuge, Duthie's ct., 45 Guestrow
- ~~~~~ James, tobacco and snuff manufacturer, 71 Green, *h.* 2 Charlotte street, P M

Tytler, John (Hogarth & Co.), 196 George street

~~~~~ William, cabinet-maker, 6 Shoe lane

~~~~~ Mrs., staymaker, 12 Frederick street

UNION-GLEN Distillery, Holburn

Universal Life Assurance Company—Agent for Aberdeen and adjacent counties, John Humphrey, advocate, 102 King street

Urquhart, Alexander, boot and shoe maker, Holburn street

~~~~~ Alexander, road contractor, 9 Skene row

~~~~~ & Fullerton, druggists, 65 St. Nicholas street

~~~~~ & Gordon, druggists, 164 Union street

~~~~~ James, keeper of leading lights, Torry

~~~~~ John, shoe manufacturer, 53 Broad street, *h.* 211 King street, P M

~~~~~ John, *h.* Rosemount, P M

~~~~~ John & Robert, wholesale tea and coffee dealers and commission agents, 61 St. Nicholas street

~~~~~ Robert (of John & Robert), *h.* 17 Schoolhill, P M

~~~~~ Mrs., grocer, 25 North Broadford

~~~~~ Mrs., Rettie's court, 26 Broad street

VACCINE Institution, 25 Castle street

Valentine, Mrs., 23 Frederick street

Vass, Robert, broker, 56 East North street

~~~~~ Mrs. James, 114 Chapel street

Vernon & Co., general and furnishing ironmongers, iron merchants, and manufacturers, 44 Union street

~~~~~ & Co., plumbers and brassfounders, 40 Guestrow

~~~~~ John, & Co., engineers, founders, millwrights, builders of iron ships, &c., Dee Iron Works, York street

~~~~~ John (of John Vernon & Co.), 27 York place, P M

Vessie, James, bookseller and bookbinder, 130, *h.* 126 Gallowgate

Vickers, Mrs., 11 Huntly street

WADDEL, Mrs. David, 36 Union street

Wade, Mrs. Captain, lodgings, 13 Constitution street

Walker, Alexander, vintner, 49 Lodge walk [P M

~~~~~ Alexander, gardener, Broadford, *h.* Hutcheon st., Maybank

~~~~~ Alexander, clerk (J. Smith & Co.), *h.* 5 Castlebrae [P M

~~~~~ Alexander, merchant and commercial agent, 37 Shiprow,

~~~~~ Alexander, ironmonger, 58 Gallowgate, *h.* above shop, P M

~~~~~ David, land-surveyor and engineer, 129 Union street, P M

~~~~~ David, hairdresser and perfumer, 135 Union street, *h.* 19 Huntly street, P M

~~~~~ David, plane-maker, Ferguson's court, 108½ Gallowgate

- Walker, Duncan, shipmaster (Heroine), 32 St. Clement st., P M
George, Town-house keeper, h. 17 Huxter row
George, boot and shoe maker, 85 Skene street, h. 61 Summer street, P M
George, tailor, 22 Frederick street, P M
George, clerk (James Forbes & Co.), h. 67 Commerce st.
Gordon, hairdresser, 42 Guestrow
James, late nurseryman and seedsman, 100 Chapel st., P M
James Pattison, M.D., 100 Chapel street
James, coalbroker, Hector's court, 61 Commerce street
James, saddler, Justice street, P M
James, vintner, 31 Loch street
John, shipmaster (Anemone), 4 St. Clement street
John C., Banner office, h. 43 Skene street [P M
John, late merchant, Roseburn cottage, 90 Hutcheon st.,
John, umbrella manufacturer, 16 West North street
John, plasterer, 12 Constitution street
John, clerk, 71 Gallowgate
John, spirit dealer, 4 East North street
John, Aberdeen Fancy Warehouse, wholesale and retail jeweller, perfumer, hardware and paper merchant, importer of foreign toys, &c., 45 Broad street, h. Rosemount
John F., French flower and muslin bazaar, 33, 34, and 35 north gallery, New Market
John, shoemaker and leather-cutter, 14 Netherkirkgate, h. 12 Exchequer row
John, grocer, tea and spirit dealer, 32 Wellington street
Robert, hairdresser, 210 Gallowgate
Robert, vintner, 68 Schoolhill
William, gardener, Rosemount, P
William, late of H.E.I.C.'s tea department, Summerhill, P
William, treasurer, Infirmary and Lunatic Asylum, h. 2 Caroline place, P M
William, superintendent of New Market—Office, 54 Market, h. 19 Fisher row
William, umbrella maker, 35 Schoolhill, h. 10 Green
William, grocer, wine and spirit merchant, 65 George street, and 52 Union street, h. 63 George street, P M
William, flesher, 37 Wales-street market, h. 16 Wales st.
William, provision dealer, 65 Causewayend
Mrs. Adam, vintner, 10 Queen street
Mrs., staymaker, Ferguson's court, 108½ Gallowgate
Mrs., midwife, 12 Frederick street
Mrs., register office, 9 Guestrow
Mrs. Walter, 86 George street

Walker, Mrs., 2 Langstane place

~~~~~ Miss, 193 Union street

~~~~~ Miss, teacher, Trinity parish school, *h.* 61 Summer street

~~~~~ Wales, Alexander, shipowner, 6 St. Clement street, P M

~~~~~ Lieut. Andrew, R.N., 90 Bon-accord street

~~~~~ Wallace, Alexander, grocer, tea, wine, and spirit dealer, 55  
George street, *h.* 91 Gallowgate

~~~~~ Archibald, messenger (North of Scotland Bank), *h.* Lodge  
walk

~~~~~ Charles, Sutherland's court, 126 Gallowgate [street

~~~~~ Rev. David (Frederick-street Chapel), *h.* 23 Constitution

~~~~~ James, writer (City Fiscal's office), 28 George street

~~~~~ Miss, corsetmaker, 49 Bon-accord street

~~~~~ Ward, Mrs., milliner, 14 Broad street

~~~~~ Warden, Robert, tidewaiter, 5 Summer lane

~~~~~ Waring, Mrs., white sempstress and ingrafter, 44 Skene street

~~~~~ Warrack, James (Gilcomston brewery), *h.* 26 Dee street, P M

~~~~~ James, clerk (Steam Navigation Co.), *h.* M'Combie's court

~~~~~ Mrs. James, private asylum, Upper Middlefield, Woodside

~~~~~ Mrs. Robert, M'Combie's court, Netherkirkgate

~~~~~ Warren, Mrs., lodgings, Kingsland place [Fisher row

~~~~~ Washbourn, William, New-market inn and eating house, 13

~~~~~ Watkins, Alexander, manufacturer (Broadford works), *h.* 3  
Broadford, P

~~~~~ Watson, Alexander, bookseller, 65 Chapel street

~~~~~ Alexander, shipmaster (Scottish Maid), *h.* 6 Hanover st.

~~~~~ Archibald I., bookseller, news-agent, and broker, 70, *h.*  
146 Gallowgate

~~~~~ Archibald, cashier (Broadford works), *h.* 6 Rosemount

~~~~~ George, 68 Bon-accord street, P M [terrace, P

~~~~~ George, beadle (St. Clement Church), funeral waiter, and  
undertaker, 44 Shiprow

~~~~~ James, wright and saw trimmer, Union street, opposite  
Assembly rooms, *h.* Gordon's court, Gordon street

~~~~~ James, broker, 76 Gallowgate, P M

~~~~~ John, serjeant of police, *h.* 6 Blackfriars street

~~~~~ John, tailor, 20 Netherkirkgate, *h.* Yeats' court, 30 Ne-  
therkirkgate

~~~~~ Patrick, grocer, and spirit dealer, 35 Bon-accord street

~~~~~ Robert, builder, Nelson street, *h.* Nelson street, P M

~~~~~ William, W. S., sheriff-substitute, *h.* Albyn place

~~~~~ & Walker, shoemakers and leather cutters, 14 Nether-  
kirkgate

~~~~~ Mrs. Dr., Adelphi court, Union street

~~~~~ Mrs. George, 9 Union place

~~~~~ Mrs. R., broker, 44 East North street

- Watson, Mrs. John, 66 Bon-accord street  
~~~~~ Mrs., provision dealer, 6 Mounthooly  
~~~~~ Miss, milliner and dressmaker, 30 Union row  
Watt, Alexander, late shipmaster, and treasurer to the Shipmaster  
Society, Ruthrieston, P  
~~~~~ Alexander, land surveyor, 15 Bon-accord street, P M  
~~~~~ Alexander, writer (Murray & M'Combie), *h.* 12 Quay  
~~~~~ Alexander, ginger beer and porter dealer, Carmelite st.  
~~~~~ Arthur C., merchant and shipowner, 12 Quay, *h.* above  
~~~~~ Charles Clark, clerk (Commercial Bank) [shop, P M  
~~~~~ Charles, ship broker, Customhouse and general agent—  
Office, 48 Castle street, *h.* 22 North Broadford  
~~~~~ David, grocer and spirit dealer, 21 Chapel street  
~~~~~ George, shipmaster (Margaret Littlejohn), *h.* 9 Commerce  
~~~~~ George, & Co., blacksmiths, York street [street  
~~~~~ George, flesher, 67 Causewayend, P M  
~~~~~ George, slater (successor to James Smith), 20 Trinity st.  
~~~~~ John, merchant and manufacturer, Concert court, Broad  
street, P M  
~~~~~ John, leather dealer and shoe manufacturer, 57 Broad  
street, *h.* Rosemary cottage, Park street, P M
~~~~~ John, writer, North Silver street, P M  
~~~~~ Patrick, grocer, 77, *h.* 79 Queen street, P M  
~~~~~ Robert, merchant, Affleck place  
~~~~~ Samuel, carter, 20 Dee street, P M  
~~~~~ Mrs. Alexander, 30 Blackfriars street  
~~~~~ Mrs. George, 12 Regent quay  
~~~~~ Mrs. W., 4 Hutcheon street  
~~~~~ Mrs. James, Berryden cottage, P  
~~~~~ Miss, 13 Huntly street  
~~~~~ Miss, spirit dealer, 11 York street  
Wattie, James, grocer, tea and spirit dealer, Steps of Gilcomston
~~~~~ John, shipmaster, 109 York street  
~~~~~ Joseph, gardener, Skene square, P  
Webster, Alexander, advocate, 42 King street, P M
~~~~~ Alexander, Jun. writer, 28 Catherine street  
~~~~~ Alexander, Jun. advocate, 42 King street, P M  
~~~~~ Alexander, tea, wine, and spirit merchant, and ginger  
beer manufacturer, Webster's court, 29 Guestrow, P M  
~~~~~ John, advocate, King street, P M  
~~~~~ John, clerk, 28 Constitution street, P M  
~~~~~ John, fishcurer and cooper (G. & W. Davidson), *h.* Wales  
street, P M
~~~~~ John, grocer and spirit dealer, Holburn street  
~~~~~ John, baker, 43, *h.* 53 Green  
~~~~~ Robert, shipmaster (Rover), 7 Canal terrace

- Webster, Thomas, grocer, porter and spirit dealer, 10 Hanover street, *h.* Wales street, P M [P M
- ~~~~~ William, baker and confectioner, 4, *h.* 6 Skene terrace,
- ~~~~~ William, cowfeeder, 172 West North street, P M
- ~~~~~ Mrs. Lieut. William, 48 Chapel street
- ~~~~~ Misses, 29 East North street
- Weigh-house, Quay—James F. Kelles, tacksman
- Weir, George, tailor, Farquhar's court, 17 Upperkirkgate, P M
- ~~~~~ John, teacher of Deaf and Dumb Institution, 57 Schoolhill
- ~~~~~ Robert, spirit merchant, 72 Gallowgate
- ~~~~~ William, shipmaster, 28 George street
- ~~~~~ Mrs., Mountpleasant, 1 Canal street
- Welch, James, manager (power looms, Broadford works), *h.* 136 West-end Academy, 216 Union street [George st.
- Westland, John, shoemaker, 5 Drum's lane
- ~~~~~ Mrs., 30 Skene street
- West of England Fire and Life Office—A. & J. Cadenhead, advocates, agents, 9 Huxter row
- West, William, provision warehouse, 4, *h.* 6 Marischal street
- Whitecross, Emslie, lodgings, Smith's court, 49 Gallowgate
- ~~~~~ William, Customhouse agent, 25 Langstane place, P M
- ~~~~~ Mrs., sick-nurse, 22 Shoe lane [street
- White, J. & A., silk mercers, 43 Union street, *h.* 61 Bon-accord
- ~~~~~ James, builder, 61 Bon-accord street, P M
- ~~~~~ James, flesher, 16 Wales-street market, *h.* 6 Park street
- ~~~~~ William, merchant and American vice-consul, 127 King street—Office, next house upwards, P M
- Whittaker, William, 35 Huntly street
- Whyte, Alexander B. (of Simpson & Whyte), 52 Dee st., P M
- ~~~~~ David, tanner, Newbridge, Hardgate, *h.* 4 Bon-accord terrace, P M
- ~~~~~ John (Simpson & Whyte), 52 Dee street, P M
- ~~~~~ John, shipmaster, 29 James street
- ~~~~~ John, advocate, 48 King street, *h.* 52 Dee street
- ~~~~~ Patrick, tobacco and snuff manufacturer, 68, *h.* 64 Union street, P M
- ~~~~~ Misses, ladies' boarding and day school, 75 Crown street
- Wigham, Anthony, 5 Caroline place, Maybank, P
- ~~~~~ Miss, 26 North Broadford
- Wight, James, grocer and spirit dealer, 45 St. Andrew street
- Wilkie, John, cooper, 13 Virginia street
- Wilkinson, Mrs. William, 29 Upperkirkgate
- Will, James, M.D., 11 King street, P M
- ~~~~~ John, late guard, 18 Bon-accord street, P M
- ~~~~~ Thomas, manufacturer (A. H. & Son), *h.* 1 East Craibstone street, P M

- Will, Thomas, 2 St. Mary place  
 ~~~~~ Mrs., lodgings, 61 Park street  
 Willet, Joseph J., shipmaster, 25 Constitution street
 Willans, Samuel, manufacturer, 104 West North street, P M
 Williams, James, & Son, coopers and fishcurers, 13 Virginia st.
 ~~~~~ James, cooper, 13 Virginia street, P M  
 ~~~~~ James, Jun. furrier, 127 Union street  
 ~~~~~ Peter, 13 Virginia street  
 ~~~~~ Robert, cooper, 13 Virginia street, P M  
 ~~~~~ William, grocer, tea and spirit dealer, 14 St. Andrew st.  
 ~~~~~ William, smith, and dealer in old iron and metals, 7, h.  
 22 Woolmanhill, P M
 Williamson, Alexander, flesher, 44 Wales-st. market, h. Skene
 ~~~~~ Alexander, overseer (R. Johnston, Quay), h. 47 Marischal  
 ~~~~~ Alexander, of Granitehill (formerly Cairnery), P [st.  
 ~~~~~ Benjamin, M.D., 239 Union street, P M  
 ~~~~~ George, flesher, 30 New Market, h Skene  
 ~~~~~ George, cattle dealer, 31 Harriot street  
 ~~~~~ George, shipmaster (Prince of Waterloo), Wales-street  
 ~~~~~ George, teacher (Poor's Hospital), 19 Upperkirkgate  
 ~~~~~ George, overseer (Richards & Co.), h. Causewayend  
 ~~~~~ James, grocer, tea and spirit merchant, 125, h. 86 George  
     street, P M  
 ~~~~~ James, potter, Bloomfield pottery, Pitmuxton, P  
 ~~~~~ James, flesher, 49 New Market, h. Skene  
 ~~~~~ James, of Beachill, 48 Wales street, P M  
 ~~~~~ James (of R. Catto & Co.), h. 39 Constitution st., P M  
 ~~~~~ John, flesher, 40 New Market, h. Skene  
 ~~~~~ Joseph, M.D., 48 Wales street  
 ~~~~~ & Middleton, candlemakers and tallow-chandlers, 46 Wales  
 ~~~~~ Peter, druggist, 141, h. 143 Union street, P M [street  
 ~~~~~ Mrs., 31 Harriot street  
 ~~~~~ Mrs. John, flesher, 15 New Market, h. 72 Hutcheon st.  
 ~~~~~ Mrs., lodgings, Adelphi, Union street  
 Willox, John, provision merchant, 4 Weigh-house square, h.
 123 Crown street
 ~~~~~ William, saddler, 24, h. 22 Queen street, P M  
 ~~~~~ Mrs. William, 48 Woolmanhill  
 Wilson, Alexander, ship agent, 35 Marischal street, h. 37 High
 street, Old Aberdeen, P M
 ~~~~~ Alexander, hosier, 49 Green, P M  
 ~~~~~ Andrew, bookbinder and stationer, 20, h. 18 Marischal st.,  
 ~~~~~ Charles, letter-carrier, 3 Carnegie's brae [P M  
 ~~~~~ David, silk and woollen dyer, Innes-street dye works, h.  
 10 John street, P M
 ~~~~~ George, tailor, 188 Gallowgate

- Wilson, George, shore porter, St. Catherine's court, 16 Shiprow  
 ~~~~~ George, engineer, 14 Virginia street  
 ~~~~~ George, seaman, 10 Blackfriars street, P M  
 ~~~~~ Hugh, confectioner, 1 James street, *h.* Scott's court, 25  
 Regent Quay
 ~~~~~ James, agent for Catholic books, magazines, &c., musi-  
       cian, and manufacturer of Bishop Hay's pills, 2 Chapel  
       court, 1 Justice street  
 ~~~~~ James, late shipmaster, 115 York street  
 ~~~~~ James, weaver, 12 Spa street, P M  
 ~~~~~ John, wright, 23 Chapel street  
 ~~~~~ John, grocer, tea and spirit dealer, 11 Back wynd, P M  
 ~~~~~ John, grain merchant, *h.* 64 Shiprow  
 ~~~~~ & Leith, surgeons, 177 Gallowgate  
 ~~~~~ Robert, bookseller, 34 Schoolhill, *h.* 35 Blackfriars st., P M  
 ~~~~~ Robert, manager (New Boot and Shoe warehouse, 9 Broad  
       street), *h.* 31 Harriot street  
 ~~~~~ Mrs. David, lodgings, Union wynd  
 ~~~~~ Mrs. William, 90 Union street  
 ~~~~~ Mrs., 90 Bon-accord street  
 ~~~~~ Mrs., grocer, Dee village  
 ~~~~~ Misses, dressmakers and milliners, 12 Spa street  
 ~~~~~ Miss, lodgings, 129 Union street  
 ~~~~~ Miss, dressmaker, 20 Union row  
 ~~~~~ Miss, lodgings, 41 Netherkirkgate  
 Winchester, Charles, advocate, 21 St. Nicholas street, P M  
 Winks, Ronald, police officer, Thistle street, P M  
 Winlaw, James, grocer, tea, wine, and spirit merchant, 104  
       Gallowgate, P M  
 ~~~~~ James, Jun. ship and insurance broker and coal merchant,  
 43 Regent quay, *h.* 104 Gallowgate
 Winton, John, tea and spirit dealer, 84 St. Andrew street, *h.*
 Skene square
 Wisconsin Marine and Fire Insurance Company—Adam & An-
 derson, agents in Britain—Writing chambers, 75 Union
 Wise, Miss H., straw-bonnet maker, 57 West North st. [st.
 Wisely, George, worsted manufacturer, 7, *h.* 8 Castle street, P M
 Wishart, David, furniture dealer, 81, *h.* 75 Gallowgate
 ~~~~~ George, flesher, 32 Wales-st. market, *h.* 68 Wales street  
 ~~~~~ James, master joiner (Hall & Son), *h.* 47 York street  
 ~~~~~ John, 37 Wales-street market, *h.* 68 Wales street  
 ~~~~~ John, shoemaker and porter, Lunatic Asylum  
 ~~~~~ Joseph organ-builder, 24, *h.* 55 Young street  
 ~~~~~ William, flesher, 38 Wales-street market, *h.* 60 Wales  
 street, P M
 Wood, David, dealer in worsted stockings, &c., 55 Commerce st.

- . Wood, George, commission agent, 25 Bon-accord street, P M
 ~~~~~ James S., shoemaker, Holburn street, P  
 ~~~~~ John, gardener, Damside, Gilcomston, P  
 ~~~~~ John, surgeon, 20 Bon-accord street, P M  
 ~~~~~ Robert, boot and shoe maker, 3 h. 15 Crown street, P M  
 ~~~~~ Mrs. Joseph, 124 Union street  
 ~~~~~ Mrs. William, 21 Silver street  
 Wright, Alexander, stabler, 1 Harriot street
 ~~~~~ Andrew, vintner, 7 Shore lane, P M  
 ~~~~~ James, writer (J. D. Milne), 54 Union street  
 ~~~~~ J., & Co., dealers in hardware, 66 Union street, h. 32  
     Union place, P M  
 ~~~~~ John, gardener, Pitmuxton, P  
 ~~~~~ Peter, ivory-turner, 32 Union place, P M  
 ~~~~~ Patrick R., traveller, John Begg, h. 12 Skene terrace  
 ~~~~~ & Petrie, stonecutters, Union-street bridge, Denburn  
 ~~~~~ Miss, 32 Union place  
 Wyllie, David, cashier Aberdeen Bank, 53 Castle street, h. 2
 Marischal street, P M
 ~~~~~ David (of D. Wyllie & Son), h. 17 Bon-accord street, P M  
 ~~~~~ David, & Son, booksellers to her Majesty, stationers, and  
 circulating library, 51 Union street, h. 17 Bon-accord
 street
 ~~~~~ James, bookseller, h. 17 Bon-accord street, P M  
 Wyness, Andrew, flesher, 16 New Market, h. 117 George st., P M  
 ~~~~~ John, rope and twine manufacturer, Millbank, P  
 ~~~~~ John, flesher, 66 John street  
 ~~~~~ William, mason, Hardgate  
 ~~~~~ Mrs., Crown court, Union street
- YEATS, Alexander, book-keeper, North of Scotland Assurance  
     Company—Office, King Street, h. Bon-accord lane  
 ~~~~~ George, silk mercer, 87 Union street, h. 149 South Crown  
 street, P M
 ~~~~~ George & William, advocates—Office, 48, h. 46 King st.,  
 ~~~~~ John, advocate, 84 King street, P M  
 ~~~~~ John, flesher, New Market, h. Pitmuxton  
 ~~~~~ Thomas, flesher, 10 Wales-street market, h. 94 Spitta  
 ~~~~~ William, advocate, 48 King street, P M  
 ~~~~~ Jean, 37 Wales-street market, h. 32 Frederick street  
 York and London Fire, Life, and Annuity Office—Wm. Gordon,
 advocate, agent, 14 Adelphi
 Youll, Mrs., 47 Green
 Young, David, excise officer, 117 George street
 ~~~~~ George, ropemaker, 20 St. Clement stree  
 ~~~~~ James, teacher of music, 10 Carmelite stree

- Young, James & David, teachers of music, Yeats' court, Nether-
 ~~~~~ John, spirit merchant, 18 Chapel street [kirkgate  
 ~~~~~ John, musical instrument maker, 32 Netherkirkgate, *h.* 4  
 Hanover street, P M
 ~~~~~ Serjeant Robert (R.A.), Hardgate  
 ~~~~~ William, shipmaster (Commodore), 4 Affleck street, P M  
 ~~~~~ Mrs., grocer, tea and spirit dealer, 48 East North street  
 ~~~~~ Mrs., vintner, 107 York street  
 ~~~~~ Mrs., grocer, tea and spirit dealer, 2 Canal terrace  
 ~~~~~ Miss, milliner, 25 St. Nicholas street  
 ~~~~~ Misses, 2 Golden square  
 Younghusband, Mrs. John, 10 Canal terrace  
 Youngson, Andrew, Viewfield, Rubislaw, P  
 ~~~~~ Robert, shipmaster (Samson), 63 Regent quay  
 ~~~~~ William, cabinet maker, 20 Marywell street, P M  
 ~~~~~ Mrs. Major, Fonthill place [row  
 ~~~~~ Miss M. A., sewing mistress, House of Refuge, 45 Guest-  
 Yule, Alexander, general furnishing ironmonger, 14 Union st.,  
       *h.* 17½ Constitution street  
 ~~~~~ James, blacksmith (A. Duthie & Co.), 16 James street  
 ~~~~~ Mrs., lodgings, 1 St. Nicholas street  
 ~~~~~ Miss, net and lace worker, 21 Lower Denburn

OLD ABERDEEN.

ADAM, James, Firhill-well, P

~~~~~ John, Gardener, 4 Chanonry

Adams, William, tailor, 66 High street

~~~~~ Miss, 21 College bounds

Airth, Stephen, feuar, 26 Spittal

Alexander, Robert, teacher (Dr. Bell's school), h. 110 King st.

Allan, George, Brick-kilns

~~~~~ Mrs., grocer, 25 College bounds

Allen, George, butcher, 1 Don street

Anderson, James, gardener, 60 Don street, P

Andrew, William, blacksmith, bell-hanger, and gasfitter, 26 Don street, h. 105 High street

Annand, George (Royal Artillery), 13 Spittal, P M

~~~~~ James (late of Jamaica), Kildair cottage, King-st. road, P

Arthur, James, blacksmith, King-street road, P

BAILLIE, Mrs., dressmaker, 90 High street

Bannerman, Mrs. J., 8 Chanonry

Barrack, William, grocer, 108 High street, P

~~~~~ Mrs. John, feuar, 58, High street

~~~~~ Miss, 14 College bounds

~~~~~ Misses, lodgings, 13 College bounds

Barron, John (late farmer), 25 College bounds, P

~~~~~ William, King-street road, P

Begg, Mrs. Alexander, vintner, 98 High street

Bennet, George, High street

~~~~~ William, printer, Constitutional office, h. 13 Spittal

Beverly, A., lodgings, 4 College bounds

Black, Gordon, 1 Orchard house

Blackie, J. S., professor of humanity, Marischal College, 113 High

Brown, Mrs. Dr., 49 Don street [street

Buchan, John, lodgings, 12 College bounds

Burnett, Mrs., of Kemnay, St. Machar's cottage, 12 Chanonry

CAMPBELL, Roderick, vintner, Seaton road, New Bridge of Don, P

Chandler, Miss, Dr. Bell's school, h. 16 College bounds

Charles, George, tailor, funeral and occasional waiter, 90 High st.

Chisholm, Alexander, shoemaker, 89 High street, P

Clapperton, William, surgeon, R.N., King-street road, P

Clark, Alexander, sexton, 67 Spittal

~~~~~ James, cooper, Don street, P

~~~~~ Mrs. George, baker, 79 High street

Connon, Alexander, lodgings, 29 College bounds

~~~~~ Robert, gardener, 4 North lane, P [bounds

Cormack, George, portrait and miniature painter, 29 College

Cowie, John, teacher, Parochial school, 5 New street, P

Craig, George, lodgings, 46 Spittal

Cromar, Mrs. David, feuar, 89 Spittal

Cruickshank, John, manufacturer, 23 College bounds, P

~~~~~ Miss, 47 Don street

DALGARNO, Alexander, 88 High street

Deans, William, manufacturer, and keeper of the trades' mort-cloths, 50 Spittal

Donald, William, lodgings, 13 College bounds

Donaldson, George, vintner (Red Lion), 83 Spittal

Downie, Charles, carter and Old Aberdeen carrier, 42 Don st.

Dunbar, Duncan, sexton, Churchgate, P

Duncan, John, flesher, 19, Spittal

~~~~~ John, 20 Spittal, P M

~~~~~ George, farmer, Murcar, P

Dunn, Joseph, brewer (Smith, Irvine, & Co.), h. 25 High street

Durphy, Charles, lodgings, 29 College bounds

EDMOND, Mrs. John, haberdasher, 22 College bounds

Elrick, Joseph, Seatongate

Ewen, Mrs., lodgings, 60 Spittal

FIDDES, George, currier, 41, h. 42 High street

Findlay, David, overseer, Seaton, h. Auchmull, P

~~~~~ Mrs. James, lodgings, 19 College bounds

Finnie, Mrs., vintner, 38 Spittal

Fleming, Rev. Dr., professor of natural philosophy, King's College, h. 31 College bounds, P

Forbes, Colonel Arthur, 10 Chanonry, P

~~~~~ Rev. Dr. Patrick, professor of humanity, &c., King's College, h. 11 College bounds

~~~~~ Mrs., of Castleton, 15 Chanonry

Fraser, George, Back road

Fyfe, Thomas, road contractor, Main's houses, Bridge of Don

GALL, Mrs., lodgings, 19 College bounds

Gerrard, Misses, 6 Chanonry

Gibb, William, boot and shoemaker, 9 College bounds

Gibb, Mrs., midwife, 9 College bounds
Gill, Mrs. lodgings, 99 Spittal
Gordon, James, physician, 110 High street, p
~~~~~ James, Jun. 110 High street  
Grant, Alexander, farmer, 74 High street, p  
~~~~~ Duncan, lodgings, 97 Spittal, p  
~~~~~ James, lodgings, 6 College bounds  
~~~~~ Robert, farmer, 67 High street, p  
Gray, Mrs., feuar, 63 Spittal
~~~~~ Miss, straw-hat maker, 68 Spittal  
Gregory, William, M.D., professor of medicine, King's College,  
h. 34 College bounds  
Grub, Francis, shoemaker, 13, and lodgings, 34 College bounds  
~~~~~ George, boot and shoe maker, 13 College bounds, h. Rose  
cottage, Orchard lane

HAY, Lord James, of Seaton, Seaton house
Hector, Mrs., lodgings, 79 Spittal
Henderson, Mrs., lodgings, 8 High street
Herald, David, vintner, 74 High street, p
Hutcheson, James, vintner, 2 Don street
Hutton, Mrs. Charles, gardener, 5 Spittal

IMREY, George, shoemaker, King-street road
Irvine, Francis, surgeon, dispensary, h. 70 High street, p
~~~~~ Ensign James, Aberdeenshire Militia, 15 High street, p

JACK, William, D.D., principal of King's College, h. 37 College  
Jackson, William, tailor, 59 Spittal [bounds, p  
Jaffray, James, vintner, Seaton-gate, Old Aberdeen  
~~~~~ Robert, cartwright, Seaton-dykes, p  
~~~~~ Miss, 48 Don street  
Jamieson, William, shoemaker, 23, h. 112 High street  
Johnston, John, feuar, 26 Spittal  
~~~~~ John, grocer, Old Bridge of Don, and at Donview, New  
Bridge of Don, p
~~~~~ William, late overseer of salmon fishings, Donview, New  
Bridge of Don  
~~~~~ Miss Jean, lodgings, 96 Spittal

KEITH, William, grocer, tea and spirit dealer, 57 Spittal
Kemlo, Gideon, miller, Don mills
Kynoch, Ninian, grocer, spirit dealer, and clerk to St. Peter's
Churchyard, 64 Spittal, p
~~~~~ William, farmer and feuar, 1 Market lane  
Kemp, James, manufacturer, 20 Don street, p m


- LAWS, William, cart and plough wright, King-street road, p  
 Lawson, Francis, blacksmith, 2, h. 4 Seaton-gate  
 ~~~~~ John, farmer, 24 High street, p  
 Leask, Alexander, late farmer, 82 Spittal
 ~~~~~ George, vintner, King-street road [street, p  
 ~~~~~ Thomas, tea, wine, and spirit merchant, 16, h. 17 High  
 Leighton, John, builder, and lodgings, Orchard cottage, Orchard
 Leith, George, weaver, east side of High street, p [lane, p
 Leslie, Rev. James, 2 Chanonry
 ~~~~~ John, of Powis, Powis house, p  
 ~~~~~ Captain John (late of 42d), Donmouth cottage  
 ~~~~~ William, shoemaker, King-street road  
 ~~~~~ Misses, Don street  
 Littlejohn, Alexander, gardener, 89 Spittal
 Lyell, Mrs., lodgings, 12 College bounds

 M'CALLUM, Mrs. John, lodgings, 93 Spittal
 M'Donald, James, gardener, 89 Spittal
 ~~~~~ Mrs. James, gardener, Froghall, Spittal  
 Macghie, Mrs., 111 High street  
 Macgillivray, William, professor of civil and natural history,  
     Marischal College, h. 13 Chanonry  
 M'Innes, Mrs., lodgings, 14 College bounds  
 M'Kay, Neil, 34 Don street  
 M'Kenzie, Duncan, feuar, 27 Spittal  
 ~~~~~ William, teacher, Town-house, h. 92 High street  
 ~~~~~ Miss, 56 High street  
 Mackie, Charles, cattle dealer, 37 Don street, p  
 M'Leod, Miss, 71 High street  
 M'Pherson, Dr. H., sub-principal and professor of Greek, King's  
     College, h. 30 College bounds, p  
 M'Tavish, Hendry, feuar, lodgings, 59 Spittal  
 Marr, Alexander, farmer, Love lane, Spittal, p  
 Massie, Joseph, shoemaker, 49 Spittal  
 ~~~~~ William, Hillhead of Seaton, p  
 Matheson, Robert, excise officer, 6 High st. [Chaplainry, p
 Mearns, Rev. Dr. D., professor of divinity, King's College, h. 1
 Mellis, Peter, traveller (Smith, Irvine, & Co.), h. Orchard house,
 Melville, John, manufacturer, 38 Spittal [1 College bounds
 Melvin, Alexander, carter, 12 Don street
 ~~~~~ Alexander, carter, High street, p  
 ~~~~~ James, farmer, High street, p  
 Millar, Alexander, road overseer, Buchan district, King-street
 Milne, Rev. David, 12 College bounds [road
 ~~~~~ George, gardener, 46 High street  
 ~~~~~ James, feuar, 29 College bounds

Milne, John, tailor, 76 Spittal

~~~~~ John, cart and plough wright, Seaton-gate, P

~~~~~ William, feuar, 34 High street, P M

~~~~~ Mrs., lodgings, 6 High street

Mitchell, Rev. Adam, principal session-clerk, head master of the  
Grammar school, h. Seaton-gate, P

Mitchell's Hospital, 9 Chanonry

Mollison, Mrs. James, lodgings, 89 Spittal

Morrison, William, grocer, tea and spirit dealer, Balgownie road,  
New Bridge of Don

Munro, William, watch and clock maker, 50 Spittal

NICOL, Alexander, shipowner, Seaton farm, P

~~~~~ Lewis, mason, Canal lane

OGILVIE, William, rope manufacturer, 15 Spittal

PATERSON, William, mason, 25 College bounds

Paton, Misses, of Grandhome, Sunnybank

Penitentiary, Female, 28 Spittal

Pickthorn, Lieut. John, R.N., 68 High street

Polson, John, farmer, innkeeper, and post-horse master, 3 New
Post office (Penny), 108 High street [street, P

Primerose, Mrs. George, 61 Don street

RAE, Alexander, farmer, King-street road

Reid, Alexander, gardener, Hillhead of Seaton, P

~~~~~ William, teacher, Old Bridge of Don

~~~~~ Mrs. lodgings, 12 College bounds

Reith, James, toll-keeper, New Bridge of Don [Don street

Richmond, Thomas, inspecting commander (Coast Guard), 63

Robbie, Donald, lodgings, 98 Spittal, P

Robertson, Alexander, gardener, 24 Spittal, P

~~~~~ James, tavern keeper, Balgownie road, New Bridge of Don,

~~~~~ Mrs. Duncan, 93 Spittal [P

~~~~~ Mrs. Dr., Balgownie lodge

~~~~~ Mrs., lodgings, 60 Spittal

Ross, James, sheriff-officer, 44 High street

~~~~~ John, teacher of music, 8 College bounds

~~~~~ Robert, surgeon and apothecary, 43 High street

SCOTT, Alexander, Firhill lane, Spittal

~~~~~ Hercules, professor of moral philosophy, King's College

~~~~~ Miss, lodgings, 94 Spittal [h. at College, P

Sherar, Robert, lodgings, 2 High street

Simpson, Andrew, wright, 108 High street

Simpson, James, farmer, Hillhead of Seaton
 Singer, James, farmer, Hillhead of Seaton, P
 Smart, William, gardener, 39 Spittal
 Smith, Alexander, farmer, Linkfield
 ~~~~~ Alexander, druggist, 3 High street  
 ~~~~~ Alexander, tailor, 6 High street  
 ~~~~~ Alexander (post office), grocer, 59 High street  
 ~~~~~ Alexander, gardener, h. and seed shop, King-street road  
 ~~~~~ George, blacksmith, King-street road, P  
 ~~~~~ Irvine, & Co., brewers, 18 High street  
 ~~~~~ James, gardener, Coopersfield, King-street road, P  
 ~~~~~ John, boot and shoe maker, 109 High street  
 ~~~~~ John, shoemaker and lodgings, 92 Spittal  
 ~~~~~ John, sub-janitor, King's College  
 ~~~~~ John, feuar, Old Bridge of Don  
 ~~~~~ Joseph, vintner and lodgings, Rosemount, Spittal  
 ~~~~~ Rev. Robert, St. Machar's Church, 14 Chanonry, P  
 ~~~~~ William, tailor, Seaton-gate  
 ~~~~~ Miss, dressmaker, King-street road  
 Stables, Alexander, grocer, tea and spirit dealer, 112 High st., P  
 ~~~~~ Alexander, Jun. clerk (Aberdeen Fire and Life Assurance  
 Co.), h. 112 High street
 Stott, James, late gardener, Seaton-gate, P
 Strachan, Walter, steward (Duke of Wellington), 40 Spittal
 ~~~~~ William, grocer, tea and spirit dealer, 87 High street  
 Strath, Mrs., midwife, Seaton-gate  
 Stuart, Mrs., lodgings, 27 College bounds  
 Sutherland, Robert, farmer and feuar, 70 Spittal, P M  
 ~~~~~ Miss, housekeeper (Mitchell's Hospital), 9 Chanonry  
 Swanson, Miss, 57 Don street

TAYLOR, James, tailor, Old Bridge of Don
 ~~~~~ Miss, lodgings, 26 College bounds  
 Thom, John, Sen. sheriff-officer, 43 Don street  
 ~~~~~ John, Jun. constable and sheriff-officer, 74 High street  
 ~~~~~ William, mason, 66 High street  
 Thomson, James, painter, 109 High street  
 ~~~~~ John, sacrist, King's college  
 Torrie, James, teacher of French, 100 Spittal
 Tulloch, John, professor of mathematics, King's College, h. 32
 College bounds, P
 Turreff, Gavin, 18 Don street

WALKER, James, lodgings, 19 College bounds
 Wallace, John, overseer, salmon fishings, Old Bridge of Don
 Watson, Mrs., midwife, 8 Seaton-gate

- Watt, Abraham, blacksmith, 59 Spittal
~~~~~ William, wright, lodgings, 89 Spittal  
~~~~~ Miss, stewardess (Sovereign), *h.* 89 Spittal  
Welsh, William, book-vender, 60 Spittal
White, James, lodgings, 10 College bounds
Willox, Mrs., Mains of Seaton
Wilson, George, 59 High street
~~~~~ John, session-clerk and teacher of Grammar school—Aca-  
demy, 45 High street  
Wishart, Mrs. Robert, lodgings, 6 College bounds  
Wood, Miss, lodgings, 19 High street  
Woodman, Alexander, overseer (Hadden's work, Green), *h.* 12  
Don street

## WOODSIDE, &c.

---

- ABEL, William, Mill of Craibston  
 Alexander, William, teacher, 37 Canal terrace  
 Allan, William, ground-officer, Tanfield, *h.* 14 Wellington street  
 ~~~~~ Miss, 11 Grandholm street  
 Anderson, James, supervisor of excise, Auchmull
 Angus, John, Sen. 37 Canal terrace
 ~~~~~ John, Jun. clerk (Woodside works), *h.* 37 Canal terrace
- BAILLIE, George, keeper of the keys of the Don subscription fire-engine, *h.* 21 Don street  
 Bain, Miss, grocer, 58, *h.* 62 Barron street  
 ~~~~~ Ann, dressmaker, 62 Barron street  
 Barron, William, boot and shoe maker, 52, *h.* 54 Barron st., *p*
 Beattie, Andrew, leather dealer, boot and shoe maker, 142, *h.* 140 Hadden street, *p*
 Beverley, Alexander, blacksmith, Backhill of Hilton
 Birse, Miss, teacher, Auchmull
 Bisset, James, overseer (Grandholm works), *h.* 13 Don terrace
 ~~~~~ Miss, dressmaker, Don terrace  
 Booth, John, farmer Auchmull, *p*  
 ~~~~~ Mrs., midwife, 31 Hadden street  
 Brebner, James, sub-postmaster of Woodside, 113 Hadden street
 Brown, Charles, grain merchant, Scattie, *p m*
 ~~~~~ James, farmer, Auchmull  
 ~~~~~ John, overseer (Woodside works), *h.* 132 Hadden street  
 Bruce, Peter, grocer, Bankhead, Scattie
 Burnett, Andrew, feuar, 259 Barron street, *p*
 Byrne, Andrew Crane, manager of power-loom department (Grandholm works), *h.* 14 Don terrace
 ~~~~~ Gerard, manager of spinning mills (Grandholm works), *h.* 14 Don terrace, *p*
- CAIRD, William, mason, 20 Gaelic lane  
 Calder, Peter, shoemaker, 4, *h.* 6 Queen street, *p*  
 Campbell, Alexander, officer of excise, Auchmull  
 ~~~~~ William, feuar, 213 Barron street, *p*  
 Catto, James, farmer, Lower Cotton
 ~~~~~ William, farmer, Persley, *p m*  
 Chalmers, John, baker, 71 Hadden street


Clark, William, grocer, 129 Hadden street

Connon, Mrs. John, Hilton house

Cooper, Peter, cowfeeder, 32 Gaelic lane

Corken, James, feuar, 1 Don street, P

~~~~~ William, watch and clock maker, 47 Hadden street

Cowie, William, grocer, tea and spirit dealer, 136, h. 134 Hadden street, P

Craig, Alexander, manager (Gordon's Mills), h. Gordon's Mills, P

Cruickshank, James, grocer, tea and spirit dealer, 110, h. 112 Hadden street

~~~~~ Leslie, gardener, Carnation cottage, Cotton, P

Cumming, Miss, Newseat, 10 Pirie's lane, Wellington street

Crichton, Mrs., flesher, 1 Hadden street

DAVIDSON, Charles, & Son, snuff and paper manufacturers,

~~~~~ George, blacksmith, h. 1 Bairnshall lane [Mugiemoss

~~~~~ John, merchant, 46 Hadden street, P

~~~~~ John, Jun. writer, 46 Hadden street

~~~~~ Stevin, overseer (Grandholm works), h. 58 Canal terrace

Deer, William, officer of excise, Auchmull

Donald, Robert, gardener, h. 235 Barron street

Duncan, James, grocer, tea and spirit dealer, 143, h. 145 Hadden

~~~~~ John, boot and shoemaker, 85 Hadden street [st., P

~~~~~ John, quarrier, Auchmull

~~~~~ Robert, toll-keeper, Kittybrewster

Durie, Walter, clerk (Grandholm works), h. 1 Tanfield walk

Durward, Andrew, farmer, Auchmull

FINDLAY, David, overseer, Seaton, h. Schlattie, P

~~~~~ Robert, boot and shoe maker, 106 Hadden street

Fisher, John, grocer, tea and spirit dealer, 31 Wellington street

Ferrier, A., & Co., booksellers, 33 Hadden street

~~~~~ David, overseer (Gordon's Mills), h. 33 Hadden street

Fettes, David, boot and shoemaker, 223 Barron street

Forbes, Rev. Robert (of Woodside Free Church), Mary park, P

Forsyth, James, boot and shoe maker, 71 Barron street

~~~~~ David, manufacturer, Woodside works, h. 1 Tanfield walk

Fullerton, John (of Johnston & Fullerton, wrights), h. 10 Had-

Fyfe, Alexander, blacksmith, Dancingcairn [den street

~~~~~ James, grocer, tea and spirit dealer, Newton of Auchmull

GALL, James, wright, Stonywood

Gibson, Miss, dressmaker, 22 Don street

Gilchrist, Isaac, surgeon, 5 Barron street

Gill, James, mason, 233, Barron street, P

Glass, Alexander, hairdresser, 69 Hadden st.

Glass, James, overseer of wrights (Woodside works), *h.* 69 Barron street

~~~~~ John, millwright (Woodside works), *h.* 121 Hadden st., *p*

Glennie, John, farmer, Goodhope, Auchmull

Gordon, Charles, grocer, tea and spirit dealer, 68 Hadden st., *p*

~~~~~ James, feuar, 3 Grandholm street, *p*

~~~~~ Miss, lodgings, 12 Wellington street

Grant, Alexander, gardener, Grandholm cottage

~~~~~ Miss, dressmaker, 130 Hadden street

Gray, William, grocer and clothier, 2, *h.* 4 Hadden street, *p*

~~~~~ William A., surgeon, *h.* 8 Summer street, *p*

~~~~~ William, boot and shoe maker, 115 Hadden street, *h.* 10

Greig, William, farmer, Cotton, *p* [Summer st.

~~~~~ William, carter, 17 Hadden street, *p*

Gunn, John, contractor, 127 Hadden street

HALL, Miss, teacher, 50 Canal terrace

Hardie, James, watch and clock maker, 114, *h.* 112 Hadden st.

Harper, Alexander, overseer, *h.* Woodside lodge

Hector, John, grocer, wine and spirit dealer, 48, *h.* 46 Barron st.,

~~~~~ Thomas, grocer, 153, *h.* 155 Hadden street, *p* [*p*

Henderson, John, druggist, 138 Hadden street

~~~~~ Matthew, farmer, Smithfield, *p*

Hepburn, Garden, tailor, 74 Hadden street

Harvey, James, manufacturer, Grandholm works

Hogg, James, overseer (Grandholm works), *h.* 10 Summer street

Hosking, John, feuar, *h.* 83 Barron street

Howie, Alexander (of Howie & Tytler), Stonywood

~~~~~ & Tytler, wool mill, Stonywood

Hunter, William, overseer (Grandholm works), *h.* 1 Queen street

Hutcheon, John, boot and shoe maker, Auchmull

IRONSIDE, Patrick, teacher, 6 Schoolhill

JAFFRAY, Thomas, paper manufactnrer, Waterton mills, Stonywood—Warehouse, 10 Queen street, Aberdeen

Jamieson, Francis, boot and shoe maker, 121 Hadden street

~~~~~ William, clerk (Woodside works), *h.* 125 Hadden street

Johnston & Fullerton, wrights, 18 Hadden street

~~~~~ William (of Johnston & Fullerton), *h.* 16 Hadden street

KEMPT, Irvine, mechanist (Woodside works), *h.* Woodside works

LAING, Rev. James B. (Cotton chapel), *h.* 105 Hadden street

Lawson, Joseph, grocer, tea and spirit dealer, 85 Barron street

Leggat, James, farmer, Selattie

Lessel, James, grocer, 9 Grandholm street, *h.* 11 Gaelic lane
Lindsay, Alexander, merchant and sub-postmaster, Auchmull
~~~~~ John, grain merchant, Buxburn  
~~~~~ Robert, vintner, Stonywood  
Low, Alexander, miller, Buxburn mills
Lumsden, Alexander, sheriff-officer, 99 Hadden street

M'KAY, Alexander, teacher, 30, *h.* 26 West row, Canal terrace
~~~~~ John, tailor, 118 Hadden street  
Mackie, James, surgeon, 183 Barron street  
~~~~~ John, builder, Auchmull [road  
Mathews, Benjamin, grocer, tea and spirit dealer, 28, *h.* 26 Don
M'Donald, David, boot and shoe maker, 41 Hadden street
~~~~~ James, grocer and spirit dealer, 76 Barron street  
~~~~~ Robert, apothecary, 67, *h.* 65 Hadden street, *p*  
~~~~~ Roderick, grocer and spirit dealer, 213 Hadden street  
~~~~~ Roderick, grocer and spirit dealer, 63 Hadden street  
~~~~~ Miss, 65 Hadden street  
M'Gregor, Duncan, print-cutter, 8 Canalside  
M'Kenzie, Hugh, clerk (Woodside works), *h.* 62 Barron street  
~~~~~ Jane, grocer, tea and spirit dealer, 148, *h.* 150 Hadden st.  
M'Leod, David, boot and shoe maker, 39 Hadden street
M'Nee, Alexander, officer of excise, Auchmull
M'Pherson, Miss, corn-extractor, Honey cottage, 61 Canal terrace
Marr, William, wood merchant, Craibston
Massie, Alexander, gardener, Auchmull
Masson, James, grocer, tea and spirit dealer, 48, *h.* 46 Hadden st.
Melvin, John, mason, *h.* 9 Hadden street, *p*
Michie, Alexander, Woodside parish schoolmaster and session-
clerk, Carnation cottage
~~~~~ John, tinsmith, 55, *h.* 57 Hadden street  
Milne, James, grocer and clothier, 45, *h.* 43 Hadden street, *p*  
~~~~~ John, grocer, tea and spirit dealer, Hayton  
~~~~~ Miss, Millbank, 40 Canal terrace  
Mitchell, Alexander, heckle maker, 9 Gaelic lane  
~~~~~ James, feuar, 111 Hadden street  
Munro, George, boot and shoe maker, 143 Barron street
Murray, William, flesher, 149, *h.* 147 Hadden street

NICOL, Charles, stabler, 10 Wellington street, *p*
~~~~~ John, grocer, 3 Canalside, *p*  
~~~~~ William, wright, 90, *h.* 92 Hadden street

PAUL, James, overseer (Grandholm works), *h.* 19 Gaelic lane
Peterkin, James, grocer and spirit dealer, 15 Hadden street
Philip, Alexander, farmer, Sclattie, *p m*

Piggot, William, manufacturer, Wellington street
 Ploughman, David, grocer, tea and spirit dealer, 49 Hadden st.

RAE, Alexander, grocer, 73 Barron street

~~~~~ George, farmer, Mains of Scattie

~~~~~ Mitchell, vintner, 301 Barron street

Ratray, Mrs., midwife, 120 Hadden street

Reid, Alexander, grocer, 33 Hadden street

~~~~~ James, furnishing tailor, 117 Hadden street

~~~~~ James, manager of Stonywood paper works

~~~~~ John, grocer, tea and spirit dealer, 21 Hadden street, p

Rennie, Robert, farmer, Auchmull

Riach, Mrs., grocer, tea and spirit dealer, 6, h. 8 Hadden street

Riddel, James, spirit dealer, 4 Wellington street

Ritchie, Duncan, beadle, funeral waiter, and letter carrier, 112

~~~~~ George, mason, Auchmull [Hadden street

~~~~~ Samuel, Cotton lodge

Robb, James, boot and shoemaker, 151 Barron street

Robertson, William, farmer, Rosehill, p

~~~~~ William, grocer, 169, h. 171 Barron street, p

~~~~~ Mrs., 44 Canal terrace

Robson, James, feuar, Hayton, p

~~~~~ William, clerk (Grandholm works), h. 2 Canal street, p

Rosé, William, grocer, tea and spirit dealer, 4 Barron street

Ross, Alexander, vintner, Hayton

~~~~~ Charles, grocer and spirit dealer, ironmonger, &c., 137  
 Hadden street [street, p

~~~~~ Donald, leather dealer, boot and shoe maker, 127 Barron

~~~~~ Donald, grocer, tea and spirit dealer, 129 Barron street

~~~~~ Kenneth, feuar, 26 Gaelic lane, p

Rough, William, grocer, tea and spirit dealer, Auchmull

Rust, James, & Son, grocers, tea, wine, and spirit dealers, and
 general merchants, 124 Hadden street

~~~~~ Williamson, of Auchenclech, h. 122 Hadden street, p

SANG, Mrs., Grove, Auchmull

Sangster, Joseph, spirit dealer, 21 Gaelic lane

Scott, William, farmer, Don terrace, p

~~~~~ John, mason, Hayton

Scroggie, John, wright, 28 Hadden street

Seton, Alexander, manufacturer, Woodside works, h. 36 Canal

Sheriffs, Alexander, tailor, 66 Hadden street [terrace

~~~~~ David, feuar, 30 Gaelic lane, p

Shivas, John, contractor, 239 Barron street

Skinner, George, flesher, 53, h. 152 Hadden street

Smith, Andrew, clerk (Grandholm works), h. Donside

Smith, Charles, mason, 66 Hadden street  
~~~~~ David, Bankhead  
~~~~~ John, gardener, 15 Wellington street  
~~~~~ John, clerk (Grandholm works), *h.* 5 Barron street, *p*  
Stevenson, John, blacksmith, Auchmull [den street
Stevin, Charles, manufacturer and stoneware merchant, 14 Had-
~~~~~ Mrs., baker and confectioner, 100, *h.* 98 Hadden street  
Stewart, Alexander, grocer and spirit dealer, 45 Wellington st.  
~~~~~ John C., surgeon, 26 Barron street, *h.* Canal street, *p*  
Still, David, overseer (Grandholm works), *h.* 17 Wellington st.
~~~~~ George (of Millden), Tanfield house

TAYLOR, George, Lower Middlefield  
~~~~~ James, farmer and grocer, 145, *h.* 147 Barron street, *p*  
~~~~~ John, grocer, tea and spirit dealer, 39 Canal terrace  
~~~~~ Miss, teacher (Parish school), *h.* 70 Hadden street  
Troup, Alexander, grain merchant, Mill of Sclattie, *p m*
Tytler, John (of Howie & Tytler), Stonywood

URE, Mrs., 3 Park street
Urquhart, James, roadmaker, 122 Hadden street
~~~~~ Miss, dressmaker, 122 Hadden street

WALLACE, Andrew, grocer and brewer of small and ginger beer,  
~~~~~ John, wright, Auchmull [Auchmull  
Walker, Robert, Cotton, *p*
Warrack, Miss, baker, 36 and 38 Barron street
Warrender, Alexander, sheriff-officer, *h.* 147 Hadden street
Watt, Alexander, gig-boat house, *p*
~~~~~ John, plumber (Grandholm works), *h.* 133 Hadden street  
Webster, William, renovator, 201 Barron street  
Wight, John, baker, 146, *h.* 144 Hadden street, *p*  
Wilson, Alexander, tailor, 30 Hadden street  
Williamson, Alexander, Granitehill, Cairnery, *p*  
Wishart, William, farmer, Cairnery, *p*

YOUNG, James, grocer, tea and spirit dealer, 181 Barron street


# APPENDIX.

## CHURCHES, CHAPELS, AND MEETING-HOUSES.

### CHURCH of SCOTLAND—(Vacancies not yet filled up.)

William Smith, Footdee, *Collector and Clerk to each of the separate Sessions, and to the General Session, and Keeper of the Marriage Register.*

Alexander Straith, Schoolhill, *Keeper of Registers of Births and Baptism.*

### FREE PROTESTING CHURCH OF SCOTLAND.

| <i>Parishes.</i> | <i>Ministers.</i> | <i>Churches.</i> |
|----------------------|-----------------------------------|------------------|
| East, ..... | James Foote, ..... | Belmont Street |
| West, ..... | Alex. D. Davidson, ..... | Belmont Street |
| North, ..... | John Murray, ..... | North Street |
| South, ..... | James Stewart, ..... | Belmont Street |
| Greyfriars, ..... | Abercromby L. Gordon, ..... | |
| St. Clement's .....  | Alexander Spence, ..... | Footdee |
| Spring-Garden, ..... | Hugh M <sup>c</sup> Kenzie, ..... | |
| Trinity, ..... | David Simpson, ..... | |
| Union, ..... | John Allan, ..... | |
| Gilcomston, ..... | James Bryce, ..... | |
| Bon-Accord, ..... | Gavin Parker, ..... | Union Terrace |
| John Knox's, ..... | John Stephen, ..... | Mounthooly |
| Holburn, ..... | William Mitchell, ..... | Wellington Place |
| Melville, ..... | William Primrose, ..... | Correction Wynd  |
| Mariners', ..... | J. Longmuir, ..... | Sugarhouse Lane  |

### VARIOUS DENOMINATIONS.

| <i>Denominations.</i> | <i>Ministers.</i> | <i>Chapels.</i> |
|----------------------------------------|-----------------------------|--------------------|
| United Associate Synod, | Henry Angus, ..... | Correction Wynd |
| | James Stirling, ..... | George Street |
| | R. Sedgewick, ..... | Belmont Street |
| | P. Robertson, ..... | John Street |
| Associate Synod, ..... | John Aitken, ..... | Skene Terrace |
| Relief, ..... | John Thorburn, ..... | St. Paul Street |
| United Christian Church | Hugh Hart, ..... | John Street |
| Scotch Episcopal (St. Andrew's), ..... | Rt. Rev. Bp. Skinner, ..... | King Street |
| (St. John's), ..... | Patrick Cheyne, ..... | Golden Square |
| (St. Paul's), ..... | Sir Wm. Dunbar, ..... | Gallowgate |
| Congregational Churches | Alex. Thomson, ..... | George Street |
| | David Arthur, ..... | |
| | David Wallace, ..... | Frederick Street |
| | John Kennedy, ..... | Blackfriars Street |

| <i>Denominations.</i> | <i>Ministers.</i> | <i>Chapels.</i> |
|--------------------------|---------------------------------------------------|---------------------|
| Baptist, English, .....  | William Pledge, ..... | John Street |
| Baptist, Scotch, ..... | | Correction Wynd |
| Baptist, Scotch, ..... | John M'Donald, ..... | South Silver Street |
| Methodist (Wesleyan), .. | William Lindley, ..... | Longacre |
| Catholic, ..... | { J. F. Kyle, D.D., Bp.,<br>Charles Gordon, ..... | Justice Street |
| Unitarian, ..... | John H. Hope, ..... | George Street |
| Glassite, ..... | Various, ..... | St. Andrew Street |
| Friends, ..... | Various, ..... | Gallowgate. |
| Christian Church, .....  | John Bowes, ..... | Flourmillbrae |

### ABERDEEN SHIPPING.

| <i>Name and Master.</i> | <i>Owner or Agent.</i> | <i>Tons.</i> | <i>Built.</i> |
|-------------------------------------|---------------------------|--------------|---------------|
| Aberdeen Packet, schooner, Lawson | Leith and Clyde Ship. Co. | 104 | 1800 |
| Aberdonian, schooner, Howling | A. and W. Nicol | 146 | 1840 |
| Agenoria, schooner, Morgan | The Master | 108 | 1840 |
| Agostina, barque, Perry | John Booth, Jun. | 333 | 1837 |
| Agnes, brig, Alexander | A. and W. Nicol | 161 | 1839 |
| Agnes Blaikie, barque, Duthie | George Thompson, Jun. | 385 | 1841 |
| Albion, brig, Leslie | Alexander Cooper | 266 | 1826 |
| Alexander Harvy, barque, Alexander  | George Thompson, Jun. | 292 | 1840 |
| Alexander, brig, Deans | George Leslie | 207 | 1840 |
| Alice Brown, brig, Palmer | Lewis Crombie | 172 | 1839 |
| Amelia, schooner, Mackie | Henry Adamson | 150 | 1840 |
| Amity, brig, Dempster | George Thompson, Jun. | 311 | 1825 |
| Anemone, brig, Walker | George Thompson, Jun. | 199 | 1840 |
| Ann Smith, barque, Hogg | George Leslie | 292 | 1839 |
| Ann, schooner, Levie | Wm. F. Ogg | 134 | 1839 |
| Ann, schooner, Forbes | William Allen | 167 | 1835 |
| Antelope, brig, Henderson | Geo. Spark | 115 | 1766 |
| Arab, brig, Mearns | George Thomson | 207 | 1839 |
| Arabella, schooner, Willis | William Puntton | 156 | 1842 |
| Arethusa, brig, Baxter | John Ogilvy | 162 | 1839 |
| Argus, schooner, — | Robert Black | 64 | 1842 |
| Ariel, brig, Thompson | Henry Adamson | 128 | 1837 |
| Armitstead, brig, Sangster | Alexander Wilson | 132 | 1825 |
| Banchory, brig, Mowat | A. and W. Nicol | 122 | 1825 |
| Belina, brig, Faulkner | J. Catto, Son, and Co. | 113 | 1822 |
| Betsy, schooner, Souter | A. C. Watt | 68 | 1841 |
| Blossom, sloop, Talbot | The Master | 59 | 1810 |
| Bon-Accord, ship, — | Lewis Crombie | 364 | 1812 |
| Bonnie Dundee, steamer, Crane | Leith & Clyde Ship. Co. | 295 | 1837 |
| Brigand, schooner, Daniel | George Elsmie, Jun. | 156 | 1838 |
| Brilliant, ship, Elliot | William Duthie | 332 | 1814 |
| Brothers, brig, Hay | James Windlaw, Jun. | 92 | 1814 |
| Brothers, sloop, Christie | The Master | 32 | 1823 |
| Carleton, barque, Symmers | Robert Catto & Son | 404 | 1834 |
| Caroline, barque, Marsh | Neil Smith | 435 | 1839 |
| Catherine, brig, Grainger | Henry Adamson | 220 | 1839 |
| Cato (rebuilt), schooner, Henderson | Robert Catto & Son | 117 | 1836 |
| Charles, brig, Creighton | J. Catto, Son, & Co. | 131 | 1836 |
| Charlotte, brig, Artis | Oswald, George, & Co. | 156 | 1839 |
| Childe Harold, brig, Leslie | Oswald, George, & Co. | 100 | 1828 |
| Christina, barque, Craig | John Catto, Son, & Co. | 247 | 1840 |
| City of Aberdeen, brig, Munro | William Allan | 259 | 1826 |
| City of Aberdeen, steamer, Morison  | Aberdeen Steam-Nav. Co. | 961 | 1835 |
| Circassian, brig, — | William Duthie | 180 | 1835 |
| Clio, brig, Taylor | Robert Maitland | 168 | 1839 |
| Columbine, brig, Robertson | Benjamin Moir | 176 | 1839 |
| Cock of the North, smack, Mills | Hogarh & Co. | 48 | 1835 |

| Name and Master. | Owner or Agent. | Tons. | Built. |
|--------------------------------------|---------------------------|-------|--------|
| Commerce, schooner, Petty | Aberdeen Commercial Co. | 140 | 1838 |
| Commodore, brig, Young | James Murray | 149 | 1837 |
| Concord, schooner, M'Pherson | Aberdeen Commercial Co. | 145 | 1838 |
| Courier, smack, Campbell | Leith & Clyde Ship. Co. | 66 | 1825 |
| Crusader, barque, Martin | John Catto, Son, & Co. | 224 | 1840 |
| Dahlia, schooner, Boyack | Leith & Clyde Ship. Co. | 73 | 1835 |
| Deva, brig, Sprout | Alexander Morrice | 238 | 1838 |
| Dwina, brig, Sangster | Alexander Wilson | 129 | 1825 |
| Duchess of Sutherland, st. Cargill | Aberdeen Steam-Nav. Co. | 717 | 1836 |
| Duke of Richmond, st. Campbell | Leith & Clyde Ship. Co. | 485 | 1838 |
| Duke of Sutherland, smack, Willet | Hogarth & Co. | 48 | 1836 |
| Duke of Wellington, steamer, Guthrie | Aberdeen Steam-Nav. Co. | 580 | 1829 |
| Eagle, schooner, Gordon | Alexander Falconer | 69 | 1812 |
| Edinburgh Packet, smack, — | Leith & Clyde Ship. Co. | 74 | 1812 |
| Edward, brig, Martin | William Connon | 76 | 1788 |
| Elizabeth, brig, Pole | Robert Johnston | 162 | 1839 |
| Elizabeth, schooner, Smith | Neil Smith | 136 | 1840 |
| Elizabeth, schooner, Hutchison | Arthur C. Watt | 70 | 1841 |
| Eliza Hall, brig, Rennie | The Master | 199 | 1843 |
| Eliza, schooner, Collie | William Allen | 135 | 1838 |
| Eliza, brig, Reid | The Master | 136 | 1821 |
| Ellen Simson, barque, Leask | H. Adamson | 376 | 1841 |
| Enchantress, barque, Forster | John Lumsden | 241 | 1829 |
| Express, brig, Campbell | Alexander Hay | 240 | 1841 |
| Fairy, schooner, Smith | Leith & Clyde Ship. Co. | 150 | 1842 |
| Falcon, brig, Dunlop | Aberdeen Commercial Co. | 131 | 1836 |
| Falcon, schooner, Gordon | Alexander Falconer | 85 | 1838 |
| Fame, brig, Dunningham | George Leslie | 203 | 1840 |
| Fetteresso Castle, smack, Gray | Alexander Bower | 58 | 1831 |
| Five Sisters, brig, Morrice | J. Strachan | 146 | 1840 |
| Flamingo, brig, — | George Thompson, Jun. | 185 | 1837 |
| Flora, brig, Hay | Aberdeen Lime Co. | 130 | 1838 |
| Florence, schooner, Linklater | Aberdeen Steam-Nav. Co. | 127 | 1831 |
| Forth, schooner, Rennie | Leith & Clyde Ship. Co. | 103 | 1826 |
| Fortuna, brig, Longmuir | Andrew Anderson | 225 | 1842 |
| Foveran, schooner, Henderson | R. Black | 86 | 1836 |
| Garland, schooner, Strachan | Charles Manuelle | 88 | 1827 |
| Gipsy, schooner, Alexander | Ar. C. Watt | 84 | 1843 |
| Glasgow Packet, smack, Paterson | Leith and Clyde Ship. Co. | 73 | 1811 |
| Gem, brig, Robb | Alexander Mitchell | 188 | 1839 |
| Happy Return, sloop, Law | Ar. C. Watt | 63 | 1800 |
| Harmony, brig, Boaden | James Winlaw, Jun. | 142 | 1838 |
| Harriet, brig, Mann | Lewis Crombie | 165 | 1842 |
| Harvest Home, brig, M'Kenzie | Aberdeen Lime Co. | 140 | 1838 |
| Helen, barque, Mearns | George Thomson | 305 | 1826 |
| Helen, smack, Smith | Hogarth and Co. | 19 | 1831 |
| Helen, brig, M'Kenzie | John Law | 91 | 1837 |
| Henry Michie, schooner, Levie | — | 76 | 1827 |
| Heroine, ship, Walker | William Duthie | 387 | 1831 |
| Hercules, barque, Wood | William Duthie | 252 | 1781 |
| Inconstant, brig, Roberts | Wm. Leslie, North Street  | 186 | 1839 |
| Ione, Brig, — | Alex. Mitchell | 267 | 1842 |
| Iron Queen, barque | Vernon and Co. | 349 | 1841 |
| Isabella, brig, Nicol | Alexander Hay | 155 | 1839 |
| Isabella & Ann, brig, Hutcheson | Alexander Morrice | 228 | 1839 |
| Isla, schooner, Clark | Oswald, George, and Co. | 119 | 1840 |
| Janes, brig, Stewart | Geo. Thompson, Jun. | 187 | 1840 |
| Jane, brig, Goldie | The Master | 100 | 1817 |
| Jane Boyd, barque, Middleton | Geo. Thompson, Jun. | 387 | 1843 |
| Janets, brig, Wilson | A. and W. Nicol | 182 | 1839 |
| Jean, sloop, Leslie | Ar. C. Watt | 52 | 1801 |
| John, brig, Bartlett | Wm. F. Ogg | 114 | 1803 |

| Name and Master. | Owner or Agent. | Tons. | Built. |
|--------------------------------------|-----------------------------|-------|--------|
| John Innes, schooner, Brebner | Aberdeen Commercial Co. | 146 | 1840 |
| John Hector, brig, Leslie | George Cruickshank | 190 | 1840 |
| Joseph, smack, Cook | Hogarth and Co. | — | 1836 |
| Kincardineshire, brig, Dunn | James Goldie | 193 | 1838 |
| Lady of the Lake, schr., Cadenhead | Aberdeen Commercial Co. | 100 | 1839 |
| Lion, brig, Ruxton | John Lumsden | 275 | 1826 |
| Lisbon Packet, brig, — | — | 116 | 1813 |
| Liverpool Packet, schooner, Snowie | Leith and Clyde Ship. Co. | 81 | 1819 |
| Lively, sloop, Stronach | The Master | 41 | 1820 |
| Logie o' Buchan, schooner, Gordon | Alexander Mitchell | 98 | 1840 |
| London, schooner, Willet | A. and W. Nicol | 142 | 1840 |
| Lord Seaton, barque, Talbot | Oswald, George, and Co. | 440 | 1840 |
| Lydia, schooner, Erskine | Jas. C. Thomson | 95 | 1836 |
| Malta, schooner, Milne | Alex. Gowan | 76 | 1826 |
| Mansfield, schooner, M'Pherson | Thomas Adam | 120 | 1802 |
| Mansfield, schooner, Philips | George Thomson | 124 | 1824 |
| Margarets, brig, Smith | Robert Maitland | 81 | 1814 |
| Margaret Hardy, barque, Martin | William Donald | 295 | 1840 |
| Margaret Littlejohn, brig, Watt | John Ogilvy | 132 | 1836 |
| Maria & Amelia, schooner, White | George Cruickshank | 89 | 1834 |
| Mariner, schooner, M'Gregor | Robert Maitland | 115 | 1835 |
| Marys, schooner, Fletcher | George Cruickshank | 133 | 1836 |
| Mary Reid, brig, Mitchell | George Cruickshank | 113 | 1835 |
| Mathesis, barque, Gordon | James Gordon, Jun. | 365 | 1841 |
| Mayflower, Brig, Armstrong | Geo. Thompson, Jun. | 250 | 1842 |
| Medora, brig, Flann | John Webster | 152 | 1839 |
| Mercury, schooner, Grant | J. Duffus and Co. | 164 | 1842 |
| Messenger, schooner, Cargill | John Catto, Son, and Co. | 174 | 1839 |
| Michael Williams, brig, Bridgeford | Geo. Thompson, Jun. | 227 | 1841 |
| Milton, brig, Anderson | Oswald, George, and Co. | 162 | 1839 |
| Monarch, ship, Booth | Robert Catto and Son | 701 | 1837 |
| Mountain Maid, Brig, Allan | John Nicol | 192 | 1842 |
| Mungo Park, barque, Thomson | Geo. Thompson, Jun. | 248 | 1838 |
| Myrtle, Brig, Steele | Wm. and Geo. Steele | 60 | 1809 |
| Nautilus, brig, Turner | The Master | 117 | 1824 |
| Neptune, barque, Reid | Thomas Adam | 282 | 1796 |
| Newburgh, schooner, Burgess | Thomas Black | 88 | 1836 |
| Newcastle, brig, Ritchie | John Law | 108 | 1804 |
| Newcastle, schooner, Stewart | George Leslie | 172 | 1842 |
| New Frederick, brig, Strachan | Charles Manuelle | 112 | 1813 |
| Nimrod, schooner, Robertson | Neil Smith | 144 | 1817 |
| North Star, steamer, Anderson | N. of Scotland St. Nav. Co. | 506 | 1837 |
| Oak, brig, Benzie | Neil Smith | 108 | 1815 |
| Orient, schooner, M'Donald | John Begg | 96 | 1824 |
| Pacific, barque, Morrison | Alexander Cooper | 386 | 1826 |
| Palestine, brig, Nairn | Robert Catto and Son | 202 | 1840 |
| Paragon, brig, Allan | R. Spring | 212 | 1841 |
| Paragon, schooner, — | Aberdeen Steam-Nav. Co. | 153 | 1842 |
| Patriot, brig, Whyte | William Duncan | 128 | 1827 |
| Paul Jones, tug-boat, — | Harbour Trustees | 90 | 1827 |
| Pilot, schooner, Allan | R. Black | 115 | 1840 |
| Plough, schooner, Gibson | William Gray | 74 | 1834 |
| Pomona, brig, Henderson | Robert Johnston | 130 | 1838 |
| Powells, schooner, — | Robert Anderson | 44 | 1828 |
| Preceptor, brig, Low | George Milne | 107 | 1821 |
| Prince of Waterloo, ship, Williamson | Robert Catto and Son | 487 | 1840 |
| Prince of Wales, barque, Alexander | Geo. Thompson, Jun. | 582 | 1842 |
| Princess Royal, ship, — | William Allen | 637 | 1841 |
| Prospect, schooner, Leask | Alex. Hay | 107 | 1824 |
| Pursuit, brig, Davidson | William Duthie | 165 | 1833 |
| Quebec Packet, brig, Stephen | Robert Catto and Son | 196 | 1822 |
| Queen Victoria, brig, Rosie | George Thompson, Jun. | 261 | 1837 |


| Name and Master. | Owner or Agent. | Tons. | Built. |
|-------------------------------------|---------------------------|-------|--------|
| Rapid, brig, Alexander | Alexander Mitchell | 165 | 1834 |
| Red Rover, schooner, Phillip | Robert Catto and Son | 128 | 1837 |
| Renown, barque, Donald | William Duthie | 311 | 1842 |
| Richard Grainger, schooner, Gordon  | George Cruickshank | 115 | 1839 |
| Richebucto, barque, Ganson | Robert Johnston | 400 | 1835 |
| Roberts, schooner, Clark | James Winlaw, Jun. | 141 | 1840 |
| Robert M'William, brig, M'Donald | Robert Catto and Son | 298 | 1824 |
| Rose, barque, Gibb | Donaldson Rose and Co. | 279 | 1843 |
| Roselle, brig, Reid | A. Morrice | 154 | 1837 |
| Rover, schooner, Webster | Benjamin Moir | 139 | 1840 |
| Ruby, sloop, Wood | William Duthie | 75 | 1810 |
| Samson, schooner, Youngson | Robert Spring | 120 | 1836 |
| St. Clement, brig, Alexander | James Goldie | 143 | 1837 |
| St. Lawrence, barque, Tulloch | D. Rose and Co. | 406 | 1841 |
| St. Nicholas, brig, Morgan | Donaldson Rose and Co. | 140 | 1834 |
| Sarah, brig, Sim | Donaldson Rose and Co. | 232 | 1839 |
| Scotsman, brig, Chesser | J. Catto, Son, and Co. | 101 | 1825 |
| Scottish Maid, schooner, Watson | A. and W. Nicol | 142 | 1839 |
| Seahorse, tug-boat, — | Harbour Trustees | 161 | 1838 |
| Sedulous, brig, Levie | Nisbet and Robertson | 226 | 1840 |
| Sibella, schooner, — | Robert Anderson | 91 | 1831 |
| Sir Edward Banks, schooner, Bruce | John Gibb and Son | 95 | 1825 |
| Sir R. Peel, barque, Edward | Robert Catto and Son | 608 | 1840 |
| Sir William Wallace, brig, Husband  | Donaldson Rose and Co. | 183 | 1835 |
| Sir William Wallace, brig, Anderson | James Gordon, Jun. | 321 | 1824 |
| Sisters, brig, Bruce | Donaldson Rose and Co. | 177 | 1833 |
| Smithfield, schooner, Allan | Aberdeen Lime Company | 166 | 1842 |
| Sophia, schooner, Chalmers | William Connou | 89 | 1831 |
| Sovereign, steam-ship, Phillips | Leith and Clyde Ship. Co. | 450 | 1836 |
| Sportsman, schooner, Main | John Lumsden | 143 | 1831 |
| Star, schooner, Duncan | Aberdeen Commercial Co. | 156 | 1840 |
| Superior, schooner, Christopher | Aberdeen Steam-Nav. Co. | 143 | 1816 |
| Supply, brig, Allan | Henry Adamson | 150 | 1836 |
| Sweet Home, brig, Longmuir | Andrew Anderson | 182 | 1839 |
| Swift, sloop, Ross | James Winlaw, Jun. | 64 | 1780 |
| Sylph, smack, — | Colonel Gordon | 39 | 1830 |
| Sylvanus, brig, Anderson | Robert Maitland | 167 | 1830 |
| Tartar, brig, Gordon | Alexander Mitchell | 203 | 1840 |
| Taurus, schooner, Martin | Nisbet and Robertson | 184 | 1841 |
| Theophilus, brig, Lyon | R. Maitland | 96 | 1818 |
| Thistle, brig, Alexander | William Duthie | 165 | 1818 |
| Traveller, brig, Key | Alexander Hay | 167 | 1840 |
| Triumph, schooner, Masson | George Leslie | 181 | 1819 |
| True Blue, schooner, Roberts | John Ogilvie | 93 | 1827 |
| Udny, schooner, Spalding | R. Black | 79 | 1835 |
| Undaunted, barque, Ritchie | William Duthie | 299 | 1841 |
| Union Grove, brig, Dinnson | The Master | 219 | 1839 |
| Velocity, steam-packet, Lawson | Leith and Clyde Ship. Co. | 256 | 1821 |
| Venilia, brig, Sutherland | Geo. Murray | 207 | 1838 |
| Venus, brig, Baxter | A. and W. Nicol | 134 | 1838 |
| Vesta, brig, Anderson | R. Maitland | 125 | 1825 |
| Victoria, brig, Brown | Robert Johnston | 109 | 1837 |
| Violet, brig, Murray | Robert Spring | 168 | 1836 |
| Volant, brig, Merchant | George Thompson, Jun. | 173 | 1840 |
| Walter Hamilton, brig, Faulkner | John Webster | 112 | 1831 |
| Wanderer, brig, Donald | William Donald | 155 | 1838 |
| Waterloo, brig, Buthley | Robert Johnston | 91 | 1815 |
| William Hogarth, schooner, Howling  | A. and W. Nicol | 140 | 1841 |
| William Maitland, brig, Levie | Robert Maitland | 159 | 1839 |
| Williams, brig, Chambers | J. Goldie | 218 | 1840 |
| Ythan, schooner, Cravie | Alexander Mitchell | 84 | 1837 |


## FOREIGN POSTAGE RATES, &amp;c.

A new convention has been entered into betwixt this country and France as to the transmission and postage upon letters, most favourable to the public. The British rate has been reduced to 5d. *vice* 10d. the half ounce, and the French *transit* rate to 5d. per quarter ounce. Letters to France and Algeria may be posted *unpaid*, and to all other places on the Continent, except Spain, Portugal, Sardinia, and the Southern States of Italy, letters to which must be *pre-paid*; also, India, China, Ceylon, Australia, New Zealand, &c., when sent *through* France.

The postage on letters for Southern Italy may be paid through Sardinia (*viz.*, to the frontier towns of Sardinia, *Broni*, or *Sarzane*), as well as through France; and the postage on letters to Sardinia itself may be paid to destination in Sardinia as well as through France.

The following are the countries to which letters may be sent by paying only the British rate of 5d. on letters when not exceeding half an ounce, *viz.* :—

| | | |
|------------------|---------------------|----------|
| Turkey. | The Ionian Islands. | Germany. |
| The Levant. | Austria. | Belgium. |
| The Archipelago. | Venetian Lombardy.  | Holland. |
| Greece. | Switzerland. | |

If specially addressed *via* France.

The public should always be recommended to pay this rate of 5d. on letters addressed to these countries, though letters to such countries may also be sent paid through France.

Letters for *Baden*, *Bavaria*, and certain parts of Germany, served by or forwarded through the office of the Prince of Tour and Taxis, may be sent *unpaid*, or *paid through France*, or *paid to destination*.

Letters may also now be forwarded to any British Colony or foreign country beyond sea from any port in France, *if specially so addressed*. On such letters the rates of postage are :—

British,..... 5d. per half ounce.

French,.....10d. per quarter ounce.

Both of which *must always be paid on advance*.

# ADVERTISEMENTS.

---

## NORTH OF SCOTLAND FIRE AND LIFE ASSURANCE COMPANY,

FOR INSURING

DWELLING HOUSES, MANUFACTORIES, RENTS, FURNITURE, GOODS,  
AND MERCHANDISE;

FARMING STOCK (LIVE AND DEAD);

SHIPPING IN PORT OR IN DOCK, AND WHILE BUILDING OR REPAIRING;  
AND ALL OTHER PROPERTY FROM LOSS OR DAMAGE BY FIRE;

AND ALSO FOR THE ASSURANCE OF LIVES;

FOR GRANTING AND PURCHASING ANNUITIES;

FOR LENDING MONEY ON REDEEMABLE ANNUITY AND OTHER  
APPROVED SECURITIES;

AND GENERALLY FOR UNDERTAKING ALL TRANSACTIONS DEPENDENT  
ON THE CONTINGENCY OF LIFE.

**Head Office—No. 3, King Street, Aberdeen.**

**CAPITAL—ONE MILLION.**

*Governor.*

Right Honourable Viscount ARBUTHNOTT.

*Honorary Presidents.*

The Right Honourable the Earl of ERROLL, K.T.

The Right Honourable the Earl of KINTORE.

The Right Honourable Lord SALTOUN.

Major-General the Hon. HUGH ARBUTHNOTT, M.P.

The Honourable FOX MAULE, M.P.

ALEXANDER BANNERMAN, Esq., M.P.

*Extraordinary Directors.*

Alex. Abercrombie, Esq. of Rothney.  
James Bruce, Esq. of Longside.  
James C. Brodie, Esq. of Lethen.  
David Blaikie, Esq. of Kinmundy.  
Alex. Chivas, Esq., Banker, Aberdeen.  
Leslie Cruickshank, Esq. of Deemount.  
J. Duncan, Esq., Manufacturer, Abdn.  
Thos. N. Farquhar, Esq. of Jackston.  
D. Forbes, Esq., younger of Balgownie.

David Morice Johnston, Esq., London.  
Alex. Jopp, Esq., Advocate, Aberdeen.  
Dr. Wm. Knight, Marischal College.  
Duncan F. Mitchell, Esq. of Thainston.  
John Morrice, Esq. of Tullos.  
The Rev. W. R. Pirie, Dyce.  
J. Ramsay, Esq. of Bushy House, Herts.  
J. B. Spottiswood, Esq. of Muireisk.  
Ar. Thomson, Esq., Banker, Aberdeen.

### ABERDEEN BOARD OF DIRECTORS.

Dr. J. CRUICKSHANK, *Chairman.*

William Adam, Esq., Advocate.  
John Angus, Esq., Advocate.  
Alexander Anderson, Esq., Advocate.  
Thomas Best, Esq., Banker.  
John Blaikie, Esq. of Craigiebuckler.  
Lewis Crombie, Esq. of Kirkhill.

Alexander Gordon, Esq., Advocate.  
Robert Johnston, Esq., Merchant.  
J. B. McCombie, Esq. of Gillybrands.  
Henry Paterson, Esq., Banker.  
James Simpson, Esq., Advocate.  
Peter Williamson, Esq., Druggist.

### LONDON BOARD OF DIRECTORS.

*Office—1, Moorgate Street, City.*

John Abercrombie, Esq.  
George Gleny Anderson, Esq.  
James Farquhar, Esq.  
Peter Laurie, Esq.  
Robert Low, Esq.

Charles McGregor, Esq.  
Aeneas McIntosh, Esq.  
Alexander Rogers, Esq.  
Alexander Ross, Esq.

### Constitution and Objects of the Company.

THIS Company was established at Aberdeen in the year 1836, for the purpose "of making or effecting Insurances of all kinds of Property against "loss or damage by Fire; Assurances of Single Lives, Joint Lives, and "Survivorships; Loans on Life Policies; the purchase and sale of Rever- "sions, Reversionary Interests, and Annuities; Endowments for Children; "and generally for all transactions dependent on the Contingency of Life."

The Capital of the Company is ONE MILLION, divided into 50,000 Shares of £20; but the Directors have power, if they think fit to exercise it, to extend the Capital to £2,000,000, by the creation of 50,000 additional Shares. The present proprietary consists of nearly one thousand partners, of the first respectability and influence, thus affording to parties who transact business with the Company, besides the security of the ample Capital and large Accumulated Fund, an undoubted personal guarantee.

## Progress of the Company.

The progress of the Company has been eminently successful, and has surpassed the most sanguine anticipations of its projectors; the amount of Business, particularly in the Life Department, having, it is believed, exceeded that of any similar institution in Scotland, in the same period of time. The Directors are much gratified in being enabled to refer to this circumstance, affording as it does, the best evidence that the various plans of accommodation offered by the Company have met with the approval of the Public.

## Advantages.

I.—FIRE INSURANCES are effected by the Company on the usual terms of other respectable establishments, and Losses are immediately and liberally settled on being ascertained.

II.—IN THE LIFE DEPARTMENT of its business, the Company holds out very superior advantages; the Tables of Rates, which are varied and extensive, having been calculated expressly for the Office, from the most recently ascertained probabilities of human life. The Assured are formed into two classes:—1st, Those who assure a stated sum, and are not entitled to contingent additions in Profits—(see Table I). 2d, Those who not only assure a stated amount, but also become entitled to participate in the surplus fund arising from their own contributions; and, besides the prospect of larger additions being made to Policies in this class, at each period of the division of the Surplus Fund, the Assured enjoy an IMMEDIATE, CERTAIN, AND ANNUAL BONUS, by the Rates of this Company being considerably under those of other similar institutions—(see Table II). The funds of this class are kept separate and distinct from the other accounts of the Company, and the assured may name three of their own number to act along with the Ordinary Directors in the management and investment of these funds. The first investigation takes place in 1846.

III.—Premiums may be made payable in any way to suit the convenience of the assured.

IV.—The sum assured may be made payable *to the party at any age fixed upon*, or to his heirs or executors should he die previously—(see Table III).

V.—ONE HALF OF THE PREMIUMS MAY REMAIN UNPAID FOR FIVE YEARS from the date of the Policy, to be deducted, with interest, from the sum assured at death, or paid off at convenience.

VI.—No charge is made for Entrance Money.

VII.—Claims are paid within three months after satisfactory proof of death.

VIII.—Loans are made on Policies.

## SPECIMEN OF THE TABLES.

Table I.—For an Assurance of £100.

| Age | Annual Prem. | Age | Annual Prem. | Age | Annual Prem. | Age | Annual Prem. | Age | Annual Prem. |
|-----|--------------|-----|--------------|-----|--------------|-----|--------------|-----|--------------|
| | £ s. d. | | £ s. d. | | £ s. d. | | £ s. d. | | £ s. d. |
| 26  | 1 18 7 | 33  | 2 4 10 | 40  | 2 14 6 | 47  | 3 10 0 | 54  | 4 14 11 |
| 27  | 1 19 2 | 34  | 2 6 0 | 41  | 2 16 2 | 48  | 3 13 2 | 55  | 4 19 0 |
| 28  | 2 0 3 | 35  | 2 7 2 | 42  | 2 18 1 | 49  | 3 16 5 | 56  | 5 3 1 |
| 29  | 2 1 0 | 36  | 2 8 6 | 43  | 3 0 5 | 50  | 3 19 11 | 57  | 5 7 5 |
| 30  | *2 1 11 | 37  | 2 9 10 | 44  | 3 2 4 | 51  | 4 3 7 | 58  | 5 11 11 |
| 31  | 2 2 9 | 38  | 2 11 4 | 45  | 3 4 7 | 52  | 4 7 3 | 59  | 5 16 7 |
| 32  | 2 3 9 | 39  | 2 12 10 | 46  | 3 7 4 | 53  | 4 11 1 | 60  | 6 1 9 |

\* EXAMPLE—A Person aged 30 next birthday, may secure £100 at his death, by paying £2 1s. 11d. annually, during the remainder of his life.

Table II.—For an Assurance of £100.

WITH ADDITIONS.

| Age | Annual Prem. | Age | Annual Prem. | Age | Annual Prem. | Age | Annual Prem. | Age | Annual Prem. |
|-----|--------------|-----|--------------|-----|--------------|-----|--------------|-----|--------------|
| | £ s. d. | | £ s. d. | | £ s. d. | | £ s. d. | | £ s. d. |
| 26  | 2 2 1 | 33  | 2 8 10 | 40  | 2 19 5 | 47  | 3 16 4 | 54  | 5 3 6 |
| 27  | 2 2 9 | 34  | 2 10 1 | 41  | 3 1 2 | 48  | 3 19 9 | 55  | 5 7 11 |
| 28  | 2 3 11 | 35  | 2 11 5 | 42  | 3 3 4 | 49  | 4 3 3 | 56  | 5 12 5 |
| 29  | 2 4 9 | 36  | 2 12 10 | 43  | 3 5 10 | 50  | 4 7 1 | 57  | 5 17 1 |
| 30  | *2 5 8 | 37  | 2 14 4 | 44  | 3 7 11 | 51  | 4 11 1 | 58  | 6 1 11 |
| 31  | 2 6 8 | 38  | 2 15 11 | 45  | 3 10 5 | 52  | 4 15 2 | 59  | 6 7 1 |
| 32  | 2 7 11 | 39  | 2 17 7 | 46  | 3 13 4 | 53  | 4 19 4 | 60  | 6 12 9 |

\* EXAMPLE—A person aged 30 next birthday, may secure £100 at his death, with a right to share in any profits that may accrue, by paying annually £2 5s. 8d., during the remainder of life.

Table III.—For an Assurance of £100,

PAYABLE AT THE DEATH OF THE ASSURED IF BEFORE SIXTY, OR AT THAT AGE  
IN THE EVENT OF HIS THEN SURVIVING.

| Age | Annual<br>Prem. | Age | Annual<br>Prem. | Age | Annual<br>Prem. | Age | Annual<br>Prem. | Age | Annual<br>Prem. |
|-----|-----------------|-----|-----------------|-----|-----------------|-----|-----------------|-----|-----------------|
| | £ s. d. | | £ s. d. | | £ s. d. | | £ s. d. | | £ s. d. |
| 26  | 2 12 1 | 31  | 2 19 5 | 36  | 3 12 6 | 41  | 4 13 1 | 46  | 6 8 10 |
| 27  | 2 13 5 | 32  | 3 1 8 | 37  | 3 16 0 | 42  | 4 18 10 | 47  | 6 19 4 |
| 28  | 2 14 6 | 33  | 3 4 1 | 38  | 3 19 8 | 43  | 5 4 10 | 48  | 7 11 6 |
| 29  | 2 15 9 | 34  | 3 6 8 | 39  | 4 3 11 | 44  | 5 11 11 | 49  | 8 5 11 |
| 30  | 2 17 7 | 35  | 3 9 5 | 40  | 4 8 3 | 45  | 5 19 8 | 50  | 9 3 0 |

\* EXAMPLE—A person aged 30 next birthday may, by paying annually £2 17s. 7d., secure £100 payable to himself on attaining the age of 60, or the same amount to his representatives if he should die prior to that age.

\*\* Persons desirous of effecting Assurances, for either *One Year, Five Years, Seven Years, or Ten Years*, or by any other mode of payments than those stated in the foregoing Tables, will be accommodated on application at the Office or Agencies, where the Rates for all ages, and for Insurances on Joint-Lives and Survivorships, Endowments, and Annuities will be ascertained.

### Nature and Benefits of Life Assurance.

The nature and benefits of Life Assurance are now generally well understood. Any person desirous of providing against the pecuniary inconvenience which the failure of his own or another's life would occasion, may, by devoting a fraction of his present income to an Assurance Fund, secure a large amount payable either to himself or his representatives, as the case shall be, on the termination of the life named, after which event no further payment is required. Thus Husbands and Fathers may secure posthumous provision for their Wives and Families; Sons and Brothers for their dependent Relatives; and all may by the same means give or obtain security for Debts, Loans, the Terms of Marriage Settlements, Property in Reversion, Capital Sums sunk in Annuities on the lives of others, Fines on the Renewal of Leases, &c. &c.

An institution subservient to the wants of society in so many ways, requires only to be known to be universally resorted to; and no statement of instances, whether of vast advantage experienced from its adoption, or of melancholy privation suffered from its neglect, can be needed to convince the judgment of every reflecting person, as to its paramount utility. And it is within the attainment of all—not in every case to the extent of conferring independence, but certainly in all of bestowing most important relief. Nor is it the young and vigorous who may safely overlook it—but those only who have already in some sufficient way made that provision, which in most cases Life Assurance alone can supply.

### Annuities.

The Rates allowed by this Company are particularly advantageous. For instance—by an immediate payment of £100, a person aged 50 may secure an Annuity, during life, of £7 12s. 10d. if a Male, or £6 15s. 2d. if a Female. The Rates for other Ages may be learned on application at the Office.

### Fire Insurances

Are effected on Houses, Shops, and Warehouses, with their contents, on terms corresponding to the Risks incurred.

AGRICULTURAL PRODUCE, and FARMING STOCK (Live and Dead), and IMPLEMENTS of HUSBANDRY, on a Farm, may be insured in *one item*, comprehending the whole produce of CROPS, in Ricks, Stooks, Barns, Stables, and in all other Farm Buildings on the Farm named; also, all Implements of Husbandry therein, and all Live Stock in the Farm Buildings; THATCHED and Slated, at 2s. per Cent.

The Rates for all other kinds of Risks will be ascertained at the Head Office or Agencies throughout the country, and Insurances may be transferred from other Offices without any additional expense to the Parties.

✚ A Duty is Payable to Government on all Property (unless Farming Stock and Public Hospitals), at the rate of 3s. per cent. per annum.

Printed Forms of Proposal, and all other requisite information, are to be had, GRATIS, at the Head Office or Agencies.

WM. CHALMERS,  
MANAGER.

# ABERDEEN MARINE INSURANCE COMPANY.

---

CAPITAL, £100,000.

---

*Governor.*

Rear-Admiral Sir ARTHUR FARQUHAR, &c. &c. &c.

*Extraordinary Directors.*

Major-General Sir Neil Douglas, K.C.B., &c. &c.

David Greig, Esq., Lord Provost of Perth.

Harry Leith Lumsden, Esq. of Auchindoir.

Principal Jack of King's College.

William Lumsden, Esq., Elrick House.

W. J. Lumsden, Esq. of Balmedie.

Martin Eyre, Esq., of Messrs. Eyre & Co., Merchants and Shipbrokers, Hull.

Alexander Balfour, Esq., Merchant, Dundee.

Robert Stirling, Esq., Seabank, Dundee.

Robert Adamson, Esq., Merchant, Dundee.

Edward Mortimer, Esq., Solicitor, &c., Banff.

*Ordinary Directors.*

PATRICK PIRIE, Jun., Esq., *Chairman.*

T. Best, Esq., Merchant.

Alexander Cooper, Esq., Shipowner, &c.

John Dun, Esq., Shipowner, &c.

Alexander Duthie, Esq., Shipbuilder.

William Gordon, Esq., Advocate and Shipowner.

John Leslie, Esq., Manufacturer.

James Murray, Esq., Advocate and Shipowner.

Alexander C. Matthew, Esq., Shipowner, &c.

William Reid, Esq., of Messrs. John Duffus & Co.

Alexander Stronach, Esq. of Drumallan.

Andrew Sutherland, Esq., Manufacturer and Shipowner.

JOHN COCKERELL, Esq., *Manager.*

**T**HIS Company effects Insurances, both Foreign and Coastwise, at moderate Rates of Premium, and upon the following terms:—

- I.—The risk upon the Ship to continue until the Cargo is discharged; provided such time does not exceed ten days after the Vessel's being reported at the Customhouse.
- II.—TWELVE AND A-HALF per cent. Discount will be allowed on all Premiums, on current accounts settled Quarterly; Ten per cent. on current accounts settled at the end of Six Months; Seven and a-half per cent. on current accounts settled at the end of Nine Months; or Five per cent. on current accounts settled Annually.
- III.—All Losses and Averages, as soon as adjusted, *will be Paid in Cash, without Discount.*

By order of the Directors,

JOHN COCKERELL, *Manager.*

56, MARISCHAL STREET,

Aberdeen, June 10, 1813.


# ABERDEEN MARKETS.

OPENED ON FRIDAY, 13<sup>TH</sup> MAY, 1842.

**THE DIRECTORS** of the **ABERDEEN MARKET COMPANY** beg to intimate to the Tenants of the New Market Building, and the Public, that the **MARKETS** continue

## OPEN EVERY LAWFUL DAY,

for the Sale of

Butcher Meat, Meal, Fruit, Vegetables, Flowers, Salmon, Findon Haddocks, and all sorts of Dried Fish, Game, Poultry, Butter, Cheese, and other Viands and Provisions; and in the **GALLERIES**, for Linen, Cotton, and Woollen Stuffs, Ready-made Clothes, Hosiery, Shoes, Hats and Caps, Strawplait Work, Jewellery, Cutlery, Fancy Wares, Hardware, Tinplate Goods, Stoneware, Stationery, New and Old Books, Perfumery, Confectionery, &c. &c.

The **GRAIN MARKET** is held in the Building, on **FRIDAY**, at **ONE o'clock**.

**CARTS** to be set down, **FREE OF CHARGES**, on the Vacant Ground south of the Markets, adjoining Fisher Row.

The **DIRECTORS**, considering the large Expenditure upon the Building, and the necessary Annual Charges on the Establishment, have fixed the Scale of Rates as under, being the lowest which could be adopted; and they confidently rely on the support of the Public and their Fellow-citizens:—

| <b>BASEMENT FLOOR.</b> | Per Quarter. | Per Week. | Per Day. |
|----------------------------------------------------------------------|--------------|-----------|----------|
| <b>SHOPS,</b> ..... | £1 5 0 | £0 2 6 | £0 1 6 |
| Do. .... | 0 17 6 | 0 2 0 | 0 1 3 |
| Do. with <b>CELLARS,</b> ..... | 1 10 0 | 0 3 0 | 0 2 0 |
| Do. with do. .... | 1 5 0 | 0 2 6 | 0 1 6 |
| <b>STANDING PLACES,</b> ..... | 0 0 0 | 0 0 0 | 0 0 1 |
| Each <b>BASKET</b> , or <b>CREEL</b> , }<br>with <b>FISH</b> , ..... | 0 0 0 | 0 0 0 | 0 0 1 |

### HALL.

| | | | |
|----------------------------------------------------------------|--------|-------|-------|
| <b>SHOPS,</b> ..... | 1 15 0 | 0 4 0 | 0 2 6 |
| <b>TABLES</b> , for the Sale of Vegetables, per lineal yard, } | 0 6 6  | 0 0 6 | 0 0 4 |
| Do., for the Sale of Provisions, }<br>per lineal yard, ..... | 0 0 0  | 0 0 0 | 0 0 2 |

### GALLERY.

| | | | |
|-------------------------------------------------------|-------|-------|-------|
| <b>COUNTER</b> , per lineal yard }<br>Class A, .....  | 0 0 0 | 0 1 0 | 0 0 6 |
| <b>COUNTER</b> , per lineal yard, }<br>Class B, ..... | 0 0 0 | 0 0 9 | 0 0 4 |

*People from the country attending the Weekly Market with their Dairy Produce,*

Not exceeding 10 lb. **BUTTER**, and 6 dozen **EGGS**, in Baskets,  $\frac{1}{2}$ d.

**POULTRY**, not exceeding 4 pairs, .....  $\frac{1}{2}$ d.

*Aberdeen, July, 1843.*

SCOTTISH PROVIDENT INSTITUTION,  
FOR LIFE ASSURANCE AND ANNUITIES.

**T**HE ONLY OFFICE in which the benefit of MUTUAL ASSURANCE and participation in the WHOLE PROFITS is combined with MODERATE PREMIUMS.

For detailed statement of the peculiar principles and advantages of this Office, apply to

WILLIAM SKINNER,  
Advocate, 3, Dee Street.


THE MANCHESTER ASSURANCE COMPANY.

FOR ASSURANCE AGAINST FIRE,  
AND ON LIVES AND SURVIVORSHIPS,  
PURCHASE OF ANNUITIES, REVERSIONS, &c.

Office—98, King Street, Manchester.

CAPITAL—TWO MILLIONS.

*Established, March, 1824.*

FIRE DEPARTMENT.

**T**HE Assured are entitled to *one-third* of the Profits, *without any liability on their part to the Losses.*

LIFE DEPARTMENT.

The Assured are entitled to *two-thirds* of the Profits, *without any liability on their part to the Losses.*

The Premiums charged are lower than those of the majority of other offices.

The business of the Life Department is kept quite distinct from that of Fire, and its accumulations are not liable to make good any losses arising therefrom.

The Rates of Premium, and all other particulars, may be obtained on application to any of the Company's Agents; or to

JOSEPH MORTON, *Secretary.*

Agents have already been appointed in most of the principal towns in the kingdom; but applications for Agencies, in places where appointments have not yet been made, are requested to be addressed to the Secretary.

At the Annual General Court of Proprietors, held on the 20th June, 1839, Bonuses were declared to the Assured in the FIRE Department of 10 per cent. on the Premiums received during

the five years previous to the 25th March, 1839, to be paid on all Insurances of two or more years standing; and, to the Assured in the LIFE Department, on all Policies for the whole duration of life, of four or more years standing, on the 25th March, 1839, of very near 31 per cent. on the amount of the Premiums received thereon, to be added to the sum Assured by such Policies when they become Claims, or an equivalent reduction to be made in the Annual Premiums upon them, at the option of the parties entitled thereto.

## AGENTS.

DAVID MITCHELL, Advocate,

8, CASTLE STREET, ABERDEEN.

*Dumfries*, ~~~~~ Mr. Robert Wallace, Writer.  
*Dundee*, ~~~~~ Messrs. Andrew Ogilvie & Co.  
*Edinburgh*, ~~~~~ Mr. Francis Burke, York Place.  
*Glasgow*, ~~~~~ Messrs. James & Thomas Tassie.  
*Greenock*, ~~~~~ Mr. Thomas Jamieson, Joiner and Builder.  
*Kilmarnock*, ~~~~~ Mr. John Sturrock, Writer.  
*Paisley*, ~~~~~ Mr. John Millar, Writer.

THE AUSTRALASIAN COLONIAL AND GENERAL  
LIFE ASSURANCE AND ANNUITY COMPANY.

126, BISHOPGATE STREET, CORNER OF CORNHILL.

CAPITAL, £200,000—in 2000 Shares.

*Directors.*

| | |
|------------------------------|----------------------------|
| Edward Barnard, Esq. | Charles E. Mangles, Esq. |
| Henry Buckle, Esq. | J. Barrow Montefiore, Esq. |
| John H. Capper, Esq. | John H. Ravenshaw, Esq. |
| Gideon Colquhoun, Jun., Esq. | Sir James Stirling. |
| John Edwardes Lyall, Esq. | William Walker, Esq. |

*Trustees.*

Edward Barnard, Esq. J. H. Capper, Esq.  
 Thomas Richardson, Esq.

*Auditors.* { Sir Francis Hastings Doyle, Bart.  
 { C. Richardson, Esq. (72, Cornhill).

*Solicitors.*—Messrs. Swain, Stevens, & Co.

*Secretary.*—Edward Ryley, Esq.

*Physician.*—Robert Dundas Thomson, Esq., M.D.

*Bankers.*—The Union Bank of London.

**T**HE leading features of this Company are *Participation in the Profits, and Lower Rates of Premium than those of most Societies which do not give Profits to the assured.*

The subscribed Capital of the Company, while it affords ample security to the assured, will, by yielding a higher rate of interest than is paid to the shareholders, contribute to the general Profits; whereas, in the case of some of the English Companies, with Capitals unnecessarily large, the Premiums paid by the assured are materially drawn upon to supply the differences between the interest paid to shareholders and interest yielded by investments; thus diminishing instead of increasing the security of the policy-holder.

In addition to the low rate of Premium required by this Society, one half of the Profits will be divided among the ASSURED and ANNUITANTS; but, in the first instance, one-fifth of the whole will be retained to form an extra precautionary fund.

Two Directors and one Auditor may be chosen from the assured.

For the Profits to which the assured may become entitled at each quinquennial rest and division, a separate Policy will be issued, which, being unincumbered by the payment of Premium, will be an absolute reversion, payable at the death of the assured—and increasing, without cost, in value every year, and therefore readily available for private sale or deposit, and which the Society will always purchase on equitable terms, or receive a commutation of future Premiums on the original Policy.

To the purchasers of Annuities, this Society holds out advantages never before offered—a much higher rate than can with safety be granted from English investments, and participation to the extent of one half in the Profits as above stated, including those of Life Assurance, for which an equivalent additional Annuity will be granted at each quinquennial rest.

Participation in Profits to Annuitants has not been offered, with one recent exception; but to it they are as much entitled, if they have paid a proper price for their Annuity, including a fair allowance for the selection of life, as their converse associates, the contributors of annual payments to secure sums payable at their decease.

Two Directors and one Auditor may be chosen from the Annuitants, thereby giving them cognizance of and control over the disposal of the funds.

The benefited members of the Company will consist of the first thousand Policy-holders for the time being, for the whole of life, for £500 or upwards, in one or more Policies—and of the first thousand Annuitants for the time being, who have paid £500 or upwards for their Annuities; every vacancy in the thousand benefited Policy-holders to be filled up by the next oldest Policy of Assurance, on the plan of the Equitable Society of London; and, in like manner, every vacancy in the thousand benefited Annuitants, by the next oldest deed of Annuity—the Assured and the Annuitants, however, will only succeed to the vacancies in their respective class.

A Descending Scale of Premium is offered to those who wish to avail themselves of present prosperity, gradually to reduce future payments, until they cease altogether, when assurers will nevertheless be entitled to Bonus.

An Ascending Scale, to those who are looking forward to increase of income.

Naval and Military Service, Voyages, and Foreign Residences, are taken at moderate rates of Premium, payable only during the time of actual exposure to the additional risk.

No extra Premium will be charged to the assured for the whole life, for voyage as cabin or intermediate passengers in approved vessels to, or for residence in, the Australasian Colonies in approved situations. Distance from medical advice, occupation in whale fishery, or distant voyaging, will be covered by equitable Premiums; but parties may proceed from port to port throughout the Australasian Colonies in decked vessels of 100 tons or upwards.

Premiums on Policies, WHEREVER EFFECTED, may be paid at any settlement in Australasia where there is a bank, but always at the same, unless permission to change shall have been given.

Policies, whether effected in England or the Australasian Colonies, may be made payable in either by indorsement, provided the party do not quit the country in which the Policy is made payable without notice to the Directors.

## TABLES.

NOTE.—The Age of the individual is always, in Assurance cases, taken at his Age NEXT birthday; and, in Annuity cases, at his Age LAST birthday.

The following Tables of Premium, all of which entitle the assured to Profits, will be revised annually with reference to the rate of interest to be securely obtained, and other circumstances; but no alteration will be made in existing contracts.

*Present Table of Annual Premiums for Assurance of £100 for One Year, Seven Years, or Whole of Life.*

| Age | One year. | Seven yrs. | Life. | Age | One year. | Seven yrs. | Life. |
|-----|-----------|------------|---------|-----|-----------|------------|---------|
| | £ s. d. | £ s. d. | £ s. d. | | £ s. d. | £ s. d. | £ s. d. |
| 14  | 0 12 10 | 0 14 5 | 1 5 8 | 44  | 1 10 5 | 1 13 10 | 3 3 11  |
| 15  | 0 13 5 | 0 14 11 | 1 6 5 | 45  | 1 11 5 | 1 15 5 | 3 6 6 |
| 16  | 0 14 0 | 0 15 6 | 1 7 2 | 46  | 1 12 5 | 1 17 3 | 3 9 3 |
| 17  | 0 14 6 | 0 16 0 | 1 8 0 | 47  | 1 13 6 | 1 19 3 | 3 12 1  |
| 18  | 0 15 1 | 0 16 4 | 1 8 8 | 48  | 1 15 5 | 2 1 8 | 3 15 1  |
| 19  | 0 15 8 | 0 16 8 | 1 9 6 | 49  | 1 17 1 | 2 4 5 | 3 18 3  |
| 20  | 0 16 3 | 0 17 1 | 1 10 3  | 50  | 1 19 2 | 2 7 2 | 4 1 8 |
| 21  | 0 16 5 | 0 17 4 | 1 11 1  | 51  | 2 1 11 | 2 10 0 | 4 5 2 |
| 22  | 0 16 11 | 0 17 9 | 1 12 0  | 52  | 2 4 9 | 2 12 11 | 4 8 10  |
| 23  | 0 17 2 | 0 18 3 | 1 12 11 | 53  | 2 7 9 | 2 15 9 | 4 12 6  |
| 24  | 0 17 3 | 0 18 10 | 1 13 10 | 54  | 2 10 11 | 2 18 6 | 4 16 5  |
| 25  | 0 17 5 | 0 19 7 | 1 14 11 | 55  | 2 14 3 | 3 1 3 | 5 0 5 |
| 26  | 0 18 0 | 1 0 5 | 1 15 11 | 56  | 2 17 2 | 3 4 0 | 5 4 7 |
| 27  | 0 18 8 | 1 1 3 | 1 17 0  | 57  | 2 19 6 | 3 6 10 | 5 8 10  |
| 28  | 0 19 5 | 1 1 11 | 1 18 2  | 58  | 3 1 11 | 3 9 9 | 5 13 6  |
| 29  | 1 0 7 | 1 2 8 | 1 19 5  | 59  | 3 4 6 | 3 12 11 | 5 18 6  |
| 30  | 1 1 9 | 1 3 4 | 2 0 7 | 60  | 3 7 4 | 3 16 5 | 6 3 9 |
| 31  | 1 2 5 | 1 4 0 | 2 1 9 | 61  | 3 10 4 | 4 0 3 | 6 9 5 |
| 32  | 1 3 2 | 1 4 7 | 2 2 11  | 62  | 3 13 6 | 4 4 4 | 6 15 6  |
| 33  | 1 3 6 | 1 5 1 | 2 4 4 | 63  | 3 16 11 | 4 9 3 | 7 2 1 |
| 34  | 1 4 3 | 1 5 8 | 2 5 7 | 64  | 4 0 9 | 4 14 9 | 7 9 1 |
| 35  | 1 4 6 | 1 6 2 | 2 7 0 | 65  | 4 4 9 | 5 1 1 | 7 16 10 |
| 36  | 1 5 3 | 1 6 10 | 2 8 7 | 66  | 4 9 4 | 5 8 1 | 8 5 3 |
| 37  | 1 5 8 | 1 7 5 | 2 10 1  | 67  | 4 15 1 | 5 16 1 | 8 14 3  |
| 38  | 1 6 5 | 1 8 1 | 2 11 8  | 68  | 5 1 9 | 6 4 9 | 9 4 2 |
| 39  | 1 6 10 | 1 8 9 | 2 13 6  | 69  | 5 9 1 | 6 14 8 | 9 14 10 |
| 40  | 1 7 8 | 1 9 6 | 2 15 3  | 70  | 5 18 3 | 7 5 3 | 10 6 2  |
| 41  | 1 8 1 | 1 10 4 | 2 17 4  | ... | ..... | ..... | ..... |
| 42  | 1 8 11 | 1 11 3 | 2 19 4  | ... | ..... | ..... | ..... |
| 43  | 1 9 5 | 1 12 5 | 3 1 8 | ... | ..... | ..... | ..... |


*Table of Annual Premiums for Assurance of £100, on a Descending Scale for Twenty Years,*

When Payments will altogether cease, but the Assurance, with participation in Profits, will continue.

| Age | For the First Five yrs. | For the Second Five yrs. | For the Third Five yrs. | For the Last Five yrs. | Age | For the First Five yrs. | For the Second Five yrs. | For the Third Five yrs. | For the Last Five yrs. |
|---------|-------------------------|--------------------------|-------------------------|------------------------|---------|-------------------------|--------------------------|-------------------------|------------------------|
| £ s. d. | £ s. d. | £ s. d. | £ s. d. | £ s. d. | £ s. d. | £ s. d. | £ s. d. | £ s. d. | £ s. d. |
| 14 | 2 10 2 | 1 17 8 | 1 5 1 | 0 12 6 | 38 | 4 8 10 | 3 6 8 | 2 4 4 | 1 2 3 |
| 15 | 2 11 5 | 1 18 7 | 1 5 8 | 0 12 10 | 39 | 4 11 0 | 3 8 3 | 2 5 6 | 1 2 9 |
| 16 | 2 12 8 | 1 19 6 | 1 6 4 | 0 13 2 | 40 | 4 13 5 | 3 10 1 | 2 6 9 | 1 3 4 |
| 17 | 2 13 11 | 2 0 5 | 1 6 11 | 0 13 5 | 41 | 4 15 11 | 3 11 11 | 2 8 0 | 1 4 0 |
| 18 | 2 15 3 | 2 1 6 | 1 7 7 | 0 13 9 | 42 | 4 18 7 | 3 13 10 | 2 9 4 | 1 4 8 |
| 19 | 2 16 5 | 2 2 5 | 1 8 3 | 0 14 1 | 43 | 5 1 4 | 3 16 1 | 2 10 8 | 1 5 3 |
| 20 | 2 17 9 | 2 3 4 | 1 8 11 | 0 14 6 | 44 | 5 4 4 | 3 18 3 | 2 12 2 | 1 6 1 |
| 21 | 2 19 1 | 2 4 3 | 1 9 7 | 0 14 10 | 45 | 5 7 6 | 4 0 5 | 2 13 8 | 1 6 11 |
| 22 | 3 0 5 | 2 5 4 | 1 10 3 | 0 15 1 | 46 | 5 10 8 | 4 3 0 | 2 15 4 | 1 7 8 |
| 23 | 3 1 10 | 2 6 5 | 1 10 11 | 0 15 6 | 47 | 5 14 2 | 4 5 8 | 2 17 1 | 1 8 6 |
| 24 | 3 3 4 | 2 7 5 | 1 11 7 | 0 15 10 | 48 | 5 17 10 | 4 8 4 | 2 18 11 | 1 9 4 |
| 25 | 3 4 11 | 2 8 8 | 1 12 5 | 0 16 3 | 49 | 6 1 6 | 4 11 2 | 3 0 9 | 1 10 5 |
| 26 | 3 6 6 | 2 9 11 | 1 13 3 | 0 16 8 | 50 | 6 5 4 | 4 14 0 | 3 2 8 | 1 11 4 |
| 27 | 3 8 3 | 2 11 2 | 1 14 1 | 0 17 0 | 51 | 6 9 5 | 4 17 0 | 3 4 8 | 1 12 4 |
| 28 | 3 10 0 | 2 12 5 | 1 15 0 | 0 17 5 | 52 | 6 13 6 | 5 0 1 | 3 6 9 | 1 13 4 |
| 29 | 3 11 9 | 2 13 9 | 1 15 11 | 0 17 11 | 53 | 6 17 8 | 5 3 3 | 3 8 10 | 1 14 5 |
| 30 | 3 13 6 | 2 15 1 | 1 16 9 | 0 18 4 | 54 | 7 1 10 | 5 6 6 | 3 10 11 | 1 15 6 |
| 31 | 3 15 3 | 2 16 5 | 1 17 8 | 0 18 9 | 55 | 7 6 2 | 5 10 6 | 3 12 0 | 1 16 6 |
| 32 | 3 17 0 | 2 17 9 | 1 18 6 | 0 19 3 | 56 | 7 10 5 | 5 12 10 | 3 15 2 | 1 17 8 |
| 33 | 3 18 8 | 2 19 1 | 1 19 5 | 0 19 8 | 57 | 7 14 11 | 5 16 2 | 3 17 6 | 1 18 8 |
| 34 | 4 0 7 | 3 0 5 | 2 0 4 | 1 0 1 | 58 | 7 19 8 | 5 19 9 | 3 19 10 | 1 19 11 |
| 35 | 4 2 5 | 3 1 10 | 2 1 3 | 1 0 7 | 59 | 8 4 6 | 6 3 5 | 4 2 3 | 2 1 1 |
| 36 | 4 4 6 | 3 3 5 | 2 3 1 | 1 1 1 | 60 | 8 9 10 | 6 7 4 | 4 11 2 | 2 2 5 |
| 37 | 4 6 8 | 3 4 11 | 2 3 3 | 1 1 8 | .. | ..... | ..... | ..... | ..... |

Two-thirds of each Annual Premium for an Assurance on the whole of Life, according to either of the preceding tables, may be paid, and one-third remain at compound interest of 5 per cent., to be deducted when the Policy becomes payable, but which may be paid up at any time without notice.

ANNUITIES

*(Payable half-yearly) granted for every £100 of Purchase-money.*

| Age | Males.  | Females. | Age | Males.  | Females. | Age | Males.  | Females. |
|---------|---------|----------|---------|---------|----------|---------|---------|----------|
| £ s. d. | £ s. d. | £ s. d.  | £ s. d. | £ s. d. | £ s. d.  | £ s. d. | £ s. d. | £ s. d.  |
| 20 | 6 11 6  | 6 3 6 | 39 | 7 7 9 | 6 17 1 | 58 | 10 6 1  | 9 0 1 |
| 21 | 6 12 1  | 6 3 11 | 40 | 7 8 3 | 6 18 2 | 59 | 10 11 0 | 9 4 5 |
| 22 | 6 12 6  | 6 4 5 | 41 | 7 9 11  | 6 19 3 | 60 | 10 16 3 | 9 9 0 |
| 23 | 6 12 10 | 6 4 11 | 42 | 7 11 9  | 7 0 6 | 61 | 11 2 2  | 9 14 2 |
| 24 | 6 13 2  | 6 5 6 | 43 | 7 13 10 | 7 1 10 | 62 | 11 8 8  | 9 19 8 |
| 25 | 6 13 6  | 6 6 0 | 44 | 7 15 10 | 7 3 3 | 63 | 11 16 0 | 10 5 8 |
| 26 | 6 13 11 | 6 6 8 | 45 | 7 18 1  | 7 4 9 | 64 | 12 3 9  | 10 12 1  |
| 27 | 6 14 5  | 6 7 3 | 46 | 8 0 9 | 7 6 4 | 65 | 12 12 0 | 10 19 0  |
| 28 | 6 15 1  | 6 7 11 | 47 | 8 3 6 | 7 8 2 | 66 | 13 1 1  | 11 6 4 |
| 29 | 6 15 9  | 6 8 7 | 48 | 8 6 7 | 7 10 1 | 67 | 13 10 1 | 11 14 4  |
| 30 | 6 16 6  | 6 9 4 | 49 | 8 10 0  | 7 12 1 | 68 | 13 19 8 | 12 2 11  |
| 31 | 6 17 4  | 6 10 1 | 50 | 8 13 6  | 7 14 4 | 69 | 14 9 11 | 12 12 4  |
| 32 | 6 18 3  | 6 10 10  | 51 | 8 17 4  | 7 16 9 | 70 | 15 0 8  | 13 2 6 |
| 33 | 6 19 2  | 6 11 8 | 52 | 9 1 0 | 7 19 5 | 71 | 15 12 1 | 13 13 2  |
| 34 | 7 0 3 | 6 12 6 | 53 | 9 4 11  | 8 2 4 | 72 | 16 4 2  | 14 4 7 |
| 35 | 7 1 5 | 6 13 5 | 54 | 9 8 10  | 8 5 5 | 73 | .... | 14 16 10 |
| 36 | 7 2 7 | 6 14 3 | 55 | 9 13 0  | 8 8 9 | 74 | .... | 15 9 9 |
| 37 | 7 3 11  | 6 15 2 | 56 | 9 17 2  | 8 12 7 | .. | .... | .... |
| 38 | 7 5 4 | 6 16 1 | 57 | 10 1 6  | 8 16 0 | .. | .... | .... |

*Table of Annual Premiums for Assurance of £100 on an  
Ascending Scale.*

| Age. | For First<br>Five years. | For Second<br>Five years. | For Third<br>Five years. | For Fourth<br>Five years. | Remainder<br>of Life. |
|------|--------------------------|---------------------------|--------------------------|---------------------------|-----------------------|
| 14 | £0 16 9 | £1 1 4 | £1 5 11 | £1 10 4 | £1 15 0 |
| 15 | 0 17 4 | 1 2 0 | 1 6 8 | 1 11 4 | 1 15 11 |
| 16 | 0 17 5 | 1 2 5 | 1 7 5 | 1 12 6 | 1 17 6 |
| 17 | 0 18 1 | 1 3 2 | 1 8 3 | 1 13 5 | 1 18 6 |
| 18 | 0 18 3 | 1 3 8 | 1 9 1 | 1 14 6 | 2 0 0 |
| 19 | 0 18 4 | 1 4 2 | 1 10 0 | 1 15 10 | 2 1 6 |
| 20 | 0 18 7 | 1 4 8 | 1 10 11 | 1 17 0 | 2 3 3 |
| 21 | 0 19 2 | 1 5 6 | 1 11 10 | 1 18 1 | 2 4 5 |
| 22 | 0 19 10 | 1 6 4 | 1 12 9 | 1 19 2 | 2 5 7 |
| 23 | 1 0 7 | 1 7 2 | 1 13 8 | 2 0 4 | 2 6 10 |
| 24 | 1 1 10 | 1 8 3 | 1 14 8 | 2 1 2 | 2 7 8 |
| 25 | 1 3 3 | 1 9 6 | 1 15 10 | 2 2 2 | 2 8 6 |
| 26 | 1 3 11 | 1 10 5 | 1 16 11 | 2 3 5 | 2 9 0 |
| 27 | 1 4 8 | 1 11 5 | 1 18 2 | 2 4 11 | 2 11 8 |
| 28 | 1 5 0 | 1 12 3 | 1 19 6 | 2 6 9 | 2 14 1 |
| 29 | 1 5 10 | 1 13 3 | 2 0 10 | 2 8 5 | 2 15 10 |
| 30 | 1 6 2 | 1 14 2 | 2 2 3 | 2 10 4 | 2 18 5 |
| 31 | 1 6 11 | 1 15 3 | 2 3 7 | 2 11 11 | 3 0 3 |
| 32 | 1 7 3 | 1 16 3 | 2 5 1 | 2 14 0 | 3 2 10 |
| 33 | 1 8 2 | 1 17 4 | 2 6 6 | 2 15 9 | 3 4 11 |
| 34 | 1 8 6 | 1 18 4 | 2 8 3 | 2 18 1 | 3 7 11 |
| 35 | 1 9 6 | 1 19 8 | 2 9 9 | 3 0 1 | 3 10 4 |
| 36 | 1 9 11 | 2 0 9 | 2 11 11 | 3 2 9 | 3 13 8 |
| 37 | 1 10 11 | 2 2 3 | 2 13 8 | 3 5 2 | 3 16 5 |
| 38 | 1 11 4 | 2 3 7 | 2 15 10 | 3 8 1 | 4 0 5 |
| 39 | 1 12 4 | 2 5 2 | 2 17 11 | 3 10 10 | 4 3 8 |
| 40 | 1 13 6 | 2 6 10 | 3 1 4 | 3 13 9 | 4 7 3 |
| 41 | 1 14 7 | 2 8 8 | 3 2 8 | 3 17 0 | 4 10 0 |
| 42 | 1 15 8 | 2 10 7 | 3 5 5 | 4 0 5 | 4 15 4 |
| 43 | 1 17 8 | 2 12 9 | 3 8 3 | 4 3 6 | 4 18 10 |
| 44 | 1 19 8 | 2 15 5 | 3 11 3 | 4 6 11 | 5 2 9 |
| 45 | 2 1 9 | 2 17 0 | 3 13 4 | 4 10 8 | 5 6 0 |
| 46 | 2 4 7 | 3 1 0 | 3 17 5 | 4 13 11 | 5 10 4 |
| 47 | 2 7 8 | 3 4 2 | 4 0 8 | 4 17 5 | 5 13 11 |
| 48 | 2 10 10 | 3 7 7 | 4 4 4 | 5 1 1 | 5 17 9 |
| 49 | 2 14 2 | 3 11 2 | 4 8 1 | 5 4 11 | 6 1 9 |
| 50 | 2 17 11 | 3 14 11 | 4 11 10 | 5 8 11 | 6 5 11 |
| 51 | 3 0 11 | 3 18 7 | 4 16 4 | 5 14 1 | 6 11 8 |
| 52 | 3 3 4 | 4 2 3 | 5 1 3 | 6 0 3 | 6 19 1 |
| 53 | 3 5 10 | 4 6 2 | 5 6 5 | 6 6 8 | 7 7 0 |
| 54 | 3 8 8 | 4 7 4 | 5 11 10 | 6 13 6 | 7 15 1 |
| 55 | 3 11 8 | 4 14 7 | 5 17 7 | 7 0 7 | 8 3 6 |
| 56 | 3 14 11 | 4 19 3 | 6 3 6 | 7 7 11 | 8 12 2 |
| 57 | 3 18 3 | 5 4 0 | 6 9 10 | 7 15 7 | 9 1 5 |
| 58 | 4 2 0 | 5 9 4 | 6 16 7 | 8 3 11 | 9 11 2 |
| 59 | 4 5 0 | 5 14 11 | 7 4 1 | 8 12 11 | 10 1 11 |
| 60 | 4 10 4 | 6 1 2 | 7 12 0 | 9 2 9 | 10 13 6 |

Tables of Premiums for Assurances on the Lives of Officers engaged in civil and military service in the East Indies have been calculated, and may be seen at the office of the Company.

By order of the Directors,

CHRISTOPHER COUSINS, Accountant.

*Agent for Aberdeen,*

WILLIAM GORDON, 34, Marischal Street.


## ABERDEEN AND LONDON TRADERS.

These splendid new Clipper Schooners,

| | | |
|------------------------|---|--------------------------------------------------|
| SCOTTISH MAID, ..... | { | 142 Tons Register,<br>ALEX. WATSON, Commander; |
| ABERDONIAN, ..... | { | 145 Tons Register,<br>THOS. HOWLING, Commander;  |
| LONDON, ..... | { | 143 Tons Register,<br>JOSEPH WILLET, Commander;  |
| WILLIAM HOGARTH, ..... | { | 148 Tons Register,<br>EDWARD HOWLING, Commander; |

Sail regularly every WEDNESDAY Morning, from ABERDEEN for LONDON; and leave Carron Wharf, London, for ABERDEEN, every SATURDAY night positively.

The regularity with which these vessels have performed the voyage hitherto is ample guarantee for the precision with which they will now be dispatched.

For all particulars, apply to

NICOL & MONRO, 56, Marischal Street, Aberdeen;

J. C. CRESPIEN, 31, Eastcheap; or

CHARLES WHITE, Carron Wharf, London.

N.B.—These Vessels have excellent accommodation for Passengers, to whose comfort every attention will be paid.

| | | | |
|-------------------|----|---|---|
| CABIN FARE, ..... | £2 | 2 | 0 |
| STEERAGE, ..... | 1  | 1 | 0 |

## PATENT FELT CARPETING, &c.

**T**HE LONDON PATENT FELT COMPANY beg to introduce to the notice of the public of Aberdeen their New Patent FELT CLOTH, for Bedroom Carpets, Carpet-covers, &c. of which a few pieces, of Select Patterns, have been consigned to Messrs. ALLAN & MACALLAN, 121, Union Street, through whom the public may be supplied to any extent, on short notice. This Cloth is 4 feet wide, from 3s. 2d. to 3s. 6d. per yard, rich colours, and very durable.

The Company also intend soon to bring out a New Style of Felt Carpeting, in the finest Brussels patterns, twice the width of Brussels, at about 5s. 6d. per yard. It has Short Nap, is stouter than Brussels, and having no threads, it will wear much better.

PRINTED and EMBOSSED TABLE-COVERS may also be had in every variety of colour, at a price much lower than the Cloth Covers in the same style.

London, July 20, 1843.

## INNES-STREET DYE WORKS, ABERDEEN.

---

**D**AVID WILSON, Velvet, Silk, and Woollen Dyer, having now still farther extended his Works by the introduction of all the latest improvements, &c., among which he may mention a Machine for Dressing Satin and for Watering Silk (*whereby the mark in the centre of the Silk, so justly objected to, is avoided*); also, a powerful Hydraulic Press, for Damasks, Moreens, &c. &c., on the newest and most approved principles, by which he is enabled to execute a style of work equal to what is produced in Edinburgh, &c., and, from his extensive arrangements, with a punctuality and despatch hitherto unrivalled.

---

VELVETS, SATINS, SILKS, CRAPES, POPLINS, &c.  
Cleaned or Dyed, all Colours, every FRIDAY, and dressed in the newest mode early in the following week.

SILKS WATERED ON WEDNESDAY.

CHALLIES, DE LAINE, THIBET, MERINO, &c.  
Cleaned every WEDNESDAY.

GENTLEMEN'S APPAREL Renovated every FRIDAY.  
BOMBAZEEN, MERINO, CLOTH, &c.,  
Dyed all Colours on MONDAY and TUESDAY;  
MERINOS, &c., finished by Ten o'clock on THURSDAY.

BLANKETS, CARPETS, CRUMB-CLOTHS, &c., Cleaned.  
BED AND DRAWING-ROOM SUITS  
Cleaned, Dyed, and Dressed in a superior manner every week.  
SEYS, SERGES, TARTANS, &c.  
Milled, Dyed, and Dressed.

---

### TO THE LADIES.

---

PATTERN-PRINTING ESTABLISHMENT,  
10 ST. NICHOLAS STREET. 10

---

**M**RS. MITCHELL requests to intimate another Selection of the much-admired PARIS PRINTED MUSLIN, in Capes, Collars, Berthes, Gimps, Chemizettes, Stomachers, Caps, Cuffs, Children's and Infant Robes, for embroidering and appliquer.


Transparent Muslins, of the most improved quality, for Embroidering.

Satin, Heathings, Spray, Seaweed, and Buttoning Cottons.

\* \* Embroidering done to Order.

Mrs. M. is in continuous receipt of PATTERNS, and has just received an elegant variety for Ladies' Dresses, Children's and Infant Robes, Capes, Collars, Caps, Berthes, Pocket Handkerchiefs.

FASHIONABLE ALPHABETS for Pocket Handkerchiefs, Toilette Cushions, and Baby Baskets.

 Orders by post or otherwise promptly executed.

July 1, 1843.

TO THE  
NOBILITY, GENTRY, AND FAMILIES,  
OF THE  
TOWN AND COUNTY OF ABERDEEN.

GROCERIES, WINES,  
FOREIGN AND BRITISH SPIRITS, PROVISIONS, &c.

**W**ILLIAM SHIRER & COMPANY (late WILLIAM SHIRER, 70, Virginia Street), 37, St. Nicholas Street, having some time ago entered into a Contract of Copartnership, for the purpose of carrying on the business of GROCERS, WINE and SPIRIT DEALERS, now very respectfully announce that their Stock of Choice and Genuine TEAS, comprising CONGOUS, ORANGE PEKOES, SOUCHONGS, HYSONS, GUNPOWDERS, &c., are arrived, and of the first qualities, to be disposed of at the lowest figure.

SUGARS, Raw and Refined.

FOREIGN WINES and BRITISH SPIRITS.

LONDON PORTER, EDINBURGH ALES, &c.

CHEESE, HAM, and PICKLES.

\* \* COFFEES, Raw and Roasted.

W. S. & Co., finding that a High-Pressure Engine is injurious in the Grinding of Coffee, as it has been found to perform the operation too hurriedly, have bestowed much care in the selection of Capable Mechanics, during the formation of an Engine, as an exact model in machinery of Messrs. Watt & Bolton's Patent Condensing Beam Engine, which, they are happy to state, is now in perfect order in the Premises, and worthy the inspection of a discerning public; and W. S. & Co. can confidently assure those who may favour them with their patronage, that they will receive an article in Coffee which cannot be surpassed in point of quality, while they will not be charged any extra price.

\* \* SHERRY WINE from the Butt, at 12s. per gallon.

OBSERVE!

37

ST. NICHOLAS STREET,

37

CHARLES CATTANACH,  
TAILOR AND CLOTHIER,  
126 UNION STREET, 126

**R**ESPECTFULLY intimates that his SUMMER STOCK is now complete—comprising the most Fashionable Goods in every department of Gentlemen's Clothing, both of English and Foreign manufacture, equal in quality to what is kept by the London Tailors, and will be sold 30 per cent. under their ordinary charges.

LADIES' RIDING HABITS, OFFICERS' UNIFORMS, JUVENILE DRESSES, and LIVERIES, made by experienced workmen in each department, which insures a quality of workmanship as near perfection as possible.

N.B.—Every encouragement for cash payments to which the same is entitled.


PATRONISED BY HIS ROYAL HIGHNESS PRINCE ALBERT.


## IMPILIA BOOTS.—HUNTING SHOES.

**B**OOTs and SHOES, according to this patent, Repel the Wet and Absorb the Perspiration. They are ELASTIC and COMFORTABLE. No COLD nor DAMP can penetrate the Soles. For tender feet they are perfectly luxurious; the wearer may tread the roughest pavement without inconvenience. They do not creak, are MORE DURABLE, and in appearance precisely similar to other Boots and Shoes. HUNTING SHOES made on this principle will be found to have all the above advantages.

*By appointment,*

**JOHN DRUMMOND,**

MANUFACTURER OF

**THE PATENT IMPILIA BOOTS AND SHOES.**

A Stock of HUNTING SHOES kept on hand throughout the season.

J. D. begs also to call the attention of Sportsmen and others to the New Patent Hunting GAITER, of which he has just received a supply.

1, QUEEN STREET, BROAD STREET, *July*, 1843.

From ANTHONY WHYTE, Esq., Parliament Street, one of the Council, and late President of the Royal College of Surgeons, to Wm. BAKER, Esq.:—

“I can with much satisfaction recommend to the public the Boot or Shoe which is denominated “Impilia.” Its peculiar advantages over all other Boots or Shoes are, that it is impermeable to wet and damp, and always gives an agreeable and constant warmth to the feet; is also elastic, and is admirably adapted to tender and crippled feet from gout or other maladies.

“*April* 6, 1842.

“ANTHONY WHITE.”

## R E M O V A L.

**WHOLESALE PATENT LEVER WATCH AND CLOCK ESTABLISHMENT.**

**J**AMES M'DONALD, Watchmaker, Jeweller, Gold and Silver Smith, has REMOVED to No. 28, BROAD STREET, with a new and complete variety of WATCHES of every description, from 5s. to £50 each; Eight-day and German CLOCKS; Fancy TIMEPIECES; Gold and Silver Chains, Seals, Keys, Rings, Pins, Brooches, Locketts, Vinegarets, Snuff Boxes, Spoons, Knives and Forks, Guns and Pistols, Watch and Clock Materials. Watch Glasses, as usual, 1d. each.

Watches, Watch Cases, Clocks, Silver Plate, Jewellery, &c., made and repaired on the Premises, on the same moderate terms as formerly.

N.B.—To the Trade—CLOCK DIALS and WEIGHTS are again much reduced in price.

**B**RIDGEFORD'S INN and TAVERN  
(late Affleck's), BURNETT'S CLOSE, No. 5, EXCHE-  
QUER ROW, Aberdeen.

Superior Wines, Liqueurs, Spirits, &c. &c. Dinners, Suppers,  
Soups, Oysters, &c. &c.

Orders from either Town or Country carefully attended to.


L O D G I N G S.

ABERDEEN:

PRINTED BY GEO. CORNWALL,

54 CASTLE STREET. 54


