

W. Brown
Greenock 1904.
2/-

Hall. 11. 1. 6
R. 2/43. 9.

REMOVAL.

ADAM MITCHELL, BOOKBINDER,

Respectfully intimates that he has REMOVED his Place of Business from BANK STREET, to more Commodious Premises,

No. 41, CATHCART STREET,

where he will be better enabled to facilitate the orders of his Employers.

A. M., in returning his sincere thanks for the liberal support he has received since commencing Business, trusts from his long experience in some of the first shops in London and Edinburgh, that he will be able to finish all kinds of Bookbinding in Ornamental and Plain Work, in the first style.

Old Books and MSS. Carefully Cleaned and Restored.

41, Cathcart Street, }
Greenock, 1st July, 1853. }

A. Mackenzie & Co., Printers, Greenock.

١٠٠

THE
POST-OFFICE
GREENOCK DIRECTORY

FOR
1853-54.

WITH
AN APPENDIX,

CONTAINING
POSTAL ARRANGEMENTS, ALMANAC AND TIDE TABLE,
REGULATIONS FOR THE CEMETERY,
AND A VARIETY OF USEFUL INFORMATION.

GREENOCK:
PRINTED BY A. MACKENZIE & CO.,
ADVERTISER OFFICE.

1853.

LAURISTON CASTLE
LIBRARY ACCESSION

A D D R E S S.

IN offering this New Edition of the POST OFFICE GREENOCK DIRECTORY, the Publishers avail themselves of the opportunity of expressing their grateful acknowledgments to their numerous Subscribers, and the public generally, for the obliging assistance which they have received in procuring the various details.

The New Directory now offered, it is hoped, will be found on perusal as free from errors as any work of a similar kind ; although they do not calculate on its being altogether faultless, the information it contains being derived from many hundreds of individuals. The unavoidable slips, however, they believe are not such as to mar the usefulness and general accuracy of the publication.

The Publishers have availed themselves of every species of information of local and general interest, and as neither labour nor expense has been spared on their part they hope this year's issue will secure for the work the continued support of the community.

POST-OFFICE,
Greenock, June, 1853. }

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

CONTENTS.

Address.	
Calendar.	
Stamp Duties.	
Almanac and Tide Table.	
Street Directory, ~ ~ ~ ~ ~	1
Post-Office Directory, ~ ~ ~ ~ ~	5
Trades and Professions, ~ ~ ~ ~ ~	139

APPENDIX.

Adjuster of Imperial Weights and Measures, ~ ~	4
Advertisements, (see end of Appendix,) ~ ~	—
Banking Houses, ~ ~ ~ ~ ~	17
Burgh and Police Court, ~ ~ ~ ~ ~	19
Caledonian Railway Company, ~ ~ ~ ~ ~	15
Carriers, ~ ~ ~ ~ ~	39
Cartsdyke Mechanics' Library, ~ ~ ~ ~ ~	13
Charity School, ~ ~ ~ ~ ~	13
Churches, Ministers, and Presbyteries, ~ ~ ~ ~ ~	23
Clyde Shipping Company's Towing Vessels, ~ ~ ~ ~ ~	41
Commissioners of Supply for the Lower Ward, ~ ~ ~ ~ ~	21
Commissioners on the Harbours, ~ ~ ~ ~ ~	4
Commissary Court, ~ ~ ~ ~ ~	19
Conveyances, ~ ~ ~ ~ ~	39
Courts, ~ ~ ~ ~ ~	15
Customhouse, ~ ~ ~ ~ ~	15
Deep Sea Pilots, (licensed) ~ ~ ~ ~ ~	47
Deep Sea Pilots' Rates, ~ ~ ~ ~ ~	48
Engines for extinguishing Fire, ~ ~ ~ ~ ~	5
Ferry Boats, ~ ~ ~ ~ ~	39
Fishery Office, ~ ~ ~ ~ ~	17
Glasgow Pilots at the Greenock Station, ~ ~ ~ ~ ~	47
Greenock Railway Guaranteed Company, ~ ~ ~ ~ ~	15
Greenock Census Returns, ~ ~ ~ ~ ~	2

Greenock Cemetery,	6
Greenock Chamber of Commerce,	4
Greenock Coffee Room,	13
Greenock Exchange Buildings and Assembly Rooms,	13
Greenock Library,	12
Greenock Mechanics' Institution,	12
Greenock Parochial Board,	6
Greenock Prison,	5
Harbour Police,	5
Harbour Regulations,	41
Income Tax Commissioners,	20
Infirmary,	12
Inland Revenue Office, (late Excise)	17
Inland Revenue Office, (Stamps and Taxes)	16
Inverkip and Duncan street Burying Grounds,	10
Justice of Peace Court,	19
Lieutenancy of Renfrewshire,	20
Lighters carrying Goods between Glasgow and Greenock daily,	41
Local Marine Board,	18
Lower Ward Committee of Renfrewshire Prison Board,	5
List of Porters and Barrowmen,	47
List of Bonded Warehouses in Greenock	16
Lunatic Asylum (Hill-end)	12
Magistrates and Town Council,	3
Markets,	5
Mills on Shaws Water Falls,	14
Omni-buses,	39
Parliamentary and Municipal Boundaries,	1
Post Office,	49
Public Offices,	21
Quarter Sessions,	19
Regulations for Boatmen,	43
Regulations for Carters,	44
Regulations for Porters and Barrowmen,	45
Regulations for Steam Vessels,	41
River Pilotage Rates,	48
Sailing Vessels,	39
Schools and Teachers,	32
Shaws Water Company,	13
Sheriff Court,	20
Sheriff Small Debt Court,	20
Societies,	33
Steam Vessels,	40
Town Police,	5
Trustees on the Harbours,	4
Water Commissioners,	4
Water Trustees,	4
Writers,	26

ADVERTISEMENTS.

Thomas Shirley & Co., earthenware manufacturers.
D. M. Collins, railway wine and spirit store.
Robert Jamieson, civil engineer, land surveyor, and accountant.
William Innes, bookseller, stationer, &c.
D. M'Farlane, coach hiring establishment.
J. Milne, ready made boots and shoes.
Neil Livingstone, wine and spirit merchant.
John Lawson & Son, nurserymen, seedsmen and florists.
John M'Naught, painter and paper hanger.
Adam Melross, grocery and provision warehouse.
John Quin, umbrella and parasol maker.
John Duncan, house factorage.
Daniel M'Crae, sheep smearing grease manufactory.
Kent Insurance Society.
Neil M'Donald, tailor.
R. Winton, James Watt Inn.
D. & G. Brymner, Whitehead Irish lime.
Peter Galt, cook and confectioner.
George Nisbet, hair dresser, wig-maker and perfumer.
Greenock Gas Works.
D. Cameron, Victoria Hotel.
James M'Lintock, boot and shoemaker.
Alexander Robinson, veterinary surgeon.
Scottish Provident Institution.
London Assurance Corporation.
The Northern Assurance Company.
Robert Winton, joiner and glazier.
Imperial Insurance Company.
Alan Ker, patent hair felt.
North of England Insurance Company.
North British Insurance Company.
Phoenix Fire Assurance Company.
R. Cunningham, upholsterer and cabinet maker.
Globe Insurance Company.
John Kerr, Oddfellows' tavern.
Andrew Ostler, wine and spirit store.
Gilbert Peaston & Co., chemists and druggists.

CALENDAR.

JUNE, 1853.

Sunday,	5	12	19	26	
Monday,	6	13	20	27	
Tuesday,	7	14	21	28	
Wednesday,	1	8	15	22	29
Thursday,	2	9	16	23	30
Friday,	3	10	17	24	
Saturday,	4	11	18	25	

JULY.

Sunday,	3	10	17	24	31
Monday,	4	11	18	25	
Tuesday,	5	12	19	26	
Wednesday,	6	13	20	27	
Thursday,	7	14	21	28	
Friday,	1	8	15	22	29
Saturday,	2	9	16	23	30

AUGUST.

AUGUST.				
Sunday,	7	14	21	28
Monday,	1	8	15	22 29
Tuesday,	2	9	16	23 30
Wednesday,	3	10	17	24 31
Thursday,	4	11	18	25
Friday,	5	12	19	26
Saturday,	6	13	20	27

SEPTEMBER.

Sunday,	4	11	18	25	
Monday,	5	12	19	26	
Tuesday,	6	13	20	27	
Wednesday,	7	14	21	28	
Thursday,	1	8	15	22	29
Friday,	2	9	16	23	30
Saturday,	3	10	17	24	

OCTOBER.

Sunday,	2	9	16	23	30
Monday,	3	10	17	24	31
Tuesday,	4	11	18	25	
Wednesday,	5	12	19	26	
Thursday,	6	13	20	27	
Friday,	7	14	21	28	
Saturday,	1	8	15	22	29

NOVEMBER.

Sunday,	6	13	20	27	
Monday,	7	14	21	28	
Tuesday,	1	8	15	22	29
Wednesday,	2	9	16	23	30
Thursday,	3	10	17	24	
Friday,	4	11	18	25	
Saturday,	5	12	19	26	

DECEMBER.

DECEMBER.				
Sunday,	4	11	18	25
Monday,	5	12	19	26
Tuesday,	6	13	20	27
Wednesday,	7	14	21	28
Thursday,	1	8	15	22
Friday,	2	9	16	23
Saturday.	3	10	17	24

JANUARY, 1854.

JANUARY, 1894.					
Sunday,	1	8	15	22	29
Monday,	2	9	16	23	30
Tuesday,	3	10	17	24	31
Wednesday,	4	11	18	25	
Thursday,	5	12	19	26	
Friday,	6	13	20	27	
Saturday,	7	14	21	28	

FEBRUARY.

Sunday,	5	12	19	26
Monday,	6	13	20	27
Tuesday,	7	14	21	28
Wednesday,	1	8	15	22
Thursday,	2	9	16	23
Friday,	3	10	17	24
Saturday,	4	11	18	25

MARCH.

MARCH.				
Sunday,	5	12	19	26
Monday,	6	13	20	27
Tuesday,	7	14	21	28
Wednesday,	1	8	15	22 29
Thursday,	2	9	16	23 30
Friday,	3	10	17	24 31
Saturday,	4	11	18	25

APRIL.

Sunday,	2	9	16	23	30
Monday,	3	10	17	24	
Tuesday,	4	11	18	25	
Wednesday,	5	12	19	26	
Thursday,	6	13	20	27	
Friday,	7	14	21	28	
Saturday,	1	8	15	22	29

MAY.

Sunday,	7	14	21	28	
Monday,	1	8	15	22	29
Tuesday,	2	9	16	23	30
Wednesday,	3	10	17	24	31
Thursday,	4	11	18	25	
Friday,	5	12	19	26	
Saturday,	6	13	20	27	

BANK HOLIDAYS.

New Year's Day	Jan. 1	Restoration of King	
Martyrdom of King		Charles II.	May 29
Charles I.	Jan. 30	Queen's Accession	June 20
Queen's Marriage	Feb. 10	Queen's Coronation	June 28
Good Friday	Apr. 9	Gunpowder Plot	Nov. 5
Queen's Birthday	May 24	Christmas Day	Dec. 25

STAMP DUTIES.

BILLS, PROMISSORY NOTES, &c.

ON DEMAND OR AFTER DATE.				Not exceeding 2 months' date, or 60 days' sight.			Exceeding 2 months' date, or 60 days' sight.		
For	£2 and not above	£5	5 0	£0	1	0	£0	1	6
Above	5 5 0 ...	20	0 0	0	1	6	0	2	0
Above	20 0 0 ...	30	0 0	0	2	0	0	2	6
Above	30 0 0 ...	50	0 0	0	2	6	0	3	6
Above	50 0 0 ...	100	0 0	0	3	6	0	4	6
Above	100 0 0 ...	200	0 0	0	4	6	0	5	6
Above	200 0 0 ...	300	0 0	0	5	0	0	6	0
Above	300 0 0 ...	500	0 0	0	6	0	0	8	6
Above	500 0 0 ...	1000	0 0	0	8	6	0	12	6
Above	1000 0 0 ...	2000	0 0	0	12	6	0	15	0
Above	2000 0 0 ...	3000	0 0	0	15	0	1	5	0
Above	3000 0 0			1	5	0	1	10	0

FOREIGN BILLS OF EXCHANGE.

For any sum not above	£100	_____	S. D.
Above £100	200	_____	1 6
Above 200	500	_____	3 0
Above 500	1000	_____	4 0
Above 1000	2000	_____	5 0
Above 2000	3000	_____	7 6
Above 3000		_____	10 0
		_____	15 0

Every Bill of each Set Pays.

Foreign Bills of Exchange, or Bills of Exchange drawn in, but payable out of Great Britain, if drawn singly, and not in set, are subject to the same duty as an Inland Bill of the same amount and tenor.

RECEIPTS.

			s.	D.
For £5 and under £10	~~~~~		0	3
For 10 ... 20	~~~~~		0	6
For 20 ... 50	~~~~~		1	0
For 50 ... 100	~~~~~		1	6
For 100 ... 200	~~~~~		2	6
For 200 ... 300	~~~~~		4	0
For 300 ... 500	~~~~~		5	0
For 500 ... 1000	~~~~~		7	6
For 1000 and upwards	~~~~~		10	0
In full of all demands	~~~~~		10	0

Receiver of Money Pays Stamp.

POLICIES OF SEA INSURANCE.

				s.	D.
When the Premium shall not exceed	10s. per cent.	~~~~~		0	3
When it exceeds 10s. and shall not exceed 20s.	...	~~~~~		0	6
... 20s. ...	30s.	~~~~~		1	0
... 30s. ...	40s.	~~~~~		2	0
... 40s. ...	50s.	~~~~~		3	0
... 50s.	~~~~~			4	0

BONDS PERSONAL.

Bond (personal) given for any certain sum of money not exceeding	~~~~~	£50 ...	1s 3d
Exceeding £50 and not exceeding	~~~~~	100 ...	2s 6d
" 100	"	150 ...	3s 9d
" 150	"	200 ...	5s 0d
" 200	"	250 ...	6s 3d
" 250	"	300 ...	7s 6d

And where the same shall exceed £300, then for every £100, and also for any fractional part of £100, 2s 6d.

Bond for the due execution of an office, and to account for money received in virtue of such office, £1 15s.

PROTESTS.

Not amounting to £20	~~~~~	2s	£500 or upwards, ~~~~~ 10s
£20 and under 100	~~~~~	3s	
100 " 500	~~~~~	5s	
			And for every additional sheet 5s

DEBENTURES, ~~~~~ 5s.

DECREE ARBITRAL.

When less than 2,160 words.....£1 15s.

CONVEYANCES.

Where the purchase or consideration money expressed shall not exceed.....				£25	£0 2 6
Exceeding £25 and not exceeding.....				50	0 5 0
"	50	"		75	0 7 6
"	75	"		100	0 10 0
"	100	"		125	0 12 6
"	125	"		150	0 15 0
"	150	"		175	0 17 6
"	175	"		200	1 0 0
"	200	"		225	1 2 6
"	225	"		250	1 5 0
"	250	"		275	1 7 6
"	275	"		300	1 10 0
"	300	"		350	1 15 0
"	350	"		400	2 0 0
"	400	"		450	2 5 0
"	450	"		500	2 10 0
"	500	"		550	2 15 0
"	550	"		600	3 0 0

And where the purchase or consideration money shall exceed £600, then for every £100, and also for any fractional part of £100, 10s.

APPRAISEMENTS.

For any sum not above £50.....				£0 2 6
Exceeding £50 and not above £100.....				0 5 0
"	100	"	200.....	0 10 0
"	200	"	500.....	0 15 0
"	500			1 0 0

LEASES OR TACKS.

Lease or tack of any lands or heritable subjects at a yearly rent, without any sum of money by way of premium or grassum;—

Where the yearly rent shall not exceed.....				£5	0s 6d
£5 and not exceeding.....				10	1s 0d
10	"			15	1s 6d
15	"			20	2s 0d
20	"			25	2s 6d
25	"			50	5s 0d
50	"			75	7s 6d
75	"			100	10s 0d

And where the same exceeds £100, then for every £50, and fractional part of £50, 5s

SUCCESSION DUTIES.—INVENTORIES.

TESTATE			INTESTATE		
Amount of Deceased's Personal Estate.		Duty.	Amount of Deceased's Personal Estate.		Duty.
Above	Under		Above	Under	
£20	£100	10s.	£20	£50	10s.
100	200	£2	50	100	£1
200	300	5	100	200	3
300	450	8	200	300	8
450	600	11	300	450	11
600	800	15	450	600	15
800	1,000	22	600	800	22
1,000	1,500	30	800	1,000	30
1,500	2,000	40	1,000	1,500	45
2,000	3,000	50	1,500	2,000	60
3,000	4,000	60	2,000	3,000	75
4,000	5,000	80	3,000	4,000	90
5,000	6,000	100	4,000	5,000	120
6,000	7,000	120	5,000	6,000	150
7,000	8,000	140	6,000	7,000	180
8,000	9,000	160	7,000	8,000	210
9,000	10,000	180	8,000	9,000	240
10,000	12,000	200	9,000	10,000	270
12,000	14,000	220	10,000	12,000	300
14,000	16,000	250	12,000	14,000	330
16,000	18,000	280	14,000	16,000	375
18,000	20,000	310	16,000	18,000	420
20,000	25,000	350	18,000	20,000	465
25,000	30,000	400	20,000	25,000	525
30,000	35,000	450	25,000	30,000	600
35,000	40,000	525	30,000	35,000	675
40,000	45,000	600	35,000	40,000	785
45,000	50,000	675	40,000	45,000	900

Increasing progressively to.....£1,000,000

The inventory duty is paid on the whole succession without deduction of debts ; but the Act 5 and 6 Vic., c. 79, § 23, provides for a return being given on proof of the constitution and payment of the debts. This repayment must be claimed within three years ; but the time will be prolonged on application to the Board of Inland Revenue.

INSURANCE POLICIES.

LIFE.

When sum not above £50,	—	—	—	—	£0	2	6
Above £50 and not above £100	—	—	—	—	0	5	0
„ 100 and under £500	—	—	—	—	1	0	0
When 500 „ 1,000	—	—	—	—	2	0	0
„ 1,000 „ 3,000	—	—	—	—	3	0	0
„ 3,000 „ 5,000	—	—	—	—	4	0	0
„ 5,000 and upwards	—	—	—	—	5	0	0

FIRE.

Duty on each policy ~ ~ ~ ~ ~ £0 1 0

Besides 3s per cent. per annum on every insurance made or renewed.

Exemptions.—Public hospitals ; also agricultural produce, farming stock, and implements of husbandry, provided the insurance shall be effected by a separate and distinct policy.

SEA.

Policy of insurance upon any voyage whatever, for every £100, or fractional part of £100, charged according to the rates of premium on the sums insured, viz. :—

Not exceeding 10s per cent.	~	~	~	~	~	0s 3d
Exceeding 10s and not exceeding 20s	~	~	~	~	~	0s 6d
Exceeding 20s and not exceeding 30s	~	~	~	~	~	1s 0d
Exceeding 30s and not exceeding 40s	~	~	~	~	~	2s 0d
Exceeding 40s and not exceeding 50s	~	~	~	~	~	3s 0d
Exceeding 50s per cent.	~	~	~	~	~	4s 0d

But if the separate interests of two or more distinct persons shall be insured by one policy or instrument, then the said respective duties, as the case may require, shall be charged thereon, in respect of each and every fractional part of £100, as well as in respect of every full sum of £100, which shall be thereby insured upon any separate and distinct interest.

Policy of insurance, for every £100, or fractional part of £100, insured for any certain term or period of time :—

Not exceeding six calendar months	~	~	~	~	~	2s 6d
Exceeding six calendar months	~	~	~	~	~	4s 0d
Policy of mutual insurance upon any voyage whatever, and not for a period of time, for every £100, or fractional part of £100, thereby insured to any person or persons						2s 6d

APPRENTICESHIP INDENTURES.

If the premium be under £30	~	~	~	~	~	£1
£30 and under £50	~	~	~	~	~	2
50 " 100	~	~	~	~	~	3
100 " 200	~	~	~	~	~	9
200 " 300	~	~	~	~	~	12
300 " 400	~	~	~	~	~	23
400 " 500	~	~	~	~	~	25
600 " 600	~	~	~	~	~	30
500 " 800	~	~	~	~	~	40
800 " 1,000	~	~	~	~	~	50
1,000 or upwards	~	~	~	~	~	60

If no premium, £1 ; or £1 15s if more than 1,080 words.

Indentures of Clerks or Apprentices to Writers to the Signet, Solicitors, or Agents in the Supreme Courts of Scotland, £60 ; in inferior Courts, £30.

CHARTER-PARTY ~ ~ ~ ~ ~ £0 5 0

POWER OF ATTORNEY, or Commission, or Factory £1 10 0

LETTER OF ATTORNEY, for the Sale or Transfer of

Stock ~ ~ ~ ~ ~ ~ £1 0 0

ALMANAC AND TIDE TABLE. .

FROM JUNE, 1853, till JUNE, 1854.

The daily rising and falling of the water of the ocean are, in general, denominated Tides. The rising is called the Flood, or Flux; and when it ceases to rise, High Water. The falling is called the Ebb, or Reflux; and when it ceases to fall, it is said to be Low Water. The interval between the times of High and Low Water is called a Tide.

The Tides are produced by the attraction of the sun and moon, principally that of the latter object. The cohesion of fluids being much less than that of solid bodies, they more easily yield to the power of gravity; in consequence of which the waters immediately below the moon are drawn up in a protuberance, producing a full tide, or what is commonly called High Water, at the spot where it happens. According to this theory, you would imagine that we should have full tide once in twenty-four hours, that is, every time that we were below the moon; while we find that we have two tides in the course of twenty-four hours, and that it is High Water with us, and with our antipodes at the same time.

This opposite tide is rather more difficult to explain than that which is drawn up beneath the moon. In order to render the question more simple, let us suppose the earth to be everywhere covered by the ocean.

The influence of the sun on the tides is less than that of the moon; for, observe, that the tides rise in consequence of the moon attracting one part of the waters more forcibly than another part. It is this inequality of attraction which produces full and ebb tides. Now, the distance of the sun is so great, that the whole globe of the earth is comparatively but as a point; and the difference of its attraction for that part of the waters most under its influence, and that part least subject to it, is but trifling. No part of the waters will be much elevated above, or much depressed below, their general surface by its action. The sun has, however, a considerable effect on the tides; and increases or diminishes them as it acts in conjunction with, or in opposition to, the moon.

According to the calculations of the celebrated La Place, in his *Mecanique Celeste*, the mean force of the sun in raising the tides is to the mean force of the moon as 1 to $1\frac{1}{2}$; and Emerson, in page 423, second edition of his *Treatise on Fluxions*, calculates the height of the solar tide to be 1.63 feet, and the height by the moon's influence to be 7.28 feet; consequently, the height of their joint force to be 8.91 feet. The height here calculated is supposed to be at such places where the sun and moon are vertical, and also in the equinoctial. In places at a distance from the equator, the height will be less as the latitude is greater. Further, their height will also be less according to the sun and moon's declination from the equator.

From what has already been remarked regarding the tides, it is obvious that, when the moon is in Perigee, or at her nearest dis-

tance from the earth, she attracts strongest, and therefore raises the tides most. The contrary happens when she is in Apogee, or at her greatest distance from the earth, because of her weaker attraction. At new moon, when she is in conjunction with the sun, and at full moon, when they are in opposition, the tides are raised by the joint attraction of both luminaries, and therefore will produce the highest, or what are called Spring Tides. And Neap Tides are produced by the difference of their force when in quadrature. The Spring Tides take place about two days after full moon, and the Neap Tides about two days after the first and last quarter.

In consequence of the sun being nearer the earth at the beginning of the year than at any other time, his attraction will then be most powerful on the tides, and, should the moon happen to be in Perigee, their joint effects will produce the greatest spring tides.

The mean duration of the ebb and flow is about 12 h 25 m, that is, half the lunar day of 24 h 50 m, the period elapsing between successive returns of the moon to the same point of the meridian. Thus the sea in every place undergoes a flux and reflux as often as the moon passes the meridian, whether superior or inferior of the place; that is to say, twice in 24 h 50 m.

The following tide table is constructed on strict scientific principles, from the very accurate tide tables of J. W. Lublock, Esq., London (the tide table in the *Nautical Almanac* for 1853 is also calculated from the same tables), and will be found to be as correct as the position of our river, with regard to its locality, the influence of the winds, and other diversified circumstances, either hasten or retard its natural current. Hence the time of the tide by observation may not at all times correspond precisely with the time found in the table.

These tables are calculated for mean time, or the time shown by a well regulated clock, reckoning from noon of each day. The Moon's phases are calculated to civil time. The civil day begins at midnight.

ECLIPSES IN 1854.

Greenwich Time.

In the year 1854 there will be two Eclipses of the Sun and two of the Moon.

1.—A partial eclipse of the moon, May 12th, 1854, invisible at Greenwich.

2.—An annular eclipse of the sun, May 26th, invisible at Greenwich. Begins on the earth generally, May 26th, 5 hours 45 minutes; meantime at Greenwich, in long. $176^{\circ} 35'$ W. of Greenwich; lat. $1^{\circ} 22'$ S. Central eclipse generally, May 26th, 6h 55m, in long. $162^{\circ} 51'$ E., and $6^{\circ} 43'$ N. Central eclipse at noon, May 26th, 8h 56m; long. $134^{\circ} 45'$ W.; lat. $45^{\circ} 33'$ N.; ends generally, May 26th, 10h 30m. Ends on the earth generally, 26th, 11h 40m; long. $73^{\circ} 41'$ W.; lat. $28^{\circ} 29'$ N.

3.—A partial eclipse of the moon, Nov. 4th, visible at Greenwich. First contact with the penumbra, 6h 53m; first contact with the shadow, 8h 45m p m; last contact with the penumbra, 11h 32m p m.

4.—A total eclipse of the sun, Nov. 19-20, invisible at Greenwich. Begins on the earth generally, Nov. 20th, 7h 21m, in long. $24^{\circ} 2'$ W.; lat. $0^{\circ} 49'$ S. Ends on the earth generally, Nov. 20th, 32 minutes past 12 noon, in long. $93^{\circ} 24'$ E.; lat. $35^{\circ} 48'$ S.

JUNE BEGINS ON WEDNESDAY—30 DAYS.

Day of W.	D of M	Remarkable Days, &c.	High water at Greenk.		Sun's Decl. Nor.	Moon's	
			Mor.	Even		Age	Sout.
			H. M.	H. M.	D. M.	DAYS	H. M.
W	1	Nicomede	7 50	7 48	22 5	24 3	20 49
Th	2	Riot in London 1789	8 20	8 49	22 13	25 3	21 30
Fr	3	Tannahill born 1774	9 17	9 44	22 20	26 3	22 12
Sa	4	Henry Grattan died 1820	9 58	10 8	22 28	27 3	22 56
S	5	Trinity Sunday	10 27	10 48	22 34	28 3	23 42
M	6	Mutiny at the Nore, 1797	11 8	11 26	22 41	29 3	...
Tu	7	King Robert Bruce died 1329	11 43	11 59	22 47	0 7	0 31
W	8	Ebenezer Erskine died 1754	0 19	0 35	22 52	1 7	1 21
Th	9	Black Prince died 1376	0 52	1 10	22 57	2 7	2 12
Fr	10	Queen shot at by Oxford, 1840	1 26	1 43	23 2	3 7	3 4
Sa	11	St Barnabas	2 1	2 19	23 6	4 7	3 54
S	12	1st Sunday after Trinity	2 38	2 58	23 10	5 7	4 43
M	13	Lord Hastings beheaded 1483	3 19	3 42	23 14	6 7	5 31
Tu	14	Battle of Marengo, 1800	4 6	4 33	23 17	7 7	6 18
W	15	Thomas Campbell died 1844	5 0	5 32	23 20	8 7	7 6
Th	16	D. of Marlborough died 1722	6 5	6 41	23 22	9 7	7 55
Fr	17	Addison died 1719	7 13	7 45	23 24	10 7	8 47
Sa	18	Battle of Waterloo, 1815	8 16	8 46	23 25	11 7	9 42
S	19	2d Sunday after Trinity	9 15	9 44	23 26	12 7	10 42
M	20	Queen's Accession, 1837	9 58	10 13	23 27	13 7	11 45
Tu	21	Pro. of Queen Victoria, 1837	10 40	11 7	23 27	14 7	12 49
W	22	Trial of Queen Caroline, 1820	11 33	11 59	23 27	15 7	13 53
Th	23	Leibnitz born 1646	0 26	0 50	23 26	16 7	14 52
Fr	24	Midsummer day	1 16	1 40	23 25	17 7	15 47
Sa	25	Accession of William IV. 1830	2 4	2 29	23 24	18 7	16 37
S	26	3d Sunday after Trinity	2 53	3 17	23 22	19 7	17 22
M	27	Dr Dodd executed 1777	3 40	4 6	23 20	20 7	18 6
Tu	28	Queen Victoria crowned 1838	4 32	4 57	23 17	21 7	18 47
W	29	Monmouth rebellion, 1686	5 24	5 51	23 14	22 7	19 28
Th	30	Greenwich Hosp. founded 1696	6 23	6 56	23 11	23 7	20 10

PHASES OF THE MOON AT GREENOCK.

New Moon, 6th day, 3 minutes past 8 p.m.
 First Quarter, 14th day, 27 minutes past 3 p.m.
 Full Moon, 21st day, 10 minutes past 6 a.m.
 Last Quarter, 28th day, 36 minutes past 6 p.m.

Apogee, 5th day, 6 morning.

Perigee, 20th day, 4 morning.

The Moon's age is calculated from noon to noon of each day.

JULY BEGINS ON FRIDAY—31 DAYS.

Day of W.	D of M	Remarkable Days, &c.	High Water at Green.		Sun's Decl Nor.	Moon's	
			Mor.	Even		Age	S.
			H. M.	H. M.	D. M.	DAYS	H. M.
Fr	1	Battle of the Boyne, 1690	7 23	7 52	23 7	24 7	20 54
Sa	2	Sir Robert Peel died 1850	8 24	8 33	23 3	25 7	21 39
S	3	Dog days begin	9 22	9 49	22 58	26 7	22 27
M	4	American Indep. Dec. 1776	9 58	10 14	22 53	27 7	23 17
Tu	5	Sovereigns first issued 1817	10 26	10 56	22 48	28 7	—
W	6	Old Midsummer day	11 20	11 39	22 42	—	0 8
Th	7	Thomas a Beckett ass. in 1170	11 58	0 15	22 35	1 0	1 0
Fr	8	Edmund Burke died 1797	0 30	0 52	22 29	2 0	1 51
Sa	9	Bourbons restored, 1815	1 13	1 30	22 22	3 0	2 41
S	10	Calvin born, 1509	1 47	2 6	22 14	4 0	3 29
M	11	Glasgow Fair begins	2 26	2 45	22 7	5 0	4 16
Tu	12	Erasmus died 1536	3 6	3 28	21 58	6 0	5 3
W	13	Duke of Orleans killed 1842	3 49	4 12	21 50	7 0	5 50
Th	14	Dr Hamilton died 1829	4 37	5 4	21 41	8 0	6 39
Fr	15	St. Swithin's day	5 32	6 0	21 31	9 0	7 31
Sa	16	Cromwell entered Scot. 1650	6 37	7 8	21 22	10 0	8 27
S	17	Reform Bill passed 1832	7 33	8 11	21 12	11 0	9 27
M	18	Hampden died 1643	8 48	9 23	21 1	12 0	10 30
Tu	19	Professor Playfair died 1819	9 58	9 58	20 51	13 0	11 33
W	20	John Howard died 1819	10 29	10 58	20 39	14 0	12 35
Th	21	Robert Burns died 1796	11 25	11 52	20 28	15 0	13 33
Fr	22	Union of Eng. and Scot. 1706	11 19	0 44	20 16	16 0	14 25
Sa	23	Gibraltar taken, 1704	1 8	1 30	10 4	17 0	15 15
S	24	Nelson wounded S. Cruz, 1795	1 52	2 33	19 52	18 0	15 59
M	25	Battle of Harlaw, 1411	2 35	2 54	19 39	19 0	16 42
Tu	26	St. Anne	3 16	3 36	19 26	20 0	17 24
W	27	Battle of Talavera, 1809	3 58	4 18	19 21	21 0	18 6
Th	28	(27) Revolution in Paris, 1830	4 39	4 58	18 58	22 0	18 49
Fr	29	Charles X. dethroned, 1830	5 23	5 48	18 44	23 0	19 34
Sa	30	Battle of Otterburn, 1388	6 17	6 51	18 30	24 0	20 21
S	31	William Penn died 1718	7 24	7 56	18 15	25 0	21 10

PHASES OF THE MOON AT GREENOCK.

New Moon..... 6th day, 54 minutes past 10 a.m.
 Full Quarter 13th day, 15 minutes past 10 p.m.
 Full Moon..... 20th day, 54 minutes past 1 p.m.
 Last quarter..... 27th day, 0 minutes past 10 p.m.

Apogee 2d day, 4 afternoon.

Perigee 18th day, 8 morning.

Apogee 30th day, 8 morning.

The Moon's age is calculated from noon to noon of each day.

AUGUST BEGINS ON MONDAY—31 DAYS.

Day of W.	D of M	Remarkable Days, &c.	High Water at Green.		Sun's Decl. Nor.	Moon's Age	
			Mor.	Even		Days	S.
M	1	Lammas-day	8 32	9 6	18 0	26 0	22 1
Tu	2	A. Melville born 1545	9 41	9 58	17 45	27 0	22 53
W	3	James II. killed 1460	10 9	10 32	17 29	28 0	23 45
Th	4	First book printed 1457	10 56	11 10	17 13	29 0	...
Fr	5	Oyster season begins	11 40	11 58	16 59	0 5	0 36
Sa	6	Prince Alfred born 1849	0 19	0 38	16 41	1 5	1 26
S	7	Queen Caroline died 1821	0 55	1 14	16 24	2 5	2 14
M	8	Geo. Canning died 1827	1 31	1 48	16 7	3 5	3 1
Tu	9	Q. Victoria visits Ireland 1849	2 8	2 25	15 50	4 5	3 48
W	10	Ascension of L. Philippe, 1830	2 45	3 5	15 32	5 5	4 36
Th	11	Dog days end	3 25	3 47	15 15	6 5	5 27
Fr	12	Grouse shooting begins	4 7	4 32	14 57	7 5	6 20
Sa	13	Old Lammas day	4 58	5 26	14 38	8 5	7 17
S	14	Queen Victoria vis. Glas. 1849	5 58	6 34	14 20	9 5	8 17
M	15	Sir Walter Scott born 1771	7 14	7 54	14 1	10 5	9 18
Tu	16	Andrew Marvel died 1678	8 37	9 17	13 43	11 5	10 20
W	17	Duchess of Kent born 1786	9 53	9 58	13 23	12 5	11 18
Th	18	Rev. J. Leslie died 1823	10 26	10 56	13 5	13 5	12 13
Fr	19	Royal George sunk, 1782	11 23	11 49	12 45	14 5	13 4
Sa	20	Blackcock shooting begins	0 11	0 33	12 25	15 5	13 51
S	21	L. M. Montague died 1762	0 54	1 15	12 5	16 5	14 35
M	22	B. of the Standard, 1138	1 32	1 51	11 45	17 5	15 18
Tu	23	Wallace beheaded 1305	2 8	2 26	11 24	18 5	16 1
W	24	St Bartholomew	2 45	2 59	11 4	19 5	16 44
Th	25	Revolution at Brussels, 1830	3 18	3 34	10 43	20 5	17 28
Fr	26	Prince Albert born 1819	3 31	4 10	10 23	21 5	18 14
Sa	27	Exmouth's victory, 1816	4 30	4 50	10 2	22 5	19 2
S	28	St Augustine	5 16	5 44	9 40	23 5	19 52
M	29	John Locke born 1632	6 20	7 2	9 19	24 5	20 44
Tu	30	William Paley born 1743	7 42	8 24	8 58	25 5	21 36
W	31	John Bunyan died 1638	9 4	9 40	8 36	26 5	22 28

PHASES OF THE MOON AT GREENOCK.

New Moon..... 5th day, 5 minutes past 12 a.m.
 First Quarter..... 12th day, 39 minutes past 3 a.m.
 Full Moon..... 18th day, 55 minutes past 10 p.m.
 Last Quarter..... 26th day, 38 minutes past 3 p.m.

Perigee..... 14th day, 7 afternoon.

Apogee..... 27th day, 2 morning.

The Moon's age is calculated from noon to noon of each day.

SEPTEMBER BEGINS ON THURSDAY—30 DAYS.

Day of W.	D of M	Remarkable Days, &c.	High Water at Green.		Sun's Decl. Nor.	Moon's	
			Mor.	Even		Age	S.
			H. M.	H. M.	D. M	DAYS	H. M.
Th	1	Partridge shooting begins	9 58	10 9	8 14	27 5	23 18
Fr	2	London burnt, 1666, O.S.	10 34	10 58	7 52	28 5	...
Sa	3	Glasgow bridge founded 1833	11 19	11 38	7 30	...	0 8
S	4	Blake born 1657	11 58	0 16	7 8	1 0	0 56
M	5	Robert Ferguson born 1750	0 33	0 50	6 46	2 0	1 44
Tu	6	Rebellion in Scotland, 1715	1 9	1 26	6 24	3 0	2 33
W	7	Porteous Riots, 1736	1 44	2 3	6 1	4 0	3 23
Th	8	Nativity of Virgin Mary	2 21	2 40	5 39	5 0	4 16
Fr	9	Battle of Flodden, 1513	3 0	3 20	5 16	6 0	5 12
Sa	10	Mungo Park born 1771	3 41	4 5	4 53	7 0	6 10
S	11	J. Thomson poet born 1700	4 31	5 0	4 30	8 0	7 11
M	12	Battle of Aberdeen, 1644	5 35	6 16	4 7	9 0	8 11
Tu	13	General Woolf killed 1759	7 0	7 46	3 44	10 0	9 9
W	14	Fishing north of Tweed closes	8 36	9 18	3 21	11 0	10 4
Th	15	New York taken 1777	9 54	9 58	2 58	12 0	10 55
Fr	16	Moscow burnt 1812	10 24	10 50	2 35	13 0	11 43
Sa	17	Quebec taken 1759	11 15	11 36	2 12	14 0	12 28
S	18	Dr Johnson born 1709	11 55	0 15	1 49	15 0	13 12
M	19	Lawrence Sterne died 1768	0 21	0 49	1 25	16 0	13 55
Tu	20	Lord Brougham born 1779	1 6	1 22	1 2	17 0	14 38
W	21	Sir Walter Scott died 1832	1 38	1 54	0 39	18 0	15 22
Th	22	Venice surrendered 1849	2 0	2 24	0 15	19 0	16 7
					S.		
Fr	23	(22) Day and night equal	2 40	2 55	0 8	20 0	16 54
Sa	24	Bartholomew massacre, 1572	3 11	3 29	0 31	21 0	17 44
S	25	Mrs Hemans born 1794	3 46	4 7	0 55	22 0	18 34
M	26	Collingwood born 1748	4 58	4 57	1 18	23 0	19 25
Tu	27	J. Brindley died 1782	5 31	6 15	1 42	24 0	20 17
W	28	G. Buchanan died 1582	7 0	7 45	2 5	25 0	21 8
Th	29	Michaelmas-day.	8 28	9 8	2 29	26 0	21 57
Fr	30	Hare hunting begins	9 42	9 58	2 52	27 0	22 46

PHASES OF THE MOON AT GREENOCK.

New Moon 3d day, 42 minutes past 11 a.m.
 First Quarter.....10th day, 58 minutes past 8 a.m.
 Full Moon.....17th day, 12 minutes past 10 a.m.
 Last Quarter25th day, 23 minutes past 10 a.m.

Perigee 8th day, 7 afternoon.

Apogee22d day, 9 afternoon.

The Moon's age is calculated from noon to noon of each day.

OCTOBER BEGINS ON SATURDAY—31 DAYS.

Day of W.	D of M	Remarkable Days, &c.	High Water at Green.		Sun's Decl. Sout.	Moon's Age	
			Mor.	Even		Age	S.
			H. M.	H. M.	D. M.	DAYS	H. M.
Sa	1	Pheasant shooting begins	10 7	10 29	3 15	28 0	23 35
S	2	Battle of Largs, 1263	10 49	11 11	3 39	29 0	—
M	3	Robert Barclay died 1690	11 29	11 46	4 2	0 6	0 25
Tu	4	Conv. Parliament, 1660 1668	0 5	0 22	4 25	1 6	1 15
W	5	Old Parr died 1635	0 40	1 0	4 48	2 6	8 8
Th	6	Louis Philippe born 1773	1 18	1 38	5 11	3 6	3 5
Fr	7	Dr Thomas Reid died 1796	1 56	2 17	5 34	4 6	4 4
Sa	8	Columbus discov. Cuba, 1492	2 38	3 0	5 57	5 6	5 5
S	9	Dutch fleet defeated, 1797	3 22	3 48	6 20	6 6	6 6
M	10	Benjamin West born 1738	4 15	4 48	6 43	7 6	7 5
Tu	11	Old Michaelmas day	5 25	6 10	7 6	8 6	8 0
W	12	Wat Tyler killed, 1381	6 59	7 48	7 28	9 6	8 51
Th	13	Tweed fishing closes	8 35	9 13	7 51	10 6	9 38
Fr	14	William Penn born 1644	9 44	9 58	8 13	11 6	10 24
Sa	15	(14) Battle of Hastings, 1066	10 9	10 32	8 35	12 6	11 7
S	16	Houses of Parlia. burnt 1834	10 54	11 13	8 58	13 6	11 50
M	17	Fox hunting begins	11 31	11 47	9 20	14 6	12 33
Tu	18	St. Luke	0 5	0 20	9 42	15 6	13 16
W	19	Dean Swift died 1745	0 36	0 54	10 3	16 6	14 1
Th	20	Battle of Navarino, 1827	1 7	1 23	10 25	17 6	14 48
Fr	21	Battle of Trafalgar, 1805	1 37	1 53	10 46	18 6	15 36
Sa	22	Fire Wapp. Liverpool, 1823	2 7	2 23	11 8	19 6	16 26
S	23	Irish Rebellion, 1641	2 39	2 56	11 29	20 6	17 17
M	24	Sir J. Macintosh born 1765	3 17	3 36	11 50	21 6	18 7
Tu	25	St. Crispin	3 58	4 22	12 11	22 6	18 57
W	26	Bristol Riots, 1831	4 54	5 33	12 31	23 6	19 46
Th	27	Captain Cook born 1728	6 17	7 1	12 52	24 6	20 35
Fr	28	St. Simon and St. Jude	7 45	8 24	13 12	25 6	21 23
Sa	29	Raleigh beheaded, 1618	9 1	9 28	13 32	26 6	22 11
S	30	Tower of London burned 1841	9 53	9 58	13 51	27 6	23 1
M	31	All Hallow-eve	10 15	10 35	14 11	28 6	23 54

PHASES OF THE MOON AT GREENOCK.

New Moon..... 2d day, 18 minutes past 10 p.m.
 First Quarter..... 9th day, 26 minutes past 3 p.m.
 Full Moon..... 17th day, 31 minutes past 12 a.m.
 Last quarter..... 25th day, 20 minutes past 5 a.m.

Perigee..... 5th day, 4 afternoon.

Apogee..... 21st day, 3 afternoon.

The Moon's age is calculated from noon to noon of each day.

NOVEMBER BEGINS ON TUESDAY—30 DAYS.

Day of W.	D of M	Remarkable Days, &c.	High Water at Green.		Sun's Decl. Sout.	Moon's Age		S.
			Mor.	Even		Age	S.	
			H. M.	H. M.	D. M.	DAYS	H. M.	
Tu	1	All Saints' Day	10 56	11 15	14 30	0 1	—	
W	2	All Souls	11 33	11 53	14 50	1 1	0 51	
Th	3	Sir J. Leslie died 1832	0 11	0 33	15 8	2 1	1 51	
Fr	4	King William landed, 1688	0 54	1 15	15 27	3 1	2 54	
Sa	5	Gunpowder Plot, 1605	1 36	1 59	15 45	4 1	3 57	
S	6	Princess Charlotte died 1817	2 21	2 47	16 3	5 1	4 58	
M	7	Tweed River fishing closes	3 12	3 49	16 21	6 1	5 56	
Tu	8	Lord Collingwood died 1810	4 7	4 40	16 39	7 1	6 49	
W	9	Prince of Wales born 1841	5 16	6 1	16 56	8 1	7 38	
Th	10	Lord Mayor's day	6 45	7 28	17 13	9 1	8 23	
Fr	11	Martinmas Term day	8 9	8 45	17 30	10 1	9 6	
Sa	12	1st Newspaper in Glas. 1715	9 16	9 42	17 46	11 1	9 48	
S	13	Battle of Sheriffmuir, 1715	9 58	10 4	18 2	12 1	10 30	
M	14	Curran died 1817	10 25	10 44	18 18	13 1	11 13	
Tu	15	Great fire at New York, 1835	11 3	11 21	18 33	14 1	11 57	
W	16	Henry III. died 1272	11 36	11 44	18 48	15 1	12 43	
Th	17	Lotteries abolished, 1826	0 11	0 27	19 3	16 1	13 31	
Fr	18	Metropolitan police esta. 1829	0 42	0 58	19 18	17 1	14 20	
Sa	19	Charles I. born 1601	1 13	1 29	19 32	18 1	15 11	
S	20	Lord Hawke's victory 1759	1 46	2 2	19 45	19 1	16 1	
M	21	Princess Royal born 1840	2 19	2 38	19 59	20 1	16 51	
Tu	22	Old Martinmas Term	2 55	3 16	20 12	21 1	17 39	
W	23	Sir J. Barrow died 1810	3 37	4 6	20 24	22 1	18 26	
Th	24	Peace with America, 1783	4 27	4 59	20 37	23 1	19 12	
Fr	25	John Knox died 1572	5 34	6 14	20 49	24 1	19 59	
Sa	26	Great Storm, 1703	6 54	7 31	21 0	25 1	20 47	
S	27	Cowper, Poet, born 1731	8 3	8 37	21 11	26 1	21 37	
M	28	Battle Pentland Hills, 1666	9 7	9 32	21 22	27 1	22 31	
Tu	29	Oliver Goldsmith born 1713	9 56	9 58	21 32	28 1	23 30	
W	30	St. Andrew Apostle	10 18	10 41	21 42	29 1	—	

PHASES OF THE MOON AT GREENOCK.

New Moon 1st day, 39 minutes past 8 a.m.
 First Quarter 8th day, 0 minutes past 12 a.m.
 Full Moon 15th day, 0 minutes past 6 p.m.
 Last Quarter 23d day, 35 minutes past 10 p.m.
 New Moon 30th day, 13 minutes past 7 p.m.

Perigee 2d day, 6 afternoon.

Apogee 18th day, 2 morning.

The Moon's age is calculated from noon to noon of each day.

DECEMBER BEGINS ON THURSDAY—31 DAYS.

Day of W.	D of M	Remarkable Days, &c.	High water at Greenk.		Sun's Decl. Sout.	Moon's Age Sout.	
			Mor	Even		Age	Sout.
			H. M.	H. M.	D. M.	DAYS	H. M.
Th	1	Henry I, of France died 1135	11 4	11 26	21 51	0 7	0 33
Fr	2	Napoleon crowned 1804	11 49	0 13	22 1	1 7	1 39
Sa	3	Queen Adelaide died 1840	0 37	1 1	22 9	2 7	2 44
S	4	Great Fire at Wap. Lon. 1716	1 24	1 51	22 17	3 7	3 46
M	5	Macbeth slain, 1056	2 14	2 51	22 25	4 7	4 42
Tu	6	Sidney beheaded, 1683	3 2	3 34	22 32	5 7	5 54
W	7	Marshal Ney shot, 1815	4 1	4 29	22 39	6 7	6 21
Th	8	Conception of B. V. Mary	4 58	5 32	22 46	7 7	7 5
Fr	9	Washington died 1799	6 8	6 46	22 52	8 7	7 48
Sa	10	Grouse shooting ends	7 20	7 52	22 57	9 7	8 30
S	11	Plymouth burned 1377	8 25	8 56	23 2	10 7	9 12
M	12	Sir I. Brunell died 1849	9 26	9 51	23 7	11 7	9 55
Tu	13	Dr Johnson died 1784	9 58	10 14	23 11	12 7	10 44
W	14	Colley Cibber died 1757	10 34	10 52	23 15	13 7	11 28
Th	15	Archdu. Ferdinand died 1849	11 13	11 32	23 18	14 7	12 17
Fr	16	John Seldon born 1584	11 48	0 5	23 21	15 7	13 7
Sa	17	Oxford term ends	0 26	0 41	23 23	16 7	13 57
S	18	New Style adopted, 1582	0 58	1 24	23 25	17 7	14 47
M	19	Captain Parry born 1790	1 33	1 50	23 26	18 7	15 35
Tu	20	Thomas Gray born 1716	2 7	2 24	23 27	19 7	16 22
W	21	Shortest day	2 43	3 2	23 28	20 7	17 8
Th	22	Winter Quarter begins	3 23	3 44	23 27	21 7	17 52
Fr	23	Duke of Guise assassin. 1588	4 9	4 32	23 27	22 7	18 38
Sa	24	Tyler, historian, died 1849	4 58	5 28	23 26	23 7	19 25
S	25	Christmas day	5 59	6 34	23 24	24 7	20 15
M	26	St Stephen martyred	7 8	7 40	23 23	25 7	21 10
Tu	27	Saint John	8 13	8 46	23 20	26 7	22 10
W	28	Holy Innocents' day	9 17	9 45	23 17	27 7	23 14
Th	29	Wycliffe died 1384	9 58	10 15	23 14	28 7	—
Fr	30	Jesuit Society formed 1535	10 40	11 8	23 10	29 2	1 20
Sa	31	Hogmanay	11 34	0 1	23 6	1 2	1 25

PHASES OF THE MOON AT GREENOCK.

First Quarter, 7th day, 10 minutes past 12 p.m.
 Full Moon, 15th day, 33 minutes past 1 p.m.
 Last Quarter, 23d day, 23 minutes past 1 p.m.
 New Moon, 30th day, 6 minutes past 6 a.m.

Apogee, 15th day, 6 morning.

Perigee, 29th day, 5 afternoon.

The Moon's age is calculated from noon to noon of each day.

JANUARY BEGINS ON SUNDAY—31 DAYS.

Day of W.	D of M	Remarkable Days, &c.	High Water at Green.		Sun's Decl. Nor.	Moon's Age		S.
			Mor.	Even				
			H. M.	H. M.	D. M.	DAYS	H. M.	
S	1	Union of Engl. and Ire. 1801	0 28	0 54	22 56	2 2	2 27	
M	2	Lavater died 1801	1 18	1 44	22 56	3 2	3 23	
Tu	3	Wedgwood died 1795	2 8	2 33	22 50	4 2	4 14	
W	4	Fire at Sheerness, 1830	2 58	3 21	22 44	5 2	5 1	
Th	5	Dividends on Stock due	3 43	4 6	22 38	6 2	5 45	
Fr	6	Epiphany	4 31	4 55	22 31	7 2	6 28	
Sa	7	Allan Ramsay died 1758	5 21	5 48	22 23	8 2	7 10	
S	8	Divids. pay. at Bank of Eng.	6 19	6 45	22 15	9 2	7 53	
M	9	Fontenelle died 1757	7 19	7 54	22 7	10 2	8 37	
Tu	10	Penny Post commenced 1840	8 28	8 58	21 53	11 2	9 24	
W	11	Sir Hans Sloane died	9 34	9 58	21 49	12 2	10 12	
Th	12	Maximilian I. died 1819	10 4	10 23	21 39	13 2	11 2	
Fr	13	Old New Year's Day	10 48	11 11	21 29	14 2	11 53	
Sa	14	Dr Halley died 1742	11 34	11 51	21 19	15 2	12 44	
S	15	Q. Elizabeth died 1559	0 9	0 29	21 8	16 2	13 33	
M	16	Battle of Corunna, 1809	0 46	1 20	20 57	17 2	14 20	
Tu	17	Benjamin Franklin born 1706	1 21	1 38	20 45	18 2	15 6	
W	18	Robert M'Nish died 1836	1 54	2 12	20 33	19 2	15 51	
Th	19	James Watt born 1736	2 28	2 46	20 20	20 2	16 35	
Fr	20	American Independence, 1783	3 4	3 24	20 8	21 2	17 20	
Sa	21	Plague in Edinburgh, 1637	3 44	4 5	19 54	22 2	18 8	
S	22	Lord Byron born 1788	4 27	4 50	19 41	23 2	18 58	
M	23	William Pitt died 1806	5 16	5 43	19 27	24 2	19 53	
Tu	24	Frederick the Great born 1712	6 15	6 48	19 13	25 2	20 53	
W	25	Robert Burns born 1759	7 28	8 5	18 58	26 2	21 57	
Th	26	Brazil discovered, 1496	8 45	9 25	18 44	27 2	22 3	
Fr	27	7 Martyrs burnt at Smithfield	9 58	9 50	18 28	28 2	—	
Sa	28	Peter the Great died 1725	10 32	10 58	18 12	29 2	0 6	
S	29	George III. died 1820	11 30	11 54	17 56	0 8	1 5	
M	30	Charles I. beheaded 1649	0 23	0 48	17 40	1 8	2 0	
Tu	31	George IV. proclaimed 1820	1 8	1 23	17 23	2 8	2 59	

PHASES OF THE MOON AT GREENOCK.

First Quarter..... 6th day, 47½ minutes past 3 p.m.

Full Moon..... 14th day, 11 minutes past 9 p.m.

Last Quarter..... 22d day, 23 minutes past 1 p.m.

New Moon 28th day, 12 minutes past 5 p.m.

Apogee 11th day, 11 morning.

Perigee 27th day, 2 afternoon.

The Moon's age is calculated from noon to noon of each day.

FEBRUARY BEGINS ON WEDNESDAY—28 DAYS.

Day of W.	D of M	Remarkable Days, &c.	High Water at Green.		Sun's Decl. Sou.	Moon's	
			Mor.	Even		Age	S.
			H. M.	H. M.	D. M.	DAYS	H. M.
W	1	Fishing north of Tweed opens	1 48	2 13	17 6	3 8	3 37
Th	2	Candlemas Day	2 36	2 52	16 49	4 8	4 21
Fr	3	(2) Part. and Pheas. sh. ends	3 16	3 24	16 31	5 8	5 5
Sa	4	Robert Blair died 1746	3 56	4 12	16 14	6 8	5 48
S	5	Dr Cullen died 1790	4 35	4 55	15 56	7 8	6 33
M	6	Dr Priestley died 1804	5 17	5 22	15 37	8 8	7 19
Tu	7	Charles Dickens born 1812	6 11	6 56	15 19	9 8	8 7
W	8	(9) Glasgow Cathe. con. 1133	7 26	8 2	15 0	10 8	8 56
Th	9	Mariner's Com. invented 1302	8 33	9 22	14 41	11 8	9 47
Fr	10	Queen Victoria married 1840	9 58	10 0	14 21	12 8	10 38
Sa	11	Washington born 1723	10 23	10 52	14 2	13 8	11 28
S	12	Lady Jane Grey beheaded 1554	11 15	11 35	13 42	14 8	12 16
M	13	New Silver Coin issued 1817	11 53	0 8	13 22	15 8	13 3
Tu	14	St. Valentine's Day	0 23	0 49	13 1	16 8	13 49
W	15	Tweed fishing opens	1 0	1 21	12 41	17 8	14 34
Th	16	Coaches first used, 1519	1 36	1 53	12 20	18 8	15 19
Fr	17	J. Macpherson died 1796	2 8	2 26	11 59	19 8	16 6
Sa	18	Luther died 1546	2 43	3 1	11 38	20 8	16 55
S	19	Galileo born 1564	3 18	3 39	11 17	21 8	17 46
M	20	Garrick born 1716	3 58	4 10	10 55	22 8	18 44
Tu	21	James I. assassinated 1437	4 43	5 8	10 34	23 8	19 44
W	22	Adam Ferguson died 1816	5 33	6 15	10 12	24 8	20 46
Th	23	Sir J. Reynolds died 1792	6 58	7 38	9 50	25 8	21 49
Fr	24	St. Matthias	8 23	9 18	9 28	26 8	22 49
Sa	25	Essex beheaded 1601	9 53	9 58	9 6	27 8	22 45
S	26	(25) Sir C. Wren died 1723	10 28	10 59	8 43	28 8	—
M	27	Hare hunting ends	11 26	11 40	8 21	0 3	0 37
Tu	28	George Buchanan died 1582	0 8	0 34	7 58	1 3	1 26

PHASES OF THE MOON AT GREENOCK.

First Quarter..... 4th day, 37 minutes past 10 p.m.
 Full Moon..... 13th day, 57 minutes past 2 a.m.
 Last Quarter..... 20th day, 44 minutes past 10 a.m.
 New Moon..... 27th day, 39 minutes past 4 a.m.

Apogee..... 8th day, 1 morning.
 Perigee..... 24th day, 2 morning.

The Moon's age is calculated from noon to noon of each day.

MARCH BEGINS ON WEDNESDAY—31 DAYS.

Day of W.	D of M	Remarkable Days, &c.	High Water at Green.		Sun's Decl. S.	Moon's Age S.	
			Mor.	Even		Age	S.
			H. M.	H. M.	D. M.	DAYS	H. M.
W	1	St. David's Day	0 54	1 15	7 35	2 3	2 12
Th	2	John Wesley died 1791	1 34	1 52	7 13	3 3	2 56
Fr	3	Isle Man united to G. B. 1765	2 10	2 28	6 50	4 3	3 41
Sa	4	Jamaica dis. by Columbus 1494	2 43	3 0	6 27	5 3	4 26
S	5	Dr Arne died 1827	3 17	3 34	6 3	6 3	5 12
M	6	Dr Black died 1757	3 50	4 8	5 40	7 3	5 59
Tu	7	Bruce's Tomb discovered, 1818	4 28	4 50	5 17	8 3	6 49
W	8	William III. died 1702	5 13	5 46	4 54	9 3	7 39
Th	9	Earl Fitzwilliam died 1833	6 25	7 2	4 30	10 3	8 30
Fr	10	Darnley murdered 1567	7 54	8 38	4 7	11 3	9 20
Sa	11	Court of Session rises	9 18	9 58	3 43	12 3	10 9
S	12	St. Gregory	9 58	10 24	3 20	13 3	10 57
M	13	Georg. Sidus discovered 1781	10 50	11 8	2 56	14 3	11 43
Tu	14	Admiral Byng shot 1757	11 30	11 49	2 32	15 3	12 29
W	15	Ralph Erskine born 1685	0 14	0 20	2 9	16 3	13 15
Th	16	Gustavus III. assassinat. 1792	0 38	0 54	1 45	17 3	14 2
Fr	17	St. Patrick's Day	1 8	1 26	1 21	18 3	14 51
Sa	18	Princess Louisa born 1848	1 43	2 2	0 58	19 3	15 43
S	19	Sir Isaac Newton died 1727	2 19	2 36	0 34	20 3	16 39
M	20	Duchess of Cumb. born 1778	2 56	3 13	0 10	21 3	17 38
					Nor.		
Tu	21	Day and night equal	3 30	3 56	0 13	22 3	18 39
W	22	Cranmer burned	4 20	4 48	0 37	23 3	19 40
Th	23	Treaty of Vienna, 1815	5 20	5 58	1 1	24 3	20 40
Fr	24	Great Seal of Eng. stn. 1815	6 44	7 34	1 24	25 3	21 36
Sa	25	Annunciation—Lady Day	8 23	9 10	1 48	26 3	22 28
S	26	King of Hanover born 1819	9 52	9 58	2 12	27 3	23 18
M	27	Robert Bruce crowned 1306	10 24	10 51	2 35	28 3	~
Tu	28	George Wishart mart. 1545	11 14	11 34	2 59	29 3	0 3
W	29	Battle of Towton, 1641	11 56	0 13	3 22	0 8	0 48
Th	30	Watches brought to Eng. 1597	0 33	0 48	3 45	1 8	1 33
Fr	31	Stocking weaving intro. 1590	1 6	1 23	4 9	2 8	2 18

PHASES OF THE MOON AT GREENOCK.

First Quarter..... 6th day, 10 minutes past 7 p.m.
 Full Moon..... 14th day, 53 minutes past 5 p.m.
 Last Quarter..... 21st day, 2 minutes past 6 p.m.
 New Moon 28th day, 52 minutes past 4 p.m.

Apogee 7th day, 8 afternoon.
 Perigee 22d day, 4 morning.

The Moon's age is calculated from noon to noon of each day.

APRIL BEGINS ON SATURDAY—30 DAYS.

Day of W.	D of M	Remarkable Days, &c.	High water at Greenk.		Sun's	Moon's	
			Mor.	Even	Decl. Nor.	Age	Sout.
			H. M.	H. M.	D. M.	DAYS	H. M.
Sa	1	All Fools' Day	1 39	1 54	4 32	3 8	3 4
S	2	Battle of Copenhagen, 1801	2 12	2 27	4 55	4 8	3 51
M	3	Shakspeare died 1616	2 37	2 58	5 18	5 8	4 40
Tu	4	Oliver Goldsmith died 1774	3 16	3 35	5 41	6 8	5 30
W	5	Telescopes invented 1590	3 33	4 14	6 4	7 8	6 21
Th	6	Old Lady Day (Good Friday)	4 37	5 4	6 26	8 8	7 11
Fr	7	Henry Bell born 1767	5 40	6 25	6 49	9 8	8 0
Sa	8	Sir W. Hamilton died 1803	7 8	7 54	7 11	10 8	8 48
S	9	Lord Bacon died 1626	8 39	9 16	7 34	11 8	9 35
M	10	Sir J. Pringle born 1707	9 48	9 58	7 56	12 8	10 21
Tu	11	(12) America discovered, 1492	10 12	10 34	8 18	13 8	11 7
W	12	Geo. Canning, Minister, 1827	10 54	11 13	8 40	14 8	11 54
Th	13	Vaccination introduced	11 31	11 48	9 2	15 8	12 43
Fr	14	Oxford and Camb. Terms beg.	0 5	0 23	9 24	16 8	13 35
Sa	15	Mutiny at Spithead, 1797	0 39	0 54	9 45	17 8	14 31
S	16	Easter Sunday	1 14	1 34	10 6	18 8	15 31
M	17	Benjamin Franklin died 1790	1 54	2 14	10 28	19 8	16 33
Tu	18	Dr Abernethy died 1841	2 34	2 55	10 49	20 8	17 35
W	19	Byron died 1824	3 28	3 46	11 9	21 8	18 35
Th	20	Great Agit. at Leghorn, 1849	4 12	4 45	11 30	22 8	19 32
Fr	21	David Mallet died 1765	5 20	6 2	11 51	23 8	20 24
Sa	22	Duke of Sussex died 1843	6 50	7 38	12 11	24 8	21 13
S	23	2d Sunday after Easter	8 23	9 2	12 31	25 8	21 59
M	24	Oliver Cromwell born 1599	9 34	9 58	12 51	26 8	22 43
Tu	25	Duchess of Gloucester b. 1776	10 2	10 26	13 11	27 8	23 27
W	26	Plague in London 1665	10 48	11 8	13 30	28 8	—
Th	27	James Bruce died 1794	11 28	11 42	13 49	0 2	0 11
Fr	28	Baron Denon died 1825	0 2	0 20	14 8	1 2	0 57
Sa	29	Mutiny of Bounty, 1789	0 38	0 55	14 27	2 2	1 44
S	30	War with France, 1803	1 10	1 27	14 46	3 2	2 33

PHASES OF THE MOON AT GREENOCK.

First Quarter, 5th day, 22 minutes past 3 p.m.
 Full Moon, 13th day, 27 minutes past 5 a.m.
 Last Quarter, 21st day, 14 minutes past 12 a.m.
 New Moon, 27th day, 14 minutes past 6 a.m.

Apogee, 4th day, 5 afternoon.

Perigee, 16th day, 5 afternoon.

The Moon's age is calculated from noon to noon of each day.

MAY BEGINS ON MONDAY—31 DAYS.

Day of W.	D of M	Remarkable Days, &c.	High Water at Green. Mor. Even		Sun's Decl. Nor.	Moon's Age S.	
			H. M.	H. M.	D. M.	DAYS	H. M.
M	1	Union of Eng. and Scot. 1707	1 40	1 59	15 4	4 2	3 23
Tu	2	Princess Charlotte marr. 1816	2 15	2 31	15 22	5 2	4 13
W	3	Archbishop Sharp killed 1679	2 50	3 7	15 39	6 2	5 3
Th	4	Henry VI. murdered 1471	3 28	3 48	15 57	7 2	5 52
Fr	5	Napoleon Bonaparte died 1821	4 13	4 37	16 14	8 2	6 40
Sa	6	Battle of Prague, 1757	5 7	5 45	16 31	9 2	7 26
S	7	Hamburgh burnt, 1842	6 29	7 8	16 48	10 2	8 12
M	8	Sir G. Mackenzie died 1691	7 48	8 22	17 5	11 2	8 57
Tu	9	Frederick Schiller died 1805	8 58	9 22	17 21	12 2	9 43
W	10	Oxford Term begins	9 46	9 58	17 37	13 2	10 31
Th	11	Earl Chatham died 1829	9 71	10 3	17 52	14 2	11 22
Fr	12	Lord Stafford beheaded 1641	10 53	11 12	18 7	15 2	12 17
Sa	13	Battle of Langside, 1568	11 31	11 49	18 22	16 2	13 17
S	14	Great Fire, Bill. London 1809	0 11	0 33	18 37	17 2	14 20
M	15	Whitsunday Term (New)	0 54	1 14	18 51	18 2	15 25
Tu	16	Sir W. Petty born 1623	1 36	1 58	19 5	19 2	16 28
W	17	R. Tannahill died 1810	2 23	2 46	19 19	20 2	17 27
Th	18	Bonaparte m. Emperor 1804	3 15	3 43	19 33	21 2	18 21
Fr	19	Montrose executed 1650	4 13	4 44	19 46	22 2	19 11
Sa	20	Columbus died 1506	5 20	5 58	19 58	23 2	19 58
S	21	(20) Court of Session sits	6 40	7 19	20 11	24 2	20 42
M	22	Prince Homberg born 1773	7 55	8 28	20 23	25 2	21 25
Tu	23	Battle of Ramillies, 1706	8 58	9 27	20 34	26 2	22 9
W	24	Birth of Queen Victoria, 1819	9 33	9 58	20 46	27 2	22 53
Th	25	Princess Helena born 1846	10 14	10 36	20 57	28 2	23 39
Fr	26	Handel's Jubilee 1784	10 58	11 18	21 7	29 2	~
Sa	27	John Calvin died 1564	11 48	11 57	21 18	0 6	0 27
S	28	William Pitt born 1759	0 14	0 32	21 28	1 6	1 17
M	29	(28) Whitsunday	0 48	1 6	21 37	2 6	2 7
Tu	30	Joan of Arc burned 1431	1 22	1 38	21 46	3 6	2 57
W	31	Joseph Grimaldi died 1837	1 58	2 14	21 55	4 6	3 47

PHASES OF THE MOON AT GREENOCK.

First Quarter..... 5th day, 30 minutes past 9 a.m.
 Full Moon..... 12th day, 36 minutes past 3 p.m.
 Last quarter..... 19th day, 33 minutes past 6 a.m.
 New Moon..... 26th day, 47 minutes past 8 p.m.

Apogee 2d day, 11 morning.

Perigee 14th day, 11 morning.

Apogee..... 30th day, 11 morning.

The Moon's age is calculated from noon to noon of each day.

STREET DIRECTORY.

To avoid jostling in meeting—Passengers should observe the general rule, “keep to the right,” that is, allow those you meet to pass on your left hand.

Abbotsford place, Roxburgh street
Ann street, from Buccleuch street, southward to Cotton mill
Antigua street, from Bogle street, running southwards
Ardgowan street, from Nelson street to Bedford street
Ardgowan street (Glebe), from Crawford street to Clarence street
Ardgowan square, Union street
Argyle street, from West Blackhall street to George square
Armada place, head of Bank street
Arthur street, from St. Lawrence street to Cartsburn street
Bank street, from Cathcart square to Dempster street
Baker street, from Drumfrocher road to Dellingburn square
Bearhope street, from Roxburgh street to Tobago street
Bedford street, from Newark street to Glen
Bell entry, from Dalrymple street to West breast
Belville place, head of Ratho street, westward
Blackhall street (East), from Rue-end street to Deer park
Blackhall street (West), from Hamilton street to Grey place
Bogle street, from Rue-end street to Regent street
Boyd place, 27 to 37 West Blackhall street
Boyd street, from Ker street to Clarence street
Breast (East), from East Quay lane to foot of William street
Breast (West), continuation of East breast to West quay
Brisbane street, from Nelson street to Bedford street
Broad close, from Cathcart street to Shaw street
Brougham street, from Grey place westward to Jardine’s burn
Bruce street, from Inverkip street to Roxburgh street
Buchanan’s close, 9 Dalrymple street
Buccleuch street, from Vennel to Ann street
Campbell street, from Clyde crescent to old Lime quarry
Captain street, from Sir Michael street to Wellington street
Carnock street, from St. Andrew square to Dellingburn street
Cartsburn street, from Rue-end street to Upper Ingleston

Cathcart square, head of Hamilton, William, and Cathcart streets
 Cathcart street, from Cathcart square to East India breast
 Church place, from Cathcart square to Market street
 Chapel street, from Bogle street to Dellingburn street
 Clarence street, from Roslin street to Old West manse
 Charles street, from Vennel to Dalrymple street
 Clyde crescent, from East Clyde street to Forsyth street
 Cowgate street, from Vennel to Market street
 Crawford street (East), head of Ratho street southward
 Crawford street (West), from Charles street to Boyd street
 Cross-shore street, from Cathcart street to Mid breast
 Customhouse place, back of Customhouse, and foot of East Quay lane
 Dalrymple street, from Shaw street to Nicholson street
 Dellingburn street, from Rue-end street to Baker street
 Dellingburn square, foot of Baker street
 Dempster street, from Bank street running westward
 Dock breast, from Customhouse place to East India breast
 Donald's court, near East India breast, east end of Cathcart street
 Drummer's close, 5 Dalrymple street
 Drumfrocher road, from Baker street to Dumfrocher
 Duncan street, from Roxburgh street to East Shaw street
 East Clyde street, from Ropework street to Clyde crescent
 East India breast, from Dock breast to East India quay
 East India quay, from Rue-end street to East Harbour
 East Quay lane, from Cathcart street to East breast
 Eldon street, from Jardine's burn, running westward to Gourrock road
 Factory lane, from Kirk street to Ropework street
 Finnart street, from Nelson street to Bedford street
 Forsyth street, from Clyde crescent to Finnart
 Fox street, from Seafield to Finnart road
 Garvel park, East Hamilton street
 George square, head of Kilblain street
 Gipsy lane, from Brougham street to Union street
 Grey place, west end West Blackhall street
 Hamilton street, from Cathcart square to West Blackhall street
 Hamilton street (East), from Main street, Crawford's dyke, to Port-Glasgow road
 Harvie lane, from Hamilton street to Dalrymple street
 Highland close, from Cathcart street to Shaw street
 Hillend street, from Thomas street to Belville place
 Holmscroft street, from Williamson street to Trafalgar street
 Hope place, Lyle street
 Houston street, from West Stewart street to Campbell street
 Hyde park, Belville place
 Ingleston (Upper), at head of Cartsburn street
 Inverkip street, from Vennel to Williamson street

Jamaica street, from West Blackhall street to Union street
Jane place, north and south side of Thomas street
John street, from Stanners street to St. Lawrence street
Johnstone street, from Union street to West Clyde street
Kelly street, from West Stewart street to Ford
Ker street, from West Blackhall street to Boyd street
Kilblain street, from Vennel to George square
Kirk street, from Roslin street to West Church burying-ground
Laird street, from West Blackhall street to West burying-ground
Lindsay's lane, from West Quay lane to Vennel
Longwell close, from 44 Cathcart street to Shaw street
Lyle street, from Lynedoch street running eastwards
Lynedoch street, from Waterloo place to Drumfrocher road
Macknight street, continuation of St. Lawrence street from Ratho street
Madeira street, from Brisbane street to Eldon street
Main street, Crawfordsdyke, from Rue-end street to East Hamilton street
Manse lane, from Hamilton street to Market street
Mansion-house lane, from Cathcart street to Lynedoch street
Margaret street, from Seafield to Union street
Market street, from Church place to Tobago street
Maxwell street, from Newark street to Eldon street
Mearns street, from Regent street to Dempster street
Melville court, 31 Hamilton street
Mount lane, from Regent street to Wellington street
Mount Pleasant street, west end of Inverkip street southward
Nelson street, from George square to Brachelston toll
Nelson street (Glebe), from Crawford street to Clarence street
New Dock lane, from East Quay lane to Dock breast
Newark street, from Jardine's burn to Drums brae
Nicholson street, from Nelson street to Ropework street
Open shore, from Shaw street to New Dock head
Patrick street, from Finnart street to West Clyde street
Port-Glasgow road, from East Hamilton street to Port-Glasgow
Prince's street, from Inverkip street to Nelson street
Ratho street, from East Hamilton street to Belville street
Regent street, from Dellingburn square to Ann street
Robertson street, from Brougham street to Finnart street
Ropework street, from Dalrymple street to Clyde street
Roslin street, from Crawford street to Clarence street
Roxburgh street, from Bank street to Inverkip street
Rue-end street, from Cathcart street to Cartsburn bridge
St. Andrew street, from Rue-end street southward
St. Andrew square, from Springkell street to Carnock street
St. Lawrence street, from John street to Ratho street
Salmon street, north-west side of Inverkip street (No. 32.)
Shannon's close, from Shaw street to East breast

Union street, from George square to Newark street
Vennel, from Inverkip street to West breast
Victoria place, 7 West Blackhall street
Virginia street, from Chapel street to East India breast
Waterloo place, west of Mansion-house
Watt street, from Nelson street to Kelly street
Watt place, south side of Cathcart street
Watson's lane, from Hamilton street to Vennel
Wellington court, 8 Cathcart square
Wellington street, from Williamson street to Ann street
West Burn street, from Kilblain street to Dalrymple street
West Clyde street, from Clyde crescent to Whitforeland point
West Quay lane, from Dalrymple street to West quay
West quay, from foot of West quay lane eastward
William street, from Cathcart square to East and West breast
Williamson street, from head of Inverkip street, southward
Whiteforeland point, near the Battery
York street, from Crawford street to Clarence street
Shaw street, from Dalrymple street to Rue-end street
Shaw street (East) from Ann street to Nelson street
Sir Michael street, from Vennel to Captain street
Smith's lane, from Watson's lane to Market street
Springkell street, from Cartsburn to St. Andrew Square
Stanners street, from Main street Cartsdike, to John street
Steamboat Quay, east and west of Customhouse and Excise
Buildings.
Stewart street (East), from Rue-end street to Iron foundry
Stewart street (West), from West Burn street to Houston street
Sugarhouse lane, from Vennel to Dalrymple street
Taylor's close, from Hamilton street to Dalrymple street
Thomas street, from East Hamilton street westward
Tobago street, from Inverkip street to Market street
Trafalgar street, from Shaw place to Roxburgh street
Under crescent, from John street to St. Lawrence street
Union court, 43 Dalrymple street

POST-OFFICE

GREENOCK DIRECTORY.

A

- ABERCROMBIE James, gardener, 5 West Stewart street
- ADAM Archibald, jr., merchant and shipowner, 1 Cathcart street.
House, 5 Shaw place
- Adam David, watchman, 3 Arthur street
- Adam Donald, grocer, 28 Tobago street
- Adam George, measurer, 1 Cathcart street. House, 2 Shaw place
- Adam James, joiner, 5 Lynedoch street
- Adam John, chamberlain, Town Hall buildings, 6 Hamilton street.
House, 9 Shaw place
- Adam John, cutler, 4 Sir Michael street
- Adam Robert, carpenter, 7 John street
- Adam Robert, mason, 97 Regent street
- Adam William, mason, 3 East Shaw street
- Adam William & Co., plumbers and coppersmiths, 3 Dock breast
- Adam William, of *William Adam & Co.* House, 81 Regent street
- Adam Miss H., grocer, 20 Ann street
- ADAMS Alexander, labourer, 13 John street
- Adams James, slater, 4 Sir Michael street
- Adams William D., saddler, 19 Cathcart street. House, 13 Hope
place, Antigua street
- Adams William, deep sea pilot, 65 Rue-end street
- Adams Mrs John, saddler, 19 Cathcart street. House, 13 Hope
place, Antigua street
- ADAMSON William, boot and shoemaker, 7 West breast
- ADVERTISER Office (Greenock), 1 Bank street
- ÆRATED Water Co., 5 Kilblain street
- AGNEW Alexander, joiner and house factor, 15 Cross-shore street.
House, Mount park

- Agnew Alexander, joiner, 18 Cathcart street
 Agnew Andrew, mason, 20 Hamilton street
 Agnew Robert, carpenter, 13 St. Lawrence street
 Agnew Mrs James, wine and spirit merchant, 53 Rue-end street
 AIRD John, smith, 7 Nicholson street
 AITCHIESON William, sugarboiler, 3 Shaw place
 AITKEN Andrew, watchmaker and jeweller, 3 Hamilton street.
 House, 50 Eldon street
 Aitken James, *of Lang & Aitken*. House, 13 Hope place, Antigua
 street
 Aitken James, joiner, 18 Tobago street
 Aitken J. & J., hosiers, 30 West Burn street
 Aitken John, weaver, M'Kelvie's buildings, Roxburgh street
 Aitken Robert, candle manufacturer, 15 Charles street. House, 12
 West Blackhall street
 Aitken Thomas, timber measurer, 62 Regent street
 Aitken Thomas, engineer, Mount place, Holmscroft street
 Aitken Miss Janet, dressmaker, 28 West Blackhall street
 Aitken Mrs John, 28 West Blackhall street
 Aitken Mrs Peter, feuar, 12 Patrick street
 ALEXANDER Alexander, pilot, 5 Clarence street
 Alexander Angus, sailmaker, 1 Lyle street
 Alexander D. C., watch and clockmaker, jeweller, and engraver,
 22 Sugarhouse lane. House, do.
 Alexander James, carman, 9 Crawford street
 Alexander James, merchant, 1 Union Court, 43 Dalrymple street.
 House, 2 Patrick street
 Alexander James, druggist, 9 West Blackhall street. House, 23
 Nicholson street
 Alexander James, boilermaker, 3 Arthur street
 Alexander John, carpenter, 16, Bearhope street
 Alexander Matthew, labourer, 6 Bruce street
 Alexander Robert, joiner, 5 Under crescent
 Alexander William, cooper, 9 East Shaw street
 Alexander William, engineer, 17 Bearhope street
 Alexander Miss Agnes, dressmaker, 13 West Blackhall street
 Alexander Miss Margaret, 33 Brougham street
 Alexander Mrs James, grocer, 11 Main street, Cartsdyeke
 Alexander Mrs John, 2 Jamaica street
 Alexander Mrs John, feuar, 33 Brougham street
 Alexander Mrs, 33 Cathcart street

- Alexander Mrs Thomas, 33 Ann street
- ALGIE James, grocer, 7 East Quay lane. House, 16 Cathcart street
- Algie Matthew, grocer, 12 Hamilton street, and 17 Cathcart street.
House, 35 Regent street
- ALLAN Alexander, carpenter, 12 Bogle street
- Allan Arthur, shipmaster, 13 West Blackhall street
- Allan Daniel, tea dealer, 43 Ann street
- Allan George, jr., smith and brassfounder, 12 Springkell street.
House, 1 St. Andrew's square
- Allan George & Sons, iron manufacturers, Clyde forge, Port-Glasgow road
- Allan George, *of George Allan & Sons.* House, Oakfield
- Allan George, tobacconist, 23 Dalrymple street. House, 4 Mearns street
- Allan George, smith, 6 Ann street
- Allan James, harbour master, harbour office. House, 5 East Blackhall street
- Allan James, sailmaker, 13 Nicholson street
- Allan James, blacksmith, 28 Crawford street
- Allan Robert, tobacconist, 23 Dalrymple street. House, 4 Mearns street
- Allan Robert, *of George Allan & Sons.* House, Belville street
- Allan Robert, keeper of Assembly rooms, and St. James' Club.
House, 49 Shaw street
- Allan Thomas, carpenter, 28 West Burn street
- Allan William, spirit dealer, 31 Market street
- Allan William, moulder, 22 John street
- Allan Miss, 59 Rue-end street
- Allan Mrs George, 29 Sir Michael street
- Allan Mrs George, sen., Rosehill
- Allan Mrs Jacob, feuar, 10 Antigua street
- Allan Mrs, feuar and spirit dealer, 46 Inverkip street
- ALLEN J. R., medical botanist, 31 Charles street
- ALLISON Allan, mariner, 28 West Burn street
- Allison Andrew, joiner, 26 Sir Michael street
- Allison John, stoker, 9 Highland close
- Allison Stewart, joiner, 30 Crawford street. House, 7 Kirk st.
- Allison William, Master of Works. Office, 1 East India quay.
House, Broomhill cottage, Drumfrochar road
- Allison William, feuar, 6 West Stewart street

- Allison jun., William, *of Blair & Allison*. House, 16 Kelly street
 Allison William & Co., wine and spirit merchants, 57 Vennel
 Allison William, *of William Allison & Co.* House, 16 Kelly street
 Allison Mrs James, spirit-dealer, 31 Regent street
 Allison Mrs, lodgings, 22 Inverkip street
 AMOS James, blacksmith, 44 Vennel
 Amos Mrs, 37 West Blackhall street
 ANDERSON Alexander, *of Hoyle, Martin & Co.* House, 8 Jamaica street
 Anderson Alexander, grocer, 34 Hamilton street
 Anderson Andrew, agent for Union Bank of Scotland. House, 8 George square
 Anderson Daniel, joiner, 44 Inverkip street
 Anderson & M'Dairmid, builders, 28 Sir Michael street
 Anderson Henry, engineer, Ingleston road
 Anderson Hugh, hosiery, glove and trimming warehouse, 38 Hamilton street. House, 23 Brougham street
 Anderson Hugh, shipmaster, 1 Lyle street
 Anderson James, feuar, 23 Brougham street
 Anderson James, boilermaker, 13 Main street, Cartsyke
 Anderson James, joiner, 76 Roxburgh street
 Anderson James, shopman, 38 West Burn street
 Anderson John, mariner, 16 Sir Michael street
 Anderson John, smith, 57 Main street, Cartsyke
 Anderson John, house joiner and cartwright, 20 John st. House, 19 do.
 Anderson John, engineer, 10 St. Andrew street
 Anderson Neil, grocer, 44 Inverkip street. House, do.
 Anderson Mathew, confectioner, 12 Market street
 Anderson, Orr & Co., sugar refiners, Berry-yards sugar house, head of Lynedoch street
 Anderson Peter, cabinetmaker, 30 Inverkip street
 Anderson Quintin L., *of Scott & Anderson*. House, 28 Nelson st.
 Anderson Richard, shipmaster, 3 East Stewart street
 Anderson Thomas, slater and slate merchant, 7 East India breast. House, 51 Rue-End street
 Anderson William, grain merchant, office, Watt place, stores, Customhouse place. House, 29 Cathcart street
 Anderson William, wholesale and retail grocer, 29 Cathcart street and 68 Vennel. House, 29 Cathcart street
 Anderson William, carpenter, 7 Under crescent

- Anderson William, moulder, 23 Arthur street
 Anderson Miss, lodgings, 3 Virginia street
 Anderson Miss, 32 Nicholson street
 Anderson Mrs A., 6 Watt street
 Anderson Mrs James, sempstress, 7 Sir Michael street
 Anderson Mrs John, feuar, 3 St. Andrew street
 Anderson Mrs John, spirit dealer, 9 Rue-End street
 Anderson Mrs, lodgings, 7 Market street
 Anderson Mrs, M'Kelvie's buildings, Roxburgh street
 Anderson Mrs, 28 Nelson street
 ANDREW David, engineer, Ingleston road
 Andrew James, rigger, 20 Cathcart street
 Andrew James, 65 Roxburgh street
 Andrew Thomas, carter, Donald's court, East breast
 Andrew Thomas, ropemaker, 10 East Shaw street
 ANGUS Alexander, labourer, 9 Main street, Cartsdyke
 Angus Duncan, painter, 5 Duncan street
 Angus James, gardener, 12 Bogle street
 Angus Mrs, egg dealer, 25 Charles street
 Angus Mrs George, spirit dealer, 4 Shaw street
 APOTHECARIES' Hall, (Greenock) 28 Hamilton street
 Apothecaries' Hall (New), 18 Hamilton street
 ARBUCKLE G. & M., fleshers, 15 West Blackhall street
 Arbuckle George, of *G. & M. Arbuckle*. House, 23 Clarence street
 Arbuckle James & Co., tanners, 5 Cartsburn street
 Arbuckle James, of *James Arbuckle & Co.* House, 6 East Blackhall street
 Arbuckle John, grocer, 34 Shaw street. House, do.
 ARBUTHNOT Mrs Robert, flesher, 1 Stanners street
 ARCHDEACON Thomas, watch and clockmaker, 27 Sugarhouse lane
 ARCHIBALD Alexander, shipmaster, 20 Mearns street
 Archibald & Crawford, cabinetmakers and upholsterers, 2 West Blackhall street
 Archibald William, of *Archibald & Crawford*. House, 9 Bruce st.
 Archibald John, ironmonger, 8 Cathcart street. House, do.
 Archibald Mrs, 8 Inverkip street
 ARKLEY Arthur, cooper, 32 Regent street
 Arkley David, pilot, West Quay lane
 Arkley Miss, 13 Hamilton street
 Arkley Mrs Robert, lodgings, 3 Bank street

- Arkley Mrs Thomas, 38 West Stewart street
 ARMITAGE William, wool sorter, Broomhill, Ann street
 ARMOUR Duncan, shoemaker, 6 West Stewart street
 Armour George, shoemaker, 44 Dalrymple street. House, 27 Crawford street
 Armour John, joiner, 64 Vennel
 Armour Joseph, labourer, 30 Sugarhouse lane
 Armour Matthew, shoemaker, 11 Charles street
 Armour William, sawyer, 48 Nelson street
 ARMSTRONG James, engineer, 3 Arthur street
 ARROL John, mason, 4 Bearhope street
 Arrol Robert, shipmaster, 24 Kelly street
 Arrol Mrs, grocer, 42 Main street, Carlsdyke
 ARROLL William, provision dealer, 58 Vennel. House, do.
 ARTHUR Robert, joiner, 40 Dalrymple street
 Arthur Thomas, manager of Poynter's works, 17 Baker street
 Arthur William, carter, 4 Watt street
 Arthur Miss Isabella, 6 Nelson street, Glebe
 ASH George, sheriff officer, 53 Roxburgh street
 ASSEMBLY Rooms, 29 Cathcart street
 ATKINS Robert, depute harbour master, 5 Mearns street
 Atkins Mrs Thomas, mangler, 22 West Blackhall street
 ATKINSON John, coachman, 22 West Blackhall street
 AULD Charles, physician and surgeon, 3 Bank street. House, 5 Houston street
 Auld Hamilton, shipmaster, 5 Abbotsford place, Roxburgh street
 Auld Josiah, teacher, class rooms, 20 West Stewart street House, 24 Nicholson street

B

- BAILLIE James, clothier, 42 Shaw street
 Baillie Miss Catherine, confectioner, 38 Ann street
 BAIN George, market gardener, 38 Ann street
 Bain George, sailmaker, 30 Inverkip street
 Bain James, gardener, East Blackhall street
 Bain John, joiner, 14 John street
 Bain John, flesher, 8 East Shaw street
 Bain John, cooper, 4 Factory lane
 Bain Robert, law clerk, 66 Roxburgh street
 Bain Thomas, sawyer, Lyle's land, Back walks

- Bain Walter, cooper, 13 Bearhope street
 Bain Mrs, 38 Sir Michael street
 Bain Mrs James, feuar, 1 Duncan street
 Bain Mrs, lodgings, 1 Kilblain street
 BAINE & Johnston, merchants, 5 West Blackhall street
 Baine William, foreman ropemaker, 29 Brougham street
 Baine William, tailor, Adams' land, Bearhope street
 BAIRD James, late wood merchant, 25 West Burn street
 Baird James F., boot and shoemaker, 33 Hamilton street. Ho. do.
 Baird John J., of *Robert Baird & Son*. House, 84 Regent street
 Baird John, gardener, Ford
 Baird Robert A., bookseller and stationer, 41 Cathcart street. Ho.
 top of Ann street
 Baird Robert, gardener, 13 West Blackhall street
 Baird Robert & Son, iron, coal, and lime merchants, 56 Rue-end
 street
 Baird William, of *Robert Baird & Son*. House, 21 Patrick street
 BAKERS' House of Call, 8 Market street
 Bakers' Mill Co., millers and flour merchants, 12 Baker street
 BALDERSTON David, merchant, 69 Regent street
 BALFOUR John, spirit dealer, 13 Cartsburn street
 BALLANTINE James, of *Greenock Distillery Co.* House, 7 Hous-
 ton street
 BALLINGALL Peter, Armadale place, Mount park
 BANK of Scotland, 47 Cathcart street
 BANKS Alexander, carpenter, 30 Market street
 Banks John, missionary, 32 Inverkip street
 Banks Thomas, spirit dealer, 55 Vennel
 Banks Mrs John, milliner, 32 Inverkip street
 BAMBOROUGH Thomas, smith, 12 Inverkip street
 BANNATYNE James, fish curer, 21 Brougham street
 Bannatyne Robert, spirit dealer, 10 Ropework street
 Bannatyne Miss, 49 Brougham street
 BANNIGAN John & Dennis, general dealers; stores, 45 Shaw st.
 House, 42 do.
 BAPTIST Chapel, 35 West Burn street
 Baptist Chapel, 5 Sir Michael street
 BARBOUR Archibald, boatman, 7 West breast
 Barbour John, farmer, Drumfrochar
 Barbour Robert, joiner, 32 Sir Michael street
 Barbour Thomas, skipper, 4 Mansion house lane

- Barbour William, farmer, High Murdiston
Barbour Mrs Ephraim, feuar, 7 Bearhope street
Barbour Mrs Thomas, 1 Duncan street
BARCLAY John, shipmaster, Lyle's new land, Back walks
Barclay John, plumber, 58 Vennel
Barclay John, joiner, 30 Market street
Barclay John, shoemaker, 28 Inverkip street
Barclay William, ropemaker, 5 Bearhope street
Barclay Mrs Alexander, clothes dresser, 58 Vennel
BARNARD James, contractor, 18 Kelly street
BARR Alexander, brassfounder, 5 Lyndoch street
Barr Archibald, sawyer, 9 John street
Barr Charles, shooting saloon keeper, 12 Inverkip street
Barr James, cooper, 18 Sir Michael street
Barr James, farmer, East Berry-yards
Barr James, gardener, 4 Watt street
Barr John, cooper, 39 Hamilton street
Barr John, coach painter, Highlanders' Academy, Bearhope street
Barr John, gardener, 25 West Blackhall street. Ho. 48 Nelson st.
Barr Robert, gardener, 48 Nelson street
Barr Robert, spirit dealer and potato merchant, 12 East India
breast. House do.
Barr William, carpenter, 97 Regent street
Barr Mrs John, lodgings, 10 St Andrew's street
Barr Mrs James, lodgings, 1 Stanners street
BARRIE John, pilot, 16 Cathcart street
Barrie John, branch pilot, 36 West Blackhall street
BARRON Charles, broker. 7 Taylor's close
Barron Philip, painter, 50 Shaw street
BARWICK Henry, spirit dealer, 19 Sugarhouse lane
BATHGATE Charles, char burner, 72 Roxburgh street
BATTY, Mrs Daniel, spirit dealer, 24 Inverkip street
BAXTER David, engineer, 4 John street
Baxter Duncan, feuar, 22 Market street
Baxter John, labourer, 44 Crawford street
Baxter Robert, fish curer, 29 Brougham street
Baxter William, grocer, 11 Market street
Baxter Mrs, lodgings, 63 Rue-end street
BEAR George, tidewaiter, 7 Lynedoch street
BEATON Archibald, engineer, 69 Roxburgh street
Beaton Archibald, carpenter, 3 Salmon street

- Beaton Peter, carter, 46 Vennel
 BEATSON John, nailmaker, 5 Market street
 BEGG George, shipmaster, 8 Ardgowan street
 BEITH James, butcher, 22 Sugarhouse lane
 Beith James, cooper, 35 Nicholson street
 Beith Thomas, earthenware merchant, 11 Cartsburn street and 22 Shaw street, House, 25 Arthur street
 Beith Mrs, 6 Dalrymple street
 BELL Alexander, carpenter, 34 Dalrymple street
 Bell Archibald, spirit dealer, 10 Cross-shore street
 Bell Duncan, ropespinner, 20 Inverkip street
 Bell Francis, wine and spirit merchant, 22 Vennel. House, 68 Roxburgh street
 Bell Hugh, grocer, 7 East Shaw street. House, do.
 Bell James, mariner, Highlanders' Academy
 Bell James, slater, 14 Tobago street
 Bell James, plumber, 8 Antigua street
 Bell John, baker, 36 Dalrymple street
 Bell John, moulder, 22 John street
 Bell Robert C., physician, 9 Shaw place
 Bell Thomas, steward, 1 Duncan street
 Bell Mrs Donald, spirit dealer, 34 Sir Michael street
 Bell Mrs George, 6 Trafalgar street
 BENHAM James, agent for steamers "Lady Brisbane" and "Lady Kelburne," 22 Shaw street
 BENNET James, brassfounder, 17 Arthur street
 BENSON Robert, rigger, 1 Lyle street
 Benson William, shipmaster, 4 Lyle street
 Benson William, rigger, 17 Lynedoch street
 BENZIE J., clothier and outfitter, 19 Cathcart street and 6 East Breast. House, 21 Sir Michael street.
 BEVERIDGE James, cooper, 9 Argyle street
 Beveridge William, labourer, 4 Sir Michael street
 Beveridge Mrs, 33 Nicholson street
 BIGHAM David, spirit dealer, 32 Charles street
 BINNIE Robert, of *M'Arthur & Binnie*, Ralston, near Paisley
 BIRKMYRE Henry, clerk, 13 Lynedoch street
 Birkmyre William, engineer, 6 Lyle street
 BIRNIE William, shipmaster, Scott's Land, Abbotsford place
 BLACK Alexander, shipmaster, 8 Antigua street
 Black Andrew R., Catholic clergyman, 20 East Shaw street

- Black Andrew I., of *P. & A. Black*. House, 1 Mearns street
 Black Allan, porter, 57 Shaw street
 Black Archibald, carpenter, 11 Nicholson street
 Black Daniel, gardener, 11 Nicholson street
 Black Daniel, joiner, 7 Under crescent
 Black Daniel, cabinetmaker, 33 East Shaw street
 Black Dugald, watchman, 4 Factory lane, Glebe
 Black George, carpenter, Lyle's Land, Back Walks
 Black James, carpenter, 63 Main street, Carlsdyke
 Black John, Queen's porter, 29 Market street
 Black John & Sons, writers, 17 Cathcart street
 Black John, of *John Black & Son*. House, 1 Mearns street
 Black John, jun., of *John Black & Son*. House, 4 Trafalgar street
 Black John, huckster, 10 Cross-shore street
 Black P. & A., brewers and maltsters, Holmscroft Brewery
 Black Nicholas, mechanic, 28 Ann street
 Black P. M., of *P. & A. Black*. House, 1 Mearns street
 Black Miss Jane, lodgings, 29 Charles street
 Black Miss, feuar, 2 Buccleuch street
 Black Mrs James, librarian of the Greenock Library, Watt monument, 9 Union street
 Black Mrs Daniel, 28 Roxburgh street
 Black Catherine, huckster, 47 Dalrymple street
 Black Mrs, lodgings, 20 Sugarhouse lane
 Black Mrs John, 5 Dellingburn street
 BLACKSTOCK James, labourer, 3 Bruce street
 BLACKWELL A. W., tidewaiter, M'Donald's Land, Back Walks
 BLAICKIE William, engineer, 8 Baker street
 BLAIR, Alexander, spirit dealer, 12 Bogle street
 Blair, Archibald, spirit dealer, 33 Vennel
 Blair, Archibald, labourer, 9 Under Crescent
 Blair & Allison, linen and woollen drapers, hosiers, &c., 6 Hamilton street
 Blair, Daniel, watch and clockmaker, 8 Cross-shore street. House, 3 Market street
 Blair, Daniel, carpenter, 32 Charles street
 Blair, David, baker, 45 Cathcart street. House, do.
 Blair, George, merchant, Ford Cottage, Patrick street
 Blair Hugh, wine and spirit merchant, 3 Bell Entry. House, 21 Lynedoch street
 Blair James, carter, 3 Under crescent

Blair James & Son, wine and spirit merchants, 5 Customhouse place. House, 2 Watt place

Blair John, baker, 34 East Shaw street

Blair John, tinsmith, 7 Broad close

Blair John, joiner, 33 Regent street

Blair Joseph, printer, publisher and proprietor of the *Greenock Herald and General Advertiser* newspaper, 40 Cathcart st. House, Watt place

Blair Matthew, potato merchant, 7 Market street

Blair, Reid & Steele, sugar refiners, Ingleston, off Baker street

Blair Richard, engineer, 7 Tobago street

Blair Robert, cabinet maker and upholsterer, 7 Victoria Buildings, West Blackhall street. House do.

Blair Robert, of *Blair, Reid & Steele*. Ho., Ford cottage, Patrick street

Blair Robert, cooper, 37 Vennel

Blair Robert, cabinet maker, 23 Lynedoch street

Blair Robert, writer and auditor of accounts, 5 Hamilton street. House, Anderson's new land, Brougham street

Blair Thomas, bootmaker, 26 West Burn street. House, 28 do.

Blair Miss, feuar, 22 Stanners street

BLAKE John, engineer, Upper crescent

BLANCKEN Mrs, lodgings, 5 Dellingburn street

BLUE James, engineer, 9 Bruce street

Blue John, carpenter, 69 Vennel

BOAG Andrew, cooper, 15 Kilblain street

Boag Andrew, law clerk, Holland cottage, 12 Jamaica street

Boag James, brassfounder, 1 Regent street

Boag James, slater, 7 Market street

Boag John, plumber, 3 Hamilton street

Boag Peter, millwright, 32 Regent street

Boag Robert, smith, tool and sugar mould manufacturer, Golden Bull Entry, 55 Shaw street. House, 12 Jamaica street

Boag Thomas, smith, ironmonger, bell hanger, and grate maker, 7 West Blackhall street. House, do.

Boag Walter, late shipmaster, Finnart

Boag Mrs John, feuar, 12 Jamaica street

Boag Mrs John, 6 Chapel street

Boag Mrs, farmer, Craigie Knowes

Boag Mrs, grocer, 55 Dalrymple street

BODICK James, foreman tailor, 27 Vennel

- BONE William, *of Foulds & Bone*. House, 15 West Stewart street
- BONAR Rev. J. J., minister of St Andrew's Free Church. House,
Finnart
- Bonar & Cameron, painters, 2 Watt place
- Bonar Dundas, *of Bonar & Cameron*. House, 6 Nelson street
- BORLAND David, turner, 4 Bruce street
- Borland John, town missionary, 6 Antigua street
- Borland J. C., temperance hotel keeper, 24 Cathcart st. Ho. do.
- BORTHWICK William, joiner, 30 Sir Michael street
- Borthwick Mrs John, gardener and fruiterer, 10 Hamilton street
Garden and nursery, 45 Regent street
- BOUCKLES Thomas, Customhouse boatman, 27 Vennel
- BOWERS Mrs, lodgings, 63 Rue-end street
- BOWIE Archibald, railway porter, 48 Ann street
- BOWLING Green and curling dam, Ardgowan square
- BOWMAN John, shoemaker, 1 Bruce street
- Bowman Peter, grocer and joiner, 9 Kilblain street
- Bowman Misses, teachers, 9 Crawford street
- BOYCE Edward, spirit dealer, 31 Shaw street
- BOYD Andrew, late shipmaster, 41 Union street
- Boyd James, mason, 21 Ann street
- Boyd James, joiner, 7 Under crescent
- Boyd James, dye worker, 32 Ann street
- Boyd John, coal merchant, 6 Charles street, and spirit dealer, 69
Vennel
- Boyd Robert, weaver, 17 Bearhope street
- Boyd Robert, carpenter, 10 William street
- Boyd William, joiner, 28 Roxburgh street
- Boyd Miss, dressmaker, 13 West Blackhall street
- Boyd Miss, feuar, 4 Smith's lane
- Boyd Mrs, lodgings, 8 East Breast
- Boyd Mrs Captain, 82 Regent street
- Boyd Mrs, 6 Roslyn street
- BOYLE Alexander, carpenter, 15 John street
- Boyle James, grocer, 5 Vennel
- Boyle John, blacksmith, 4 East Quay lane
- Boyle John, mason, 13 Nicholson street
- BRADLEY George, hatter and cap manufacturer, 31 Cathcart st.
House, 15 West Blackhall street
- Bradley Mrs, 3 Crawford street
- BRADSHAW Miss, sempstress, 24 Ann street

- BRAID Mrs James, dressmaker, 4 Bearhope street
 BRANNAGAN John, grocer and provision store house, 32 Vennel
 BRECKENRIDGE Thomas, confectioner, 25 West Burn street
 BRENNAN John, broker, 1 Sir Michael street
 BRISBANE Dr., Lillybank cottage, 2 Fox street, Low Gourrock
 Road
 BRISLAN Peter, boiler-maker, Upper crescent
 BROADFOOT James, farmer, High and Low Craigs
 Broadfoot James, *of Douglas & Broadfoot.* House, 8 Ardgowan st.
 Broadfoot William, wine and spirit merchant, 29 Vennel. House,
 10 Kelly street
 Broadfoot Mrs Hugh, 4 Nelson street, Glebe
 BROADLEY John, spirit dealer, 6 Smith's lane
 Broadley William, pawnbroker, 29 Dalrymple street
 BROCK Archibald, engineer, Ingleston
 Brock William, engineer, 8 Chapel street
 BRODIE Archibald, joiner, 40 Inverkip street
 Brodie George, wine, spirit and coal merchant, 39 Shaw street
 Brodie James, tanner, 2 John street
 Brodie John, police officer, 23 Vennel
 Brodie John, steamboat master, 37 Crawford street
 Brodie John, *of Baker Mill Co.* House, 1 Eldon street
 Brodie John, clothier, 22 Cathcart street
 Brodie John, boot and shoemaker, 8 William street. House, do.
 Brodie Robert, police officer, 7 Market street
 Brodie Samuel, smith, 8 Taylor's close. House, 22 Cathcart street
 BROOM Mrs, lodgings, 21 Cathcart street
 BROTCHE Donald, chaplain to seamen, Seamen's Chapel, Dock
 Breast. House, 24 Bank street,
 BROUN Neil, merchant, 2 Cathcart street. House, 2 Ardgowan
 square
 BROWN Alexander, hair-dresser and perfumer, 1 Cathcart square
 Brown Angus, carpenter, 12 St. Lawrence street
 Brown Archibald, carpenter, 39 Main street, Cartsdyke
 Brown Archibald, salesman, 23 Lyndoch street
 Brown Charles, smith, 11 St. Lawrence street
 Brown David, sailmaker, 31 Charles street
 Brown Daniel, foreman tinsmith, 45 Cathcart street
 Brown Duncan, candlemaker, 9 Crawford street
 Brown Hugh, spirit dealer, 35 Dalrymple street
 Brown James R., D.D., (of Middle Parish). Ho., 1 Houston st.

- Brown James & Co., linen and woollen drapers, carpets, &c., 15
Hamilton street
- Brown James, ropemaker, 39 Ann street
- Brown James, of *James Brown & Co.* House, 1 Forsyth street
- Brown James, stocking maker, 39 Main street, Cartsdyke
- Brown James, collector Shaws Water Co. House, 8 Ardgowan st.
- Brown James, grocer, 20 West Blackhall street
- Brown John, saw doctor, 20 Ingleston road
- Brown John, of *Fish, Brown & Co.* House, 20 Nicholson street
- Brown John, mariner, 6 West Stewart street
- Brown John, mariner, 3 Crawford street
- Brown John, mariner, 6 Manse lane
- Brown John, joiner, Clydesdale Cottage, Forsyth street
- Brown John, joiner and glazier, 13 Charles street
- Brown Matthew, sugar refiner, 2 and 3 Captain street. House,
Ardgowan square
- Brown Peter, mariner, 20 Brougham street
- Brown Robert, baker, 12 Ann street. House, do
- Brown Robert, ropemaker, 24 Kelly street
- Brown Robert, seaman, 7 Nicholson street
- Brown William, joiner, Drumfrocher road
- Brown William, working jeweller and dentist, 6 William street
- Brown William, slater, 4 Sir Michael street
- Brown William, mason, 1 William street
- Brown William, nailer, 8 Cartsburn street
- Brown Miss Margaret, dressmaker, 35 Cathcart street
- Brown Miss, 7 Nicholson street
- Brown Miss, teacher of sewing, 45 Hamilton street
- Brown Mrs Duncan, 15 Kilblain street
- Brown Mrs James, dealer, 19 Vennel
- Brown Mrs Alexander, huckster, 32 Sir Michael street
- Brown Mrs, 37 Crawford street
- Brown Mrs, feuar, 10 Broad close
- Brown Mrs William, 21 Nicholson street
- Brown Mrs Henry, 31 Charles street
- Brown Mrs, 17 Roxburgh street
- Brown Mrs John, lodgings, 10 East Shaw street
- BROWNING John, clothier, 5 Hamilton street. House, 35 East
Shaw street
- Browning Thomas, labourer, 17 Arthur street
- Browning Mrs James, sewer, 95 Regent street

- BROWNLIE, Buchanan & Co., tinsmiths, coppersmiths and plumbers, 6 West Breast
- Brownlie James, teller in Royal Bank, 38 Cathcart st. House, do.
- Brownlie J. & J. & Co. copper and tinplate workers and gas fitters, 19 Cathcart street
- Brownlie Robert, *of J. & J. Brownlie & Co.* House, 38 Cathcart street
- Brownlie Mrs William, feuar, Hillside cottage, 1 St Lawrence st.
- BRUCE Abram, shipmaster, 29 Nicholson street
- Bruce David, officer of inland revenue, 9 Bruce street
- Bruce James, wine and spirit merchant, 11 Hamilton street
- Bruce G. & J., clothiers and hatters, 46 Hamllton street. House, 32 Inverkip street
- Bruce William, mate, 5 West Stewart street
- Bruce Mrs Abram, 29 Nicholson street
- Bruce Mrs A., tobacconist, 40 Hamilton street
- BRYCE David, shipmaster, 11 West Stewart street
- Bryce Mrs James, lodgings, 4 Watt street
- BRYDEN James, carpenter, 15 Arthur street
- BRYMNER Alexander, 41 Crawford street
- Brymner Alexander, late of Greenock Bank. Ho., 62 Regent st.
- Brymner D. & G., coal, coke, lime, and brick merchants, 15 East Quay lane
- Brymner Douglas, *of D. & G. Brymner.* House, 62 Regent street
- Brymner Graham, *of D. & G. Brymner.* House, 62 Regent street
- Brymner George, 16 Ann street
- BRYSON James H., surgeon, 67 Rue-end street. House, do.
- Bryson Mrs James, 8 Manse lane
- BUCHANAN Archibald, labourer, 3 Salmon street
- Buchanan Daniel, joiner, 3 Salmon street
- Buchanan Humphrey, carpenter, 8 Manse lane
- Buchanan James C., Bagatelle, 23 Eldon street
- Buchanan James, *of Buchanan & Leitch.* House, Mount park
- Buchanan James, painter and paper-hanger, 44 Shaw street, and 29 Rue-end street. House, 65 Rue-end street
- Buchanan James, engineer, 18 John street
- Buchanan John, brass-founder and gasfitter, and inspector and adjuster of imperial weights and measures, 18 Cathcart st. House, 76 Regent street
- Buchanan John, brass-founder, 14 Stanners street
- Buchanan John, porter, 16 Bearhope street

- Buchanan John, policeman, Brachelston
 Buchanan & Leitch, spirit merchants, 8 East India Breast
 Buchanan Malcolm & Son, leather merchants, and boot and shoe makers, 40 Cathcart street
 Buchanan Malcolm, sen., of *M. Buchanan & Son*. House, Hyde park cottage, Cartsydyke
 Buchanan Malcolm, jr., of *M. Buchanan & Son*. House, Abbotsford place
 Buchanan Matthew, 84 Regent street
 Buchanan Robert M., cooper, 18 Charles street. Ho. Mount park
 Buchanan Robert, teacher, Mathematical school, 24 Sir Michael street
 Buchanan Walter Washington, M.D., Bagatelle, 23 Eldon street
 Buchanan William, shipmaster, 17 Lyndoch street
 Buchanan Misses, 84, Regent street
 Buchanan Mrs Alexander, 38 Eldon street
 Buchanan Mrs Charles, 2 Buccleugh street
 Buchanan Mrs Colin, feuar, 24, Sir Michael street
 Buchanan Mrs, 40 West Burn street
 Buchanan Mrs John, 15 Roxburgh street
 Buchanan Mrs Neil, feuar, 76 Regent street
 BUIE, M. & H. plumbers, 7 Dock breast
 Buie Hugh, of *M. & H. Buie*. House, 19 Brougham street
 Buie Malcolm, of *M. & H. Buie*. House, 19 Brougham street
 BULLOCH Mrs John, spirit dealer, 9 East Breast
 BUNTEN William, labourer, 1, Springkell street
 Buntten Mrs Thomas, hotel keeper, White Hart Hotel, 50 Cathcart street
 BURGESS John, tobacconist, 3 Dalrymple street. House, 7, Shaw place
 BURNETT Andrew, tidewaiter, Lyle's land, Back walks
 BURNS Alexander, fruit dealer, 2 William street
 Burns Daniel, spirit dealer, 56 Vennel
 Burns John, gardener, 37 Crawford street
 Burns John B., shipmaster, 55 Regent street
 Burns Miss Helen, 55 Regent street
 BURNEL James, lodgings, 3 Broad Close
 Burnel Thomas, engineer, 1 Regent street
 BURTON Thomas, collector of Poor Rates, Poor House, Captain street. House, 1 Regent street
 Burton William, carpenter, 23 Ann street

Burton William, spirit dealer, 17 Shaw street
 Burton Mrs, 1 Regent street
 BURT James, timekeeper, 6 Antigua street
 BURWELL Lazarus, Bazaar, 23 Cathcart street. House, 22 do.
 BUTT Diederick, sugar-boiler, Ingleston road
 BYRN Mrs, 34 Dalrymple street

C

CABELL George, mate, 3, Salmon street
 CAIRD & Co., engineers, iron shipbuilders and founders, 8 Arthur street, and 4 and 14 Main street, Cartside
 Caird Colin, of *Duncan Weir & Co.* House, 9 Grey place
 Caird James T., engineer, 3 Houston street
 Caird Miss, feuar, 12 Patrick street
 Caird Mrs John, 9 Grey place
 CAIRNS Alexander, feuar, 9 Captain street
 Cairns James, joiner, 31 Regent street
 Cairns John, pawnbroker, 6 Market street. House, 9 Captain st.
 Cairns John, boilermaker, 7 Arthur street
 CALDER Alexander, carpenter, 29 Vennel
 Calder John, tidewaiter, 28 Ann street
 Calder William, Customhouse boatman, 17 Roxburgh street
 Calder William, carver, 6 Nelson street
 Calder Mrs, midwife, 56 Vennel
 Calder Mrs William, lodgings, 12 Tobago street
 CALDERWOOD James, mason, 72 Roxburgh street
 CALDWELL John, grocer and spirit dealer, 3 Ann street
 Caldwell Samuel, carter, 30 Sir Michael street
 Caldwell William, carter, 7 East Shaw street
 CALLANDER Alexander, smith, 11 St. Lawrence street
 Callander Thomas & Co., ship chandlers, tin smiths, and compass makers; 11 West breast
 Callander Thomas, of *Thomas Callander & Co.* House, 11 Forsyth street
 CALLIGAN Mrs Michael, broker, 4 Vennel
 CAMERON Alexander G., fruiterer, 14 Hamilton street
 Cameron Alexander, letter carrier, P. O.
 Cameron Alexander, mason, 4 Sir Michael street
 Cameron Allan, wood merchant, 6 St. Andrew's street. House, M'Donald's Land, Back walks

- Cameron Allan, mariner, 7 Broad Close
 Cameron Archibald, cabinetmaker, &c. 14 Kilblain street. House,
 4 Bearhope street
 Cameron Archibald, spirit dealer, 4 Bearhope street
 Cameron Archibald, sailmaker, 1 Kilblain street
 Cameron Archibald, carter, 4 Watt street
 Cameron Charles, cabinetmaker, 42 Inverkip street
 Cameron Daniel, tailor, 67 Vennel
 Cameron Daniel, mariner, 67 Vennel
 Cameron Donald, labourer, 47 Main street, Cartsydyke
 Cameron Donald, sawyer, 3 Manse Lane
 Cameron Donald, hotel keeper, 49 Rue end street
 Cameron Donald, digger, 40 Inverkip street
 Cameron Dugald, mate, 11 Cathcart street
 Cameron Duncan, grocer, 24 Tobago street
 Cameron Duncan, boatbuilder, 4 East Blackhall street. House, 3
 St. Andrew street
 Cameron Duncan, porter, 35 Roxburgh street
 Cameron Hugh, late cabinetmaker and upholsterer. House, Mount
 Pleasant
 Cameron Hugh, pilot, 2 East breast
 Cameron John, auctioneer and appraiser, 10 and 12 Cross-shore st.
 House, 15 do.
 Cameron John, seaman, 15 Bearhope street
 Cameron John, plumber, 3 Salmon street
 Cameron John, coppersmith, 14 Bogle street
 Cameron Kenneth, grocer, 7 Dalrymple street. House, 7 William
 street
 Cameron Patrick, feuar, 6 Trafalgar street
 Cameron Robert, policeman, 5 Cowgate street
 Cameron William, of Bonar & Cameron. House, 15 Crawford st.
 Cameron Flora, milk dealer, 32 Charles street
 Cameron Miss, furnishing and under-clothing warehouse, 16 West
 Blackhall street
 Cameron Mrs, 15 Crawford street
 Cameron Mrs, 4 West Quay lane
 Cameron Mrs, lodgings, 8 East breast
 Cameron Mrs Hugh, 5 Ardgowan street west
 CAMPBELL & Turner, wine and spirit merchants, 18 Nicholson
 street
 Campbell Alexander, heckler, 23 Ann srreet

- Campbell, Anderson & Co., merchants and shipowners, 2 Shaw st.
 Campbell Archibald, huckster, 8 Sir Michael street
 Campbell Archibald, labourer, 30 Sugarhouse lane
 Campbell Archibald, boot and shoemaker, 47 Main st., Cartsdye
 Campbell & Gillespie, messengers at arms, 3 Bank street
 Campbell Colin, collector of inland revenue, Custom House. Ho.,
 Mount Pleasant
 Campbell Daniel, joiner, 42 Inverkip street
 Campbell D. & J., coal merchants, 65 Dalrymple street
 Campbell Duncan A., of *Greenoch Distillery Co.* Ho., 17 Ardgowan
 square
 Campbell Duncan, carter, 41 Cathcart street
 Campbell Duncan, engineer, 6 John street
 Campbell Duncan, gabbartman, 10 Ropework street
 Campbell Duncan, smith, 20 Market street
 Campbell Duncan, joiner, 42 Inverkip street
 Campbell Duncan, coal merchant, 65 Dalrymple street
 Campbell Duncan, policeman, 69 Vennel
 Campbell Francis, engineer, 24 Ann street
 Campbell, Fraser & Co., ironmongers and nail manufacturers, 10
 William street. House, 77 Regent street
 Campbell James, mate, 13 Hope place, Antigua street
 Campbell James, mate, 24 Ann street
 Campbell James, tidewaiter, Lyle's land, Back walks
 Campbell James, joiner, 6 Watt street
 Campbell James, tailor, 25 Vennel
 Campbell James, gardener, 4 Watt street
 Campbell John, of *Campbell & Turner.* House, 10 Laird street
 Campbell John, law clerk, 1 Sugarhouse lane
 Campbell John, mate, 25 Vennel
 Campbell John, mariner, 15 Crawford street
 Campbell John, policeman, Brachelston
 Campbell John, currier, 39 Ann street
 Campbell John, sailmaker, 14 Tobago street
 Campbell John, carter, 11 Main street, Cartsdye
 Campbell John, blacksmith, 13 Cartsburn street
 Campbell John, carpenter, 17 Brougham street
 Campbell John, cowfeeder, 14 St. Andrew's street
 Campbell John, shipmaster, 21 Sir Michael street
 Campbell John, broker, 3 Taylor's close
 Campbell John, Customhouse boatman, 17 Lynedoch street

- Campbell John, carpenter, 2 East Blackhall street
 Campbell John, jun. & Co., ship smiths, 9 West Breast
 Campbell John, *of John Campbell, jun. & Co.* House, 2 Crawford street
 Campbell John, carpenter, 19 Sir Michael street
 Campbell John, gardener, 9 Sir Michael street
 Campbell John, gardener, 56 Roxburgh street
 Campbell John, *of Campbell & Williamson.* House, 39 Ann street
 Campbell Neil, merchant, 20 Margaret street
 Campbell Neil, shoemaker, 5 Market street
 Campbell Norman, carpenter, 18 Hamilton street
 Campbell Norman, coal agent, Harvie lane
 Campbell Peter, boot and shoemaker, 58 Vennel. House, do.
 Campbell Peter, grocer, 12 Dalrymple street
 Campbell Peter, carter, 11 Main street, Cartsideyke
 Campbell Robert N., *of William Scott & Co.*, ship chandlers.
 House, 43 Nicholson street
 Campbell Robert, joiner, 62 Roxburgh street
 Campbell Robert, policeman and bell ringer, 56 Vennel
 Campbell Robert, mariner, 12 Dalrymple street
 Campbell Robert, teacher and session clerk, Middle parish, 9 Ann street. House, 11 Bank street
 Campbell Ronald, catechist, 4 Nelson street, Giebe
 Campbell Thomas, *of Campbell & Gillespie.* Office, 4 Moss street, Paisley. House, 2 Caledonia street, do
 Campbell Walter, cooper, 2 West Burn street
 Campbell William, printer, 49 Cathcart street and 1 Bank street.
 House, 15 Hope place, Antigua street
 Campbell & Williamson, curriers, machinery belt and engine hose makers, 10 West Breast
 Campbell William, shipmaster, 4 Salmon street
 Campbell William, cutler and gun and fishing rod maker, 32 Cathcart street. House, 29 do., Top Flat
 Campbell William, plumber, 19 Bearhope street
 Campbell William, feuar, 28 East Shaw street
 Campbell Miss Elizabeth, lodgings, 1 Stanners street
 Campbell Miss Margaret, feuar, 33 Hamilton street
 Campbell Miss M., tobacconist, 16 Hamilton street
 Campbell Miss Susan, 30 Nicholson street
 Campbell Miss, 9 Captain street
 Campbell Miss, dressmaker, 20 East Quay lane

- Campbell Mrs Alexander, steamboat tarern, 2 East breast
 Campbell Mrs D., feuar, Mount park
 Campbell Mrs James, lodgings, 14 Tobago street
 Campbell Mrs Robert, furnishing shop, 33 Ann street
 Campbell Mrs John, 21 Arthur street
 Campbell Mrs John, 14 Princes street
 Campbell Mrs John, grocer, 45 Main street, Cartsdyeke
 Campbell Mrs John, grocer, 27 Market street
 Campbell Mrs Duncan, feuar, 7 Duncan street
 Campbell Mrs, basket warehouse, 20 Charles street
 Campbell Mrs, 10 Charles street
 Campbell Mrs Margaret, grocer, 3 Manse lane
 Campbell Mrs, grocer, 16 Vennel
 Campbell Mrs Neil, lodgings, 26 Sir Michael street
 Campbell Mrs William, 11 Grey place
 Campbell Mrs William, 23 Sir Michael street
 Campbell Mrs William, lodgings, 7 Tobago street
 CANNING Thomas, dealer, 29 Vennel
 CANAVAN Patrick, labourer, 22 Shaw street
 CARBERY Charles, tailor and clothier, 54 Shaw street
 Carbery Peter, stoker, 45 Shaw street
 CARBON Robert, labourer, Murdieston
 CARCHRIE James, provision dealer, 42 Shaw street
 CARIGAN John, mariner, 3 York street
 CARMALT Mrs, 14 Kelly street
 CARMICHAEL Andrew, merchant, *of John Haddow & Co.* House,
 Banktop
 Carmichael Archibald, spirit dealer, 8 Manse lane
 Carmichael Archibald, grocer, 22 John street. House, 17 do.
 Carmichael Daniel, carpenter, 64 Vennel
 Carmichael Donald, grocer, 6 West Stewart street
 Carmichael Dugald, railway guard, 27 Lynedoch street
 Carmichael James, *of Greenock Brewery Co.* House, Banktop,
 Roxburgh street
 Carmichael John H., *of Greenock Distillery Co.* House, Banktop
 Carmichael John, shipmaster, 13 Mearns street
 Carmichael John, shoemaker, 13 Cartsburn street
 Carmichael John, riveter, 2 Nelson street, Glebe
 Carmichael Malcolm, carpenter, 1 Vennel
 Carmichael Malcolm, feuar, Under crescent
 Carmichael Miss, Banktop, Regent street

- Carmichael Mrs, eating-house, 7 Buccleuch street
CARREY James, labourer, 4 Stanners street
CARRICK Miss, furnishing shop, 38 Hamilton street
CARRIGAN Edward M., labourer, 33 Hamilton street
CARROL Benjamin, spirit dealer, 19 Market street
Carrol Hendry, watchman, 9 Under crescent
Carrol Robert, fireman, Ingleston road
Carrol William, mariner, 25 Vennel
CARRON Mrs John, lodgings, 15 Hamilton street
CARSELL Thomas, portrait painter, 6 Kilblain street
Carsell Mrs Robert, lodgings, Lyle's land, Back walks
CARSON Henry, ropemaker, 23 Crawford street
Carson Walter, carpenter, 28 Crawford street
CARSWELL Edward, dealer, 39 Dalrymple street
Carswell John, measurer, 22 Mearns street
Carswell Mrs, lodgings, 12 Inverkip street
CARTS DYKE Free Church, Lyndoch street
Cartsdike Mechanics' Library, 5 East Blackhall street
CARRUTH John, cartwright, 26 Sir Michael street
CARTY Mrs, spirit dealer, 24 Dalrymple street
CASSELS L. S., tea dealer and grocer, 19 Hamilton street.
House, 26 do.
Cassels Robert, India and China tea warehouse, 26 Hamilton street.
House, do.
CASSEY John, huckster, 22 Market street
CASSIDY William, spirit dealer, 64 Vennel
CATHER John, broker, 9 Dalrymple street
CHALMERS Alexander, wholesale and retail grocer, 67 Rue-end
street. House, 76 Regent street.
Chalmers Alexander, spirit dealer, 8 West breast
Chalmers Alexander, tidewaiter, Lyle's land, Back walks
Chalmers Archibald, feuar, Flower bank, Eldon street
Chalmers Archibald, blockmaker, 44 Inverkip street
Chalmers James, cabinetmaker, 38 West Burn street
Chalmers John, junr., clerk, 8 Watt street
Chalmers John, porter, Henry's cottage, Shaw place
Chalmers Robert, 4 Mansion-house lane
Chalmers William, shipmaster, Holmscroft street
Chalmers Miss, dressmaker, 6 Watt street
Chalmers Mrs Alexander, feuar, Port-Glasgow road
Chalmers Mrs James, lodgings, 36 West Burn street

- CHAMBERS Robert, mariner, 6 Antigua street
 Chambers Mrs Archibald, 7 Under crescent
 CHARLES & Co., under clothing establishment, 8 West Black-
 hall street
 CHARTERS James, moulder, 8 St. Lawrence street
 CHILES James, labourer, 49 Main street, Cartsdyke
 CHISHOLM & Co., coopers and fish curers, 12 Charles street
 Chisholm Archd., *of Chisholm & Co.* House, 21 Nicholson street
 Chisholm William, carpenter, 16 William street
 Chisholm Miss, 21 Nicholson street
 CHORLEY Robert S., anchor smith, 52 Dalrymple street
 CHRISTIAN Daniel, smith, 41 Ann street
 CHRISTIE Peter & Co., carvers, Shaw place
 Christie Peter, *of P. Christie & Co.* House, 7 Market street
 CLACHAR Thomas, coal merchant, 40 Main street, Cartsdyke.
 House, do.
 CLAPPERTON Mrs, straw hat maker, 36 West Blackhall street
 CLARIE Miss, dressmaker, 35 Hamilton street
 CLARK Alexander, porter and letter carrier, 11 East Quay lane
 Clark Alexander M., jeweller, 43 Cathcart street. House, Mount
 Park
 Clark Archibald, 6 Crawford street
 Clark Daniel, smith, 7 Under crescent
 Clark Donald, labourer, 40 Main street, Cartsdyke
 Clark Edward, smith, 40 West Burn street
 Clark James, coachbuilder, 32 Regent street
 Clark John, *of Macnab & Clark.* House, 9 Roxburgh street
 Clark John T., joiner, 37 Ann street
 Clark John, coal hawker, 38 Inverkip street
 Clark John, jeweller, 43 Cathcart street. House, Mount Park
 Clark John, teacher, 13 Cartsburn street
 Clark John, umbrella maker, 30 Sugarhouse lane
 Clark John, joiner, 35 Cathcart street
 Clark Lachlan, boatbuilder, Clyde street
 Clark Peter, spirit dealer, 23 Arthur street
 Clark Peter, cooper, 28 Nicholson street
 Clark Peter, grocer, Dumfrocher road. House, 43 Ann street
 Clark Swain, blacksmith, 3 Vennel
 Clark Thomas, boilermaker, 19 Shaw street
 Clark Thomas, basket maker, 15 Crawford street
 Clark William, marine painter, 2 Cross shore street

- Clark William, engineer, 21 Ann street
 Clark Mrs grocer, 9 Kilblain street
 Clark Mrs Andrew, Mount park
 Clark Mrs George, lodgings, 25 West Burn street
 Clark Mrs James, lodgings, 9 Laird street
 Clark Mrs John, 30 Sugarhouse lane
 Clark Mrs Janet, 49 Dalrymple street
 Clark Miss, dressmaker, 32 Regent street
 Clark Miss, dressmaker, 29 Brougham street
 Clark Miss Catherine, 26 Sir Michael street
 CLELAND John, searcher, landing and coast waiter, customhouse.
 House, 9 Laird street
 CLINK William, deep sea pilot, 10 William street
 CLUBB George, engraver, 23 Clarence street, Glebe
 CLYDE Shipping Co. Office, Excise buildings
 Clyde Shipping Co., New, 10 West Breast
 CLYDESDALE Banking Co. Office, 7 Hamilton street
 COATS Archibald, tailor, 15 Inverkip street
 Coats John, spirit dealer, 18 Sir Michael street
 Coats Mrs, lodgings, 35 West Blackhall street
 COCHRANE John, shipmaster, 5 East Blackhall street
 Cochrane Robert, carpenter, 4 Watt street
 Cochrane Robert, sugar baker, 22 East Shaw street
 Cochrane William, spoonmaker, 5 Duncan street
 Cochrane Mrs Robert, 11 Dalrymple street
 Cochrane Mrs, 6 Nelson street, Glebe
 Cochrane Mrs William, 4 Watt street
 COFFEE Room (Exchange), 27 Cathcart street
 Coffee Room (Greenock) 2 Cathcart square
 COLE Rev. Charles, Episcopal clergyman, 13 Union street
 Cole Peter, carpenter, 46 Main street, Cartsdyeke
 COLLIGAN James, mariner, 4 Manse lane
 COLLINS Charles, mariner, 19 Hamilton street
 Collins David M., wine and spirit merchant, Highland Closs, op-
 posite Railway station
 Collins Peter, huckster, 38 Vennel
 Collins William, baker, 48 Shaw street
 COLLINSON John, engineer, 25 Lyndoch street
 COLQUHOUN & Ainslie, smiths, Melville court, 31 Hamilton st.
 House, Union Close, Dalrymple street
 Colquhoun James, carter, 28 Crawford street

- Colquhoun Samuel, mason, 42 Inverkip street
 COLSTON David, customhouse boatman, 13 Bearhope street
 Colston Mrs, cow feeder, 49 Roxburgh street
 COLVILLE & Co., grocers, 37 Hamilton street
 COMRIE William, tidewaiter, 32 Hamilton street
 CONGREGATIONAL Chapel, George square
 CONACHER Peter, Inland Revenue clerk, Excise buildings
 CONNAL Andrew, turner, 2 John street
 Connal Ebenezer & Co., merchants and commission agents, 4 Ard-
 gowan street, Glebe
 Connal E., of *E. Connal & Co.* House, 50 Eldon street
 CONNELL Alexander, clerk, 13 Hope place, Antigua street
 Connell Archibald, carpenter, 16 Ann street
 Connell John, carpenter, 22 John street
 Connell Richard, boilermaker, 63 Main street, Cartsdyke
 Connell Mrs Andrew, 17 Main street, Cartsdyke
 CONNOR Felix, boatman, 29 Vennel
 CONWAY Mrs Francis, clothier, 50 Shaw street. House, 31 Boyd
 place
 COOK Duncan & Archibald, smiths and chainmakers, 4 Charles
 street. House, 22 Crawford street
 Cook Duncan, mariner, 6 Crawford street
 Cook James E., station clerk, railway office. Ho. 4 Antigua street
 Cook Robert, broker, 29 Market street
 Cook Mrs, spirit dealer, 10 East breast
 Cook Mrs, tailoress, 2 William street
 Cook Mrs, boarding house keeper, 8 East Quay lane
 COOPER James, joiner, 4 Salmon street
 Cooper Thomas, shipmaster, 3 East Stewart street
 Cooper Thomas, smith, 55 Shaw street
 COPPLETON Richard, carpenter, 29 Market street
 CORE Adam, millwright, 7 John street
 CORNWALL Mrs, lodgings, 15 Kelly street
 COTTER Mrs, matron, Infirmary, Inverkip street
 COUPER Andrew, customhouse boatman, 34 Dalrymple street
 Couper James, cooper, 28 Crawford street
 COUSINS Thomas, smith, 7 Under crescent
 COVERDALE Norris, ship surveyor, 5 Shaw street
 COWAN & Dick, coopers and provision merchants, 3 Bogle street
 Cowan Archibald, of *Cowan & Dick.* House, 8 Chapel street
 Cowan Daniel, provision merchant, 43 Hamilton street

- Cowan George, cabinetmaker, Mount place, Holmscroft street
 Cowan & Lawrie, drapers, 4 Hamilton street, and 10 Cathcart st.
 Cowan Robert, *of Cowan & Lawrie*. House, 64 Union street
 Cowan Mrs, 8 West Burn street
 Cowan Mrs Gilbert, 13 West Stewart street
 Cowan Mrs John, mangler, 13 Sir Michael street
 Cowan Mrs A., lodgings, 3 West Stewart street
 COYLE Dugald, grocer, 63 Rue-end street
 Coyle John, tinsmith, 2 William street
 Coyle John, provision merchant, 21 Cathcart street
 CRAB William, mason, 10 Bruce street
 CRAIG Alexander, mariner, 29 Charles street
 Craig John, labourer, 63 Main street, Cartsydyke
 Craig Samuel, smith, 15 Arthur street
 Craig Thomas, coal merchant, 8 Hamilton street. House, Hope
 place, Antigua street
 Craig Walter, grocer, 43 Inverkip street. House, do.
 Craig William, M.D., 35 West Blackhall street
 Craig Mrs Archibald, 97 Regent street
 CRAIGIE George, shipmaster, 13 Mearns street
 CRAM & Taylor, builders, 60 Roxburgh street
 Cram Peter, builder, *of Cram & Taylor*, 60 Roxburgh street
 CRAMB William, joiner, 32 Sir Michael street
 CRAN James, tanner, 14 John street
 CRANE James, mariner, 6 Nelson street
 Crane William, engineer, Ingleston road
 CRANSTON Thomas, teacher, 65 Rue-end street
 CRAW John, sailmaker and grocer, 31 Charles street
 CRAWFORD Alexander, cooper, 55 Shaw street
 Crawford Alexander, spirit dealer, 60 Dalrymple street
 Crawford Andrew, joiner, blockmaker and house factor, 22 West
 Burn street. House, 44 Inverkip street
 Crawford Bryce, carpenter, 4 John street
 Crawford Daniel, clerk, 13 Mearns street
 Crawford David, writer, Mansion-house. House, Finnart.
 Crawford & Fulton, joiners and glaziers, 16 Bogle street
 Crawford Henry, labourer, 15 Inverkip street
 Crawford & M'Pherson, grain merchants, Customhouse place
 Crawford James, contractor, 8 Virginia street. House, 13 Lyne-
 doch street
 Crawford James, carter, 51 Main street, Cartsydyke

- Crawford James, carter, Gipsy lane
 Crawford James, ropemaker, 2 Bearhope street
 Crawford James, shoemaker, 2 East Shaw street
 Crawford John, carpenter, 52 Dalrymple street
 Crawford John, tailor and clothier, 35 Cathcart street
 Crawford John M., feuar, 27 Hamilton street
 Crawford John, pansman, Main street, Cartsdyke
 Crawford John, sawyer, 42 Inverkip street
 Crawford Matthew, shipmaster, 12 Brisbane street
 Crawford Matthew, tailor, Lyle's New Land, Back walks
 Crawford Peter, carpenter, 1 Under crescent
 Crawford Robert & Co., spirit dealers, 13 Main street, Cartsdyke
 Crawford Robert, watchman, Ingleston
 Crawford Robert, spirit and cattle dealer, 5 Market street
 Crawford William, shipowner, 66 Union street
 Crawford William, carter, 22 Cartsburn street
 Crawford William, carter, 7 Under crescent
 Crawford William, grocer, 16 West Blackhall street. House, 5
 West Stewart street
 Crawford William L., tea dealer and general grocer, 34 Hamilton
 street and 27 Shaw street
 Crawford Mary, grocer, 51 Roxburgh street
 Crawford Miss, Mansion-house
 Crawford Mrs Catherine, spirit dealer, 3 West breast
 Crawford Mrs Daniel, 28 Cartsburn street
 Crawford Mrs James, spirit dealer, 8 Charles street
 Crawford Mrs James, spirit dealer, 27 Vennel
 Crawford Mrs Janet, spirit dealer, 3 Cowgate street
 Crawford Mrs, mangle keeper, 2 Dellingburn street
 CRIGHTON Archibald, lathsplitter, 6 Tobago street. House,
 65 Roxburgh Street
 Crighton Henry, baker, 5 Bruce street
 CROILEY Peter, railway police superintendent, 4 Ann street
 CROMBY Edward, cowfeeder, 39 Inverkip street
 CROOK Robert, pilot, 34 Dalrymple street
 CROOKSHANKS James, accountant and sheriff officer, 3 Bank
 street. House, 32 Charles street
 Crookshanks John, carpenter, 19 John street
 Crookshanks Joseph, coach proprietor, 24 Crawford street
 CROOMBIE Daniel, plasterer, 14 Bogle street
 CROSS Henry, painter, 8 Cross-shore street

- CROWE James H., shipmaster, 7 Kelly street
CRUDEN Alexander, tailor, 2 Tobago street
CUMMING John, joiner, 17 John street
Cumming John B., surveyor for Lloyd's registry of shipping, 2 West quay. House, 22 Margaret street
CUNNINGHAM David, book agent, 30 Sir Michael street
Cunningham John & Co., merchants and shipowners, 16 William street
Cunningham John, *of John Cunningham & Co.* House, Seafield
Cunningham John, mason, 53 Roxburgh street
Cunningham John, carpenter, 23 Arthur street
Cunningham Peter, teller, Clydesdale bank. House, 9 Laird st.
Cunningham Robert, upholsterer, cabinet maker and paper hanger, 16 West Blackhall street. House, 12 Watt street
Cunningham Robert, shoemaker, 23 Arthur street
Cunningham William, mariner, Lyle's land, Back walks
Cunningham Miss, 21 Sir Michael street
Cunningham Miss, 18 Kelly street
Cunningham Mrs, 38 West Burn street
Cunningham Mrs, 28 Charles street
Cunningham Mrs Captain Charles, 18 Patrick street
CURRIE Alexander, sugar refiner, 10 Union street
Currie Alexander, carpenter, 8 Baker street
Currie David, joiner, 46 Main street, Cartsydyke
Currie David, storekeeper, Caledonian railway stores, 10 Bruce st.
Currie Duncan, boot and shoemaker, 4 Buccleuch street
Currie Edward, cowfeeder, 42 Inverkip street
Currie James, baker, 27 Market street
Currie James, smith, 23 East Shaw street
Currie John, heckler, 15 Ropework street
Currie John, joiner, 28 Sir Michael street
Currie John, wine and spirit dealer, 30 West Burn street
Currie Neil, ropespinner, 7 Market street
Currie William, 17 Brougham street
Currie Miss, lodgings, 12 West Blackhall street
Currie Miss, 59 Shaw street
Currie Mrs Matthew, provision dealer, 33 Cathcart street
Currie Mrs, coal yard, 30 East Shaw street
Currie Mrs, lodgings, 7 Lynedoch street
Currie Mrs, lodgings, 1 Open shore
Currie Mrs, 16 Cross-shore street

Currie Mrs, 63 Main street, Carlsdyke
 Currie Mrs D., eating house, 16 Shaw street
 Currie Mrs D., cook, 67 Vennel
 Currie Mrs, 13 Ropework street
 Currie Mrs, huckster, 53 Roxburgh street
 CURTIS Samuel, tide surveyor, 13 Brougham street
 Curtis William, of *Thorne & Curtis*. House, Greenbank
 CUSTOMHOUSE, Customhouse buildings, Steamboat quay
 CUTHBERT Alexander, carpenter, 19 John street
 Cuthbert Robert, merchant and shipowner, 9 Cathcart st. House,
 Richmond cottage, Mount park
 CUTHBERTSON D. & T. confectioners, 44, Hamilton street
 Cuthbertson James, boilermaker, 11 Arthur street
 Cuthbertson W. C., joiner, 14, St. Andrew's street. House, 27
 Lynedoch street

D

DALGLEISH George, 10 Trinidad place, Eldon street
 Dalgleish William, mate, 34 Charles street
 DALZIEL John, mariner, 27 Hamilton street
 Dalziel William, mate, 30 Nicholson street
 DALLAS James, joiner, 6 West Stewart street
 Dallas James, shopkeeper, 6 West Stewart street
 Dallas Matthew, cooper, 3 Bruce street
 Dallas R., joiner, 39 Hamilton street. House, 36 Sir Michael st.
 DARROCH Alexander, labourer, 40, Main street, Carlsdyke
 Darroch Archibald, vintner and carpenter, 48 Dalrymple street
 Darroch Dugald, grocer, 17 Brougham street
 Darroch Duncan, boilermaker, 27 Roxburgh street
 Darroch John, coal merchant, 44 Dalrymple street
 Darroch Malcolm, steamboat officer, 7 East Quay lane
 Darroch Mrs Alexander, spirit dealer, 10 Ann street
 Darroch Mrs James, feuar, 19 Shaw street
 Darroch Mrs, sick nurse and lodgings, 32 Regent street
 DASKIN Mrs James, coppersmith and gasfitter, 27 Hamilton st.
 House, 22 Ann street
 DAVIDSON Andrew, gardener, 3 Rue-end street
 Davidson Archibald, of *Brownlie, Buchanan & Co.* House, Mount
 Park, off Ann street
 Davidson David, grocer, 25 East Shaw street

Davidson & Oughterson, engineers and founders, Hill End Works,
Port-Glasgow road

Davidson James, carpenter, 1 Under crescent

Davidson John, slater, 1 Regent street

Davidson John, tidewaiter, 17 Lyndoch street

Davidson Robert, tailor, 14 Hamilton street

Davidson Thomas, slater, 1 Regent street

Davidson Thomas, shipmaster, 1 Carnock street

Davidson William, M.D., Dhufield, Gourrock road

Davidson Mrs William, tea dealer and general grocer, 5 Hamilton
street. House, do.

DAVIE George, baker, 23 Dalrymple street

Davie John, labourer, 33 Roxburgh street

Davie Mrs Thomas, 56 Roxburgh street

DAVIS William, engineer, 3 Under crescent

DAVIES, Arthur, Albion Tavern, 4 William street

Davies David, rigger, 7 Bearhope street

Davies James, tailor, 26 East Shaw street

DAW Alexander, deep sea pilot, 1 Lyle street

Daw Mrs, lodgings, 6 Chapel street

DAWSON George, slater, 23 Sir Michael street

Dawson James, sugar boiler, 41 Nicholson street

Dawson Jonathan, accountant, 6 Chapel street

Dawson John, carpenter, 30 Nicholson street

Dawson John, agent, 34 Regent street

DEANS Mrs Robert, lodgings, 32 Cathcart street

DEER Park Mills Co., grain merchants and millers, Deer park
mills, 7 Baker street

DEMPSTER George, shipmaster, 7 Kelly street

Dempster Hugh, writer, 20 Cathcart st. Ho. Waterloo Cottage

Dempster James, architect, 4 Mansion-house lane. House, 4 An-
tigua street

Dempster William, joiner, 15 Baker street

DENHAM William, smith, 2 St Andrew street

DENHOLM James, locker, customhouse, 54 West Blackhall st.

Denholm James, shipmaster, 9 Captain street

DENNISTON Archibald, writer, 49 Cathcart street. House, Wil-
low park, Forsyth street

Denniston John, gutta percha boot and shoemaker, 13 Charles st.

Denniston Mrs John, lodgings, 65 Rue-end street

DENNY John, grocer, 35 Main street, Carlsdyk

- Denny Miss, dressmaker, 20 East Quay lane
 DEVINE James, shoemaker, 5 Dalrymple street
 Devine John, spirit dealer, 32 Dalrymple street
 Devine John, heckler, 7 Sir Michael street
 DEVLIN John, spirit dealer, 2 Drummer's close, Dalrymple street
 DEVLIN John, spirit dealer, 12 Vennel
 DE WAR Duncan, huckster, 14 Market street
 Dewar James, engineer and grocer, 26 Vennel
 DICK Boyd, joiner, 9 Bearhope street
 Dick David, slater, 6 West Stewart street
 Dick George, cooper, 22 East Shaw street
 Dick Hector, mason, 1 Arthur street
 Dick James, mate, 20 Inverkip street
 Dick William, of *Cowan & Dick*. House, 62 Roxburgh street
 Dick Mrs James, 1 Carnock street
 Dick Mrs John, feuar, 24 Hamilton street
 DICKIE Alexander, shoemaker, 8 Sir Michael street
 Dickie Alexander, carpenter, 5 Springkell street
 DICKSON Alexander, engineer, 21 John street
 Dickson Benjamin, goods superintendant, Caledonian Railway.
 House, 7 Lyle street
 Dickson David, sugar boiler, 50 West Blackhall street
 Dickson James, smith, 6 Carnock street
 Dickson James, letter-carrier, Post Office. House, 28 West Black-
 hall street
 Dickson, John, smith, 4 Bearhope street
 Dickson Robert, sawyer, 27 Hamilton street
 Dickson Miss, 21 Nicholson street
 Dickson Mrs Thomas, spirit dealer, 9 Arthur street
 DILKS Thomas J., Wesleyan minister, Mount pleasant
 DILLON Peter, bookseller, 32 Hamilton street. House, 27 do.
 DIMOND Charles, flesher, 15 Vennel
 Dimond Charles, huckster, 10 East Shaw street
 DIVINE Charles, shoemaker, 38 Vennel
 Divine James, shoemaker, 5 Dalrymple street
 Divine John, huckster, 7 Sir Michael street
 Divine, William, spirit dealer, 29 Dalrymple street
 DOCHERTY CHARLES, dyer, 38 Vennel
 Docherty Charles, baker, 44 Inverkip street
 Docherty Daniel, flesher, 47 Shaw street
 Docherty John, cowfeeder, 36 Inverkip street

- DODD M. A , tide waiter, 9 Bearhope street
 DODDS William, carpenter, 13 West Stewart street
 Dodds William, spirit retailer, 23 Charles street
 Dodds William, carpenter, 20 Cathcart street
 DOIG, Alexander, hair-dresser, 13 East breast
 DON JAMES, porter, badge 16. House, 10 East Quay lane.
 DONACHY HUGH, gardener, 17 Tobago street
 DONALD James, flesher, 49 Shaw street
 Donald John, feuar, 19 Brougham street
 Donald John, junior, tobacconist, 10 Hamilton street. House,
 19 Brougham street
 Donald John Wood, merchant, 6 Stanners street
 Donald, Mrs William, Cappielow cottage, Port-Glasgow road
 DONALDSON, Mrs, grocer, 18 Mearns street
 DONNELLY Peter, tailor and clothier, 16 Hamilton street.
 House, 26 do.
 Donnelly J. H., M. D., Watt place
 DOUGAL James, skipper, 8 Chapel street
 DOUGALL Neil, teacher of music, 6 Manse lane
 Dougall Mrs, milliner and dressmaker, 45 Hamilton street
 DOUGLAS and Wares, milliners and dressmakers, 29 Nicholson st.
 Douglas George, slater, 8 Market street
 Douglas & Broadfoot, plumbers, 2 West breast
 Douglas James, carpenter, 1 Under crescent
 Douglas John, watchmaker and jeweller, 9 East breast
 Douglas John, of Douglas & Broadfoot. Ho., 6 Watt street
 Douglas John C., clothier, hatter and general outfitter, 27 Hamil-
 ton street. House, 38 Eldon street
 Douglas John, joiner, 5 East Blackhall street
 Douglas & Company, clothiers and general outfitters, 4 William
 street, and 2 Dalrymple street
 Douglas John & Son, watchmakers and jewellers, 9 Hamilton st.
 Douglas John, of J. Douglas & Son. House, 7 Clarence st. Glebe
 Douglas Malcolm, provision merchant, 37 Cathcart street. House'
 7 Abbotsford place, Roxburgh street
 Douglas Neil, shoemaker, 29 Vennel
 Douglas Thomas, painter, 47 Ann street
 Douglas Walter, shipmaster, 7 Bearhope street
 Douglas William, grocer, 17 Ann street
 Douglas, Miss Annabella, grocer, 48 Shaw street
 Douglas Mrs Robert, lodgings 26 Ann street

- DOW Archibald, carpenter, 3 Under crescent
 Dow Archibald, Garrick tavern keeper, 42 Cathcart street
 Dow John, skipper, 18 Cathcart street
 DOWIE, E. T., surgeon dentist, 27 Hamilton street. House, Kil-
 blain cottage, 21 Kelly street
 Dowie Miss, tobacconist, 11 Rue-end street
 DOWNIE, Andrew, joiner, 21 Lynedoch street
 Downie & M'Aulay, coopers, 20 Vennel, and workshop, 19 Harvey
 Lane
 Downie & M'Aulay, spirit dealers, 8 West breast
 Downie David, seaman, Lang's land, Longwell close
 Downie John, toll keeper, Crawforddyke Toll
 Downie John, wright, 7 Dellingburn street
 Downie Malcolm, of *Finlay & Downie*. House, 2 Hamilton street
 Downie William, joiner, 7 Lynedoch street
 Downie William, joiner and cartwright, 57 Rue-end street
 Downie Mrs, 1 Shaw street
 DRAIN Allan, painter and paper hanger, 30 West Burn street.
 House, 36 Crawford street, Glebe
 DRISCOLL James, printer, 3 Cowgate street
 DRUMMOND John, porter, 3 Shannon's closs
 Drummond Neil, carman, 23 East Shaw street
 Drummond Robert, grocer, 26 Ann street
 Drummond William, coal merchant, 5 New Dock lane. House, 1
 Watson's lane
 DRYBOROUGH Robert, plumber, 16 Bearhope street
 DRYSDALE Allan, engineer, 54 West Blackhall street
 Drysdale Allan, smith, 54 West Blackhall street
 Drysdale Mrs David, Ardgowan Tavern, 20 Sugarhouse lane
 DUFF Archibald, farmer, Fencewood
 Duff David, M.A., Grammar school, 13 East Shaw street. House,
 20 Forsyth street
 Duff James, brassfounder, gasfitter, and ironmonger, 47 Rue-end
 street. House, 20 Forsyth street
 Duff James, jr., brassfounder, 47 Rue-end street. Ho., 6 Chapel st.
 Duff Robert, carpenter, 13 Rue-end street
 Duff William, spirit dealer and feuar, 17 Bearhope street
 Duff William, farmer, Ladyburn, Port-Glasgow road
 DUFFY John, rag store, 7 Shaw street
 DUNBAR Alexander, shoemaker, 4 East Shaw street
 Dunbar Mrs, 8 Kelly street

- DUNCAN Alexander, plasterer, 6 West Stewart street
 Duncan Colin, Rothesay tavern, 11 East breast
 Duncan David, rigger, 29 Charles street
 Duncan Daniel, joiner, 3 Salmon street
 Duncan George, boilermaker, 3 Arthur street
 Duncan Henry, carpenter, 30 Nicholson street
 Duncan James, carpenter, 2 East Blackhall street
 Duncan James, joiner, 18 West Blackhall street
 Duncan John, shipmaster, Ritchie's land, Back walks
 Duncan John, house factor, 2 Church place. House, 30 West Blackhall street
 Duncan John, agent, 18 Bogle street
 Duncan John, porter to Shaws Water Co., 14 East Quay lane
 Duncan John, shipmaster, 5 Lyndoch street
 Duncan John, carpenter, Ingleston road
 Duncan John, pattern maker, 17 Arthur street
 Duncan Peter, policeman, 49 Shaw street
 Duncan Robert, shipmaster, 2 Wellington street
 Duncan William, mate, 38 West Burn's street
 Duncan William, joiner, 56 Roxburgh street
 Duncan Miss, tavern keeper, 14 East Quay lane
 Duncan Mrs Alexander, 9 Duncan street
 Duncan Mrs Charles, spirit dealer, 3 Under crescent
 Duncan Mrs Robert, 6 Carnock street
 Duncan Mrs, 7 West Stewart street
 Duncan Mrs Robert, grocer, 16 Cathcart street
 DUNLOP James, farmer, Strone
 Dunlop John, boot closer, 18 Market street
 Dunlop Robert, engineer, 6 John street
 Dunlop Robert, merchant, and agent for the London Docks, 63 Regent street
 Dunlop Robert, labourer, 45 Roxburgh street
 Dunlop Robert, shipowner, 6 Carnock street
 Dunlop Thomas, smith, 3 Arthur street
 Dunlop Mrs Capt. John, lodgings, 2 Watt place
 Dunlop Mrs Capt., 9 Argyle street
 Dunlop Mrs Thomas, lodgings, 19 Hamilton street
 DUNN Andrew, grocer, 25 Rue-end street. House, 2 St Andrew's street
 Dunn Archibald, cooper, 5 West Stewart street
 Dunn John, slater, 31 Charles street

Dunn Mrs, teacher, 20 West Stewart street
 DUNNING Matthew, carpenter, 17 John street
 DURINGER Conrad, sugar baker, 13 Bearhope street
 DURWARD G., sewed muslin agent, 6 William street
 DYER H. M., chemist and druggist, 6 Inverkip st. House do.

E

EAGLESHAM Mrs James, 4 Nelson street, Glebe
 Eaglesham John, shoemaker, Kilbirnie cottage
 EARTHENWARE Manufacturers, Thomas Shirley & Company,
 Greenock potteries
 EASON Miss, feuar, 21 Nicholson street
 Eason Mrs, midwife, 67 Rue-end street
 EAST Parish Church, Regent street
 ECCLES, Templeton, & Co., merchants, 2 Church place
 EDDINGTON & Hunter, joiners and glaziers, 5 Inverkip st.
 EDMISTON Alexander, ropemaker, 24 Tobago street
 EDGER James, boilermaker, Ingleston road
 EGGERT William, sugar baker, 3 Bearhope street
 Eggert Mrs, washer and dresser, 3 Bearhope street
 ELLARD & Co., tailors, clothiers, and outfitters, 16 William
 street
 Ellard G. W., of *Ellard & Co.* House, 13 Mearns street
 ELLIOT George, shopman, 6 Watt street
 Elliot William Scott, clerk, Custom House. House, 9 Laird
 street
 ELLIS James, tailor, 13 Inverkip street
 Ellis John, carpenter, 3 Jamaica street
 EPISCOPAL (St. John's) Church, 8 Union street
 ERSKINE Henry, merchant, 85 Regent street
 Erskine John, felt manufacturer, East Hamiton street. House, 3
 Roxburgh street
 Erskine John, slater, 49 Shaw street
 Erskine William, painter, 10 East Shaw street
 ETTLES James, mariner, 6 Nelson street, Glebe
 EVANGELICAL Union Chapel, 15 Sir Michael street
 EVANS William H., engineer, 35 Roxbnrgh street
 Evans William, shipmaster, 10 Laird street
 EWING, Angus & Co., 12 Cathcart street
 Ewing James, grocer, 32 Dalrymple street

- Ewing R. D., teacher, academy, 1 Union street. House, 4 George square
 Ewing Robert & Co., merchants and general agents, 4 Bogle street
 Ewing Robert, of *Robert Ewing & Co.* House, 35 West Stewart street
 Ewing Robert, sugar baker, 14 Market street

F

- FAIRBAIRN James, railway. House, 69 Roxburgh street
 FAIRGRIEVE Andrew, of *Brownlie, Buchanan & Co.* House, 7 West Stewart street
 FAIRLIE James, 29 Roxburgh street
 Fairlie John, cabinetmaker, 58 Vennel
 Fairlie Robert, labourer, 28 West Blackhall street
 Fairlie Misses, feuars, 30 Regent street
 Fairlie Mrs John, French polisher, 58 Vennel
 FAIRRIE James & Co., sugar refiners, 3 Ker street, Glebe
 Fairrie Thomas, of *James Fairrie & Co.* House, 46 Union st.
 Fairrie Mrs, 11 Ardgowan square
 FARIE James, Greenock Potteries. House, Main's cottage, Hill End
 FARMER Hugh, tailor, 50 Shaw street
 FARNIE George, joiner, 7 Bearhope street
 FARQUHAR George, grocer, 41 Hamilton street. House, Springfield
 Farquhar James, spirit dealer, and reading rooms, 7 Vennel
 FATHERMAN William, labourer, 31 Regent street
 FAULDS James, shopman, 21 Bearhope street
 FAUSET Mrs Thomas, spirit dealer, 32 Cathcart street
 FAWCETT Samuel, broker, 2 Broad close
 FEARNs James, spirit dealer, 10 Vennel
 FENNIE William, aerated water manufacturer, 42 Cathcart street. Gilbert Peaston, agent
 Fennie James, cooper, 7 Tobago street
 FERGUS James, jr., coal merchant, 95 Regent street
 Fergus James, carpenter, 1 Springkell street
 Fergus James, coal merchant, 9 West breast. House, 11 do.
 FERGUSON & Co., merchants and sugar refiners, 50 Inverkip street. House, Auchneigh

- Ferguson Alexander, chemist and druggist, 18 Hamilton street.
House, Mount Pleasant
- Ferguson Andrew, engineer, 16 Arthur street
- Ferguson, Angus, labourer, 8 East Shaw street
- Ferguson Archibald, carpenter, 24 Inverkip street
- Ferguson Archibald, feuar, 6 Ann street
- Ferguson Charles, spinning master, cotton mills
- Ferguson Charles, carpenter, 27 Sugarhouse lane
- Ferguson Charles, grocer, 21 Market street
- Ferguson D. & Co., ship and insurance agents, 21 Nicholson st.
- Ferguson Daniel, ropemaker, 18 Ingleston road
- Ferguson George, carpenter, 29 Roxburgh street
- Ferguson George, gardener, 15 West Blackhall street
- Ferguson James, baker, 25 Vennel
- Ferguson James, carpenter, 43 Crawford street
- Ferguson James, gardener, 21 Charles street
- Ferguson John, tinsmith, 23 Sir Michael street
- Ferguson John, tailor, 1 Kilblain street
- Ferguson John, mariner, 36 West Burn street
- Ferguson John, cartwright and joiner, 3 Virginia street. House,
15 Baker street
- Ferguson John, carpenter, 43 Crawford street
- Ferguson John, coach driver, 9 Highland close
- Ferguson Peter, feuar and spirit dealer, 8 Baker street
- Ferguson Robert, bank porter, 4 Mansion-house lane
- Ferguson Robert, Salmon green, 36 Inverkip street
- Ferguson Robert, carpenter, 9 East Shaw street
- Ferguson Thomas, joiner, 20 Market street
- Ferguson Mrs John, 12 Inverkip street
- Ferguson Mrs John, ironmonger, ship chandler, seed and general
merchant, 5 West breast. House, 1 Shaw Place
- Ferguson Mrs, 16 Roxburgh street
- Ferguson Mrs William, grocer, 28 Shaw street
- Ferguson Mrs William, 23 Kelly street
- Ferguson Mrs, 1 Arthur street
- Ferguson Mrs, mangle keeper, 60 Main street, Carlsdyke
- FIDDLER Mrs Thomas, spirit dealer, 24 Arthur street
- FERRIER George, smith, 4 John street
- FINDLAY James, joiner and house factor, 12 Kilblain street.
House, 6 Watt street
- Finlay Charles, of *Finlay & Downie*, 2 Hamilton street

- Finlay & Downie, tailors, 2 Hamilton street
 Finlay Robert B. & Co., clothiers 10 West Blackhall street
 Finlay Robert B., of *Robert B. Finlay & Co.* House, 3 Eldon street
 Finlay Robert, of *Ross, Corbett & Co.* House, 15 Roxburgh street,
 Mount park
 Finlay Robert, Glen
 Finlay William, carpenter, 39 Main street, Cartsdyeke
 Finlay William, engineer, 66 Roxburgh street
 Finlay Thomas, engineer, Port-Glasgow road
 FINN Nicholas, labourer, 30 Nicholson street
 FINNIE John, joiner, 29 Sir Michael street
 FINLAYSON Alexander, seaman, 4 Tobago street
 FINNIGAN Patrick, Post office Gourrock runner. House, 22 In-
 verkip street
 FISH, Brown & Co., sailmakers, East breast
 FISHER James, cabinet maker and upholsterer, 34 Hamilton st.
 House, 9 Laird street, woodyard and workshops, 41 West
 Blackhall street
 Fisher Peter, sawyer, 13 Main street, Cartsdyeke
 Fisher Robert, joiner, 27 Vennel
 Fisher Robert, blacksmith, 5 Ann street
 Fisher Thomas, shipmaster, 2 Salmon street
 FISHERY OFFICE, 3 Bank street
 FLEMING Alexander, spirit dealer, 16 Vennel
 Fleming Alexander, draper, 2 Hamilton street. House, 17 Roxburgh
 street
 Fleming Andrew, boatman, 5 Kilblain street
 Fleming Daniel, of *Lawrie & Fleming.* House, 3 Trafalgar street
 Fleming Dugald, carpenter, 18 Vennel
 Fleming James, engineer, 17 Arthur street
 Fleming James, flesher, 23 Arthur street
 Fleming John, of *Fleming, Reid & Co.* House, Armadale place,
 Mount park
 Fleming John, night watchman, 13 Inverkip street
 Fleming Leonard, officer Inland Revenue, 9 Roxburgh street
 Fleming Matthew, ship master, 60 Roxburgh street
 Fleming, Reid & Co., merchants and worsted spinners, Shaws
 Water Worsted Mill
 Fleming, Ross & Co., straw hat makers and milliners, 4 West
 Blackhall street
 Fleming Robert, baker, 25 Nicholson street. House, 29 do.

- Fleming Robert, jr., baker, 4 William street
 Fleming Thomas, pattern maker, 4 John street
 Fleming William, innkeeper and stabler, 6 Market street
 Fleming, Miss, refreshment rooms, railway station
 Fleming, Mrs John, 15 Tobago street
 Fleming, Mrs John, 8 West Stewart street
 Fleming, Mrs, washer and dresser, 5 Kilblain street
 FLESHMARKET, 17 Market street
 FLETCHER Angus, cooper, 1 Inverkip street
 Fletcher Daniel, carpenter, 4 John street
 Fletcher Duncan, carpenter, 6 Dalrymple street
 Fletcher Duncan, feuar, 22 Mearns street
 Fletcher William, carpenter, 19 Sir Michael street
 Fletcher Mrs Angus, lodgings, 33 Nicholson street
 Fletcher Mrs, 4 Dalrymple street
 Fletcher Mrs, huckster, 8 Sir Michael street
 Fletcher Mrs, huckster, 3 Cowgate street
 Fletcher Mrs, 7 St. Lawrence street
 FLIGHT John, 28 Crawford street
 Flight John, cooper, 66 Vennel
 FLOCKHART Isaac, tidewater, 35 Cathcart street
 FLUCKER James, spirit dealer, 4 Cowgate street
 FORBES Andrew, gardener, 16 Forsyth street
 FORD John, tidewater, 24 Ann street
 FORREST Robert, feuar, 7 West Stewart street
 Forrest Robert, boat builder, 6 John street
 Forrest William, feuar, 9 Roslin street
 FORRESTER David, carpenter, 15 Tobago street
 FORSYTH Alexander, engineer, 97 Regent street
 Forsyth David, cabinetmaker, 34 East Shaw street
 Forsyth John, missionary, 1 Lyle street
 Forsyth Miss Janet, dressmaker, 10 Kilblain street
 FOSTER Duncan, tailor, 4 William street
 Foster John, grocer, 30 Vennel. House, 39 Ann street
 Foster John, of *Foster & M'Intyre*, 40 Inverkip street
 Foster John, pilot, 7 Brisbane street
 Foster & M'Intyre, plasterers, 58 Dalrymple street
 FOTHERINGHAM William, sawyer, 31 Regent street
 FOULDS & Bone, commission agents and provision merchants, 11
 Sugarhouse lane
 Foulds Samuel, of *Foulds & Bone*. House, Orangefield place

- FOWLER David, skipper, 6 Chapel street
- FOX John, M.D., M.R.C.S. London, physician and surgeon, 15 William street. House, 13 Roxburgh street
- FRAME John, joiner, 25 Sir Michael street
- FRASER Alexander, joiner, 16 Bearhope street
- Fraser David, mariner, 45 Inverkip street
- Fraser James, gardener, 17 Clarence street
- Fraser James, tailor, 33 Hamilton street
- Fraser John, sugarboiler, 24 Main street, Cartsdyeke
- Fraser John, ropespinner, 21 Ann street
- Fraser John, joiner, 20 West Stewart street
- Fraser John, teacher, 7 West Stewart st. House, Yew cottage, off Fox street
- Fraser Roderick, labourer, 15 Arthur street
- Fraser Thomas, police officer, 56 Rue-end street
- Fraser William, engineer, 29 Regent street
- FREDERICK Charles, sugar worker, 18 Duncan street
- FULTON Andrew, tanner, 9 Under crescent
- Fulton James, gardener, Kilbirnie cottage
- Fulton James, hat and cap merchant, 10 William street. House, 11 Bank street
- Fulton John, joiner, 3 Bruce street
- Fulton John, joiner, 15 Bearhope street
- Fulton Lawrence, pattern maker, Lyle's land, Back walks
- Fulton Thomas, carpenter, 8 Manse lane
- Fulton William, coach driver, 9 Highland close
- Fulton Miss M., straw-hat maker, 20 Cathcart street
- Fulton Mrs James, 13 West Stewart street
- FULLARTON Archibald, labourer, 1 Stanners street
- Fullarton John, cooper, 35 Nicholson street
- Fullarton Robert, measurer, 9 East India breast. House, Mount Pleasant street
- Fullarton Robert, huckster, 25 Market street
- Fullarton Miss, dressmaker, 35 Nicholson street
- FYFE James, moulder, 6 John street
- Fyfe James, weaver, 4 Tobago street
- Fyfe Samuel, manager of paint mill. House, 1 Carnock street
- Fyfe William H. & Co., ship chandlers and paint manufacturers, 5 William street, and 4 East breast
- Fyfe W. H., of W. H. Fyfe & Co. House, Mount park
- Fyfe Mrs John, 4 Shaw place

G

- GAELIC Chapel, 32 West Burn street
 Gaelic Free Church, 14 Jamaica street
 GAFF William, joiner and wood merchant, 5 Argyle street. House,
 Mount park cottage.
 GALBRAITH Duncan, carpenter, 13 Inverkip street
 Galbraith John, joiner, 14 Bearhope street
 Galbraith John, sugar sampler, 11 West breast. House, 9 Brisbane
 street
 Galbraith John, hair dresser, 7 Vennel
 Galbraith John, baker, 26 Charles street. House, do.
 Galbraith John, druggist, 63 Rue-end street. House, 12 Tobago
 street
 Galbraith John, pilot, 6 West Burn street
 Galbraith Lachlan, labourer, 23 East Shaw street
 Galbraith Malcolm, spirit dealer, 29 Shaw street
 Galbraith Thomas, grocer, 5 Union street
 GALL David, spirit dealer, 6 Sir Michael street
 Gall John, grocer, 12 West Blackhall street
 GALLACHER James, fruiterer and poulterer, 11 William street
 Gallacher John, spirit dealer, 8 Dalrymple street
 Gallacher Robert, fishmonger, 35 Hamilton street. House, 5 do.
 Gallacher Torrance, labourer, 30 Dalrymple street
 Gallacher William, fishmonger, Fishmarket. House, 2 William
 street
 GALLOWAY George, salesman, 46 Cathcart street
 Galloway Hugh, shipmaster, 6 Chapel street
 Galloway James, gardener, 15 Brougham street
 Galloway John, mate, 7 Tobago street
 Galloway W. C., piano forte teacher, 1 Ardgowan square
 GALT Robert, farmer, Burn brae
 Galt Peter, cook and confectioner, 13 Hamilton street. House, do.
 Galt Mrs Catherine, feuar, 37 Nicholson street
 GARDNER James, watchmaker, jeweller, and chronometer maker,
 8 Hamilton street. House, 19 Brougham street
 Gardner James, fireman, 10 East Shaw street
 Gardner John, japanner, 45 Cathcart street. House, 95 Regent
 street

- Gardner John, mate, 34 Dalrymple street
Gardner John, grocer, 34 Vennel. House, 3 West Stewart street
Gardner Peter, tailor, 8 William street
Gardner William, sailmaker, 20 Market street
Gardner Mrs, sempstress, 23 Nicholson street
Gardner Mrs George, 19 Brougham street
Gardner Mrs Matthew, 65 Orangefield place
Gardner Mrs John, lodgings, 10 Watt street
GAS Works, 27 Crawford street
GAUDIE Duncan, engineer, 1 Carnock street
GAVAN Robert, carter, 29 Charles street
GAY Peter, carpenter, 23 Arthur street
GEBBIE John, spirit dealer, Cappilow Inn, Port-Glasgow road
GELLATLY Mrs J., 33 West Blackhall street
GEMMILL John, writer, 2 Watt place
Gemmill Joseph, broker, 18 Dalrymple street
Gemmill William F., mechanic, 95 Regent street
Gemmill Mrs Samuel, 36 West Blackhall street
GEEREKES Augustus, seaman's boarding house, 6 East Quay lane
GEORGE Mrs, 10 East Blackhall street
GEORGES Henry St. John, Captain R.N., Inspector Commander Coast Guard, 15 Kelly street
GIBB George, carpenter, 7 William street
Gibb John, spirit dealer, 62 Vennel
Gibb John, feuar, 21 Lynedoch street
Gibb John, shipmaster, 5 Lyle street
Gibb Joseph, joiner, 1 Lyle street
Gibb William, victualler, 43 Shaw street. House, 4 Cross-shore street
Gibb Miss Mary, grocer, 8 Antigua street
GIBSON Alexander, dyer, 14 West Burn street. House, 9 Crawford street
Gibson Richard, skipper, 10 Baker street
Gibson Robert, carpenter, 2 Cartsburn street
Gibson Mrs Robert, spirit dealer, 14 Sir Michael street
Gibson Mrs, lodgings, 13 Bank street
GILCHRIST James, Superintendent Railway station. House, 13 Bogle street
GILFILLAN Robert, rigger, 48 Dalrymple street
Gilfillan Mrs, lodgings, 17 Shaw street

- GILFOYLE Laurence, tide waiter, 27 Roxburgh street
 GILKISON James, deputy shipping master, 54 Rue-end street.
 House, 1 Clyde street
 Gill Andrew, joiner, Overton
 Gill Andrew, sugar boiler, 3 Bruce street
 GILLESPIE Michael, mariner, 14 Inverkip street
 Gillespie John, of *Campbell & Gillespie*, assessor of income tax, &c.
 3 Bank street. House, 11 do.
 GILLGOUR Joseph, painter, 27 Hamilton street
 GILLIES Alexander, publican, Rose and Thistle tavern, 5 West
 breast
 Gillies Daniel, slater, 20 Sugarhouse lane
 Gillies James, moulder, 2 John street
 Gillies John, feuar, 13 St. Lawrence street
 Gillies Neil, baker, 32 Tobago street
 Gillies Thomas, moulder, 2 John street
 Gillies Mrs Daniel, 31 West Burn street
 GILLORAN James, cotton spinner, 97 Regent street
 GILMOUR Rev. Andrew, Martha brae cottage, Low Gourock road
 Gilmour James, mason, 3 Bearhope street
 Gilmour James, carpenter, 4 John street
 Gilmour James, night watchman, 26 Inverkip street
 Gilmour Robert, gardener, 50 Eldon street
 Gilmour Mrs John, grocer, 13 Tobago street
 GIRDWOOD Mrs, 6 West Stewart street
 GLASSFORD David, of *Williamson & Glassford*. House, Mount
 park
 GLASGOW, Paisley, and Greenock Railway Co.'s Station, 25
 Cathcart street
 Glasgow River Pilot Office, 10 East India breast
 GLEN Hugh, policeman, 52 Dalrymple street
 Glen James, tailor, 32 Hamilton street
 Glen Miss, feuar, Ford
 Glen Mrs William, spirit dealer, 4 Broad close
 GLENCROSS Mrs Thomas, 1 Arthur street
 GOLDIE John, coach driver, 7 Highland close
 GOODSHAW Mrs, Rosebank, 25 Forsyth street
 GORDON James, coppersmith, 7 Lynedoch street
 Gordon John, mason, 30 Inverkip street
 Gordon John, gardener, 76 Roxburgh street
 Gordon John, moulder, 3 John street

Gordon Moses, shoemaker, M'Kelvie's land, Roxburgh street
Gordon Rev. William, Roman Catholic clergyman, 20 East Shaw street

GORE William, stoker, 1 Regent street

GOUDIE James, mariner, 5 Bearhope street

GOUROCK Ropework Co.'s warehouse, 10 Cross-shore street, and
8 East breast

GOVAN Coal Depot, 5 Chapel street. David Riddell, agent.

Govan John, smith, 7 St. Laurence street

Govan Robert, carter, 29 Charles street

GOW David, curator Mechanics' Institution, 11 Sir Michael street

Gow James, gasfitter, 3 Hamilton street

Gow Thomas, baker, 13 Tobago street

GRAHAM Alexander, carter, East Hamilton street

Graham Alexander, carpenter, 1 Clarence street

Graham Archibald, plasterer, 20 Ann street

Graham David, joiner, 9 Duncan street

Graham Donald, carpenter, 7 St. Lawrence street

Graham Donald, joiner, 61 Main street, Cartsdyke

Graham D. & J., spirit dealers, 10 Sir Michael street

Graham James, late coal merchant, 24 Nicholson street

Graham John, spirit dealer, 9 Sir Michael street. Ho., 12 Tobago street

Graham John, grocer, 4 Manse lane

Graham Lachlan, spirit dealer, 4 Watson's lane

Graham Robert, moulder, 27 Roxburgh street

Graham Mrs James, lodgings, 18 Sir Michael street

Graham Mrs John, dressmaker, 24 East Shaw street

Graham Mrs John, feuar, 12 Tobago street

Graham Mrs John, feuar, 11 Grey place

Graham Mrs, washer and dresser, 48 Nelson street, west

Graham Mrs, huckster, 66 Vennel

Graham Mrs, grocer, 10 East Quay lane

GRANT John, watchmaker, 37 Nicholson street

Grant Robert, innkeeper, Royal Oak, 2 Cross-shore street

GRASSIE William, spirit retailer, 31 Vennel

GRAY Andrew, ropemaker, 17 Bearhope street

Gray David, grocer, Ladyburn

Gray David W., gardener, 7 Eldon street

Gray Donald, carpenter, 16 Cartsburn street

Gray & Rodger, coopers, 52 Rue-end street

- Gray Dugald, cooper, 97 Regent street
- Gray Duncan, sailmaker, Lyle's new land, Back walks
- Gray James, boilermaker, 26 East Shaw street
- Gray James, labourer, 61 Main street, Cartsdyke
- Gray James, pattern maker, 13 St Laurence street
- Gray James & Co., paper makers, Overton paper mills
- Gray John, shoemaker, Middle Church beadle, and presbytery officer, 38 Hamilton street
- Gray John Kerr, procurator and town clerk, Council Chambers, 6 Hamilton street. House, 16 Kilblain street
- Gray John, merchant and general agent, 8 Bogle street. House, 14 Union street
- Gray John C., grocer, 46 Hamilton street. House, 29 Nicholson street
- Gray Matthew, bottler, 51 Roxburgh street
- Gray Neil, locker, 6 Kilblain street
- Gray Thomas, mason, 11 Cowgate street
- Gray William, carpenter, 8 East breast
- Gray Miss Agnes, dressmaker and milliner, 51 Roxburgh street
- Gray Miss, feuar, 14 Kelly street
- Gray Mrs John, mangler, 11 East Shaw street
- GREY Charles, feuar, Plantation cottage, 3 St Laurence street
- Grey Miss, dressmaker, 21 Sugarhouse lane
- GREEN William B., clerk, 6 Carnock street
- GREENBANK MILLS CO., Drumfrocher road. Neil Campbell, manager
- GREENLEES Robert, carter, 27 Main street, Cartsdyke
- Greenlees Robert, boilermaker, 17 Arthur street
- GREENOCK ADVERTISER and Clyde Commercial Journal, published every Tuesday and Friday Morning, at No. 1 Bank street
- Greenock Apothecaries' Co., 23 Hamilton street
- Greenock Bank Co., 29 Cathcart street
- Greenock Brewery Co., 39 Nicholson street
- Greenock Distillery Co., 27 Tobago street
- Greenock Felt Work Co., East Hamilton street. John Erskine, manager
- Greenock Gas Works, 27 Crawford street
- Greenock Grain and Flour Mills, Princes street
- Greenock Herald and General Advertiser, published every Thursday morning. Office, 40 Cathcart street

- Greenock Iron Co., 6 and 7 Customhouse place
 Greenock Library, Watt monument, 9 Union street
 Greenock Mechanics' Institution, 11 Sir Michael street
 Greenock Outfitting Warehouse, 4 William street and 2 Dalrymple street
 Greenock Potteries, Port-Glasgow road
 Greenock Saw Mill Co., Saw mills, Bay of Quick
 GREENSHIELLS James, labourer, 17 Arthur street
 GREGG David, carpenter, 4 Tobago street
 Gregg, Mrs William, spirit dealer, Longwell close
 GRIEVE Andrew, engineer, 6 Clyde street
 Grieve William, porter, 21 Shaw street
 GRIEVES William, shoemaker, 1 Inverkip street
 GRIERSON Mrs, 35 West Blackhall street
 GRIFFIN J. & P., slaters, 32 Sugarhouse lane, and 568 Gallowgate street, Glasgow. House, Walker's land, Low Gourock road
 GRIFFITH Patrick, bookseller, 17 East Quay lane
 Griffith William, smith, 15 Ropework street
 GROVES James, plasterer, 24 Tobago street
 Groves Steven, rigger, 20 Ann street
 GRUER John & Sons, coopers. Warehouse, 13 Taylor's close. Cooperage, 21 Harvie lane
 Gruer John, jun., cooper, 25 Vennel
 GULLAND Alexander, joiner, 15 Cross-shore street
 GUNN George, carpenter, 10 Shannon's close
 Gunn John, upholsterer, 3 Manse lane
 Gunn Miss, teacher, 7 Union street
 GUTHRIE Allan, watchman, 28 Crawford street
 Guthrie David, pilot, 1 Vennel
 Guthrie John, A.M., minister of Evangelical Union Church, 15 Sir Michael street. House, 58 Union street
 Guthrie Robert, shoemaker, 15 Arthur street
 GUY James, carter, 3 East Stewart street

H

- HADDOW Andrew C., of *John Haddow & Co.* House, 21 Union street
 Haddow John, of *John Haddow & Co.* House, 11 Springkell street
 Haddow John & Co., wood merchants and shipowners, 62 Main street, Cartsdryke

Haddow Mrs John, feuar, 11 Springkell street
 HAGGARTY Connell, tailor, 50 Shaw street
 Haggarty Patrick, porter, 2 Highland close
 HAIG John, engineer, 4 Tobago street
 HAIR Ivie, farmer, Garvock
 Hair James, farmer, Garvock
 Hair James, grocer, 5 Cowgate street
 Hair John, carter, 15 Bearhope street
 Hair John, late farmer, 48 Nelson street
 Hair Robert, mashman, 23 Tobago street
 Hair William, cowfeeder, 11 Inverkip street
 Hair William, pawnbroker, 29 Hamilton street
 Hair Mrs, baker, 16 Cathcart street
 HALBERT William, 42 Eldon street
 Halbert Miss, 42 Eldon street
 HALDEN Mrs John, 12 West Blackhall street
 HALL Archibald, blacksmith, Lyle's land, Back walks
 Hall Robert, carter, 10 St Andrew's street
 Hall Thomas, labourer, 2 John street
 Hall William, rope maker, 6 Roslin street
 Hall Mrs Alexander, 7 Springkell street
 Hall Mrs A., grocer, 3 Manse lane
 HALLIBURTON Miss, 9 Crawford street
 HAMILTON & Adams, sailmakers, 21 Shaw street
 Hamilton Archibald, merchant, Mount park
 Hamilton James, furnishing shop, 50 Vennel
 Hamilton James, shipowner, Shipbank, 43 East Regent street
 Hamilton James, shoemaker, 32 Dalrymple street
 Hamilton John, night watchman, 3 Bearhope street
 Hamilton John, shipowner, Villa Marina, 18 Eldon street
 Hamilton Thomas, shoemaker, 32 Dalrymple street
 Hamilton Thomas, hammerman, 47 Main street, Carlsdyke
 Hamilton William, shoemaker, Drumfrocher road
 Hamilton Miss, milliner, 25 West Burn street
 Hamilton Mrs, sewer, 66 Vennel
 Hamilton Mrs George, 6 Antigua street
 Hamilton Mrs Robert, feuar, 65 Union street
 HAMLIN Thomas & Co., merchants and shipowners, 1 West quay
 Hamlin Thomas, of *Thomas Hamlin & Co.* House, 6 George square
 HANDYSIDE George, slater, 13 Sir Michael street
 Handyside Robert, slater, 24 Ann street

- HANLEY Edwin, tide surveyor, 11 Bearhope street
 HARDIE James, confectioner, 67 Rue-end street
 Hardie James, moulder, 18 John street
 Hardie John, moulder, 14 St Andrew's street
 Hardie Mrs Robert, Lyle's land, Back walks
 HARDY Mrs John, 8 Chapel street
 HARDISTY James, tailor, 38 Hamilton street
 HARE William, woolcomber, Springhill cottage, Ann street
 HARLEY Allan, cabinetmaker, 63 Ann street
 Harley James, cabinetmaker, 63 Ann street
 Harley Martin, *of Peter Christie & Co.* House, 64 Roxburgh street
 Harley Oswald, smith, 14 John street
 HARPER Alexander, shipmaster, 65 Roxburgh street
 Harper Hugh, sawyer, 44 Dalrymple street
 Harper John, shipmaster, 72 Roxburgh street
 HARRIS Edward, steward, 11 West breast
 Harris Mrs Ann, innkeeper, Museum Tavern, 9 William street
 HARROWER John, engineer, 13 St Laurence street
 HART Duncan, 22 Inverkip street
 HARVEY Francis, shipmaster, 15 Kelly street
 Harvey John, broker, 49 Shaw street
 HARVEYSON James, engine driver, Hyde Park cottage
 HARVIE Alexander, warehouseman, 5 Lyle street
 HASTIE John, engineer and millwright, 6 East Stewart street.
 House, 12 Springkell street
 HATTER William, mate, 31 Charles street
 HAUGH Thomas, smith, 19 John street
 HAY George, carpenter, 33 Nicholson street
 Hay William, mariner, 3 West Quay lane
 HEATTEN Robert, cork manufacturer, 22 Cathcart street
 HECTOR James, miller, 8 East Stewart street. House, 7 Spring-
 kell street
 HEMMOND John, spinning master, Cotton mill, Drumfrocher road
 HEMPSEED James, cabinetmaker, Highlanders' Academy
 HENDERSON Alexander, shoemaker, 40 Cathcart street
 Henderson, Duncan, carpenter, 9 Arthur street
 Henderson James, cooper, 12 Bogle street
 Henderson John, shoemaker, 22 Ann street
 Henderson John, shoemaker, 5 Bruce street
 Henderson Peter, joiner, Port-Glasgow road
 Henderson Peter, spirit dealer, 8 Broad close

- Henderson Robert, grocer, 8 Watt street
 Henderson Thomas, rector and commercial teacher, Highlanders' Academy, Roxburgh street. House, Mount Pleasant street
 Henderson William, carpenter, 1 Springkell street
 Henderson William, engineer, 25 Arthur street
 Henderson William, tailor, 32 Hamilton street
 Henderson Miss Ann, huckster, 17 John street
 Henderson Mrs A., 8 Baker street
 HENDRY Duncan, joiner and blockmaker, 5 Dock breast
 Hendry James, brassfounder, 13 East Quay lane
 Hendry James, engineer, 9 Arthur street
 Hendry James, grocer, 53 Vennel
 Hendry J. & R., tailors, 16 William street
 Hendry John, plumber, 16 Sir Michael street
 Hendry John, coachmaker, 33 Roxburgh street
 Hendry William, tailor and clothier, 17 William street
 Hendry Mrs, stay warehouse, 24 Hamilton street
 HENRY Alexander, cabinetmaker, 18 Inverkip street
 Henry Barclay, medical practitioner, 24 Hamilton street. House, 11 Ann street
 Henry Duncan, shipmaster, 9 William street
 Henry James, feuar, 11 Ann street
 Henry John, spirit dealer, 19 Tobago street.
 Henry John, coachmaker, 33 Roxburgh street
 Henry John, broker, 63 Vennel
 Henry John, shipmaster, 43 Ann street
 Henry Robert, coal merchant, 9 Captain street
 Henry Mrs J., confectioner, 5 West Blackhall street
 HENNEY Dennis, lumper, Mount Pleasant street
 HEPBURN Thomas, porter, 4 Watt street
 Hepburn Mrs, lodgings, 15 West Stewart street
 HERALD (Greenock,) and General Advertiser. Office, 40 Cathcart street
 HERCUS John, merchant, 2 West Quay. House, 18 Kelly street
 Hercus Peter, merchant, 2 West Quay lane. House, 48 Brougham street
 HERON John, engineer, 5 Under crescent
 HERRIOT John & Son, auctioneers and appraisers, 79 Regent st. and 26 Charles street
 Herriot John, of *John Herriot & Son*, vendue master and appraiser, 79 Regent street

- Heriot John A., of *John Herriot & Son*. House, 26 Charles street
HETHERTON John, candle maker, 9 Market street
HIGGINS A., pastry baker and confectioner, 11 Cathcart street
HIGHET William, engineer, 1 Arthur street
HIGHLANDERS' Academy, Roxburgh street
HILDRETH Robert, shipmaster, Springfield Cottage, St. Lawrence street
HILL Adam, joiner, Mount Place, Holmscroft street
Hill James, shipmaster, 10 Laird street
Hill John C., 1 Union street
Hill John, engineer, Ingleston road
Hill John, labourer, 6 Watson's lane
Hill John, mariner, 72 Roxburgh street
Hill Matthew, miller and grain merchant, Princes street. House, 8 Inverkip street
Hill Ninian, M.D., 17 Kilblain street
Hill Peter, broker, 5 Taylor's close
Hill Miss, lodgings, 10 Laird street
Hill Mrs Matthew, 8 Inverkip street
HILLOUS Adam, boot and shoemaker, 39 Cathcart street. Ho., 39 Eldon street
HINMERS George, clothier, silk mercer, and milliner, 5 Cathcart square. House, 15 Jamaica street
HISLOP John, bookseller and stationer, 29 Cathcart st. House, 24 Eldon street
HODGE Samuel, labourer, 41 Vennel
HODGERT James, joiner, 26 Tobago street
HODSON Adam, steward, 58 Vennel
HOGGEN Mrs James, 6 Manse lane
HOLBURN Robert, carter, Green brae cottage, Ann street
HOLMS John, joiner, 25 Bearhope street
Holms Mrs, toy shop, 1 Inverkip street
Holms Mrs Robert, 13 Sir Michael street
Holms Mrs William, 30 Sir Michael street
HOOD George, sugar baker, 28 Tobago street
Hood William, teacher, 64 Roxburgh street
HOPE William, carpenter, 5 Bruce street
HORN Daniel, plasterer, 59 Vennel
Horn James, painter and paper-hanger, 11 West breast
Horn Miss C., mangler and dresser, 2 Kilblain street
HOUSTON Alexander, mason, 1 York street

- Houston Fleming, cooper, 23 Sir Michael street
 Houston George, brass finisher, 1 Carnock street
 Houston Hugh, watchman, 1 Springkell street
 Houston James, carter, 7 John street
 Houston James, spirit dealer, 10 Baker street
 Houston Robert, spirit retailer and grain merchant, 38 Inverkip street
 Houston Robert, dyer, 9 Sugarhouse lane
 Houston Robert, hosier, 16 Cartsburn street. House, 2 Springkell street
 Houston Robert, dyer and woollen manufacturer. Warehouse, 5 Crawford st. House, Rockbank cottage, Shaws Water
 Houston William, labourer, 8 Watt street
 Houston William, dyer, Broomhill
 Houston Mrs William, dyer, 41 Ann street
 Houston Mrs Archibald, china merchant, 24 Cathcart street. Ho., 2 Watt place
 Houston Mrs P., 15 Kelly street
 Houston Mrs, 43 Crawford street
 HOWIE Hugh, carpenter, 12 Bogle street
 HOWIESON William, pilot, 2 Broad close
 Howieson Mrs William, 3 Bank street
 HOY John, Lyle's land, Back walks
 HOYLE, Martin & Co., sugar refiners, 3 and 31 Sugarhouse lane
 Hoyle Duncan, of *Hoyle, Martin & Co.* House, 40 Brougham street
 HUDSON Adam, engineer, 11 Arthur street
 HUGHES James, broker, 36 Vennel
 Hughes John, labourer, 42 Crawford street
 Hughes Robert, carpenter, 1 Regent street
 Hughes Mrs Jane, 20 Sugarhouse lane
 HUME William, joiner and herbalist, 26 Sugarhouse lane
 HUMPHREY Joseph, cabinetmaker, 13 West Stewart street
 HUNTER Adam, sawyer, 15 Market street
 Hunter Alexander, carpenter, 3 St. Andrew street
 Hunter Charles P., of *Baine & Johnston.* House, 24 Forsyth st.
 Hunter David, joiner, 22 Cartsburn street
 Hunter Hugh, mariner, 1 Carnock street
 Hunter James, blacksmith, 60 Main street, Cartsdye
 Hunter James & Co., merchants, 41 Rue-end street
 Hunter J. & R., coal merchants, 3 East Quay lane. House, 13 Lynedoch street

- Hunter John, rigger, 16 Cross-shore street
 Hunter John, *of Orr, Hunter & Co.* House, 1 Forsyth street
 Hunter John, broker, 39 Vennel
 Hunter John, carpenter, 17 Roxburgh street
 Hunter John, fish merchant, 17 Charles street. House, 12 West
 Blackhall street
 Hunter Malcolm, gardener, 14 Inverkip street
 Hunter Morrison, joiner, Mount place, Holmscroft street
 Hunter Robert, boilermaker, 24 Tobago street
 Hunter Thos. O., merchant and commission agent, and Lloyd's
 agent for Clyde, 10 William street. House, 24 Forsyth st.
 Hunter William, *of Edington & Hunter.* House, 1 Salmon street
 Hunter William, ropemaker, 13 Lynedoch street
 Hunter William, wine and spirit merchant, 40 Cathcart st. Ho.,
 22 Mearns street
 Hunter William, joiner, 49 Inverkip street
 Hunter Miss, dressmaker, 39 Ann street
 Hunter Misses J. & C., keepers of Excise, Customhouse
 Hunter Mrs Andrew, 39 Ann street
 Hunter Mrs Hugh, 5 Rue-end street
 Hunter Mrs Robert, feuar, 5 Cowgate street
 Hunter Mrs John, 9 Argyle street
 Hunter Mrs R., vintner, 7 Shaw street
 Hunter Mrs, 89 Regent street
 HUTCHESON George, grocer and spirit dealer, 63 Main street,
 Cartsdyke. House, 61 do.
 Hutcheson Rev. James, minister of East Parish, 5 Bogle street
 Hutcheson James, dyer, 5 Crawford street
 Hutcheson James, salesman, 5 Cross-shore street
 Hutcheson William, engine-keeper, 7 Lynedoch street
 Hutcheson William, labourer, 8 West Stewart street
 Hutcheson William, 19 Hamilton street
 Hutcheson Miss, dressmaker, 1 Nicholson street
 Hutcheson Mrs R., feuar, 1 Patrick street
 Hutcheson Mrs Thomas, feuar, 22 Bank street
 HUTTON Richard, labourer, 53 Vennel
 Hutton Mrs William, 2 John street
 HYNDMAN James, coal merchant, 46 Vennel. House, 31 Charles
 street
 Hyndman John, huckster, 26 Dalrymple street
 Hyndman Joseph, carter, 1 York street

Hyndman Joseph, late shipmaster, 2 Brougham street
 Hyndman Miss, feuar, 22 Crawford street
 HYSLOP Edward, glass, china, and earthenware merchant, 28
 Hamilton street. House, do.

I

IMRIE Richard, seaman, 3 Bearhope street
 INFIRMARY, Inverkip street
 INGLIS Andrew, foreman cooper, 6 Nelson street, Glebe
 Inglis James, teacher of music, piano-forte and music seller, 14
 West Blackhall street
 Inglis James, Sheriff clerk depute, 2 Bank street. House, Melita
 Cottage
 Inglis James, engineer, 25 Lynedoch street
 Inglis James, carpenter and precentor, 16 Ann street
 Inglis Robert, gardener, 13 Main street, Cartsdyke
 Inglis Robert, joiner, 15 West Stewart street
 Inglis Thomas, labourer, 9 John street
 Inglis Mrs Alexander, tobacconist, 23 Cathcart street
 INNES John, late landing surveyor, Customs. House, 6 Boyd st.
 Innes A. C., landing waiter, Customs. House, 6 Boyd street
 Innes William, bookseller, stationer, and librarian, 40 Hamilton st.
 House, 21 Sugarhouse lane
 Innes William, shoemaker, 15 Tobago street
 IRELAND William, mason, 5 Bruce street
 IRVINE John, tailor, 14 Hamilton street
 Irvine Mrs Matthew, 31 Charles street
 IRVING Mrs John, feuar, 32 Regent street
 IRWIN Foster, tidewaiter, 16 William street
 ISAAC Robert, engineer, Lyle's land, Back walks

J

JACK Edward, spirit dealer, 3 Highland close
 Jack Hugh, railway porter, 12 Bogle street
 Jack James, tanner, 7 John street
 Jack James, spirit dealer, 45 Dalrymple street
 Jack Samuel, of Customs, 10 Antigua street
 JACOBSON Mrs, 4 Nicholson street
 JAFFERS Mathew, shoemaker, 26 Dalrymple street

- JAFFREY** John, chainmaker, 35 Hamilton street
JAGO John, clerk, 15 Baker street
JAIL and Bridewell, 1 Market street
JAMES Mrs Mary, Glasgow tavern, 8 East breast
JAMIESON A. & R., joiners and glaziers, 10 Nicholson street
Jamieson & Co., commission agents, 46 Cathcart street
Jamieson Alexander, of A. & R. Jamieson. House, 12 Watt street
Jamieson Archibald, mason, 23 Sir Michael street
Jamieson Arthur, cooper, 42 Shaw street
Jamieson James, gardener, 5 Sir Michael street
Jamieson John, grocer, 21 Dalrymple street
Jamieson John, huckster, 29 Charles street
Jamieson John, spirit dealer, 5 York street
Jamieson Norman, 2 Rue-end street
Jamieson Robert, sen., gardener, 2 Newark street
Jamieson Robert, distributor of stamps and collector of taxes, 23 Cathcart street
Jamieson Robert, of A. & R. Jamieson. House, 4 Nicholson street
Jamieson Robert & Co., commission merchants, shipping agents, and agents for the Royal Fire and Life Insurance Co., 23 Cathcart street
Jamieson Robert, civil engineer, land surveyor, and accountant, 46 Cathcart street. House, 7 Newark street
Jamieson William, housefactor, 31 Sir Michael street
Jamieson William, shipmaster, 33 West Blackhall street
Jamieson William, seaman, 3 Bearhope street
Jamieson William, gardener, 2 Newark street
Jamieson Miss, 9 Kelly street
Jamieson Mrs Thomas, spirit dealer, 15 West Blackhall street
Jamieson Mrs William, spirit dealer, 15 Rue-end street
JARVIE Rev. J. M., 12 Brisbane street
JARVIS Alexander, tailor, 36 Crawford street
Jarvis James, tailor, 2 Bruce street
JENKINS David, broker, 17 Dalrymple street
JESSAMINE Alexander, agent, 9 West Stewart street
Jessamine Alexander, boilermaker, 12 Bogle street
Jessamine James, bootmaker, 2 Tobago street
Jessamine John, of Campbell, Anderson, & Co. House, 11 Ardgowan square
Jessamine Miss Catherine, milliner, 13 Hamilton street

- JOHNSTON A. & W., engineers, Eagle foundry, Baker street.
House, Seabank, Eldon street
- Johnston Alex. Rankine, merchant, Holmscroft house
- Johnston A., of A. & J. Johnston. House, 36 Sir Michael street
- Johnston A. & J., smiths, bell-hangers, ironmongers, and grate-makers, 32 Hamilton street, and 32 Charles street
- Johnston Daniel, medical botanist, 8 Inverkip street. House, Brachelston house, near the Toll
- Johnston Daniel, smith, 20 Cathcart street, and 19 Shaw street.
House, 4 Cross shore street
- Johnston David, merchant, of *Gourock Ropework Co.* House, Oak Bank, 44 Union street
- Johnston George, carpenter, 5 Bruce street
- Johnston Henry, mate, 1 Watson's lane
- Johnston James, pilot, 10 Shannon's close
- Johnston John, hair dresser, 42 Vennel
- Johnston John, lithographic printer, 8 Hamilton street. House, 25 Kelly street
- Johnston John, tidewaiter, 6 West Burn street
- Johnston John, banker and insurance broker, Greenock bank.
House, 18 Kelly street
- Johnston William, bookseller, stationer, and lithographic printer, 46 Hamilton street. House, 21 Ann street
- Johnston Mrs Peter, 23 Vennel
- Johnston Miss, 2 Crawford street
- Johnston Miss, 1 Regent street
- Johnston Mrs Archibald, spirit dealer, 61 Dalrymple street
- Johnston Mrs Edward, lodgings, 8 Ann street
- Johnston Mrs James, grocer and spirit dealer, 21 Ann street
- Johnston Mrs James, lodgings, 5 Dellingburn street
- Johnston Mrs Peter, lodgings, 4 Ann street
- Johnston Mrs, spirit dealer, 20 West Blackhall street
- Johnston Mrs, huckster, 47 Dalrymple street
- Johnston Mrs William, 31 Sir Michael street
- JONES Alexander, smith, 2 John street
- Jones Richard, tidewaiter, 16 Sir Michael street
- Jones Thomas, joiner, 5 Longwell close
- Jones Thomas, steward, 30 West Blackhall street
- JORDAN William, brass finisher, 69 Roxburgh street
- JUSTICE Mrs William, lodgings, 26 Charles street
- Justice of Peace Clerk's Office, Sheriff Clerk's Office, 2 Bank st.

K

KAMES' Gunpowder Co.'s Office, 1 West Quay, Arch. Mackenzie,
agent

KAY Lawrence, shoemaker, 21 Ann street

Kay William, carter, 3 Vennel

Kay William, sugar boiler, 25 Baker street

KEAN Charles, shoemaker, 20 Inverkip street

Kean Francis, rag dealer, 43 Dalrymple street

Kean James, broker, 8 Vennel

Kean Miss, milk dealer, 33 Charles street

KEITH Colin, smith, 3 Arthur street

Keith Donald, mariner, 7 West Stewart street

Keith Mrs, spirit dealer, 3 Market street

KELLY George, tanner, 49 Inverkip street

Kelly John, huckster, 27 East Shaw street

Kelly Peter, labourer, 29 Market street

Kelly William, grocer, 9 William st. House, Elmbank, Eldon st.

Kelly William, fishmonger, Fish market

Kelly William H., Tailor's house of call, 16 Market street

Kelly Mrs H., staymaker, 3 Tobago street

Kelly Mrs, cowfeeder, 30 Ann street

Kelly Mrs William, lodgings, 8 Chapel street

Kelly Mrs Daniel, grocer, 19 Bearhope street

KELSO Alexander, surgeon, 45 Vennel. House, do.

Kelso Daniel, of *M. & D. Kelso*. House, 8 Kelly street

Kelso James, draper, 6 West Blackhall street. House, 13 Union
street

Kelso M. & D., coopers and fish curers, 6 New Dock breast

Kelso Matthew, of *M. & D. Kelso*. House, 1 York street, Glebe

Kelso Robert, provision merchant, 33 Shaw street

KENNEDY Alexander, miller, 21 John street

Kennedy Allan, mariner, 42 Crawford street

Kennedy Angus, draughtsman, 22 Bank street

Kennedy Charles, spirit dealer, 7 Dalrymple street

Kennedy David, carpenter, 18 John street

Kennedy Duncan, blacksmith, 45 Shaw street

Kennedy Francis, rigger, 5 Shaw street

Kennedy Gilbert, dresser, 51 Roxburgh street

- Kennedy Hugh, tea merchant and grocer, 42 Cathcart street. Ho.,
16 William street
- Kennedy James, gatekeeper on the railway, 11 East Shaw street
- Kennedy Patrick, spirit dealer, 3 Kilblain street
- Kennedy William, shipmaster, 7 Bruce street
- Kennedy William, bottler, 27 Market street
- Kennedy Miss M., dressmaker, 1 Manse lane
- Kennedy Mrs Alexander, corn, flour, and barley mill, Cartsburn
hill
- Kennedy Mrs, lodgings, 8 Baker street
- Kennedy Mrs, lodgings, 1 Watt Place
- KENSLEY Samuel, cuttermen, 2 Crawford street
- KENYON William, mate, 8 Inverkip street
- Kenyon Mrs William, lodgings, Ingleston road
- KERNEY William, spirit dealer, 19 Dalrymple street
- KER Alan, merchant, commission, shipping, and insurance agent,
and bonding warehouse keeper, 2 Church place. House, 1
Grey place
- Ker Robert, harbour-master, office East Breast. Ho., 24 Nichol-
son street
- KERR Alexander, soda water maker, 46 Inverkip street
- Kerr Alexander, accountant, 38 Sir Michael street
- Kerr Archibald, junk and oakum store, Lindsay's lane
- Kerr Archibald, storekeeper, 15 Sugarhouse lane
- Kerr Colin, spirit dealer, 32 Dalrymple street
- Kerr Daniel, feuwar, Longwell close
- Kerr Denniston, mariner, 66 Vennel
- Kerr Duncan, policeman, 42 West Burn street
- Kerr Edward, carpenter, 3 Shannon's close
- Kerr James, farmer, Glenbrae
- Kerr James, bookseller and stationer, 17 Hamilton street. House,
9 West Stewart street
- Kerr James, 1 Patrick street
- Kerr James, factor, 1 Bruce street
- Kerr James, coachbuilder, 65 Roxburgh street
- Kerr John, Odd-Fellows' Tavern, 11 Market street
- Kerr John, shipmaster, 4 Nicholson street
- Kerr John, rigger, 5 West Quay lane
- Kerr John, merchant and shipowner, 4 West quay. House, 5
Abbotsford place
- Kerr John, spirit dealer, 18 Duncan street. House, do.

- Kerr Patrick, huckster, 16 Market street
Kerr Richard, policeman, 15 Nicholson street
Kerr Robert, brassfounder, M'Donald's land, Back walks
Kerr Robert, labourer, 11 John street
Kerr Robert, salesman, 9 East Shaw street
Kerr William, feuar, 19 Hamilton street
Kerr William, flesher, 51 Inverkip street
Kerr Miss, 20 Mearns street
Kerr Miss, feuar, 5 Longwell close
Kerr Miss, dressmaker, 12 Tobago street
Kerr Miss, 64 Roxburgh street
Kerr Misses, 28 West Stewart street
Kerr Mrs, 32 Eldon street
Kerr Mrs A., spirit dealer, 31 Dalrymple street
Kerr Mrs John, 33 Nicholson street
Kerr Mrs John, feuar, 3 Vennel
Kerr Mrs John, 19 Hamilton street
Kerr Mrs, lodgings, 12 Sir Michael street
Kerr Mrs, feuar, 2 Duncan street
KERRS & M'Bride, merchants and shipowners, West Quay head
KIDDOCH Miss, 12 Nicholson street
KIDSTON A. G. & Co., iron and metal merchants, 48 Rue-end street
KILGOUR John, boilermaker, 21 Arthur street
Kilgour William, watchman, 15 Stanners street
KILLAN Robert, smith, 8 Ann street
KILLIN Samuel, potato merchant, 25 Bearhope street
KILLOCH Mathew, spirit dealer, 46 Cathcart street
KILPATRICK Hugh, grocer, 41 Vennel
Kilpatrick James, gardener, 28 West Burn street
KILLAN Andrew, shoemaker, 8 Sir Michael street
KINAIRD John, carter, 3 Nicholson street
KINCAID James, blacksmith, 55 Shaw street
Kincaid John, ropemaker, 3 York street
Kincaid Thomas, shipowner, Quarry bank, 5 Eldon street
KING Alexander, carter, 22 Cartsburn street
King James, gardener, Bruce street
King David, spirit merchant, 4 Nelson street, Glebe
King John, lathsplitter, 3 Tobago street
King Lindsay, Glasgow carrier, 35 Hamilton street
King Ross, mariner, 1 Rue-end street

- King Thomas, Customs, 7 Kelly street
 King Thomas, writer, 2 Watt place. House, Bridgend house
 King Wm., coach proprietor, White Hart Inn, stables. House, 9
 William street
 King William, engineer, 19 Bearhope street
 King Miss, 4 Nicholson street
 King Mrs Robert, spirit dealer, 69 Main street, Cartsydyke
 KINLOCH, Mrs Archibald, 34 Ann street
 KINNIBURGH James, carpenter, 14 Market street
 KIPPEN Miss Mary, 11 Ardgowan square
 KIRK Adam & Co., tanners and leather merchants, 7 Harvie
 lane
 Kirk Robert, druggist, 57 Shaw street
 Kirk Robert, mason, 76 Roxburgh street
 Kirk Thomas, shipmaster, 6 West Blackhall street
 KIRKCALDY William, merchant, 34 Eldon street
 KIRKWOOD James, spirit dealer, 10 East breast. House, do.
 Kirkwood James, mason, 17 Tobago street
 Kirkwood William, spirit dealer, 6 East Shaw street
 Kirkwood, Mrs, huckster, 43 Inverkip street
 Kirkwood Mrs, 5 Bruce street
 KNAGGS George, porter, 22 Shaw street
 KNIGHT Philip, mariner, 5 Kilblain street
 KNOX John, fireman, 45 Roxburgh street
 Knox Thomas, carpenter, 5 Under crescent
 KYLE Henry, shoemaker, 3 Vennel

L

- LAING Andrew, bookseller, stationer and bookbinder, 49 Cathcart
 street. House, 34 Ann street
 Laing, Charles, engineer, 1 Regent street
 LAIRD Alexander & Sons, shipping agents, 2 Cross-shore street
 Laird Alexander, carter, 10 Baker street
 Laird Alexander, kilnman, 16 Bearhope street
 Laird George K., clerk, 37 Ann street
 Laird David, salesman, 22 Cathcart street
 Laird James, shoemaker, 4 Sir Michael street
 Laird John, farmer, Bow, Inverkip road
 Laird Matthew, carter and feuar, 20 Tobago street
 Laird Thomas, shoemaker, 43 Crawford street

- Laird William, grocer, 31 Roxburgh street
 Laird William, clothier, 16 William street. House, 8 Antigua st.
 Laird Miss, feuar, 48 Inverkip street
 Laird Mrs Alexander, lodgings, 39 Cathcart street
 Laird Mrs Archibald, lodgings, 2 Rue-end street
 Laird Mrs John, 19 Tobago street
 Laird Mrs Sarah, grocer, 6 Ann street
 LAMB George, of *Thomas Lamb & Sons*. House, 5 Trafalgar st.
 Lamb James, engineer, 4 John street
 Lamb Lawrence, assistant inspector of the fisheries. Office, 3 Bank street. House, 12 Brisbane street
 Lamb Thomas & Sons, joiners, glaziers, blockmakers, turners, ship carpenters, and bobbin makers, 30 Market street
 Lamb William, L., of *Thomas Lamb & Sons*. House, 5 Trafalgar st.
 Lamb Mrs Thomas, 5 Trafalgar street
 LAMBIE John, carpenter, 9 Bruce street
 LAMONT Colin, jr., banker, Union bank, 1 Hamilton st. House, 34 Eldon street
 Lamont C. D., accountant of Union Bank of Scotland. House, 34 Eldon street
 Lamont Duncan, carpenter, 13 Dalrymple street
 Lamont Duncan, 37 Cathcart street
 Lamont James, stationer, 34 Shaw street. House, 3 Manse lane
 Lamont James, shipmaster, 32 Dalrymple street
 Lamont John, labourer, 72 Roxburgh street
 Lamont John, labourer, 71 Vennel
 Lamont John, mariner, 35 Nicholson street
 Lamont Neil, clothier, 19 Hamilton street. House, 9 Roxburgh st.
 Lamont Thomas R., of Union bank, 34 Eldon street
 Lamont Miss Janet, dressmaker, 7 Kelly street
 Lamont Miss, tailoress, 2 Clyde street
 Lamont Mrs Elizabeth, huckster, 15 East Quay lane
 Lamont Mrs, huckster, 7 Sir Michael street
 LANCASHIRE Charles, coach trimmer, 39 Ann street
 LANDLES William, joiner, 8 East Shaw street
 LANG Alexander, carpenter, 14 Cross-shore street
 Lang Archibald, labourer, 9 John street
 Lang Duncan, engineer, 69 Rue-end street.
 Lang Duncan, engineer, 22 Mearns street
 Lang Gabriel, coachman, Garvel park, Port-Glasgow road
 Lang & Aitken, wrights, 15 Bogle street

- Lang James, of *Lang & Aitken*. House, 13 Lynedoch street
 Lang James Innes, of *Thomas Lang & Co.* House, 7 Brougham street
 Lang John, blockmaker, 8 Ann street
 Lang John, grocer, 25 Dalrymple street. House, 22 Bank street
 Lang Mathew, carter, 35 Roxburgh street
 Lang Peter, shopman, 36 West Burn street
 Lang Robert, mason, yard 5 Tobago street. House, 18 Inverkip street
 Lang Robert, flesher, 59 Rue-end street
 Lang Robert, cabinet maker and upholsterer, 2 Bank street. Ho., 22 Mearns street
 Lang Samuel, cooper, 6 Kilblain street
 Lang Thomas & Co., merchants and shipowners, 1 Clyde crescent
 Lang Thomas, of *T. Lang & Co.* House, 7 Brougham street
 Lang William, iron turner, 5 John street
 Lang William, joiner, 23 Vennel
 Lang Miss Janet, grocer, 6 Chapel street
 Lang Mrs James, 5 West Stewart street
 Lang Mrs William, straw bonnet maker, 25 Charles street
 LANGWILL Archibald, searcher, Customs. House, Orangefield
 Langwill Archibald, jun., writer, 8 Hamilton street. Ho. Orangefield
 Langwill John, shipmaster, 4 Lyle street
 LAPSLEY Walter, ropemaker, 33 Regent street
 Lapsley Miss Margaret, dressmaker, 33 Nicholson street
 LARKIE Mrs James, lodgings, 59 Shaw street
 LASSEY James, carpenter, 1 Stanners street
 LATHAM David M., of Royal Bank. House, Seafield
 Latham William S., book keeper, 35 East Shaw street
 Latham Mrs Robert, 35 East Shaw street
 LAUDER John, moulder, 5 John street
 LAUGHTON Rev. Wm., of St. Thomas' Free Church, 10 Forsyth street
 LAURIE Alexander, cooper, 30 Nicholson street
 Laurie Duncan, carpenter, Ingleston hill
 Laurie & Fleming, carvers and gilders, 1 Bank street
 Laurie James, of *Laurie & Fleming*. House, 41 Ann street
 Laurie John, of *Cowan & Laurie*. House, 5 Roxburgh street
 Laurie John, carpenter, 7 St. Lawrence street
 Laurie Neil, blockmaker, 5 Roxburgh street

- Laurie W. L., M.D., physician. Consulting rooms, 27 Hamilton street. House, 8 Ardgowan square
- Laurie William, carding master, cotton mill, Drumfrocher road
- Laurie William, carder, cotton mill
- LAVENS Robert, carpenter, 13 Hamilton street
- LAW Charles, pattern maker, 9 Under crescent
- Law William, moulder, 3 John street
- Law Mrs James, 33 Nicholson street
- LAWRENCE John, wool comber, 20 Ann street
- LAWSON David, carpenter, 3 Under crescent
- Lawson Edmond, *of John Lawson & Sons*. House, 5 Watt street
- Lawson John, *of John Lawson & Sons*. House, 5 Watt street
- Lawson John & Sons, seedsmen, nurserymen, and florists, 47 Hamilton street. Nurseries, Nelson street, Greenbank and Willow park
- Lawson John, joiner, M'Donald's land, Back walks
- Lawson Robert, mariner, 4 Hamilton street
- Lawson William, *of John Lawson & Sons*. House, 5 Watt street
- Lawson Mrs Alexander, 37 Hamilton street
- Lawson Mrs William, felt work, East Hamilton street
- Lawson Mrs John, feuar, 6 East Shaw street
- LEARY William O., tea dealer, 16 William street
- LECKIE Archibald, painter, 3 Salmon street
- Leckie Mrs, grocer and spirit dealer, 18 Cartsburn street
- LEE Robert, mariner, Mount place, Holmscroft street
- LEGGETT John, tailor, 34 Sir Michael street
- LEITCH Alexander, steamboat master, 45 Rue-end street
- Leitch Angus, pilot, 7 West Stewart street
- Leitch Angus, cooper, 30 Dalrymple street
- Leitch Angus, spirit dealer, 26 Dalrymple street
- Leitch Charles, joiner, 13 Sir Michael street
- Leitch Daniel, law clerk, Sheriff clerk's office.
- Leitch Daniel, carpenter, 32 Ann street
- Leitch Dougal, carter, Cartsburn cottage
- Leitch Duncan, mariner, 5 West Quay lane
- Leitch Duncan, ostler, 7 Highland close
- Leitch Haslet, labourer, 28 Tobago street
- Leitch James, sailmaker, 32 Inverkip street
- Leitch John, painter, 10 West breast. House, Hope place, Lyle street
- Leitch John, boatman, 34 Shaw street

- Leitch John, grocer, 41 Ann street
 Leitch John, ropespinner, M'Kelvie's land, Roxburgh street
 Leitch Neil, searcher and landing waiter, Customs. House, Mount
 park
 Leitch Quintin & Co., ropemakers, 11 West breast
 Leitch Quintin, of *Quintin Leitch & Co.* House, Madeira Lodge,
 Newark street
 Leitch William T., shopman, 5 Lynedoch street
 Leitch Mrs Agnes, spirit dealer, 26 Dalrymple street
 Leitch Mrs James, 18 Market street
 Leitch Mrs John, 13 Ardgowan square
 Leitch Mrs, 5 Lyle street
 Leitch Mrs, 31 Dalrymple street
 Leitch Mrs William, Madeira lodge, Newark street
 LENARD James, cooper, 36 West Burn street
 Lenard James, lathsplitter, 40 Inverkip street
 LENNON Mrs P., grocer, 22 Tobago street
 LENNOX Hugh, pattern maker, M'Donald's land, Back walks
 Lennox James, pattern maker, 2 John street
 Lennox John & Co., felt manufacturers, 29 Main street, Cartsdyke
 Lennox John, of *John Lennox & Co.* House, 16 Hamilton street
 Lennox Miss, bookseller and stationer, Wellington Court, Cathcart
 square
 LESLIE James, brassfounder, 10 East Shaw street
 LESTER James, sawyer, 23 Vennel
 LEVANS John, potato dealer, 10 Inverkip street
 LEWIS William, rigger, 13 Highland close
 LIDDELL Mrs, 8 Trafalgar street
 LINDSAY Andrew, of *Greenock Spinning Co.* House, Prospect
 hill
 Lindsay Archibald, boilermaker, 11 Cartsburn street
 Lindsay James, joiner, 12 Tobago street
 Lindsay Luke, watchmaker and jeweller, 14 Hamilton street. Ho.
 Mount View
 Lindsay William & Co., merchants, ship brokers and commission
 agents, Excise buildings
 Lindsay William, of *William Lindsay & Co.* House, Mount park
 LISK Adam, mariner, 6 Kilblain street
 LISTON Robert, grocer, 38 Shaw street
 LITTLE James, wine and spirit dealer, 1 East breast
 Little James, customhouse clerk, 6 Brougham street

- Little James & Co., merchants and commission agents, Excise buildings
- Little Robert, *of James Little & Co.* House, 3 Shaw place
- Little Mrs James, 6 Brougham street
- Little Robert, tinsmith, 11 East Quay lane
- LIVERPOOL Traders' Office, 1 West Quay. Archibald M'Kenzie, agent
- LIVINGSTON Angus, joiner, 26 Market street
- Livingston Donald, leather merchant, 3 Dalrymple street. House, 6 West Stewart street
- Livingston John, gardener, 26 Vennel
- Livingston Neil, spirit, wine, and ale vaults, 2 Mansion-house lane. House, do.
- Livingston Robert, blacksmith, East Hamilton street
- Livingston Mrs Alexander, lodgings, 31 Charles street
- LLOYD Neil, rope spinner, 6 Roslin street
- Lloyd Mrs, 10 Roslin street
- LOCHHEAD Samuel, wine and spirit dealer, 25 Vennel. House, 16 Cathcart street
- Lochhead William Symington & Co., brass founders and gas fitters, 25 Vennel
- Lochhead Mrs Matthew, 12 Brisbane street
- LOCKHART Andrew, shoemaker, Longwell close
- LOGAN John, messenger at arms and sheriff officer, 3 Bank street. House, Holmscroft street
- Logan Steven, grocer, 45 Shaw street
- Logan William, grocer, 22 Dalrymple street
- Logan Miss, sempstress, 37 Nicholson street
- LONG & Barwick, hoop manufacturers, 25 West Burn street, and 35 Centre street, Glasgow
- Long Nicholas, *of Long & Barwick.* House, 5 Watt street
- LONGWILL Robert, copper and tinsmith, 9 Hamilton street. Ho. 7 Mearns street
- Longwill Mrs, 20 West Blackhall street
- LONGWORTH Mrs, teacher, 6 Lyle street
- LOUGHRAN Peter, broker, 14 Dalrymple street
- LOUDOUN Alexander, clerk, Post Office. House, 13 Sir Michael street
- LOVE Andrew, smith and farrier, 50 Rue-end street. Ho., 59 do.
- Love John, carter, 1 Dellingburn street
- Love John, governor of prison, 1 Market street. Ho., 24 Bank st.

Love John, session-clerk for East parish. Music and piano-forte warehouse, 11 Cathcart street. House, do.

Love Mrs John, gardener, 2 Newark street

Love William, shopman, 37 Nicholson street

LOW Alexander, cabinetmaker, 41 Ann street

Low Andrew, agent to Seamen's chapel. House, 28 West Blackhall street

Low Mrs, sempstress, 6 Bruce street

LUMSDEN Miss, mangler, 12 Inverkip street

LUSK Robert, wholesale grocer, 14 Charles street. House, George square

LYALL Alexander, government clerk, 65 Rue-end street

Lyll James, refreshment rooms, 6 Rue-end street

LYLE Abram & Sons, coopers and stave merchants, 6 Nicholson street

Lyle Abram, of *Abram Lyle & Sons*. House, 15 Kilblain street

Lyle Alexander, moulder, Lyle's land, Back walks

Lyle & Whitehead, wine and spirit merchants, 4 West Quay lane

Lyle David, carter and grocer, 5 Lyle street

Lyle Duncan, cooper, 38 Brougham street

Lyle James, flesher, 37 Cathcart street

Lyle John, spirit dealer, 18 Inverkip street

Lyle John, of *Lyle & Whitehead*. House, 2 Shaw place

Lyle Mathew, mariner, 4 Hamilton street

Lyle Mathew, 8 Hamilton street

Lyle Robert, of *Abram Lyle & Sons*. House, 4 Nicholson street

Lyle Thomas, boatbuilder, 35 Rue-end street. House, 32 Regent street

Lyle William, comb, brush, and basket shop, 14 William street

Lyle Mrs John, 5 Kelly street

LYNCH James, dealer, 4 Manse lane

Lynch John, spirit dealer, 3 Harvie lane

Lynch Mrs William, lodgings, 2 Highland close

LYNN Michael, mason, 1 Bruce street

Lynn Thomas, labourer, 3 Under crescent

LYONS Patrick, spirit dealer, 8 Vennel

LYON David, cabinet maker, Highlanders' academy

Lyon David, farmer, Bawhirley

Lyon James, weigher, 8 Chapel street

Lyon John, joiner, 10 Antigua street

Lyon John, brassfounder and gasfitter, 2 East Blackhall street

Lyon William, cooper, 6 Roslin street
 Lyon William, toy warehouse, 40 West Burn street
 Lyon Mrs Andrew, grocer and spirit dealer, 2 Tobago street
 Lyon Mrs Dugald, lodgings, 46 Cathcart street
 Lyon Mrs Robert, 54 West Blackhall street
 Lyon Mrs, 8 Kelly street

M

MAIN Hugh, Capt. 11 West Stewart street
 Main Robert, tidewaiter, 23 West Blackhall street
 Main Mrs John, 19 John street
 Main Mrs Robert, 19 Brougham street
 MAINS James, ropemaker, Lyle's land, Back walks
 MAITLAND John, clockmaker, 11 Market street
 Maitland John, lemonade manufacturer, 8 Roslin street
 MALCOLM & Co., coopers and fish curers, 3 East Shaw street
 Malcolm Daniel, weaver, 53 Vennel
 Malcolm John, cooper, 29 Sir Michael street
 Malcolm David, butler, 76 Roxburgh street
 Malcolm Walter, of *Malcolm & Co.* House, 9 Lynedoch street
 MALCOM John, inspector of poor. Office, Captain street. House,
 56 Ann street
 MANEN Mrs, huckster, 7 Sir Michael street
 MANN Alexander, superintendent of police. Office, 6 Hamilton
 street. House, 15 Nelson street
 Mann & Sutherland, merchants and agents, 1 East Quay lane
 Mann James W., of *Mann & Sutherland.* House, 8 West Stewart
 street
 MARQUIS James, joiner, 44 Inverkip street
 Marquis Angus, mariner, 11 Hamilton street
 Marquis Miss, 7 Ardgowan square
 MARRS Mrs, lodgings, 30 Regent street
 MARSHALL Claud, sheriff substitute, 66 Regent street
 Marshall Claud, jr., of *Patten & Marshall.* House, 66, Regent st.
 Marshall Daniel, baker, 39 Hamilton street
 Marshall David, carpenter, 29 Sir Michael street
 Marshall James, captain, 34 Ann street
 Marshall John, of *Warden & Marshall.* House, 6 West Blackhall
 street
 Marshall John, boilermaker, 13 Hamilton street

- Marshall John, ropemaker, 16 Bearhope street
 Marshall John, sen., ropemaker, 56 Roxburgh street
 Marshall Robert, engineer, 1 Arthur street
 Marshall Robert, pattern maker, 27 Lynedoch street
 Marshall Robert, shoemaker, 25 Ann street
 Marshall William, tanner, skinner, and wool merchant, Ladyburn,
 Port-Glasgow road
 Marshall Mrs John, grocer, 31 Ann street
 MARTIN Augustus, carpenter, Ingleston road
 Martin & Co., merchants and shipowners, 8 William street
 Martin Daniel, sailmaker, 1 East Shaw street
 Martin James, cabinet maker, 66 Roxburgh street
 Martin James, engineer, 16 Cross shore street
 Martin John, cutler, 37 Shaw street. House, do.
 Martin John, labourer, 9 East Quay lane
 Martin John, of *Hoyle, Martin & Co.* House, Rosebank, 25 Forsyth
 street
 Martin John, smith, 10 Baker street
 Martin Joseph, storekeeper, 4 Dalrymple street
 Martin Neil, carpenter, 13 Cross shore street
 Martin Robert & Co., bakers, 45 Hamilton street. House, 28 West
 Burn street
 Martin Robert, pansman, 6 Nelson street, Glebe
 Martin Robert, steward, 1 Cross shore street
 Martin William, of *Martin & Co.* House, 18 Patrick street
 Martin Mrs Capt. Thomas, 45 Hamilton street
 MASON Hall, 17 Charles street
 Mason Henry, smith, 34 Dalrymple street
 Mason John, grocer and mason, 49 Roxburgh street
 Mason Mrs, lodgings, 40 West Burn street
 MASTER Wrights' Society's Hearse house, 12 Bearhope street
 MATHIESON Alexander, paper maker, Overton
 Mathieson Neil, boot and shoemaker, 36 Cathcart street. House,
 2 Watt place
 Mathieson Robert, joiner, 5 Bruce street
 Mathieson Margaret, 20 West Blackhall street
 Mathieson Mrs Angus, 23 East Shaw street
 Mathieson Mrs Edward, 8 Ardgowan street, Glebe
 MAXTON Peter, of *Martin & Co.* House, 19 Patrick street
 MAXWELL John, engineer, Lyle's land, Back walks
 MAYS Robert, pawnbroker, 12 Dalrymple street

- Mays Robert, grocer and provision merchant, 12 Dalrymple street
 Mays William, auctioner, 10 Dalrymple street
 MEIKLEJOHN Alexander, shopman, 16 Sir Michael street
 MELVILLE H. & J., stationers and envelope manufacturers, 9
 Hamilton street
 Melville Mrs, grocer, 6 Dalrymple street
 MECHANICS' Library and Reading-Room, Mechanics' Institu-
 tion, 11 Sir Michael street
 MELLARD Mrs James, eating house, 2 Tobago street
 MELROSS Adam, sen., gardener, 5 East Blackhall street
 Melross Adam, grocer, 13 Hamilton street. House, 5 East Black-
 hall street
 MELROSE William, carpenter, 60 Main street, Cartsdyke
 MELVIN William, inspector and collector of market dues, Market
 street
 MENZIES Alexander, sailmaker, 2 Virginia street. House, 7
 Lyle street
 Menzies James, feuar and gardener, 20 Hamilton street
 Menzies John, working silversmith and jeweller, 5 Hamilton street.
 House, 12 West Blackhall street
 Menzies William, cooper, 29 Vennel
 Menzies Capt. William H., 19 Bank street
 Menzies William, tailor, 8 Hamilton street
 Menzies Mrs, midwife, 30 Inverkip street
 METHODIST Chapel, 11 Tobago street
 MIDDLE (Free) Church, 5 West Burn street
 Middle Parish Church, 1 Cathcart square
 Middle Parish School, 9 Ann street
 MIDDLETON James, engineer, 6 Lyle street
 MILLAR Alexander, pawnbroker, 31 Vennel. House, 23 Sir
 Michael street
 Millar Andrew, carpenter, 15 John street
 Millar Andrew, cowfeeder, 5 Bearhope street
 Millar Archibald, blockmaker, 25 East Shaw street
 Millar Archibald, flesher, 16 Cartsburn street
 Millar Charles, gardener, Auchindarroch
 Millar David, carter, East Hamilton street
 Millar David, smith, 5 John street
 Millar Duncan, shoemaker, 15 Inverkip street
 Millar Hugh, carpenter, 1 Carnock street
 Millar James, late farmer, 49 Inverkip street

- Millar James, spirit dealer, 26 Market street
 Millar James, joiner, 72 Roxburgh street
 Miller James, of *Caird & Co.* House, 9 Forsyth street
 Miller James, jun., engineer, 6 St Andrew's square
 Miller John & Co., general agents, 5 West quay
 Miller John, of *John Miller & Co.* House, 22 Patrick street
 Millar John, baker, 3 Hamilton street. House, 36 Ann street
 Millar John, clerk, 3 Shannon's close
 Millar John, huckster, 38 Vennel
 Millar John, smith, 37 Crawford street
 Millar John, cooper, 5 Factory lane
 Millar Joseph, carter and keeper of washing-green, Nelson street
 Millar Patrick, labourer, 30 Inverkip street
 Millar Peter, Gardeners' Arms Inn, 10 Market street, and 5 Manse lane
 Millar Robert, baker, 5 Hamilton street. House, do.
 Millar Robert, bottler, 42 Inverkip street
 Millar Robert, shipowner, 41 Union street
 Millar Thomas, George Hotel, 3 East breast, opposite Steamboat quay
 Millar Thomas, railway guard, 76 Roxburgh street
 Millar William, blacksmith, 39 Hamilton street
 Millar William, shipmaster, 35 Crawford street
 Millar William, spirit dealer, 42 Cathcart street
 Millar William & Co., drapers, 38 Hamilton street
 Millar Misses, teachers, 38 Sir Michael street
 Millar Miss, 2 Jamaica street
 Millar Miss, dressmaker, 32 Sir Michael street
 Millar Mrs, huckster, 40 Crawford street
 Millar Mrs, lodgings, 27 Hamilton street
 Millar Mrs, 46 Dalrymple street
 Millar Mrs John, lodgings, 5 Kelly street
 Millar Mrs John, spirit dealer, 5 St Andrew's street
 Millar Mrs Robert, pie baker, 15 Tobago street
 Millar Mrs William, 32 Sir Michael street
 MILLIGAN John, flesher, 49 Main street, Cartsdyke
 Milligan William, clerk, 87 Regent street
 Milligan Mrs Jacob, Holmscroft street
 MILLS Robert, blacksmith, 5 Lyle street
 MILNE David P., shoemaker, Lyle's land, Back walks
 Milne Edward, smith, 55 Inverkip street

- Milne James, boot and shoemaker, 45 Cathcart steet. House, 3
Tobago street
- Milne James, jun., teacher and accountant, 6 Broad close. House,
4 Kilblain street
- Milne Richard, mason, 42 Inverkip street
- MITCHELL Adam, bookbinder, 41 Cathcart street. House, 15
Lynedoch street
- Mitchell James, Leith and Kincardine tavern, 7 East breast
- Mitchell John, 38 West Stewart street
- Mitchell John, smith, 4 Sir Michael street
- Mitchell John, boilermaker, 3 Bearhope street
- Mitchell Matthew, of *Thomson & Mitchell*. House, 8 Ardgowan
street west
- Mitchell William, boilermaker, 9 Main street, Cartsydyke
- Mitchell William, joiner, Lyle's land, Back walks
- Mitchell Miss, 23 Nicholson street
- MOFFAT George, turner and superintendent of fire engines, Harvie
lane. House, 13 Charles street
- Moffat James, painter, 62 Vennel
- Moffat Mrs William, lodgings, 22 Cartsburn street
- MOLLAND Miss, dressmaker, 51 Rue-end street
- Molland Mrs Capt., 51 Rue-end street
- MOLLOY George, dealer, 15 Crawford street
- MONTIGUE James, tailor and clothier, 25 Rue-end street. House,
2 St Andrew's square
- MONTGOMERIE Robert, 18 Kilblain street
- Montgomerie Mrs, 18 Kilblain street
- MONTGOMERY Donald, baker, 12 West Blackhall street
- Montgomery John, 24 West Blackhall street
- Montgomery Robert, carpenter, 27 Hamilton street
- Montgomery Robert, cooper, Ingleston road
- Montgomery Mrs, farmer, Low Cowdenknowes
- MOODIE George, officer of Inland Revenue, 6 Trafalgar street
- MOODY James, quarryman, 47 Main street, Cartsydyke
- Moody M. & Co., clothiers and outfitters, 18 Hamilton street.
House, 46 Cathcart street
- Moody Miss Helen, 10 Jamaica street
- Moody Mrs, spirit dealer, 26 Main street, Cartsydyke
- MOORE John, spirit dealer, 8 Shannon's close
- MORE Andrew, causewayer, 1 William street
- More John, joiner, 10 Cross-shore street. House, 29 Sir Michael st.

- More Mrs Andrew, feuar, 3 Bearhope street
 More Mrs James, 65 Roxburgh street
 More Mrs James, 8 Chapel street
 MORGAN George, sailmaker, 26 Vennel
 MORHMON Mrs Elizabeth, spirit dealer, 38 Ann street
 MORREN Mrs Nathaniel, 29 Brougham street
 MORIES & Nicol, coal merchants, 5 East India breast
 Mories John & Co., timber measurers and merchants, 10 East
 India breast
 Mories John, *of John Mories & Co.* House, 5 St Andrew square
 Mories Miss, milliner and straw-hat maker, 16 Cathcart street
 MORRIS John, spirit dealer, 33 Dalrymple street
 Morris John, feuar, 8 West Burn street
 MORRISON & Co., builders, West Stewart street
 Morrison & Smith, clothiers and outfitters, 7 William street
 Morrison George, joiner, 49 Inverkip street
 Morrison James, flesher, 7 West Blackhall street. House, 21
 Nicholson street
 Morrison James, moulder, 14 John street
 Morrison James, grocer, 55 Shaw street. House, 8 Trafalgar
 street
 Morrison John, spirit dealer, 25 Ann street
 Morrison John, skipper, 30 Nicholson street
 Morrison John, shoemaker, 32 Sugarhouse lane
 Morrison John & Sons, booksellers, stationers, bookbinders, paper
 rulers, and librarians, 6 William street, 21 Hamilton st.,
 and 67 Rue-end street. House, 38 Sir Michael street
 Morrison Norman, shoemaker, 2 Buccleuch street
 Morrison Neil, *of Morrison & Co.*, builders, 43 Crawford street
 Morrison Peter, carpenter, 1 Bearhope street
 Morrison Peter, superintendent of Shaws Water Company's Works,
 Overton cottage
 Morrison Robert, landing waiter, 50 Eldon street
 Morrison Ronald, shoemaker, 27 Roxburgh street
 Morrison William, smith, 35 Nicholson street
 Morrison Elizabeth, mangler, 6 West Stewart street
 Morrison Miss, lodgings, 8 Shaw street
 Morrison Mrs A., 11 Bank street
 Morrison Mrs James, 6 Shaw street
 Morrison Mrs, 3 Manse lane
 MORTON Rev. Andrew, Fox street

- Morton James, jun., of *Greenock Iron Co.*, 6 and 7 Customhouse place. House, 11 Ardgowan square.
- Morton John, 5 Wellington street
- MOSCRIP George, mariner, 8 Chapel street
- MOSSMAN, John, joiner, 5 Market street
- Mossman James, joiner, 3 Salmon street
- Mossman William, joiner, 56 Roxburgh street
- MOULD William, tailor, 10 William street
- MUIR Alexander, boarding house, 9 East Quay lane
- Muir Allan, sen., grain merchant, 15 Kelly street
- Muir Allan, jr., baker, 19 Hamilton street. House, 82 Regent st.
- Muir Archibald, spirit dealer, 45 Shaw street. House, 40 do.
- Muir Charles, nail maker, 4 East Shaw street
- Muir Crawford, writer, 5 Hamilton street. House, 32 West Blackhall street
- Muir Duncan, porter, 23 Charles street
- Muir James, precentor, Bruce street
- Muir James, tinsmith, 34 Sir Michael street
- Muir James, joiner, 10 Baker street
- Muir Matthew, porter, 9 Argyle street
- Muir Neil, baker, 5 William street. House, 16 Dalrymple street
- Muir Richard, tanner, Harvie lane. House, 8 Kelly street
- Muir Robert, baker, 26 Shaw street. House, 13 do.
- Muir Robert, sen., feuar, 15 Lynedoch street
- Muir Robert, shoemaker, 3 Tobago street
- Muir Robert, provision merchant, 25 Vennel. House, 64 Roxburgh street
- Muir Robert, mason and precentor, 41 Ann street
- Muir Thomas, carpenter, Longwell close
- Muir Thomas, engineer, 35 Hamilton street
- Muir William, locker, Customs, 9 Captain street
- Muir William, carpenter, 9 Arthur street
- Muir William, smith, 23 Main street, Carlsdyke
- Muir William, boot and shoemaker, 33 Cathcart street. House, 15 Lynedoch street
- Muir William, carpenter, Lyle's land, Back walks
- Muir Isabella, sempstress, 4 East Shaw street
- Muir Miss, Baxter's land, Back walks
- Muir Mrs, lodgings, 16 East Quay lane
- Muir Mrs, tripe shop, 37 Vennel
- Muir Mrs George, Mount park cottage

- MUIRHEAD Miss, tobacconist, 7 Cross-shore street
 MULHERN James, stevedore, 10 West breast
 MUNN Duncan, porter, 23 Charles street
 Munn James, 11 West breast
 Munn James, joiner, 4 Bruce street
 Munn Robert, grocer and spirit dealer, 8 Smith's lane and 20 Market street
 Munn William, 43 Crawford street
 Munn Miss Janet, dressmaker, 1 Manse lane
 MUNRO Alexander, brass founder, 39 Ann street
 Munro Andrew & Co., agents and commission merchants, 5 West quay
 Munro Andrew, of *Andrew Munro & Co.* House, 19 Ardgowan st. west
 Munro Angus, 18 Vennel
 Munro Angus, railway clerk, 60 High Vennel
 Munro Archibald, farmer, Bridgend
 Munro Donald, policeman, 20 Cathcart street
 Munro John, shoemaker, 13 Dalrymple street
 Munro John, shoemaker, 26 Charles street
 Munro John, session-clerk, West Parish. House, 37 Regent street
 Munro William, carpenter, 19 Sir Michael street
 Munro William, spirit dealer, 53 Main street, Cartsdyeke
 Munro Misses, dressmaker, 1 Manse lane
 MURCH Mrs Richard, 14 William street
 MURCHIE Alexander, deep sea pilot, 2 Open shore
 Murchie Mrs, lodgings, 8 Cross-shore street
 MURDOCH Andrew, smith, 9 Under crescent.
 Murdoch Duncan, blanket warehouse, 8 Tobago street
 Murdoch Robert, joiner, 1 Kilblain street
 Murdoch Mrs Robert, lodgings, 16 Hamilton street
 Murdoch Mrs William, feu, 1 Shaw place
 MURRAY Alexander, ropemaker, 9 Tobago street
 Murray Archibald, spirit dealer, 1 Arthur street
 Murray George, tailor, 18 Tobago street
 Murray Hugh, moulder, 13 Main street, Cartsdyeke
 Murray James, labourer, 7 Duncan street
 Murray James, rope and rag dealer, Lindsay lane
 Murray James, labourer, 49 Inverkip street
 Murray John, smith, 15 John street
 Murray John, servant, 8 Watt street

Murray John, smith, 3 Hamilton street
 Murray Peter, teacher, 17 East Shaw street. House, 5 Trafalgar street
 Murray Robert, turner, 7 St. Lawrence street
 Murray Thomas, spirit dealer, 12 St. Lawrence street
 Murray William, smith, 11 Arthur street
 Murray Mrs Geo., furnishing shop, 5 Union street
 Murray Miss Margaret, 21 Arthur street
 Murray Mrs Robert, ladies' seminary, 2 York street
 Murray Mrs Robert, lodgings, 11 Arthur street
 MUSHET John, boilermaker, 13 Rue-end street

M'

M'ADAM Andrew, sawyer, 16 Arthur street
 Macadam Peter, steward, 22 Bank street
 M'ALLISTER & Co., tobacconists, 20 West Blackhall street.
 House, 45 Cathcart street
 M'Allister Andrew, baker, 25 Hamilton street
 M'Allister Archibald, tobacconist and steamboat agent, 1 East Quay lane. House, 45 Cathcart street
 Macallister Daniel, house painter and paper hanger, 24 West Burn street. House, 16 Kelly street
 M'Allister Daniel, carpenter, 6 Trafalgar street
 M'Allister Duncan, 4 Cross-shore street
 M'Allister Duncan, grocer, 18 Dalrymple street
 M'Allister Hector, porter, 13 Dalrymple street
 M'Allister James, smith, 1 Bearhope street
 M'Allister John, baker, 31 Hamilton street. House, do.
 M'Allister John, tinsmith, 9 Cowgate street
 M'Allister Ronald, sawyer, 51 Inverkip street
 M'Allister Stewart, of Customs, 6 Ardgowan street west
 M'Allister William, grocer and potato dealer, 17 Shaw street
 M'Allister Catherine, huckster, 8 Ann street
 M'Allister Mrs Archibald, 5 Lyle street
 M'ALPINE Daniel, carter, 53 Roxburgh street
 M'Alpine Duncan, shipowner, 3 Forsyth street
 M'Alpine John, maltster, 34 East Shaw street
 M'Alpine John, labourer, 8 East Shaw street
 M'Alpine Misses, 54 West Blackhall street
 M'Alpine Miss, 11 West Stewart street

- M'ANALLY Patrick, broker, 8 Manse lane
M'ANDREW Mrs, lodgings, 67 Rue-end street
M'ANISH John, spirit dealer, 6 Watson's lane
M'ANULTY Michael, lodgings & eating house, 9 East Quay lane
M'ARA & Stark, clothiers and tailors, 40 Cathcart street
M'Ara James, carpenter, 2 Cartsburn street
M'Ara Renton, *of M'Ara & Stark.* House, 36 West Blackhall st.
M'ARTHUR & Bennie, merchants and ship brokers, 23 Cathcart street
M'Arthur Alexander, carpenter, 11 Arthur street
M'Arthur Andrew, carpenter, 2 John street
M'Arthur Daniel, ropemaker, 27 Roxburgh street
M'Arthur Dugald, spirit dealer, 8 Broad close
M'Arthur Duncan, watchman, 5 Cowgate street
M'Arthur Duncan, smith, oculist, and librarian of Cartsdyke Mechanics' library, 5 East Blackhall street
M'Arthur George, police officer, 3 Ann street
M'Arthur Hugh, grocer, 35 Hamilton street. House, 13 West Stewart street
M Arthur James, boiler maker, 15 Stanners street
M'Arthur John, captain, 28 East Shaw street
M'Arthur Lachlan, mariner, 3 Bearhope street
M'Arthur Peter, wheelwright, 27 Roxburgh street
M'Arthur Robert, potato dealer, Bruce street
M'Arthur John, carter, 13 John street
M'Arthur John, rafter, 10 Hamilton street
M'Arthur Peter, shipmaster, 95 Regent street
M'Arthur William, spirit dealer, 13 Vennel
M'Arthur William, *of M'Arthur & Binnie.* House, Rock villa, 28 Eldon street
M'Arthur Miss, lodgings, 7 West breast
M'Arthur Miss, feuar, 7 Brougham street
M'Arthur Mrs, lodgings, 32 Inverkip street
M'Arthur Mrs, matron, Poor house, Captain street
M'Arthur Mrs, milliner, 21 Tobago street
M'Arthur Mrs A., 23 Lynedoch street
M'Arthur Mrs, Daniel, 10 Trafalgar street
M'ARTRY David, carter, 3 Captain street
MACAULAY Thomas, merchant, Bellevue, 17 Eldon street
Macaulay John, Bellevue, 17 Eldon street
Macaulay Wm., comptroller of customs, 42 West Blackhall street

- M'Cormick Donald, shoemaker, 11 Broad close
 M'AULAY & Downie, spirit dealers, 8 West breast
 M'Aulay & Downie, coopers, 20 Vennel
 M'Aulay Aulay, locker, Customs, Mount Place, Holmscroft street
 M'Aulay Connall, tailor and clothier, 12 Hamilton st. House, do.
 M'AUSLAND David, currier, Ladyburn
 M'Ausland, John, grocer, 7 Tobago street
 M'Ausland Robert, tidewaiter, 28 Sir Michael street
 M'Ausland Mrs, 3 John street
 M'Ausland Mrs George, 22 Crawford street
 M'Ausland Elizabeth, lodgings, 3 Inverkip street
 M'Bay, Thomas, leather merchant, 15 Lymedoch street
 M'BREARTY Dennis, spirit dealer, 20 Dalrymple street
 M'BRIDE Alexander, shipmaster, 12 Brisbane street
 M'Bride Archibald, pilot, 2 Vennel
 M'Bride Charles, huckster, 36 Vennel
 M'Bride Daniel, smith, 40 West Burn street
 M'Bride James, *of Kerrs & M'Bride*. House, Thistle bank, 42
 Union street
 M'Bride Hugh, carpenter, 18 Tobago street
 M'Bride Neil, labourer, 43 Vennel
 M'Bride Mrs Alexander, spirit dealer, 30 Dalrymple street
 M'Bride Mrs, dressmaker, 6 Antigua street
 M'CALL A. & D., grocers, 23 Hamilton street, and 9 Cathcart st.
 M'Call Archibald, *of A. & D. M'Call*. House, 24 Hamilton street
 M'Call Dugald, *of A. & D. M'Call*. House, 16 Cathcart street
 M'Call Mrs, druggist, 2 Rue-end street
 MACCALL T. S., M.D., Fellow of the Royal College of Physicians
 of Edinburgh, 18 Union street
 M'CALLUM Alexander, flesher, 31 Roxburgh street
 M'Callum Allan, porter, 19 Hamilton street
 M'Callum Archibald, writer, 24 Hamilton st. House, 8 Kelly st.
 M'Callum Daniel, eatinghouse, 7 East breast
 M'Callum Donald, boilermaker, 29 Charles street
 M'Callum Donald, storekeeper, Drumfrochar road
 M'Callum Dugald, mariner, 32 Dalrymple street
 M'Callum Dugald, 4 Tobago street
 M'Callum Duncan, tinsmith, 42 West Burn street
 M'Callum Duncan, captain, 17 Roxburgh street
 M'Callum Edward, mariner, 37 Vennel
 M'Callum Hugh, labourer, 5 Shaw street

- M'Callum James, 5 Springkell street
 M'Callum John, engineer, 5 Kilblain street
 M'Callum John, engineer, 9 Bruce street
 M'Callum John, superintendent of streets, 8 Antigua street
 M'Callum John, ropemaker, 32 Ann street
 M'Callum Neil, carpenter, 4 Dalrymple street
 M'Callum Neil, spirit dealer, and eatinghouse keeper, 4 East breast
 M'Callum Norman, coal agent, Harvie lane
 M'Callum Peter, iron merchant, 55 Shaw st. Ho., 5 Springkell st.
 M'Callum Miss, lodgings, 4 Inverkip street
 M'Callum Mrs Donald, spirit dealer, 12 Market street
 M'Callum Mrs John, 28 Crawford street
 M'Callum Mrs, lodgings, 37 Cathcart street
 M'CAMMOND David, Wheat sheaf inn and hotel, 4 Church place
 M'Cammond Andrew, salesman, 12 Springkell street
 M'CANN Charles, flesher, 16 Hamilton street. House, 27 Vennel
 M'CARTNEY David, carter, 3 Captain street
 M'CARTY Mrs, spirit dealer, 24 Dalrymple street
 M'CASKILL Kenneth, locker, Customs
 M'Caskill Kenneth, jr., clerk, Clyde Shipping Co., 8 Trafalgar st.
 M'Caskill Miss, 4 Bearhope street
 M'CAW John, brewer, 4 Kilblain street
 M'CHLERY William F., railway hotel, 29 Cathcart street
 M'CLURE William, writer, 40 Cathcart street. Ho., 32 Margaret street
 M'LATCHIE Mrs, grocer, 42 Inverkip street
 M'COLL Duncan, gardener, 17 Brougham street
 M'Coll James, railway porter, 33 Regent street
 M'Coll James, mariner, 76 Roxburgh street
 M'Coll James, carter, Drumfrochar road
 M'Coll John, smith, 13 Main street, Cartsyke
 M'Coll John, grocer, 7 Market street
 M'Coll Malcom, soda water maker, 28 Hamilton street
 M'Coll Mrs, lodgings, 14 Hamilton street
 M'Coll Mrs, 15 Main street, Cartsyke
 M'CONNELL Mrs, poulterer, 31 Hamilton street
 M'Connell Miss, dressmaker, 8 Grey place
 M'CONNOCHIE Alexander, carpenter, 9 East Shaw street
 M'Connochie Archibald, carpenter, 27 Lynedoch street
 M'Connochie Mrs, 4 Lyle street
 M'CORMICK Daniel, pilot, 11 Charles street

- M'CORQUODALE Allan, carpenter, 15 Crawford street
 M'Corquodale Edward, smith, Overton
 M'Corquodale John, time-keeper, 43 Ann street
 M'Corquodale John, shoemaker, 32 Ann street
 M'Corquodale Mrs Duncan, 22 Ann street
 M'CRAE Daniel, sheep smearing grease manufacturer, 44 Dalrymple street. House, Mount pleasant
 M'Crae James, shoemaker, 44 Inverkip street
 M'Crae John, joiner, 7 Sir Michael street
 M'Crae Murdoch, mariner, 38 West Burn street
 M'CRADIE John, mate, 3 Manse lane
 M'CUAIG Alexander, carpenter, 22 Crawford street
 M'Cuaig Peter, joiner, 56 Vennel
 M'Cuaig Mrs Peter, grocer, 16 Inverkip street
 M'CULLOCH Alex. G. S., steam packet agent, Excise buildings.
 House, Viewbank cottage, Hill End road
 M'Culloch Alexander, of Craigbet. House, 15 West Stewart street
 M'Culloch James Melville, D.D., minister of the West Parish.
 House, 20 Patrick street
 M'Culloch John, Temperance hotel, 8 Cathcart square
 M'Culloch John, engine driver, 21 Ann street
 MACCUNN John, merchant, shipowner, and agent, Excise buildings
 M'CUNN James, spirit dealer, 14 East Shaw street
 M'Cunn Mrs John, 17 Union street
 M'CURDY Angus, carpenter, 13 Dalrymple street
 M'Curdy Mrs James, lodgings, 25 Vennel
 M'CUTCHESON Mrs David, 7 John street
 M'CUTCHEON Hugh, grocer, 30 Cathcart street. House, 8 Antigua street
 M'DERMOTT Alexander, grocer, 9 Rue-end street. House, do.
 M'DIARMID James, carpenter, 36 Vennel
 M'Diarmid John, mason, 3 Bearhope street
 MACDONALD F. P., teacher, 6 Trafalgar street
 M'DONALD Alexander, pilot, 28 Ann street
 M'Donald Alexander, smith, 17 Arthur street
 M'Donald Alexander, wine and spirit dealer, 1 Open shore
 M'Donald Alexander, labourer, 35 Hamilton street
 M'Donald Allan, spirit dealer, 8 Cross shore street
 M'Donald Allan, mariner, 6 West Stewart street

- M'Donald Allan, carpenter, 29 Regent street
M'Donald Angus, Queen's porter, 42 Inverkip street
M'Donald Archibald, joiner, 40 Cathcart street
M'Donald Daniel, joiner and blockmaker, 1 New Dock lane
M'Donald Daniel, painter, 26 East Shaw street
M'Donald Daniel, boilmaker, 9 Main street, Cartsdyke
M'Donald Donald, joiner, 5 Arthur street
M'Donald Donald, merchant, 21 Ardgowan square
M'Donald Dugald, seaman, 13 Nicholson street
M'Donald Duncan, boot and shoemaker, 32 Cathcart street
M'Donald Hector, carpenter, 20 West Blackhall street
M'Donald Hector, builder, 7 Kelly street
M'Donald Hugh, carpenter, 2 William street
M'Donald James, Tontine hotel, 34 Cathcart street
M'Donald James, mate, 26 Vennel
M'Donald John, porter, 11 Hamilton street
M'Donald John, boatbuilder, 9 Virginia street. House, M'Donald's
land, Back walks
M'Donald John, tailor, 12 Tobago street
M'Donald John, Queen's porter, 10 Watt place
M'Donald John, tidewaiter, Mansionhouse lane
M'Donald John, feuar, 12 Watt place
M'Donald John A., shipmaster, 12 West Blackhall street
M'Donald J. F., smith, 49 Shaw street
M'Donald Neil, tailor, 32 Hamilton street
M'Donald Neil, shoemaker, 34 Charles street
M'Donald Robert, tailor, 5 Market street
M'Donald Ronald, spirit-dealer, 37 Rue-end street
M'Donald Samuel, commander, Harriet, R.C., 3 Trafalgar street
M'Donald Miss, straw hatter, 42 Dalrymple street
M'Donald Mrs Colin, lodgings, 53 Shaw street
M'Donald Mrs John, lodgings, 40 Shaw street
M'Donald Mrs John, lodgings, 12 Inverkip street
M'Donald Mrs, 15 Vennel
M'Donald Mrs, 2 Boyd place, Glebe
M'Donald Mrs, 42 Dalrymple street
M'Donald Mrs, 59 Dalrymple street
M'DOUGALL Alexander, blockmaker, 52 Dalrymple street
M'Dougall Alexander, carpenter, 7 East Quay lane
M'Dougall Allan, carpenter, 32 Inverkip street
M'Dougall Archibald, carpenter, 35 Nicholson street

- M'Dougall Charles, cowfeeder, 5 Kilblain street
 M'Dougall Daniel, musician, 31 Hamilton street
 M'Dougall David, carpenter, 2 East Blackhall street
 M'Dougall Dugald, joiner, 25 East Shaw street
 M'Dougall James, baker, 4 Sir Michael street
 M'Dougall John, railway porter, 14 Market street
 M'Dougall John, Customs. House, 36 Sir Michael street
 M'Dougall John, writer and J. P. fiscal, 1 West Blackhall street.
 House, 22 Union street
 M'Dougall John, agent, 70 Roxburgh street
 M'Dougall John, grocer, 24 Tobago street
 M'Dougall John, carpenter, 17 John street
 M'Dougall John, cooper, 37 Vennel
 M'Dougall Lachlan, gardener, 65 Ann street
 M'Dougall Ronald, labourer, 5 Under crescent
 M'Dougall Miss Mary, lodgings, 9 John street
 M'Dougall Mrs Donald, 80 Regent street
 M'Dougall Mrs A., 31 West Burn street
 M'Dougall Mrs Hugh, lodgings, 2 Tobago street
 M'Dougall Mrs D., 67 Regent street
 M'DOWALL William, landwaiter, Customs. House, 19 Cathcart
 street
 M'EACHERN Dugald, carpenter, 9 Broad close
 M'EACHIRAN Donald, spirit dealer, 3 Shannon's close
 MACEWEN Dougal, Mansion-house
 M'EWAN Charles, bell hanger and gas fitter, 43 Vennel
 M'Ewan Hugh, carpenter, 11 Duncan street
 M'Ewan John, brewer, 71 Vennel
 M'Ewan Mrs Hugh, spirit dealer, 9 Cross-shore street
 M'Ewan Mrs James, 30 Nicholson street
 M'Ewan Mrs John, 64 Roxburgh street
 M'Ewan Mrs Robert, feuar, 26 Nicholson street
 M'Ewan Mrs, 13 West Blackhall street
 M'FADYEN Angus, tailor, 25 Vennel
 M'Fadyen Hugh, lodgings, 4 East Quay lane
 M'Fadyen James, spirit dealer, 39 Vennel
 M'Fadyen John, spirit dealer, 18 Vennel
 M'Fadyen John, engineer, 5 Lynedoch street
 M'Fadyen John, rag merchant, 12 Shaw street
 M'Fadyen Mrs Dugald, grocer, 6 West Stewart street
 M'Fadyen Mrs John, huckster, 15 Inverkip street

- MACFARLAN James, hat manufacturer, sign of the Cocked Hat,
26 Hamilton street
- Macfarlan Thomas M., tanner and skinner, 17 Cartsburn street.
House, 8 East Blackhall street
- M'FARLAN & Co., hat manufacturers, 49 Cathcart street
- M'Farlan Andrew, of *M'Farlan & Co.* House, 14 Kelly street
- M'FARLANE Alexander, wholesale and retail wine and spirit
merchant, 38 Dalrymple street. House, 1 West Stewart
street
- M'Farlane Archibald, porter, 23 Dalrymple street
- M'Farlane Archibald, spirit dealer, 7 Rue-end street
- M'Farlane Daniel, joiner and feuar, 17 Nicholson street
- Macfarlane Daniel W., of *Salmon & Macfarlane.* House, 17 Nichol-
son street
- M'Farlane Donald, coach proprietor, 1 Jamaica street. House, 27
West Blackhall street
- M'Farlane Donald, labourer, 32 Inverkip street
- M'Farlane Dugald, carpenter, 3 Market street
- M'Farlane Dugald, 10 Watt street
- M'Farlane Dugald, feuar, 11 Duncan street
- M'Farlane Dugald, carpenter, 12 Bogle street
- M'Farlane Duncan, smith, 8 Baker street
- M'Farlane Duncan, tinsmith, 55 Inverkip street
- M'Farlane Duncan, cooper, 6 West Stewart street
- M'Farlane Duncan, fisherman, 34 Sir Michael street
- M'Farlane Edward, dyer, 39 Ann street
- M'Farlane George, time keeper, 13 Main street, Cartsdyke
- M'Farlane George, carpenter, 4 John street
- M'Farlane Graham, of *Greenock Brewery Co.* House, Gourrock
road
- M'Farlane Humphrey, shoemaker, 53 Inverkip street
- M'Farlane James, upholsterer, 61 Vennel
- M'Farlane John A., grocer and wine merchant, 8 West Blackhall
street. House; do.
- M'Farlane John, ironmonger, 16 Cathcart street
- M'Farlane John, cooper, 6 West Stewart street
- M'Farlane John, sen., 9 Brisbane street
- M'Farlane John, joiner, 3 Virginia street
- M'Farlane John G., merchant, Buchanan street, Glasgow. House,
9 Brisbane street
- M'Farlane John, Gas works. House, 3 Salmon street

- M'Farlane M., tobacconist, 65 Rue-end street. House, 67 do.
 M'Farlane Malcom, joiner, 1 Clarence street
 M'Farlane Malcom, cotton spinner, Drumfrocher road
 M'Farlane Neil, labourer and cowfeeder, 25 Bearhope street
 M'Farlane Peter, tidewater, 4 Nelson steet, Glebe
 M'Farlane Peter, shoemaker, 42 Crawford street
 M'Farlane Robert, tanner, 3 St. Andrew square
 M'Farlane Thomas, flesher, 6 Inverkip street
 M'Farlane William, shoemaker, 39 West Blackhall street
 M'Farlane William, hay and straw merchant, 23 Tobago street
 M'Farlane Miss, tailoress, 6 Nelson street, Glebe
 M'Farlane Miss, Orangefield
 M'Farlane Miss, 1 Salmon street
 M'Farlane Agnes, lodgings, 41 Vennel
 M'Farlane Mrs Robert, lodgings, 13 Cross-shore street
 M'Farlane Mrs, 7 Lynedoch street
 M'Farlane Mrs, lodgings, 2 Tobago street
 M'Farlane Mrs, 3 York street
 M'Farlane Mrs, lodgings, 4 East Quay lane
 M'Farlane Mrs John, linen dresser, 36 West Burn street
 M'Farlane Mrs Robert, 21 Sir Michael street
 MACFIE, Graham & Co., general grocers, merchants, and insurance agents, 12 William street
 Macfie John, sugar refiner, 38 West Blackhall street
 Macfie Robert & Sons, sugar refiners and merchants, 10 Bogle street
 Macfie Robert, *of R. Macfie & Sons.* House, Thornhill, Union street
 Macfie Robert, vintner, 2 William street
 Macfie William, *of Robert Macfie & Sons* House, 57 Regent street
 Macfie Mrs Robert, sen., 7 Brougham street
 M'Fie Archibald, cooper, 21 Nicholson street
 M'Fie Daniel, mason, 13 Nicholson street
 M'Fie Hector, engineer, 3 Arthur street
 M'Fie James, mason, 11 Stanners street
 M'Fie John, coal merchant, 6 Buccleuch street
 M'Fie John, cork cutter, 15 William street
 M'Fie Joseph, cooper, 29 Regent street
 M'Fie Matthew, tinsmith, 44 Ann street
 M'Fie Christina, cowfeeder, 22 East Shaw street

- M'FILLAN Joseph, broker, 15 Dalrymple street
 M'GARVIE Henry, boot and shoemaker, 13 Highland close
 M'GAUVERN Peter, basket maker, 28 Market street
 M'GEACHIE James, mason, 72 Roxburgh street
 M'Geachie Peter, baker, 6 West Stewart street
 M'GHIE Gavan, book keeper. House, 17 Roxburgh street
 M'GIBBON Charles, tailor, 8 Manse lane
 M'GILCHRIST Mrs, spirit dealer, 14 Market street
 M'GILL Alexander, late shipmaster, 18 Union street
 M'Gill Andrew, late shipmaster, 79 Regent street
 M'Gill James, joiner, Highlanders' academy
 M'Gill John, carpenter, 29 Roxburgh street
 M'Gill John, labourer, 47 Ann street
 M'Gill Mrs Alexander, 8 East breast
 M'Gill Mrs James, lodgings, 1 Lyle street
 M'GILP Elizabeth, grocer, 66 Vennel
 M'GILVRAY Alexander, Queen's porter, 16 Ann street
 M'Gilvray Alexander, tidewater, 29 Roxburgh street
 M'Gilvray Allan, tailor, 26 Vennel
 M'Gilvray Angus, carpenter, 13 Cross-shore street
 M'Gilvray William, porter, 12 Bogle street
 M'Gilvray Miss, lodgings, 39 Hamilton street
 M'Gilvray Mrs, lodgings, 51 Rue-end street
 M'GINNIS Peter, labourer, 10 East Shaw street
 M'Ginnis Patrick, rope and rag dealer, 1 East Shaw street
 M'Ginnis Mrs, lodgings, 2 Broad close
 M'GLASHAN Archibald, farmer, Barnhill
 MACGOUN Miss Jane, feuar, 20 Union street
 M'GOWAN John, feuar, 26 Cartsburn street
 M'GOWN Duncan, captain, 19 John street
 M'Gown John, shoemaker, 7 Main street, Cartsdyke
 M'Gown Mrs Duncan, 8 Ardgowan street west
 M'GREGOR & Donald, glaziers, 15 Charles street
 M'Gregor Alexander, carpenter, 20 Ann street
 M'Gregor Daniel, auctioneer and appraiser, 10 Dalrymple street
 M'Gregor Duncan, manufacturer of nautical and optical instruments, chronometers, and watches, 8 William street. Ho.
 19 Bank street
 M'Gregor Gregor, store keeper, 10 Baker street
 M'Gregor Hugh, feuar, 10 Union street
 M'Gregor John, feuar, 5 St. Lawrence street

- M'Gregor John, successor to William Ross, wholesale and retail wine and spirit merchant, 23 and 25 Shaw street, and 9 East Quay lane. House, 23 Shaw street
- M'Gregor, Nicol & Robert, boatbuilders, 17 Rue-end street
- M'Gregor Peter, cotton spinner, Drumfrocher road
- M'Gregor Peter, smith, 7 John street
- M'Gregor William, turner, 1 Regent street
- M'Grëgor Miss E., furnishing shop, 24 Hamilton street
- M'Gregor Mrs, 44 Shaw street
- M'Gregor Mrs, midwife, 11 Cross-shore street
- M'Gregor Mrs, lodgings, 12 Dalrymple street
- M'Gregor Mrs R., 26 Sir Michael street
- M'GUCKIN John, pawnbroker, 73 Main street, Cartsdyke. House, 5 St. Andrew's square
- M'GUIRE John, broker, 51 Shaw street
- M'ILDOWIE Mrs, lodgings, 43 Rue-end street
- M'ILVAIN John, shipping master for the ports of Greenock and Port-Glasgow, 54 Rue-end street. House, 27 Kelly street
- M'ILWRAITH Adam, baker, 1 Bruce street
- M'Ilwraith & Swan, writers, 7 William street
- M'Ilwraith David, shopman, 28 Ann street
- M'Ilwraith Hew, writer, of *M'Ilwraith & Swan*. House, Elm bank, Eldon street
- M'Ilwraith James, feuar, 79 Roxburgh street
- M'Ilwraith John, mariner, 59 Dalrymple street
- M'Ilwraith William, hosier and shirt maker, 6 Hamilton st. Ho., 82 Regent street
- M'Ilwraith Miss A., 10 Watt street
- M'Ilwraith Miss, hosier, 23 Hamilton street. House, do.
- M'INDOE Mrs James, 28 Ann street
- M'INNES Alexander, spirit dealer, 9 Main street, Cartsdyke
- M'Innes Charles, carpenter, 8 Manse lane
- M'Innes Colin, smith, 15 Main street, Cartsdyke
- M'Innes Daniel, tailor, 23 Vennel
- M'Innes Murdoch, 3 Charles street
- M'Innes William, officer of Inland revenue, 68 Roxburgh street
- M'Innes Mrs, grocer, 25 Charles street
- M'INROY George, boiler maker, 17 Arthur street
- M'Inroy John, labourer, 31 Dalrymple street
- MACINTOSH Alexander R., clerk, Post office
- M'Intosh Archibald, packing master, Cotton mill cottages

M'Intosh Colin, locker, Customs, 4 Laird street
 M'Intosh Neil, boiler maker, 20 Cathcart street
 M'Intosh Peter, joiner, 23 Vennel
 M'Intosh William, boilermaker, 15 Baker street
 M'Intosh William, engineer, 15 Hope street
 M'Intosh William, painter, 1 East Shaw street
 M'Intosh Mrs, lodgings, Longwell close
 M'Intosh Mrs, 4 John street
 MACINTYRE Captain Duncan, 4 Shaw place
 M'INTYRE Adam, carpenter, 29 Sugarhouse lane
 M'Intyre Alexander, boilermaker, 33 Hamilton street
 M'Intyre Alexander, watchman, 60 Roxburgh street
 M'Intyre Andrew, corkcutter, 23 Vennel
 M'Intyre Archibald, cooper, 32 Ann street
 M'Intyre Archibald, mariner, 1 Vennel
 M'Intyre Archibald, shipmaster, 24 Bank street
 M'Intyre Archibald, cooper, 5 Duncan street
 M'Intyre Charles, painter, 1 West Stewart street
 M'Intyre Daniel, grocer, 42 Dalrymple street. House, 10 Watt street
 M'Intyre Duncan, gardener and cowfeeder, 44 Ann street
 M'Intyre Duncan, labourer, 13 Nicholson street
 M'Intyre Duncan, cooper, 4 West Quay lane
 M'Intyre Duncan, pilot, 7 William street
 M'Intyre Duncan, shoemaker, 1 Rue-end street
 M'Intyre James, plasterer, 24 Kelly street
 M'Intyre John, West church officer, 1. Nicholson street
 M'Intyre John, labourer, 5 Bruce street
 M'Intyre Peter, weigher, 7 Tobago street
 M'Intyre Stewart, boilermaker, 30 Dalrymple street
 M'Intyre William, egg merchant, 7 East Quay lane
 M'Intyre Mrs Daniel, 7 Arthur street
 M'Intyre Mrs, 21 Sugarhouse lane
 M'Intyre Mrs Patrick, 2 Watt place
 M'Intyre Mrs, lodgings, 7 Springkell street
 M'IVOR Alexander, merchant, Rosemount
 M'Ivor Mrs Alexander, feuar, Rosemount
 M'IVER John, copper smith, 30 Nicholson street
 M'Iver Robert, grocer, 46 Shaw street
 M'Iver Mrs Michael, huckster, 9 Market street
 M'KAIL James, grocer, 45 Hamilton street

- M'Kail Thomas, grocer, 28 Dalrymple street
 M'KAY Andrew, rafter, 5 Arthur street
 M'Kay Daniel, painter, 15 Inverkip street
 M'Kay Daniel, shoemaker, 38 Ann street
 M'Kay Donald, spirit dealer, 1 Charles street
 M'Kay George, blacksmith, 9 Roxburgh street
 M'Kay J., grocer, 29 Vennel. House, do.
 M'Kay Neil, tailor, 5 Duncan street
 M'Kay Peter, slater, 41 Hamilton street. House, 22 West Black-
 hall street
 M'Kay Mrs Alexander, huckster, 47 Shaw street
 MACKAY J. F., merchant, shipowner, and grain merchant, 2 Open
 shore. House, Seafield
 M'KEAN James, broker, 8 Vennel
 M'KECHNIE Allan, flesher, 16 West Blackhall street, and 53 Rue-
 end street. House, 22 West Blackhall street
 M'Kechnie Archibald, late shipmaster, Glen house
 M'Kechnie Archibald, shipmaster, 22 Mearns street
 M'Kechnie Dugald, sladesman, 18 Sir Michael street
 M'Kechnie John, builder, 8 Watt street
 M'Kechnie John, policeman, 20 Ann street
 M'Kechnie Neil, baker, 1 William street
 M'Kechnie Peter, 20 West Blackhall street
 M'Kechnie Mrs, 2 Nelson street, Globe
 M'Kechnie Mrs, 42 West Burn street
 M'KEITH Lachlan, collector, Gas works, 6 Ardgowan street west
 M'KELLAR Alexander, fish curer, 26 Charles street
 M'Kellar Archibald, writer, 2 Church place. House, Cowden-
 knowes
 M'Kellar Archibald, plasterer, 28 Tobago street
 M'Kellar Archibald, carpenter, 10 St. Andrew's street
 M'Kellar Daniel, carpenter, 12 Nicholson street
 M'Kellar Daniel, spirit dealer, 4 Dalrymple street
 M'Kellar David, pattern maker, 22 John street
 M'Kellar Duncan, clothier and outfitter, 3 William street. House,
 Dempster street
 M'Kellar Duncan, smith, 8 Sir Michael street
 M'Kellar Duncan, agent, Belville place
 M'Kellar Duncan, mariner, 15 Kilblain street
 M'Kellar Duncan, shipmaster, 6 Lyle street
 M'Kellar James, carter, 7 Smith's lane

- M'Kellar James, shipmaster, 14 Hamilton street
 M'Kellar John, cooper, 5 West Stewart street
 M'Kellar John, labourer, 45 Cathcart street
 M'Kellar John, joiner, 35 Nicholson street
 M'Kellar John, mariner, 6 West Stewart street
 M'Kellar John, Henry Bell tavern, West Quay lane
 M'Kellar Neil, spirit dealer, 22 Hamilton street. House, do.
 M'Kellar Peter, carman, East Hamilton street
 M'Kellar William, shoemaker, 15 Tobago street
 M'Kellar Mrs Donald, spirit dealer, 30 Shaw street
 M'Kellar Mrs Gilbert, washer and dresser, 5 West Stewart street
 M'Kellar Mrs John, feuar, 33 Dalrymple street
 M'Kellar Mrs John, 61 Main street, Carthsdyke
 M'Kellar Mrs Peter, 11 Ann street
 M'Kellar Mrs, spirit dealer, 40 West Burn street
 M'Kellar Miss, 10 Ropework street
 M'Kellar Mrs, fruiterer, 40 Hamilton street
 M'KELVIE James, bookseller and stationer, 7 Hamilton street.
 House, 15 Roxburgh street
 M'Kelvie John, gardener, 8 Cathcart street
 M'Kelvie John, pilot, 35 Crawford street
 M'Kelvie Wm. R., superintendant of Cemetery, Well Park, and
 Wellington Park. House, Orangefield
 M'Kelvie W. F., Burns tavern, 12 Hamilton street
 M'Kelvie Miss M., grocer, 39 Ann street
 M'Kelvie Mrs John, feuar, 49 Roxburgh street
 M'KENDRICK Neil, engineer, 6 Chapel street
 M'Kendrick Miss, 28 Nicholson street
 M'Kendrick Henry, shoe maker, 3 Sir Michael street
 MACKENZIE Alexander, of *A. Mackenzie & Co.* Ho., 3 Grey place
 Mackenzie A. & Co., printers, *Greenock Advertiser*, 1 Bank street
 Mackenzie Archibald, merchant and commission agent, 1 West
 Quay. House, 37 Boyd place
 M'KENZIE Alexander, nail manufacturer, 3 East Stewart street
 M'Kenzie Alexander, baker, 12 West Blackhall street
 M'Kenzie Colin, cooper, 18 Ingleston road
 M'Kenzie Colin, smith, 6 John street
 M'Kenzie Daniel, 42 Crawford street
 M'Kenzie Daniel, baker, 55 Vennel
 M'Kenzie & Walker, grain merchants, millers and bakers, Shaws
 Water Mills, Dellingburn square. Shop, 46 Hamilton st.

- M'Kenzie Duncan, boatman, 6 West Stewart street
 M'Kenzie Duncan, sailmaker, 16 Bearhope street
 M'Kenzie Hugh, architect and inspector of works. House, 8 Kelly street
 M'Kenzie Henry, cooper, 24 Ann street
 M'Kenzie John, writer, 6 Hamilton street. House, 16 Roxburgh st.
 M'Kenzie Hugh, clerk, 5 St Andrews square
 M'Kenzie John, mariner, 62 Vennel
 M'Kenzie John, bank clerk, 15 Kelly street
 M'Kenzie John, *of M'Kenzie & Walker*. House, 85 Regent street
 M'Kenzie John, optician and nautical instrument maker. House, 3 Shaw place
 M'Kenzie John, rigger, 49 Shaw street
 M'Kenzie John, carpenter, Lyle's land, Back walks
 M'Kenzie Norman, baker, 8 West Burn street
 M'Kenzie John, carpenter, 14 St Andrew square
 M'Kenzie John, labourer, 6 West Quay lane
 M'Kenzie John, sailmaker, 13 Inverkip street
 M'Kenzie Peter, nailer, 4 Cartsburn street
 M'Kenzie Robert, joiner, Mount place, Holmscroft street
 M'Kenzie Robert, currier, 8 Watt street
 M'Kenzie William, spirit dealer, 75 Dalrymple street
 M'Kenzie Mrs Hugh, lodgings, 33 Hamilton street
 M'Kenzie Mrs, boys' dressmaker, 12 Tobago street
 M'Kenzie Mrs George, huckster, 23 Sir Michael street
 M'Kenzie Mrs James, spirit dealer, 24 East Shaw street
 M'Kenzie Mrs P., 5 St. Andrew square
 M'KERROW George, pawnbroker, 48 Shaw street
 MACKIE Alexander, engineer, 6 Patrick street
 Mackie George, bank teller, 47 Cathcart street
 Mackie David, engineer, 1 Regent street
 Mackie George, supernumerary tidewater, 35 Hamilton street
 Mackie James, M.D., physician. Consulting room, 28 Hamilton street. House, 6 Ardgowan square
 Mackie James, draper, 27 Cathcart street. Ho., 31 Brougham st.
 Mackie John, spirit dealer, 36 Shaw street and 5 Cross-shore st. House, do.
 Mackie William, mason, 30 Inverkip street
 Mackie Misses, 6 Ardgowan square
 Mackie Miss, 20 West Stewart street
 MACKILL William, printer, 12 Bogle street

M'KILLOP Duncan, joiner, 15 Market street
 M'KIMMIE Robert, miller, 4 John street
 M'KIMM Mrs, grecer, 7 Smith's lane
 M'KINNIS Donald, carpenter, 1 Arthur street
 M'Kinnis Thomas, surgeon and druggist, 3 Dalrymple street. Ho.
 13 Antigua street

M'KINLAY Alexander, carpenter, 26 Vennel
 M'Kinlay Duncan, carpenter, 6 West Stewart street
 M'Kinlay Duncan, feuar, 36 Vennel
 M'Kinlay Duncan, shipmaster, 21 Ann street
 M'Kinlay Edward, huckster, 20 Tobago street
 M'Kinlay James, grocer, 10 Cartsburn street
 M'Kinlay Peter, feuar, 6 Trafalgar street
 M'Kinlay Mrs James, grocer, 7 Market street
 M'KINNON Alexander, boatman, 49 Shaw street
 M'Kinnon Allan, clerk, 6 Kilblain street
 M'Kinnon Angus, tripe shop, 25 Sugarhouse lane
 M'Kinnon Archibald, writer, 46 Cathcart street. House, Bank
 Top

M'Kinnon Archibald, carpenter, 39 Main street, Cartsdyke
 M'Kinnon Archibald, M'Donald's land, Back walks
 M'Kinnon Daniel, boiler maker, 2 Springkell street
 M'Kinnon Duncan, mate, 10 Shaw street
 M'Kinnon Hugh, labourer, 7 Arthur street
 M'Kinnon John, boiler maker, 18 Arthur street
 M'Kinnon Lachlan, policeman, 1 Manse lane
 M'Kinnon Christina, huckster, 9 Kilblain street
 M'Kinnon Flora, 13 Dalrymple street
 M'Kinnon Miss, 13 Market street
 M'Kinnon Mrs, 4 William street
 M'Kinnon Mrs John, 1 Vennel
 M'KIRDY Alexander, porter, 9 East Quay lane
 M'Kirdy John, mason, 72 Roxburgh street
 M'Kirdy John, grocer, 57 Main street, Cartsdyke
 M'Kirdy Neil, carpenter, 15 Ropework street
 M'Kirdy Neil, carpenter, 13 Dalrymple street
 M'Kirdy Mrs William, 13 Brougham street
 M'KIVER John, inspector of fisheries, 3 Bank street. House, 8
 Kelly street
 MACLACHLAN Donald, joiner and house factor, 8 Tobago st.
 House, 30 Nicholson street

- M'LACHLAN Andrew, shoemaker, for wholesale, 35 Cathcart st.
House, 7 Lyle street
- M'Lachlan Archibald, plumber, 19 Hamilton street
- M'Lachlan Archibald, mariner 49, Shaw street
- M'Lachlan Colin, porter, 26 East Shaw street
- M'Lachlan Francis, broker, 4 Smith's lane
- M'Lachlan James, engineer, Ingleston road
- M'Lachlan James, shoemaker, 7 Cathcart street
- M'Lachlan James, broker, 41 Vennel
- M'Lachlan John, watchman, 10 St. Andrew street
- M'Lachlan John, carpenter, 10 Ropework street
- M'Lachlan John, joiner, 69 Vennel
- M'Lachlan Robert, labourer, 50 West Blackhall street
- M'Lachlan Mrs, 4 Dalrymple street
- M'Lachlan Mrs Robert, lodgings, 8 Manse lane
- M'Lachlan Mrs, lodgings, 6 Ardgowan street west
- M'Lachlan Miss, poulterer, 39 Hamilton street
- M'LAREN Alexander, carpenter, 21 Ann street
- M'Laren Angus, joiner, 6 West Stewart street
- M'Laren Duncan, warehouseman, Drumfrocher road
- M'Laren Thomas, manager, Dyewood mills
- M'Laren Mrs, 1 West Stewart street
- M'LARTY Alexander, carpenter, 28 Nicholson street
- M'Larty Archibald, carpenter, 11 Nicholson street
- M'Larty Donald & Co., merchants, shipowners, and steamboat
agents, Excise buildings
- M'Larty Donald, of D. *M'Larty & Co.* Ho. Trinidad place, Eldon
street
- M'Larty James, pattern maker, 5 Arthur street
- M'Larty Malcolm, tidewaiter, 7 Arthur street
- M'Larty Mrs, feuar, 7 Arthur street
- M'LATCHIE Matthew, carter and cowfeeder, 3 St Andrew st.
- M'Latchie Mrs, grocer, 42 Inverkip street
- MACLAURIN & Co., painters and paper hangers, 1 Watt place
- Maclaurin Thomas, engineer, Lyle's land, Back walks
- Maclaurin Mrs John, lodgings, 41 Hamilton street
- Maclaurin Mrs, lodgings, 6 Shaw place
- M'LAY Miss, 80 Regent street
- M'Lay Mrs, lodgings, 2 Highland close
- M'LEA Kenneth, 5 Nelson street west
- MACLEAN Daniel, writer, 41 Cathcart street. Ho., 22 Mearns st.

- Maclean D. D., teacher, 10 Watt street
 Maclean Misses, miliners, straw bonnet makers, lawn and muslin
 printers, 12 West Blackhall street
 M'LEAN Alexander, mason, 3 Salmon street
 M'Lean Alexander, carpenter, 3 Salmon street
 M'Lean Allan, carpenter, Ingleston street
 M'Lean Angus, mate, 37 Ann street
 M'Lean Archibald, ship chandler, 35 Crawford street
 M'Lean Dugald, gardener, 6 Watt street
 M'Lean Daniel, mate, 16 Tobago street
 M'Lean Daniel, tailor, 36 West Burn street
 M'Lean Donald, carpenter, 3 Salmon street
 M'Lean Dngald, lodgings, 9 Broad close
 M'Lean Daniel, carpenter, 3 Manse lane
 M'Lean Hector, Queen's porter, 30 Regent street
 M'Lean Hector, tailor, 13 Dalrymple street
 M'Lean James & Co., timber merchants, 64 Main street, Cartsdyke.
 and Patent saw mills, 8 Dellingburn street
 M'Lean James, of *J. M'Lean & Co.* House, Mount park
 M'Lean John & Co., coopers and fish curers, 16 Charles street.
 House, 36 West Blackhall street
 M'Lean John, cooper, 10 East Shaw street
 M'Lean John, tailor, 40 West Burn street
 M'Lean John, policeman, 19 Shaw street
 M'Lean John, carter, 1 Clarence street
 M'Lean John, joiner, 14 John street
 M'Lean John, carpenter, 11 Arthur street
 M'Lean John, mason, 47 Inverkip street
 M'Lean John, sawyer, 1 Stanners street
 M'Lean John, painter, 71 Vennel
 M'Lean John, pilot, 7 West breast
 M'Lean Lachlan, surgeon, 11 Margaret street
 M'Lean Lachlan, joiner, 3 Bearhope street
 M'Lean Lachlan, brassfounder, 18 Ingleston road
 M'Lean Lachlan, carpenter, 3 Salmon street
 M'Lean Lachlan, grocer, 22 Market street
 M'Lean Lachlan, carpenter, 34 Sir Michael street
 M'Lean Matthew, grocer, 20 Cartsburn street
 M'Lean Neil, cooper, 3 Sir Michael street
 M'Lean Peter, mariner, 9 East Quay lane
 M'Lean Peter, mariner, 40 Inverkip street

- M'Lean Rodger, boat builder, 1 Manse lane
 M'Lean Ronald, smith, East Hamilton street
 M'Lean William, smith, 5 Bearhope street
 M'Lean William, shoemaker, 61 Dalrymple street
 M'Lean Miss, 15 Sugarhouse lane
 M'Lean Miss M., 37 Nicholson street
 M'Lean Misses, lodgings, 14 Kelly street
 M'Lean Mrs Daniel, 5 Lyle street
 M'Lean Mrs John, lodgings, 8 St Andrew square
 M'Lean Mrs John, 18 Ingleston road
 M'Lean Mrs John, 54 West Blackhall street
 M'Lean Mrs, lodgings, 10 St Andrew street
 M'LELLAN Archibald, 10 Charles street
 M'Lellan Duncan, grocer, 3 Charles street
 M'Lellan James, Customs. House, 32 Regent street
 M'Lellan James, coach driver, 13 Cathcart street
 M'Lellan Robert, smith, 5 Springkell street
 M'Lellan William, slater, 20 Ann street
 M'Lellan Misses, dressmakers, 12 Tobago street
 M'Lellan Mrs, 20 sugarhouse lane
 M'Lellan Mrs J., 65 Union street
 M'Lellan Mrs, 44 Eldon street
 M'LELLAND James, labourer, Mansion house
 M'Lelland Robert, law clerk, Mansion house
 M'LEISH Alexander, spirit dealer, 61 Main street, Carlsdyke
 M'LENNON Donald, gardener, 6 Nelson street, Glebe
 M'Lennon Robert, labourer, 17 Arthur street
 M'LEOD Alexander, joiner, 8 Ann street
 M'Leod Aulay, hair dresser, 41 Hamilton street
 M'Leod Aulay, accountant, 3 Hamilton street
 M'Leod Colin, shipmaster, 9 Trafalgar street
 M'Leod D. & Co., joiners, carvers, and blockmakers, 9 West
 breast
 M'Leod Donald, labourer, 13 Ropework street
 M'Leod Donald, carpenter, 33 Vennel
 M'Leod D., hatter, 40 Cathcart street
 M'Leod Duncan, spirit dealer, 28 Shaw street
 M'Leod Duncan T., accountant, 41 Hamilton street
 M'Leod Evander, messenger-at-arms, Ingliston road
 M'Leod Finlay, mariner, 3 Nicholson street
 M'Leod John, accountant, 41 Hamilton street

- M'Leod John, carpenter, 7 Smith's lane
 M'Leod John K., lathsplitter, 15 Baker street
 M'Leod John, tidewaiter, 4 Mansionhouse lane
 M'Leod Neil, painter, 1 Clarence street
 M'Leod Neil, porter, 5 Mearns street
 M'Leod Miss, lodgings, 16 Sir Michael street
 M'Leod Mrs, lodgings, 15 Lynedoch street
 M'Leod Mrs, 7 Sugarhouse lane
 M'Leod Mrs Alexander, remnant warehouse, 31 West Burn street
 M'Leod Mrs Norman, 4 West Burn street
 M'LINTOCK James, boot and shoemaker, 33 Hamilton street.
 House, 4 Nicholson ssreet
 M'MASTER Alexander, tailor and clothier, 49 Cathcart street.
 House, do.
 M'Master D. W., tidewaiter, 1 Carnock street
 M'Master James, labourer, 26 Cartsburn street
 M'Master Peter, foreman, Patent Saw mills, 29 Regent street
 M'MEIKAN John, carpenter, 15 Bearhope street
 M'MILLAN Alexander, porter, 18 Sir Michael street
 M'Millan Alexander, policeman, 15 Ann street
 M'Millan Archibald, carpenter, 1 Sugarhouse lane
 M'Millan Colin, tailor and clothier, 43 Cathcart street. House,
 Newark street
 M'Millan Daniel, carpenter, 3 Inverkip street
 M'Millan D., shipmaster, 18 Cathcart street
 M'Millan Duncan, carpenter, 5 John street
 M'Millan Hugh, provision merchant, 25 Hamilton street. House,
 1 Watson's lane
 M'Millan James, shipbuilder, 31 Rue-end street
 M'Millan James, tea merchant, 27 Hamilton street
 M'Millan John, fisherman, 13 Dalrymple street
 M'Millan John, hairdresser, 6 Watson's lane
 M'Millan John, carpenter, 13 Sir Michael street
 M'Millan John, Parochial Board officer, 24 Ann street
 M'Millan John, boiler maker, 11 Arthur street
 M'Millan Malcolm, mason, 83 Regent street
 M'Millan Neil, corkcutter, 45 Shaw street
 M'Millan Peter, flesher, 40 Inverkip street
 M'Millan Thomas, postmaster, Post Office. House, 7 Lyle street
 M'Millan William, quay officer, 76 Roxburgh street
 M'Millan Miss, grocer, 19 Arthur street

- M'Millan Mrs, cowfeeder, 37 Nicholson street
M'Millan Mrs John, 23 Market street
M'Millan Mrs John, mangler, 34 West Burn street
M'Millan Mrs Neil, lodgings, 2 Cross-shore street
M'Millan Mrs, huckster, 63 Ann street
M'MORLAND Robert S., commission and insurance agent, 21
Cathcart street. House, 25 Ann street
M'Morland, Mrs Peter, 48 Ann street
M'MURCHIE Alexander, deep sea pilot, 2 Open shore
M'Murchie William, dresser, 33 Main street, Cartsdyke
M'MURTRIE Henry, mercantile clerk, 8 Antigua street
M'Murtrie John, joiner, 3 St. Andrew street
M'Murtrie Thomas, spirit dealer, 61 Rue-end street. House, 1
Bogle street
M'MURICH Matthew, joiner, M'Donald's land, Back walks
MACNAB & Clark, engineers, &c., Shaws Water foundry, Ingleston
Macnab Wm., of *Macnab & Clark*. House, 30 Regent street
M'NAB Duncan, farmer, Glen
M'Nab John, pattern maker, 97 Regent street
M'Nab John, carpenter, 7 St. Lawrence street
M'Nab Peter, baker, 38 Shaw street. House, do.
M'Nab Robert, moulder, 30 Regent street
M'Nab William, pensioner, 26 Cartsburn street
M'NAIR Archibald, porter, Ingleston road
M'Nair James, feuar, 36 Crawford street
M'Nair Duncan, cooper, 28 Tobago street
M'Nair Peter, turner, 9 Arthur street
M'Nair William, iron founder, Lyle's land, Back walks
M'Nair Mrs, 11 Union street
M'NALLY Patrick, broker, 8 Manse lane
M'NAUGHT Alexander, skipper, 13 Vennel
M'Naught Duncan, boot and shoemaker, 9 East Shaw street
M'Naught John, family grocer. Victoria Buildings, 7 West Black-
hall street. House, 22 Sugarhouse lane
M'Naught John & Co., painters and paper hangers, 4 Mansion
House lane. House, 20 Mearns street
M'Naught Peter, foreman sailmaker, 2 Watt place
M'Naught Thomas, cabinetmaker and upholsterer, 6 West Black-
hall street. House, 22 Sugarhouse lane
M'Naught Miss Jane, feuar, 5 West Stewart street
M'Naught Mrs, 22 Sugarhouse lane

- M'Naught Mrs M., 8 Hamilton street
 M'NAUGHTAN Daniel, joiner, 29 Hamilton street
 M'Naughtan John, late clothier, 11 Bearhope street
 M'Naughtan John, provision dealer, 53 Vennel
 Macnaughtan Peter, merchant, Glen park, 19 Eldon street
 Macnaughtan Mrs, Glen park, 19 Eldon street
 M'Naughtan Mrs Alexander, lodgings, 28 Nicholson street
 M'Naughtan Mrs, 3 Wellington street
 M'NEIL Duncan, labourer, 71 Vennel
 M'Neil Hector, carpenter, 13 West Blackhall street
 M'Neil James, joiner, 4 Tobago street
 M'Neil James, mariner, 53 Vennel
 M'Neil James, mariner, 17 Tobago street
 M'Neil John, flesher, 7 Ann street
 M'Neil John, porter, 5 West Quay lane
 M'Neil Lachlan, pilot, 18 Sir Michael street
 M'Neil Lamont, huckster, 4 Inverkip street
 M'Neil Samuel, shipmaster, 2 Lyle street
 M'Neil Walter, spirit dealer, 13 Shaw street
 M'Neil Miss, 71 Vennel
 M'Neil Miss, dressmaker, 60 Roxburgh street
 M'Neil Mrs Dugald, 33 East Shaw street
 M'Neil Mrs James, 13 West Stewart street
 M'Neil Mrs John, clothier, 52 Shaw street
 M'Neil Mrs, lodgings, 24 Inverkip street
 M'Neil Mrs, lodgings, 14 Stanners street
 M'NEILAGE Alexander, shoemaker, 28 Sir Michael street
 M'Neilage James, shipmaster, 9 Trafalger street
 M'Neilage John, spirit dealer, 6 Watson's lane
 M'Neilage Mrs John, 3 Bearhope street
 M'NICOL Peter, spirit dealer, 4 Dalrymple street. House, do.
 M'Nicol Mrs A., 33 West Burn street
 M'NISH Mrs Robert, 2 Lyle street
 M'NIVEN John, labourer, 1 Manse lane
 M'Niven William, engineer, 72 Roxburgh street
 M'OUIE William, engineer, 15 Main street, Cartsdyke
 M'PHAIL Archibald, boot and shoemaker, 7 Sir Michael street
 M'Phail Colin, spirit dealer, 6 East breast
 M'Phail Colin, porter, 6 Shaw street
 M'Phail Daniel, spirit dealer, 4 West breast. House, do.
 M'Phail Hugh, mate, 5 West Stewart street

- M'Phail John, cooper, 24 East Shaw street
 M'Phail Lachlan, tailor, 11 Dalrymple street
 M'Phail Robert, plumber, Holmscroft street
 M'Phail Stephen, sugar baker, 4 Sir Michael street
 M'PHEDRAN Archibald, cooper, 89 Regent street
 M'Phedran John M'C., agent, Excise buildings. Ho., 89 Regent st.
 M'PHEE Archibald, cooper, 21 Nicholson street
 M'Phee Archibald, fireman, 4 Roslin street
 M'Phee Daniel, mason, 11 Nicholson street
 M'PHERSON & Co., ship chandlers, 3 East breast
 M'Pherson Alexander, ropespinner, 82 Regent street
 M'Pherson Angus, of *Crawford & M'Pherson*. House, 16 Ann st.
 M'Pherson Daniel, pilot, 4 Market street
 M'Pherson Daniel, store keeper, 10 Antigua street
 M'Pherson Duncan, teacher, 9 Bruce street
 M'Pherson Duncan, cooper, 3 Nicholson street
 M'Pherson James, sawyer, 8 Chapel street
 M'Pherson J., grocer, 34 Dalrymple street
 M'Pherson James, carpenter, 25 Lynedoch street
 M'Pherson John, of *M'Pherson & Co.* House, 15 Lynedoch street
 M'Pherson John, engineer, Holmscroft street
 M'Pherson John, lath splitter, 14 Market street
 M'Pherson John, ropemaker, 83 Regent street
 M'Pherson John, carpenter, 9 Tobago street
 M'Pherson Peter, cabinetmaker and upholsterer, 30 West Burn street. House, 24 do.
 M'Pherson Miss, grocer, 34 Dalrymple street
 M'Pherson Miss, milliner, 49 Inverkip street
 M'Pherson Marion, French polisher, 37 Nicholson street
 M'Pherson Mrs, shoemaker, 13 Ilamilton street
 M'Pherson Mrs Ilugh, Rosehill, 25 Roxburgh street
 M'Pherson Mrs, 53 Vennel
 M'QUARRIE Donald, carpenter, 20 Cathcart street
 M'Quarrie Mrs, mangler and dresser, 7 Market street
 M'QUEEN James, grocer, 52 Shaw street,
 M'Queen James, labourer, 24 Tobago street
 M'Queen John, feuar, 32 Dalrymple street
 M'Queen John, sailmaker, 26 Inverkip street
 M'Queen John, carpenter, 25 Vennel
 M'Queen John, brewer, 71 Vennel
 M'Queen Peter, boilermaker, 5 Arthur street

- M'Queen Peter, fender maker, 3 Stanners street
 M'Queen Thomas, upholsterer, 15 West Stewart street
 M'Queen Mrs Kenneth, wine and spirit merchant, 4 Charles street
 M'QUILLAN John, joiner, 15 Dalrymple street
 M'QUISTAN Findlay, confectioner, 31 Cathcart street
 M'Quistan Mrs, 45 Cathcart street
 M'RAE Duncan, late letter carrier, 13 Bearhope street
 M'Rae Forrest, engineer, 37 Vennel
 M'Rae James, shoemaker, 44 Inverkip street
 M'Rae Rev. John, of Free Gaelic Church. House, 47 Crawford street
 M'Rae William, smith, 23 Sir Michael street
 M'Rae Mrs, Inverness tavern, 10 Hamilton street. House, do.
 M'RONALD Alexander, carpenter, 2 John street
 M'SPORRAN Mrs, 5 John street
 M'SWEEN John, labourer, 15 Ropework street
 M'Sween Mrs William, lodgings, 71 Vennel
 M'Sween Mrs, 46 Dalrymple street
 M'TAGGART Archibald, sawyer, 5 Under crescent
 M'Taggart Daniel, ropemaker, 4 East Shaw street
 M'TEAGUE Morris, porter, 12 East Quay lane
 M'VAY Dixon, mason, 44 Inverkip street
 M'Vay James, joiner, 17 Charles street
 M'Vay Samuel, mason, 76 Roxburgh street
 M'VICAR Alexander, policeman, 5 Bruce street
 M'Vicar Archibald, carver and gilder, 32 Inverkip street
 M'Vicar Donald, spirit dealer, 14 Shaw street. House, do.
 M'Vicar John, spirit dealer, 50 Shaw street
 M'Vicar N., writer, Baron Bailie's office, Mansionhouse
 M'Vicar Robert, smith, 7 Market street
 M'Vicar Robert, jun., smith, 3 Shaw street. House, 28 Regent street
 M'Vicar William, blacksmith, 7 East Stewart street
 M'Vicar Mrs P., lodgings, 50 Shaw street
 M'Vicar Mrs, 13 West Stewart street
 M'WALTER John, carter, 37 Main street, Cartsydyke
 M'Walter Mrs John, farmer, Upper Ingliston
 M'WATT Francis, spirit dealer, 57 Dalrymple street
 M'WATTY John, joiner, 21 Bearhope street
 M'WILLIAM John, smith, 5 Springkell street

N

- NAISMITH Alexander, baker, 3 Manse lane
Naismith David, baker, 5 Bruce street
NAPIER Archibald, labourer, 6 John street
Napier James, turner, 39 Cathcart street
NEILL & Dempster, sugar refiners, East Regent street
Neill James, farmer, Chapelton, Port-Glasgow road
Neill John, farmer, South Hillend
Neill John, merchant and ship-broker, 21 Cathcart street. House,
33 West Stewart street
Neill John, assistant collector of town assessment, 44 Inverkip st.
Neill John, smith, Broomhill
Neill Robert, writer, 16 William street. House, 8 Shaw place
Neill Thomas, of *Thomas Lamb & Son*. House, 6 Carnock street
Neill William, farmer, Chapelton, Port-Glasgow road
NEILSON Andrew, smith, 21 Bearhope street
Neilson James, farmer, Berry-yards
Neilson John, hatter, 43 Cathcart street. House, 12 Watt street
Neilson John, smith and nail manufacturer, 10 Tobago street
Neilson John Finlay, Glasgow house, 33 Eldon street
Neilson Samuel, farmer, Maukin-hill
Neilson William, 72 Union street
Neilson William, sawyer, 4 Union street
NELSON Rev. John, of Free West Church. House, 30 Eldon st.
NESS William, carter, 29 Charles street
NEW Clyde Towing Company, 10 West breast
NEWMAN Mrs, 28 Ann street
NEWTON James & Co., commission agents, 2 Open shore
Newton Mrs James, Seafeld
NICOL & West, silk mercers and drapers, 3 West Blackhall street
Nicol Charles, mason, 13 West Blackhall street
Nicol David, watchman, 12 Bogle street
Nicol Duncan, of *Mories & Nicol*. House, 76 Regent street
Nicol James, carpenter, Lyle's land, Back walks
Nicol James, of *Nicol & West*. House, 63 Orangefield place
Nicol John, baker, 40 West Burn street
Nicol John, smith, 30 Sugarhouse lane
Nicol John, carpenter, 51 Main street, Cartsdylke
Nicol John, 3 Abbotsford place

- Nicol Thomas, carpenter, 5 Rue-end street
 Nicol Mrs Adam, spirit dealer, 15 Baker street
 Nicol Mrs, 13 Hamilton street
 Nicol Mrs, huckster, 28 Sir Michael street
 NICOLL Mrs Thomas, 3 East Stewart street
 NICHOLSON John, joiner, 51 Inverkip street
 Nicholson Robert N., accountant, Clydesdale Bank. House, 31
 Brougham street
 Nicholson Samuel, boiler maker, 13 Main street, Cartsyke
 Nicholson Mrs, 4 Hamilton street
 NIMMO Andrew, collector of town, road, and prison assessments,
 20 Cathcart street. House, 1 Roxburgh street
 Nimmo Mrs John, spirit dealer, 6 East Quay lane
 NINIAN Mrs, 32 West Blackhall street
 NISBET George, perfumer and hairdresser, 13 William street
 Nisbet John, butler, 51 Roxburgh street
 NIVEN James, boot and shoemaker, 11 Charles street. House, do.
 Niven James, carpenter, 35 Nicholson street
 Niven James, joiner, 35 Nicholson street
 Niven John, smith, 9 John street
 Niven Peter, broker, 16 Dalrymple street
 Niven Thomas, grain merchant, 17 East Quay lane. Ho., Finnart
 road
 Niven William, fruiterer, 31 Cathcart street
 Niven Walter N., of *Robinson & Niven*. House, 5 Union street
 Niven Miss, lodgings, 3 St Andrew street
 Niven Miss, lodgings, 19 Ann street
 Niven Mrs, grocer, 95 Regent street
 NIVISON Mrs, matron, Ragged school, 1 Factory lane
 NIXON Henry, missionary, 1 Duncan street
 NOBLE Archibald, boilermaker, Ingliston road
 Noble Benjamin, 68 Union street
 Noble Robert, dealer, 38 Vennel
 Noble Mrs George, 68 Union street
 NORRIS Mrs John, lodgings, 33 West Burn street
 NUGENT Margaret, huckster, 4 Inverkip street

O

- ODGAR John, spirit dealer, 4 Vennel
 OFFICER Robert, gabbartman, 12 Nicholson street

- OGILVIE Charles, waiter, 19 Cathcart street
 Ogilvie Donald, tailor, 11 Vennel
 Ogilvie James, cabinetmaker, 46 Cathcart street
 Ogilvie John, clerk, 21 Ann street
 Ogilvie Thomas, tidewaiter, 21 Crawford street
 O'BRIAN Hugh, travelling merchant, 26 Tobago street
 O'Brian John, huckster, 63 Vennel
 OLDHAM Mrs, Rose Bank, 25 Forsyth street
 O'NEILL John, mason, 4 Sir Michael street
 O'Neill Patrick, pawnbroker, 29 Shaw street. House, 9 Trafalgar street
 O'Neill William, broker, 13 Vennel.
 O'REILLY James, broker, 22 Shaw street
 ORKNEY Alexander, mariner, 3 Manse lane
 ORR Adam, joiner, 27 Lynedoch street
 Orr Andrew R., of Orr, Hunter & Co. House, 5 West Blackhall street
 Orr Daniel, baker, 21 Arthur street
 Orr Daniel, mason, 4 Sir Michael street
 Orr Erskine, feuar, 46 Crawford street
 Orr, Hunter & Co., rope and sailmakers, West Quay lane
 Orr James, stabler and spirit dealer, 13 Cathcart street. House, do.
 Orr James, feuar, 34 Sir Michael street
 Orr John, baker, 27 Rue-end street
 Orr John, weigher, Customs, 64 Roxburgh street
 Orr John, joiner, 15 Lynedoch street
 Orr John, mariner, 44 Crawford street
 Orr John, jr., baker, 5 Rue-end street
 Orr John, law clerk, 48 Nelson street west
 Orr Joseph, blockmaker and joiner, 37 Dalrymple street. House, 35 East Shaw street
 Orr Robert, grocer, 65 Main street, Cartsdyeke
 Orr Thomas, boatbuilder, St. Andrew st. House, 1 Carnock st.
 Orr Thomas, cooper, 1 Stanners street
 Orr William, merchant, 8 Cross-shore street. House, Rock Bank, Eldon street
 Orr William, labourer, 31 Regent street
 Orr Miss M., tobacconist, 30 Shaw street
 Orr Miss, dressmaker, 32 Tobago street
 Orr Miss, grocer, 5 York street

- Orr Miss, 12 Union street
 Orr Miss, feuar, 2 Buccleuch street
 Orr Mrs James, feuar, 87 Regent street
 Orr Mrs Archibald, 9 Under crescent
 Orr Mrs James, lodgings, 32 Ann street
 Orr Mrs Matthew, Matilda cottage, Eldon street
 Orr Mrs, 35 East Shaw street
 OSBORNE David, joiner, 32 Ann street
 OSTLER Andrew, wine and spirit merchant, 7 Inverkip st. Ho.,
 6 do.
 OUGHTERSON George, of *Davidson & Oughterson*. House, 38
 Union street
 Oughterson Mrs James, 38 Union street
 OWEN Mrs James, stationer, 30 Cathcart street. House, do.

P

- PAPER MILLS, Overton, Shaws Water falls, No. 18
 Paper Mrs John, lodgings, 16 Tobago street
 PARIS Lewis, mariner, 2 Sugarhouse lane
 PARK James, river pilot, 28 West Blackhall street
 Park Hugh, carpenter, 14 Cross-shore street
 Park John, joiner, 8 Manse lane
 Park Magnus, river pilot, 7 William street
 Park Matthew, carter, 43 Main street, Cartsyke
 Park Matthew, joiner, Mount Place, Holmscroft street
 Park Robert, 65 Regent street
 Park Robert, optician and nautical instrument maker, 17 William
 street
 Park William, draper, 7 Hamilton street. House, 13 West Stewart
 street
 Park William, joiner, 97 Regent street
 Park Mrs, 13 West Stewart street
 PARKER Augustus, clerk, 5 Mearns street
 Parker George, carpenter, 24 John street
 Parker J. L., missionary, 4 Kilblain street
 Parker Peter, carpenter, 18 Ingleston road
 Parker Miss, 18 Ingleston road
 PARTRIDGE Henry, tidewaiter, 72 Roxburgh street
 PATERSON Alexander, glazier, crown glass warehouse, 15 Cath-
 cart street. House, do.

- Paterson Caskey, labourer, East Hamilton street
 Paterson, Charles, shoemaker, 31 Cathcart st. Ho., 77 Regent st.
 Paterson Daniel, clothier, 8 Hamilton street. Ho., 9 Laird street
 Paterson Duncan, carpenter, Lyle's land, Bank walks
 Paterson Edward, spirit dealer, 5 Dalrymple street
 Paterson George, mason and spirit dealer, 1 Regent street
 Paterson George, boilermaker, 22 Cartsburn street
 Paterson George, plumber, 36 West Burn street
 Paterson James, clerk, Clydesdale bank. House, 9 Grey place
 Paterson James, beadle, East Parish Church, Lyle's land, Back
 walks
 Paterson John, land surveyor and joiner, 14 St Andrews street
 Paterson John, carpenter, 3 Manse lane
 Paterson John, grocer, 18 Tobago street
 Paterson James, clerk, Greenock Spinning Co., 9 Laird street
 Paterson John B., clerk, 9 Grey place
 Paterson Malcom, bricklayer, 5 Mearns street
 Paterson Malcom, mate, 24 Kelly street
 Paterson Malcom, carpenter, 6 East Blackhall street
 Paterson Peter, cooper, 53 Inverkip street
 Paterson Samuel, spirit dealer, 3 Charles street. House, 11 do.
 Paterson Samuel, spirit dealer, 12 East breast. House, 2 William st.
 Paterson Thomas, baker, 26 Sugarhouse lane
 Paterson William, joiner, 2 Bearhope street
 Paterson William, plumber, 15 Vennel
 Paterson William, slademan, 34 Sir Michael street
 Paterson Miss, milliner, 21 Cathcart street
 Paterson Mrs Samuel, 9 Grey place
 Paterson Mrs David, 15 Stanners street
 Paterson Mrs Robert, 62 Roxburgh street
 PATON Allan Park, writer and land-factor, 65 Rue-end street.
 House, Pmalder cottage, Low Gourrock road
 Paton Archibald, 11 Shaw place
 Paton Charles, plasterer, 12 Inverkip street
 Paton Mrs, 11 Shaw place
 PATTEN Archibald, of *Pattens & Co.* House, Finnart street
 Patten & Marshall, writers, 8 Cathcart square
 Patten Charles, mariner, 5 Ann street
 Patten Hugh, shoemaker, 25 East Shaw street
 Patten Henry Tower, writer, of *Patten & Marshall.* Ho., Robertson
 street

- Patten Hugh M'C., *of Pattens & Co.* House, Finnart street
 Pattens & Co., sugar refiners and merchants, Baker street.
 Patten James, *of Pattens & Co.* House, Finnart street
 Patten John, printer, 16 Tobago street
 PATRICK Adam & Co., boot and shoemakers, 36 Hamilton st.
 House, 9 Bruce street
 Patrick Andrew, engineer, 15 Arthur street
 Patrick David, fireman, 38 Sir Michael street
 Patrick David, porter, *at Macfie, Graham & Co.'s* 12 William st.
 Patrick David, spirit dealer, 2 Charles street
 Patrick Joseph, late dyer, 30 Nicholson street
 Patrick William, engine driver, Ingliston road
 PATTISON Robert, 1 Crawford street
 Pattison John, mason, 13 West Stewart street
 PAUL, Colin, plasterer, 8 Lynedoch street. Yard, Springkell st.
 Paul John, watchman, 15 Arthur street
 Paul John, wine and spirit merchant, 3 Vennel
 Paul Robert, wine and spirit merchant, 55 Dalrymple street. Ho.,
 19 Brougham street
 Paul William, spirit dealer, 9 Longwell close
 Paul William B., *of Anderson, Orr & Co.* House, 29 Brougham st.
 Paul Miss, dressmaker, 31 Hamilton street
 Paul Mrs Robert, 77 Regent street
 Paul Mrs Edward, 29 Brougham street
 Paul Mrs John, 27 Brougham street
 PAYNE James Henry, customs. House, 63 Orangefield place
 PEACE James, spirit dealer, 43 Ann street
 Peace James, grocer, 35 Nicholson street
 PEACOCK William, clerk, 43 Ann street
 PEARSON James, lath manufacturer, St Andrew street
 Pearson Thomas, mason, 1 Duncan street
 Pearson Mrs, lodgings, 42 Shaw street
 PEASTON Alexander, slademan, 35 Nicholson street
 Peaston Gilbert & Co., chemists and druggists, 44 Cathcart st.
 Peatson Gilbert, *of G. Peaston & Co.* House, 4 Bearhope street
 PEATIE, Miss, missionary, 89 Regent street
 PENNELL Joseph, sailmaker, 1 East Quay lane. Ho., 9 Sugar-
 house lane
 PEOCK Daniel, shipmaster, 3 Vennel
 PERRY Edward, cooper, 32 Inverkip street
 PERKINS William, Capt., 34 Dalrymple street

- PETERS James S., shopman, 13 East Quay lane
 PETTIGREW Hugh, carpenter, 36 Crawford street
 Pettigrew James, spirit dealer, East Hamilton street
 Pettigrew Samuel, labourer, 32 East Shaw street
 Pettigrew Mrs, 3 West Quay lane
 PHILIPS Robert, smith, 3 Arthur street
 Phillips William, miller, 12 Baker street
 Philips Miss, feuar, 7 East Shaw street
 PICKLES Joseph, labourer, 47 Ann street
 PINKERTON John, carter, 3 Inverkip street
 PIRRIE James, toll keeper and spirit dealer, Brachelston toll
 PLATT, Alexander, labourer, 3 Nicholson street
 PLEDGE Philip, seaman, 28 Dalrymple street
 POLICE Office, 6 Hamilton street
 POLLOCK David, bookbinder, 16 Tobago street
 Pollock, James, mason, 76 Roxburgh street
 Pollock John, keeper, journeymen bakers' reading room, 8 Market street
 Pollock Robert, book agent, 16 Tobago street
 Pollock Wright, plumber, 7 Duncan street
 Pollock Miss C., furrier, 16 Tobago street
 Pollock, Mrs James, farmer, Gibbshill
 Pollock Mrs John, Holmscroft street
 POLSON William, tidewaiter, 39 Ann street
 Polson Miss, dressmaker, 27 Nicholson street
 POOR'S Rate Office, Captain street
 PORTER Robert, *of Kerr & Porter*. House, 18 Duncan street
 Porter Miss, dressmaker, 3 Tobago street
 PORTERFIELD Charles, shoemaker, 71 Vennel
 POST Office, 3 Church place
 POTTER Alexander, clerk, 31 Brougham street
 Potter Miss E., milliner and lodging house keeper, 29 Nicholson street
 Potter Mrs Thomas, 31 Brougham street
 POYNTER John, chemist and drysalter. Works, 18 Baker street
 PRATT Alexander, cabinetmaker, 25 Arthur street
 PRENTICE John & Thomas, wholesale and retail wine and spirit merchant, 17 Nicholson street. House, 9 Argyle street
 PRESTON John, wine and spirit merchant, 39 Rue-end street
 Preston R., umbrella and parasol manufacturer, 14 Hamilton st.

PRIMROSE Mrs, lodgings, 3 St Andrew street
 PRINGLE Alexander, mason, 1 Manse lane
 Pringle James, boilermaker, 15 Baker street
 PRITCHARD Mrs, 31 West Blackhall street
 PROVAN James, labourer, 10 Baker street
 PROVIDENT BANK, 3 Church place
 PROWSE Samuel, shipmaster, 7 Nicholson street
 PURDIE James, tanner, 14 Stanners street

Q

QUEEN Peter, fendermaker, 3 Stanners street
 QUIN Edward, shoemaker, 4 Sir Michael street
 Quin John, spirit dealer, 26 West Burn street. House, 6 West
 Stewart street

R

RAE James, joiner, 61 Vennel
 Rae John, tinsmith, 9 Market street
 Rae Peter, sawyer, 61 Vennel
 RAFF George, accountant, house factor, and sole agent for the
 Stonelaw Coal Co., 41 Cathcart street. House, 12 West
 Blackhall street
 RAILWAY Goods Depot, Chapel street
 Railway Station House, 25 Cathcart street
 RALSTON Alexander, shoemaker, 33 Cathcart street
 Ralston James, shoemaker, 3 Buccleugh street
 Ralston William, pattern-maker, 2 John street
 RAMSAY Andrew, 14 Clarence street, Glebe
 Ramsay Andrew, shoemaker, 13 East Quay lane
 Ramsay David & Co., dyewood mills, Shaws Water, Drumfrocher
 road
 Ramsay David, sawyer, 5 Duncan street
 Ramsay Hope S., clerk, 1 Carnock street
 Ramsay James, engineer, 8 Baker street
 Ramsay John, late joiner, 8 Inverkip street
 Ramsay John, tidewaiter, Lyle's land, Back walks
 Ramsay Mrs John, 5 Carnock street
 RANKIN Alexander, carpenter, 26 East Shaw street
 Rankin Alexander, carpenter, 18 West Blackhall street

- Rankin Alexander, watch and clockmaker, 5 William street
 Rankin Andrew, mason, 16 John street
 Rankin Finlay, engineer, 15 Hope place, Antigua street
 Rankin George, cooper, 25 Baker street
 Rankin Mrs A., spirit dealer, 19 Shaw street
 Rankin Mrs D., lodgings, 10 Carlsburn street
 RATHGEN Henry, sugar boiler, 10 East Blackhall street
 RATTRAY John, coal merchant, 10 Longwell close
 READING ROOM, Exchange buildings, 27 Cathcart street
 REDONDO Peter, interpreter, 12 East Quay lane.
 REFRESHMENT Rooms, 12 East Quay lane
 Refreshment Rooms, 6 West Quay lane
 REFORMED Presbyterian Church, West Stewart street
 REID Duncan, tea dealer and general grocer, 42 Hamilton street.
 House, 2 Mearns street
 Reid Frank, *of Blair, Reid & Steele.* House, 34 Union street
 Reid James, *of Fleming, Reid & Co.* House, 14 Eldon street
 Reid James, engineer, 25 Lynedoch street
 Reid James, tobacconist, 30 West Blackhall street
 Reid John, jun., grocer, 59 Vennel. House, 67 Regent street
 Reid John, engineer, 23 Charles street
 Reid John, smith, 14 John street
 Reid John, clerk, Stamp office. House, 35 East Shaw street
 Reid William, cooper, 33 Hamilton street
 Reid Miss R., lodgings, 29 Regent street
 Reid Mrs James, lodgings, 34 East Shaw street
 Reid Mrs James, 36 Union street
 Reid Mrs, lodgings, 10 St Andrew street
 REILLY Peter, railway guard and grocer, 15 Market street
 RESIDE William, joiner, 5 York street
 Reside Mrs, lodgings, 12 East Quay lane
 REYBURN Robert, chemist, 16 Baker street. House, do.
 RHOODS John, captain, 20 West Blackhall street
 RICHARD Thomas, mariner, 28 Shaw street
 RICHARDSON James C., shipmaster, 5 Lyle street
 Richardson James, moulder, 7 Lawrence street
 Richardson James, shipmaster, 12 West Blackhall street
 RICHMOND A. F., physician, consulting rooms, 28 Hamilton st.
 House, 9 George square
 Richmond Hugh, draper, 18 Cathcart street. House, 8 Shaw
 street

- Richmond Hugh, brewer, 49 Inverkip street
 Richmond Miss, milliner and dressmaker, 18 Cathcart street
 RICE William, Mount Pleasant street
 RIDER Thomas, labourer, 1 Stanners street
 RIDDELL David, agent, Govan coal depot, 5 Chapel street.
 House, 6 do.
 RINTOUL John, vintner, 8 Inverkip street
 RITCHIE Alexander, manager of Gas Works. House, 33 Crawford
 street
 Ritchie Archibald, mate, 30 Sugarhouse lane
 Ritchie David, lodgings, 50 Shaw street
 Ritchie Hugh, grocer, 35 Cathcart street. House, 1 Roxburgh
 street
 Ritchie Hugh, mason and grocer, 42 Inverkip street
 Ritchie John, clothier, 5 William street. House, 5 Lyle street
 Ritchie Thomas, rigger, 30 Sugarhouse lane
 Ritchie William, mason, 16 Bearhope street
 Ritchie Miss M., 13 St Lawrence street
 Ritchie Mrs Robert, feuar, 1 Salmon street
 RIVER Pilot Office, 57 Shaw street
 ROBB Daniel, feuar, 11 Brisbane street
 Robb David, shipmaster, 1 William street
 Robb Mrs John, 7 Tobago street
 ROBERTS John, baker, 61 Main street, Cartsdyke
 ROBERTSON Adam, gardener, 15 Brougham street
 Robertson Donald, cabinetmaker, 6 Watt street
 Robertson Donald, labourer, 5 Sir Michael street
 Robertson Duncan, 19 Clarence street
 Robertson Edward, engineer, Under crescent
 Robertson James, carpenter, 5 Under crescent
 Robertson James, slater, 26 Sir Michael street
 Robertson John, slater, 33 Regent street
 Robertson John, baker, 1 Regent street
 Robertson John, slater, 24 Market street
 Robertson John, Golden Bull Inn and Hotel, 55 Shaw street
 Robertson John, spirit dealer, 11 Ann street
 Robertson John, draftsman, 5 Lyle street
 Robertson John, carpenter, 19 Sir Michael street
 Robertson John, cooper, 35 Roxburgh street
 Robertson Neil, shipmaster, 46 Crawford street
 Robertson Robert, moulder, 7 Arthur street

- Robertson Robert W., merchant and commission agent, 49 Cathcart st. House, Craigend, Gourrock
- Robertson Robert, joiner, 5 Dellingburn street
- Robertson Wellwood M., spirit dealer, 2 Buccleuch street
- Robertson William, flax dresser, 7 Bruce street
- Robertson William, grocer, 14 Market street. House, 7 Bruce street
- Robertson Mrs Captain, 27 Brougham street
- Robertson Mrs John, 23 Brougham street
- ROBINSON Alexander, veterinary surgeon, 37 West Burn st., and 60 Vennel. House, 6 Inverkip street
- Robinson Archibald, smith and farrier, coach builder, cart and plough factory, 40 Vennel, and 3 Cartsburn street. House, 6 Inverkip street
- Robinson Daniel, the railway wine and spirit store, 26 Cathcart st. House, 13 East Quay lane
- Robinson & Niven, manufacturing chemists, bone charcoal manufacturers, drysalterns, soap, and candle makers, Old bottle-work, Cartsdyke, and 31 Market street
- Robinson William, of *Robinson & Niven*. House, 1 Union st.
- RODGER Alexander, engineer, Barnhill
- Rodger Alexander, joiner, 24 East Shaw street
- Rodger Alexander, merchant, 4 Brougham street
- Rodger Alexander, agent, Clydesdale bank, 7 Hamilton street
- Rodger Alexander, ploughman, Ford
- Rodger Hugh Blair, of *Blair & Allison*. House, 21 Lynedoch street
- Rodger James, sailmaker, 6 West Stewart street
- Rodger John, shoemaker, 3 Inverkip street
- Rodger James, of *James M'Lean & Co.* House, 1 Roxburgh street
- Rodger John, jun., merchant, 35 West Stewart street
- Rodger Peter, shipmaster, 21 Sir Michael street
- Rodger William, feuwar, Mount Pleasant
- Rodger Miss, milliner and straw hat maker, 33 West Burn street
- RODICK James, foreman tailor, 27 Vennel
- ROGERS Anthony, supervisor Inland Revenue, 24 Mearns street
- Rogers David, accountant, Mount Pleasant Cottage
- ROODS William, carpenter, 4 Watt street
- ROE W. S., collector of Customs. House, 9 Jamaica street
- ROMAN Catholic Chapel, 18 East Shaw street

- RONALD Robert, grain merchant, Customhouse place. House, 11
Mearns street
- ROSE Alexander, carpenter, 1 Clarence street
- Rose Donald, Queen's porter, 2 Crawford street
- Rose Hugh, tailor, 44 Shaw street
- Rose James, shipmaster, 8 Trafalgar street
- ROSS, Corbett & Co., merchants and agents, 2 Shannon's close
- Ross Archibald, mariner, 53 Vennel
- Ross Hugh, vintner, 2 Shaw street
- Ross Robert, mason, 40 Inverkip street
- Ross T. B., of Ross, Corbett & Co. House, 2 Jamaica street
- Ross Hector, Queen's porter, 28 Tobago street
- Ross Alexander, boot and shoemaker, 31 Cathcart street
- Ross Thomas, smith, 1 Regent street
- Ross William, brassfounder, Lyle's land, Back walks
- Ross William, carter, 4 Sugarhouse lane
- Ross Mrs, 22 John street
- Ross Mrs, 8 Cross-shore street
- Ross Mrs Daniel, feuar, 28 Tobago street
- Ross Mrs William, 3 Shaw place
- ROUGVIE James, cabinetmaker, upholsterer, and funeral undertaker, 12 Bearhope street. House, do.
- Rougvie John M'D., cabinetmaker and upholsterer, 21 West Blackhall street. House, 30 do.
- ROUTLEDGE William, breaksman, 47 Ann street
- ROWAN Thomas B., wholesale wine and spirit merchant, 6 Cartsburn street
- Rowan Thomas B. & Co., wholesale wine and spirit merchants, 9 Inverkip street
- ROWLAND William, engineer, Drumfrochar
- ROWELL John, engineer, 47 Ann street
- Rowell William, labourer, 47 Ann street
- ROXBURGH James, carpenter, 12 Inverkip street
- Roxburgh William, carpenter, 2 Springkell street
- ROY Miss, straw bonnet maker, 15 Inverkip street
- ROYAL Bank of Scotland, 38 Cathcart street
- RUSSELL Alexander, shipowner, 44 Brougham street
- Russell David M'L., mercantile clerk, 6 Nelson street
- Russell James, blacksmith, 11 Hamilton street
- Russell John, Capt., 17 Roxburgh street
- Russell John, clerk, Lloyd's register office. House, 3 Bank st.

Russell John, carpenter, 41 Hamilton street
 Russell Wallace, 71 Crown street, Glasgow. House, Home cottage,
 Eldon street
 RUTHERFORD George, sawyer, 15 Market street
 Rutherford James, 4 Ann street
 RYAN Michael, ironmonger, 3 William street

S

SABISTON Miss Jane, dressmaker, 36 Crawford street
 SAILORS' Home, Dock Breast
 SALMON & Macfarlane, writers and insurance agents, 2 Church
 place
 Salmon James, feuar, 29 Brougham street
 Salmon Robert, of *Salmon & Macfarlane*. House, 10 Antigua st.
 SAMSON Mrs William, lodgings, 63 Rue-end street
 SANDEMAN John, accountant at *James Fairrie & Co.'s*. House,
 10 Eldon street
 SANGSTER James, blacksmith, 43 Cathcart street
 SAUL William, mason, 14 Bearhope street
 SAUNDERS James, spirit dealer, 8 Shaw street. House, 61 Rue-
 end street
 SAVAGE Peter, ropemaker, 58 Dalrymple street
 SAYERS Mrs James, 8 Sir Michael street
 SCHULTZ Ralph, sugarboiler, 3 Captain street
 SCOTT Alexander, sugarboiler, 4 Lyle street
 Scott Alexander, farmer, Knocknair hill
 Scott & Anderson, silk mercers, 2 West Blackhall street
 Scott Archibald, smith, Highlanders' academy
 Scott & Co., shipbuilders, East Hamilton street
 Scott Charles C., shipbuilder. House, 31 Nicholson street
 Scott Edward, shipmaster, 42 Eldon street
 Scott George, flesher, 41 Hamilton street. House, Abbotsford
 place
 Scott Henry, draper, 8 Hamilton street. House, 6 West Blackhall
 street
 Scott Ivie, grocer, 9 West Blackhall street. House, 10 Laird st.
 Scott James, tobacco dealer, 36 Hamilton street. House, do.
 Scott James, sawyer, 15 Main street, Carlsdyke
 Scott James, flesher, 43 Hamilton street
 Scott James, farmer, Mains

- Scott James, spirit dealer, 29 Sugarhouse lane
 Scott James, grocer and spirit dealer, 44 Vennel
 Scott James, blacksmith, 9 East Shaw street
 Scott John, carter, Holmscroft street
 Scott John, *of John Scott & Sons.* House, Finnart
 Scott John & Sons, shipbuilders, 50 Dalrymple street
 Scott John, shipmaster, 36 Hamilton street
 Scott John, farmer, Hole
 Scott John, farmer, Fergusland
 Scott John, baker, 66 Vennel
 Scott John, cowfeeder, 11 Kelly street
 Scott Matthew, 21 Bear hope street
 Scott Matthew, shoemaker, 14 Cross-shore street
 Scott Matthew, shoemaker, 8 Tobago street
 Scott Peter, *of Scott & Anderson.* House, 12 Brisbane street
 Scott Peter, grocer, 12 Sir Michael street
 Scott Robert, smith, 16 Market street
 Scott Robert, saddler, 36 Cathcart street
 Scott Robert, grocer, 6 Inverkip street. House, do.
 Scott Robert, carter, 12 Bogle street
 Scott, Sinclair & Co., engineers and brassfounders, Greenock
 foundry, East Stewart street
 Scott William & Co., shipchandlers, West Quay head
 Scott William, late grocer, Harvie lane
 Scott Thomas, labourer, 46 Ann street
 Scott Thomson, flesher, 41 Hamilton street. House, 4 Ann street
 Scott Miss, Finnart
 Scott Miss E., millinery and furnishing shop, 39 Cathcart street
 Scott Mrs James, 72 Union street
 Scott Mrs James, grocer, 3 West Stewart street
 Scott Mrs Joseph, lodgings, 6 Roxburgh street
 Scott Mrs Peter, Abbotsford place
 Scott Mrs Robert, 60 High Vennel
 Scott Mrs Robert, 14 Tobago street
 Scott Mrs William, 25 Patrick street
 Scott Mrs William, 6 Inverkip street
 Scott Mrs William, 1 West Stewart street
 Scott Mrs, feuar, 33 Roxburgh street
 Scott Mrs, farmer, Auchmountain
 Scott Mrs, 12 Brisbane street
 SCRYMGEOUR David, clerk, Post office

- Scrymgeour John**, mason, 40 West Burn street
Scrymgeour Mrs William, 1 Regent street
SEAL John, wool comber, 47 Ann street
SCULLY James, manager, Overton paper mills
SEAMEN'S Chapel, 2 West breast
SEATH John, smith, 51 Inverkip street
SEATON Robert, manager, New Clyde Towing Company, 10 West breast
SEILING John, labourer, 18 Duncan street
SEIBY John, shoemaker, 10 Manse lane
SELLARS Andrew, clerk, 6 Chapel street
Sellars Quintin, joiner, 5 Bearhope street
Sellars Robert, 25 Roxburgh street
Sellars Mrs David, mangler, 6 West Stewart street
SEMPLE William, shoemaker, 27 Lynedoch street
SERVICE Archibald, cabinet maker and upholsterer, 24 Hamilton street. House, 4 Kilblain street
Service John, miller, Deer Park mills, 20 Ingleston road
Service Walter, baker, 8 West Blackhall street, and miller, Deer Park mills. House, 19 Nicholson street
Service William, engineer, Drumfrocher road
SHAND David, late of Customs. House, 2 Springkell street
Shand Miss E., grocer and spirit dealer, 17 Stanners street
SHANKLAND D. & Co., merchants and agents, 21 Cathcart street
Shankland D., of *D. Shankland & Co.* House, 24 Kelly street
Shankland John, joiner and funeral undertaker, 49 Shaw street. House, 7 West Stewart street
Shankland Robert, ship agent, 9 Cathcart street
Shankland Thomas, shoemaker, 20 West Blackhall street
Shankland Mrs D., 24 Kelly street
Shankland Mrs, huckster, 9 Kilblain street
SHANNON Archibald, collector of harbour dues. House, Seafield
Shannon Patrick, sugarbaker, 4 Bruce street
Shannon Miss, 25 Brougham street
SHARP Daniel, carpenter, 32 Ann street
Sharp John, carpenter, 25 Lynedoch street
Sharp James, joiner, 44 Inverkip street
Sharp Samuel, tailor, 2 Cartsburn street
Sharp William, glass and china merchant, 46 Cathcart street. Ho., 86 Bath street, Glasgow.

- Sharp William, cooper, 31 Ann street
 Sharp Mrs John, lodgings, 3 Tobago street
 Sharp Mrs, lodgings, 1 Manse lane
 Sharp Mrs, Lyle's land, Back walks
 SHAW Alexander, gardener, 1 York street
 Shaw Archibald, carpenter, 18 Duncan street
 Shaw Archibald, carpenter, 42 Inverkip street
 Shaw Archibald, carter, 59 Dalrymple street
 Shaw David, carding master, Drumfrocher road
 Shaw Henry, wool spinner, Broomhill
 Shaw Duncan, shoemaker, 3 Bearhope street
 Shaw James, jun. & Co., joiners and funeral undertakers, 6 Charles street
 Shaw James, sailmaker, 69 Vennel
 Shaw James, cabinetmaker, 6 Kilblain street
 Shaw James, spirit dealer, 3 Shannon's close
 Shaw James, policeman, 34 Charles street
 Shaw John, superintendent of Steamboat quay. Ho., 17 Roxburgh street
 Shaw John, carpenter, 35 Nicholson street
 Shaw John, carpenter, 4 Union street
 Shaw Neil, grocer, 43 Dalrymple street
 Shaw Thomas, tin and copper smith, Shaw street and New Dock lane. House, Old Manse, Glebe
 Shaw William, carpenter, 26 Vennel
 Shaw William, cabinetmaker and upholsterer, 14 Hamilton street. House, 4 Watson's lane
 Shaw William, mariner, 40 Cathcart street
 Shaw Marion & Co., spirit dealers, 34 Inverkip street
 Shaw Miss, 18 Kelly street
 Shaw Miss, feuar, 18 Market street
 Shaw Mrs Archibald, spirit dealer, Port-Glasgow road
 Shaw Mrs Donald, 69 Vennel
 SHAWS Water Joint Stock Company. Office, head of New Dry Dock
 Shaws Water Cotton Spinning Company, Drumfrocher road
 SHEARER Alexander, ironmonger, 9 William street
 Shearer Alexander, grocer, 2 Dalrymple street. House, 29 Cathcart street
 Shearer Daniel, painter, 4 Tobago street
 Shearer Duncan, pensioner, 8 Manse lane

- Shearer James, lumper, 7 New dock lane
Shearer Ninian, carter, 14 Bogle street
Shearer William, sheriff officer and accountant, 49 Cathcart street.
House, Mount place, Holmscroft street
Shearer William, carter, 32 Ann street
SHEDDAN Thomas, carter, 71 Vennel
Sheddán Mrs, lodgings, 8 Shaw street
SHERIFF Court Hall, County buildings, 4 Bank street
SHERIDAN James, huckster, 13 Inverkip street
Sheridan Joseph, gardener, 23 West Burn street
SHERKY James, hawker, 4 Vennel
SHIELDS John, tailor, 51 Inverkip street
Shields Thomas, shoemaker, 8 Smith's lane
SHIRLEY Thomas & Co., earthenware manufacturers, Greenock
potteries, Port-Glasgow road (See Advertisement.)
Shirley William, of *T. Shirley & Co.* House, Clyde pottery
SHORTRIDGE Samuel, M.D., physician, 7 Shaw place
SILLARS John, cabinetmaker, 29 Hamilton street
SIMM John, tidewaiter, Longwell close
Simm William, police sergeant, 48 Inverkip street
SIMPSON Adam, cooper, 35 East Shaw street
Simpson Alexander, smith, 3 Arthur street
Simpson Andrew, smith, M'Donald's land, Back walks
Simpson James, engineer, 17 John street
Simpson James, miller, 6 Antigua street
Simpson James, weaver, 30 Tobago street
Simpson John, 11 Cross-shore street
Simpson John, smith, 5 John street
Simpson John, ropespinner, 27 Roxburgh street
Simpson Robert, spirit dealer, 20 Cathcart street. Ho., 8 Chapel
street
Simpson Thomas, pilot master, 4 Trafalgar street
Simpson William, boilermaker, 11 St Lawrence street
Simpson Mrs Walter, 5 East Blackhall street
Simpson Mrs, 3 Crawford street
SINCLAIR Angus, smith, 18 Cathcart street
Sinclair David, feuar and warehouse proprietor, 2 West Quay.
House, Bank street
Sinclair James, hammerman, 9 Duncan street
Sinclair John, stay warehouse, 20 Cathcart street
Sinclair John, joiner, 4 Roslin street

- Sinclair John, grocer and spirit dealer, 44 Shaw street
 Sinclair Malcom, labourer, 33 Hamilton street
 Sinclair Malcom, carpenter, 2 Rue-end street
 Sinclair Neil, policeman, 28 Ann street
 Sinclair Rev. Sutherland, 38 Eldon street
 Sinclair Peter, cowfeeder, Drumfrocher road
 Sinclair Miss, cork-cutter, 8 Manse lane
 Sinclair Miss, lodgings, 3 Bruce street
 Sinclair Miss, dressmaker, 4 Union street
 Sinclair Mrs, 14 Bearhope street
 Sinclair Mrs, 10 Watt street
 Sinclair Mrs, 15 Crawford street
 Sinclair Mrs Peter, painter and paper hanger, 5 West Blackhall st.
 House, 32 Inverkip street
 Sinclair Mrs Robert, feuar, Garvel Park
 SINNOT Richard, painter, 40 Inverkip street
 SKINNER Mrs George, fruiterer, 28 Cathcart street
 SKIRMINGTON Arthur, spirit dealer, 53 Shaw street. Ho., do.
 SLACK John, teacher, 18 Ann street. House, 33 West Blackhall
 street
 SLATER James, teacher, 53 Inverkip street
 Slater John, brass finisher, 5 Arthur street
 SLIMMOND John, spinning master, Dumfrocher road
 SLOAN Hannibal, pilot, 40 Dalrymple street
 SMALL Robertson, store keeper, 27 Main street, Cartsdyke
 SMILLIE James, cabinetmaker, 1 Cartsburn street
 SMITH Alexander, mason, 2 John street
 Smith Alexander R., tailor, 22 Tobago street
 Smith Alexander, flesher, flesh market. House, Cartsburn House
 Smith Alexander, cartwright and smith, 54 Dalrymple street. Ho.,
 do.
 Smith A. & Co., corkcutters, 8 Cross-shore street
 Smith Andrew, shipmaster, 23 Lynedoch street
 Smith Andrew, joiner, 11 Duncan street
 Smith Andrew, carpenter, 13 Nicholson street
 Smith Charles, bricklayer, 27 Vennel
 Smith David A., of *Morrison & Smith*. House, 12 Nicholson st.
 Smith Dugald, tailor and church officer, 4 Kilblain street
 Smith Edward, boilermaker, 6 St. Andrew's square
 Smith George, smith, 6 West Stewart street
 Smith George, brassfounder, 33 Nicholson street

- Smith Henry, mariner, 28 Charles street
 Smith Rev. James, Free Middle Church, 11 Ardgowan square
 Smith James, 32 Eldon street
 Smith James, sheriff officer, 22 Tobago street
 Smith James, gardener, 10 Ardgowan square
 Smith James, labourer, 63 Main street, Carthsdyke
 Smith John, tailor and clothier, 26 Charles street. House, do.
 Smith John, boilermaker, 23 Lynedoch street
 Smith Rev. John B., 9 Ardgowan square
 Smith John, boot and shoemaker, 26 Charles street
 Smith John, blacksmith, 52 Dalrymple street
 Smith John, labourer, 4 Nelson street, Glebe
 Smith John, baker, 6 West Stewart street
 Smith Matthew, shoemaker, 8 John street
 Smith Neil, mariner, 44 Inverkip street
 Smith Neil, carpenter, 5 West Stewart street
 Smith Neil, eating house, 29 Market street
 Smith Robert, tinsmith, 9 Crawford street
 Smith Robert, builder, 30 West Blackhall street
 Smith Robert, carpenter, 28 Crawford street
 Smith Robert, cooper, 11 Bearhope street
 Smith Robert, tailor, 22 Sugarhouse lane
 Smith Robert, of *W. & R. Smith & Co.* House, St. Andrew square
 Smith Thomas, assistant collector of Poor Rates, 9 Roxburgh st.
 Smith Thomas, Customhouse boatman, 3 Ann street
 Smith Thomas, blacksmith, 69 Vennel
 Smith Thomas, labourer, 72 Roxburgh street
 Smith W. & R. & Co., drapers, 6 Cathcart square
 Smith William & Co., engineers and founders, 94 East Hamilton street
 Smith William, of *W. & R. Smith & Co.* House, 16 William st.
 Smith William, of *William Smith & Co.* House, 15 Main street. Carthsdyke
 Smith William, policeman, 28 Ann street
 Smith William, spirit dealer, 2 Clyde crescent
 Smith Miss, 21 Sir Michael street
 Smith Miss, 6 Ardgowan street west
 Smith Miss, teacher, 3 Market street
 Smith Mrs A., boot and shoe warehouse, 4 West Blackhall street. House, 3 do.

- Smith Mrs A., feuar, 69 Roxburgh street
 Smith Mrs Duncan, 23 Arthur street
 Smith Mrs James, 37 Ann street
 Smith Mrs James, Seafield
 Smith Mrs John, druggist, 22 Cathcart street. House, 2 Mearns street
 Smith Mrs Neil, lodgings, 7 West Stewart street
 Smith Mrs William, lodgings, 23 Vennel
 Smith Mrs, 12 West Blackhall street
 Smith Mrs, 4 Nelson street, Glebe
 Smith Mrs, lodgings, Lyle's land, Back walks
 Smith Mrs, lodgings, 5 Shaw street
 Smith Mrs, 22 Sugarhouse lane
 Smith Mrs, 28 Dalrymple street
 Smith Mrs, 17 Sir Michael street
 SOLOMON Mrs, lodgings, 45 Rue-end street
 SOMERVILLE Archibald, engineer, 15 Baker street
 Somerville James, Union Bank of Scotland porter, 2 Church place
 Somerville James, shoemaker, 30 Sugarhouse lane
 Somerville James, joiner, 5 Rue-end street
 Somerville John, tailor, 27 Hamilton street
 Somerville Robert, engineer, 2 Springkell street
 Somerville William, joiner, 49 High street, Cartsdyeke. House, 11 Rue-end street
 Somerville Mrs A., lodgings, 69 Vennel
 Somerville Mrs, Seafield
 SOUTHERN Medical Hall, 6 Inverkip street
 SPARKS Robert, joiner, 1 Watson's lane
 SPEIRS James, sugar refiner, East Hamilton street. House, Oakfield, Ratho street
 Speirs John R., M.D., physician. Consulting rooms, 30 Hamilton street. House, 7 Grey place
 Speirs John, shipwright, 27 Nicholson street
 Speirs Misses, Seafield
 Speirs Mrs John, 63 Regent street
 SPENCE David, engineer, 12 St. Lawrence street
 Spence Robert, pansman, 8 Baker street
 Spence Mrs, James, 11 West Stewart street
 Spence Mrs, spirit dealer, 59 Rue-end street
 Spence Mrs, lodgings, 37 Nicholson street
 SPROUL Joseph, labourer, 5 Market street

- ST. ANDREW'S Free Church, 18 West Stewart street
 ST. JAMES'S Club, 27 Cathcart street
 ST. JOHN'S Episcopal Church, 8 Union street
 ST. THOMAS' Free Church, 41 Dalrymple street
 STABLES Adam, 7 West Stewart street
 STARK Archibald, tanner, 23 Arthur street
 Stark James, *of M'Ara & Stark*. House, Armidale place
 Stark Rev. James, minister of Cartdyke Free Church. House,
 Wood cottage
 Stark Thomas, banker and agent for the North British Insurance
 Co., 47 Cathcart street
 STEDWARD Alexander, police sergeant, 15 Crawford street
 STEEL Hugh, grocer, 27 Cathcart street. House, 22 Mearns
 street
 Steel Hugh, engineer, 1 Carnock street
 Steel James, cabinetmaker, 9 Broad close
 Steel William, clerk, Post office
 STEELE James, *of Blair, Reid & Steele*. House, 73 Regent street
 Steele James, sailmaker, 1 Bearhope street
 Steele Robert & Co., shipbuilders, 4 Rue-end street
 Steele Robert, *of Robert Steele & Co.* House, Deer park
 Steele Robert, jr. *of Robert Steele & Co.* House, Deer park
 Steele William, *of Robert Steele & Co.* House, 12 East Blackhall
 street
 Steele Miss, 1 East Blackhall street
 Steele Miss, 33 East Shaw street
 STEEN Edward, shoemaker, 19 Dalrymple street
 STEVENSON Alexander, joiner, 97 Regent street
 Stevenson Alexander, leather warehouse, 8 Dalrymple street. Ho.,
 37 Ann street
 Stevenson Archibald, captain, 21 Lynedoch street
 Stevenson Andrew, corkcutter, 30 Sugarhouse lane
 Stevenson Charles, sculptor, Cemetery gate. House, 55 Inverkip
 street
 Stevenson David, spirit dealer, 55 Main street, Cartdyke
 Stevenson Duncan, tailor, 53 Main street, Cartdyke
 Stevenson James, engineer, 20 Ingliston road
 Stevenson James, paper maker, Overton
 Stevenson James, captain, 14 Kelly street
 Stevenson John, gate keeper, 1 Main street, Cartdyke
 Stevenson Robert, cooper, 9 Market street

- Stevenson Miss Anne, house-keeper, Customhouse
 Stevenson Miss, lodgings, 1 Union street
 Stevenson Mrs James, feuar, 8 Shaw place
 STEWART Alexander, tailor, 2 Hamilton street. House, do.
 Stewart Alexander, porter, Clydesdale bank. House, 3 Manse lane
 Stewart Alexander, 39 Dalrymple street
 Stewart Alexander, joiner, 62 Roxburgh street
 Stewart Alexander, grain merchant, 44 Inverkip street
 Stewart Andrew, feuar, 44 Eldon street
 Stewart Andrew, of *Andrew Stewart & Co.* House, 62 Union st.
 Stewart Andrew, seaman, 21 Nicholson street
 Stewart Andrew & Co., merchants and shipowners, 55 Rue-end street
 Stewart Archibald D., surgeon, 44 Vennel. House, 31 Sir Michael street
 Stewart Colin, printer, 13 Nicholson street
 Stewart Denniston, spirit dealer, 24 Cathcart street. House, 17 do.
 Stewart Daniel, carpenter, 13 Hamilton street
 Stewart David, sailmaker, 33 East Shaw street
 Stewart George, smith, 10 St. Andrew street
 Stewart Hugh, broker, 14 Dalrymple street
 Stewart J. & W., merchants, 10 and 12 West Burn street
 Stewart James, book deliverer, 2 East Quay lane
 Stewart James, Clydebank, 16 Eldon street
 Stewart James, seaman, 5 Bruce street
 Stewart J. T., Trinidad place, 12 Eldon street
 Stewart John M., merchant, 55 Rue-end street. House, Trinidad place, 12 Eldon street
 Stewart John R., 19 Clarence street
 Stewart John, bootmaker, 6 Cathcart square. House, 82 Regent street
 Stewart Robert, stationer and printer, 38 Hamilton street. House, 10 Watt street
 Stewart Robert, sailmaker, 30 Inverkip street
 Stewart Robert, candle maker, 13 Charles street
 Stewart Robert, baron officer and cowfeeder, Mansionhouse
 Stewart Robert, sawyer, 33 Hamilton street
 Stewart Robert, carder, Drumfrocher road
 Stewart Samuel, spirit dealer, 59 Main street, Cartsdyeke
 Stewart Thomas, spirit dealer, 14 John street
 Stewart Walter, joiner, 19 Ann street

- Stewart William, of J. & W. Stewart. House, St. Fillans, Large
 Stewart William, mason, 14 William street
 Stewart William, feuar, 5 St. Andrew square
 Stewart Mrs Andrew, Trinidad place, 12 Eldon street
 Stewart Mrs James, pawnbroker, 49 Vennel
 Stewart Mrs James, 1 Carnock street
 Stewart Mrs J., 19 Clarence street
 Stewart Mrs, 30 Sugarhouse lane
 Stewart Mrs, 33 East Shaw street
 Stewart Mrs, 4 Lyle street
 Stewart Mrs M. C., late of Stewart hall, boardinghouse keeper, 15
 Kelly street
 Stewart Mrs, 13 Nicholson street
 Stewart Mrs, dressmaker, 32 Hamilton street
 Stewart Miss, 9 Lynedoch street
 Stewart Miss, dressmaker, 13 Nicholson street
 Stewart Miss Catherine, 13 Hamilton street
 STIRRAT James, labourer, East Hamilton street
 STIRRUP William, plainer, 2 John street
 STIRLING John, skipper, 21 Charles street
 Stirling Robert, millwright, 3 St Andrew street
 Stirling Thomas, boatman, 2 Open shore
 Stirling Miss, teacher, 65 Roxburgh street
 Stirling Mrs, 3 Salmon street
 Stirling Mrs James, 11 John street
 Stirling Mrs Thomas, spirit dealer, 7 East breast
 STITT John, engineer, 12 St. Lawrence street
 STODDARD Lawrance, officer of Inland Revenue, 84 Regent st.
 STOCKS James, clerk, 3 Kerr street, Glebe
 STONE Robert, mariner, 27 Vennel
 STORRER James, compositor, 28 Crawford street
 STOREY Miss Sarah, grocer, 36 Vennel
 STORMS David, steamboat master, 8 Chapel street
 Storms Thomas, shipmaster, 32 Dalrymple street
 STRACHAN John, engineer, 4 Salmon street
 STUART Alexander, merchant and insurance agent, 10 Shaw st.
 House, Eldon street
 SUMMERS John, locker, 18 Tobago street
 SUNTERS Mrs, lodgings, 30 Nicholson street
 SUTHERLAND Alexander, joiner, 12 St Lawrence street
 Sutherland Alexander, engineer, 2 John street

- Sutherland Daniel, steamboat master, 32 Regent street
 Sutherland James W., teacher. House, 7 Boyd street
 Sutherland James, spirit dealer, 19 Shaw street
 Sutherland John, lather, 5 Ann street
 Sutherland John, of *Mann & Sutherland*. House, 8 West Stewart street
 Sutherland Porteous, mariner, 59 Dalrymple street
 Sutherland William, labourer, 23 Main street, Cartsdyeke
 SUTTIE Robert, shipmaster, 22 John street
 Suttie Thomas, smith, gratemaker, and bellhanger, 18 Cathcart street. House, 16 do.
 SWAN Allan, writer, 7 William street. House, 21 Brougham st.
 Swan Robert, shipmaster, 20 Mearns street
 Swan William, slater and slate merchant, 5 Sir Michael street. House, 9 Laird street
 Swan Miss, 27 Roxburgh street
 Swan Mrs, 22 Hamilton street
 SWANSON Mrs Lewis, boarding and lodgings, 10 East Quay lane
 SWEENEY Ambrose, flesher, 5 William street. House, do.
 Sweeney Charles, flesher, 25 Rue-end street
 SWIN John, 15 Ropework street
 SWORD Archibald, wine and spirit merchant, 20 West Burn street. House, 26 Eldon street
 Sword James, shoemaker, 15 Shaw street
 Sword John, spirit dealer, 53 Roxburgh street
 SYMINGTON John, wright, 14 Sugarhouse lane. House, 68 Roxburgh street

T

- TAILORS' House of Call, 16 Market street
 TAIT Alexander, late shipmaster, 5 Captain street
 Tait Robert, shipmaster, 5 Captain street
 Tait Robert, tailor, 4 Kirk street, Glebe
 TANNOCK Quintin, plasterer, Harvie lane. House, 4 Bearhope street
 TASKER Andrew, of *James Hunter & Co.* House, 40 Union street
 Tasker David, of *James Hunter & Co.* House, 40 Union street
 Tasker James, of *James Hunter & Co.* House, 40 Union street
 TAYLOR Angus, lodgings, 9 Roxburgh street
 Taylor Alexander, shipmaster, Seafeld house

Taylor Archibald, joiner, Broomhill

Taylor Archibald, ropemaker, 31 Main street, Carlsdyke

Taylor Daniel, corkcutter, 55 Shaw street. House, Fancy Farm cottage

Taylor David, carpenter, 8 Baker street

Taylor Duncan, sailmaker, 13 Bearhope street

Taylor Gilbert, steward, 5 Duncan street

Taylor John, carpenter, 4 John street

Taylor John, shipmaster, 35 Crawford street

Taylor John, spirit dealer, 1 Stanners street

Taylor Malcolm, cork manufacturer, 55 Shaw st. House, Fancy Farm cottage

Taylor R. & D., fleshers, 47 Hamilton street. House, 44 Vennel

Taylor Robert F., Marfield, 40 Eldon street

Taylor Miss, teacher, 27 Lynedoch street

Taylor Mrs Angus, 7 Broad close

Taylor Mrs A., feuar, Marfield, 40 Eldon street

Taylor Mrs A., 60 Roxburgh street

Taylor Mrs, innkeeper, 2 East Quay lane

Taylor Mrs, lodgings, 18 Inverkip street

Taylor Mrs, 6 Crawford street

Taylor Mrs, 7 Nicholson street

TAYSON John, tailor, 26 Vennel

TELFER James, cowfeeder, Brachelston

Telfer Miss Agnes, 1 Bearhope street

Telfer Mrs, 3 Salmon street

TENNANT Mrs John, spirit dealer, 28 Market street

TEULON James, shipmaster, 4 Kilblain street

Teulon John H., Greenock coffee-room keeper and registrar of deaths and burials, 2 Cathcart square. House, 6 Roxburgh street

Teulon Mrs, lady's nurse, 22 Ann street

TEMPERANCE Coffee-house, 8 Cathcart square

THEATRE ROYAL, 3 Mansionhouse lane

THOBAVEN John, sugarboiler, 29 Sugarhouse lane

THOM Charles, grain weigher and spirit dealer, 3 West Quay lane

Thom James, labourer, 32 Ann street

Thom William, fish and oil merchant, 20 Hamilton street

THOMSON Adam, teacher, 36 Sir Michael street

Thomson Alexander, banker. House, Caddlehill

Thomson Alexander, blacksmith, 43 Ann street

- Thomson Archibald, labourer, 10 West breast
 Thomson Archibald, joiner, Under crescent
 Thomson Charles, engineer, 15 Shaw street
 Thomson Charles, clerk, 4 Watt street
 Thomson D., *of Thomson & Mitchell.* House, 6 Ardgowan street
 Thomson David, mason, 42 Inverkip street
 Thomson Duncan, joiner, 4 Watt street
 Thomson Edward, night watchman, 34 Inverkip street
 Thomson George, engineer, 10 St. Andrew street
 Thomson James, carpenter, 3 Tobago street
 Thomson James, mason, 12 Inverkip street
 Thomson James, cooper, 4 Nelson street, Glebe
 Thomson James, mariner, 12 Nicholson street
 Thomson John, accountant, 23 Kelly street
 Thomson John, cashier of the Greenock Bank. House, Watt place
 Thomson John, feuar, 57 Shaw street
 Thomson John, tailor and clothier, 4 West Blackhall street
 Thomson John, sawyer, 5 Under crescent
 Thomson Joseph, engineer, 9 Arthur street
 Thomson Lachlan, sawyer, 30 Dalrymple street
 Thomson & Mitchell, wrights, 3 Tobago street
 Thomson Peter, sugarboiler, 10 Bogle steet
 Thomson Robert, teacher, 7 Lynedoch street
 Thomson Robert, watchmaker, 1 William street
 Thomson Robert, joiner, Observatory, Finnart
 Thomson Robert, Hillend Asylum
 Thomson Samuel, builder and feuar, Mount Pleasant
 Thomson Samuel, joiner, glazier, and funeral undertaker, 51 High
 Vennel. House, 33 Ann street
 Thomson Thomas, contractor and builder, 4 Kilblain street.
 House, do.
 Thomson Thomas, smith, 22 John street
 Thomson William, shipmaster, 10 Watt street
 Thomson William, baker, 20 Inverkip street
 Thomson William, engineer, 22 John street
 Thomson William, engineer, Port-Glasgow road
 Thomson William, mason, 4 Bruce street
 Thomson William, dyer, 5 Crawford street
 Thomson Miss, 24 Bank street
 Thomson Miss, dressmaker, 13 West Stewart street
 Thomson Mrs Alexander, feuar, 30 Sir Michael street

- Thomson Mrs Daniel, 10 Kelly street
 Thomson Mrs David, 28 Tobago street
 Thomson Mrs James, 35 Nicholson street
 Thomson Mrs Neil, 23 Brougham street
 Thomson Mrs Thomas, feuar, 7 Brisbane street
 Thomson Mrs William, 60 Roxburgh street
 Thomson Mrs, French staymaker, 12 West Blackhall street
 Thomson Mrs, lodgings, 20 Cathcart street
 Thomson Mrs, 59 Dalrymple street
 Thomson Mrs, 5 William street
 Thomson Mrs, 4 West Burn street
 THORBURN James, carpenter, 9 John street
 Thorburn Samuel, moulder, 19 Main street, Carlsdyke
 THORNE & Curtis, Distillery stores, 6 Manse lane
 Thorne Robert, *of Thorne & Curtis*. House, Greenbank
 TIERNEY John, boot and shoemaker, 49 Cathcart street. House,
 Mount Pleasant
 Tierney John, spirit dealer, 2 William street
 Tierney Mrs William, 69 Roxburgh street
 TILLERY Andrew, gardener and botanist, 16 East Quay lane
 TODD Alexander, painter, 40 Inverkip street
 Todd George & Co., merchants and agents, 21 Shaw street
 Todd George, *of George Todd & Co.* House, 29 Boyd place
 Todd John, cooper and fish curer, 16 West Burn street. House, 2
 Patrick street
 Todd Mrs George, 28 Ann street
 Todd Margaret, grocer, 5 Dellingburn street
 TOOTH Richard, steward, 76 Roxburgh street
 TORNYS Mrs, lodgings, 6 East Shaw street
 TOUGH Alexander & Son, rope manufacturers, Clyde Ropework
 Regent st. Store, George Inn Buildings, head of Steam
 Boat Quay.
 Tough Alexander, *of Alexander Tough & Son*. House, 7 Lyle st.
 Tough John, ropemaker, 1 Lyle street
 Tough William, carpenter, 36 Hamilton street
 Tough Miss Isabella, dressmaker, 36 Hamilton street
 Tough Mrs Berry, feuar, 15 Hope place, Antigua street
 TRAVERS James, rag merchant, 2 Vennel
 TRAPPS William, weigher, 2 Lyle street
 TRENCH Mrs George, 37 Nicholson street
 TRUELOVE Miss, general warehouse, 7 Cathcart street

TULLOCH Robert H., shipmaster, 31 West Blackhall street
 Tulloch Mrs, grocer and boarding-house keeper, 15 Dalrymple st.
 TULLY Patrick, pansman, 25 Baker street
 TUDOR Captain, R.N., 4 Mearns street
 TUNSTAIL James, packer, 9 Under crescent
 TURNER Alexander, spirit dealer, 16 Stanners street
 Turner Archibald, Mount Place, Holmscroft street
 Turner Coll James, merchant, 15 West Blackhall street. House,
 1 Ardgowan street west
 Turner Douglas, *of Campbell & Turner*. House, 10 Laird street
 Turner James, jun., writer, 28 Hamilton street. Ho., 32 Eldon st.
 Turner John, baker, 28 Stanners street
 Turner Robert, labourer, 8 Market street
 Turner Samuel, shoemaker, 31 Main street, Cartsydyke
 Turner Thomas, agent for Royal Bank. House, Beltrees, Union st.
 Turner Mrs Andrew, spirit dealer, 18 Market street
 Turner Mrs John, Mount Place, Holmscroft street
 Turner Mrs, spirit dealer, 39 West Blackhall street
 TWEDDLE James, draper, 6 Lyle street
 TWIGG Edward, gunmaker, 33 Hamilton street. House, 48 In-
 verkip street
 TWIGLEY Barnet, slater, 48 Vennel
 TYRE John, labourer, 42 West Burn street
 Tyre Robert, plumber, 5 West Stewart street

U

UNION Bank of Scotland, 1 Hamilton street
 UNITED Presbyterian Church, George square
 United Presbyterian Church, 22 Nicholson street
 United Presbyterian Church, 22 Sir Michael street
 United Presbyterian Church, 3 Union Street
 URQUHART, H. R., accountant and agent for sale and purchase
 of heritable property, 4 Cathcart square. House, 3 Lyle
 street
 Urquhart Robert, shoemaker, 8 Cartsburn street
 Urquhart Mrs James, 33 Cathcart street

V

VANDALLE Charles, carpenter, 11 Cathcart street

VIRTUE Alexander, watchman, Well park

VIVIAN & Sons, copper stores, 41 Rue-end street

W

WADBY William, fireman, 3 Vennel

WAILES Mrs John, 15 John street

WALKER Andrew, spirit dealer, 21 Rue-end street

Walker & Co., spirit dealers, 8 East breast

Walker Charles, sawyer, 8 Hamilton street

Walker Daniel, carpenter, Lyle's land, Back walks

Walker David, flesher, 33 West Burn street

Walker Dugald, spirit dealer, 26 Crawford street

Walker Hugh, of *John Walker & Co.* House, 4 George square

Walker James, quarryman, Port-Glasgow road

Walker John, sen., contractor and ballast master, 2 Laird street

Walker John, engineer, 27 Charles street

Walker John, cook and confectioner, 37 Hamilton street. Ho., do.

Walker John, jun., carter, 32 Charles street

Walker John & Co., sugar refiners, 41 Nicholson street

Walker John, of *John Walker & Co.* House, 3 George square

Walker Joseph, mariner, 49 Shaw street

Walker Robert, smith, Drumfrocher road

Walker Robert S., flesher, 6 Sir Michael street, and 39 Shaw street

Walker William, spirit dealer, 45 Inverkip street

Walker William, grocer, 8 East Shaw street

Walker Miss, 4 George square

Walker Miss, sempstress, 18 Vennel

Walker Miss, teacher, 4 York street, Glebe

Walker Miss, dressmaker, 37 Nicholson street

Walker Miss Margaret, milliner, 29 Nicholson street

Walker Mrs David, 12 West Blackhall street

Walker Mrs George, spirit dealer, 27 Rue-end street. Ho., 3 East
Stewart street

Walker Mrs James, 29 Nicholson street

Walker Mrs, spirit dealer, 50 Eldon street

Walker Mrs, sick nurse, 8 East Shaw street

WALLACE James, M.D., physician, 3 Hamilton street. House,
80 Regent street

Wallace Robert, late M.P., Seafeld cottage, Eldon street

Wallace William, spirit dealer, 8 Cathcart street

- Wallace William, shipmaster, 24 Bank street
 Wallace William, carpenter, 3 Vennel
 Wallace William, labourer, Ingleston
 Wallace Miss, 46 Crawford street
 Wallace Mrs Robert, crape dresser, 16 Cross-shore street and 26
 Cathcart street
 Wallace Mrs William, baker, 3 West Blackhall street. Ho., 6 West
 Stewart street
 Wallace Mrs Wm., Buck Head Inn, 25 Hamilton street
 WALSH Miss, 14 West Blackhall street
 WALLER Joseph, mariner, 49 Shaw street
 WALTON Ulrick, of Customs, 48 Brougham street
 WATTON Mrs, huckster, 7 Market street
 WARD Cornelius, tailor, 4 Cross-shore street
 Ward John, carpenter, 2 Rue-end street
 Ward John, green market, 42 Vennel
 Ward William, shoemaker, 32 Sugarhouse lane
 WALPOLE T. Beaumont, curate of St. John's Episcopal Church.
 House, 5 Kelly street
 WARDEN Isaac, smith, Dellingburn street. House, 8 Baker st.
 Warden & Marshall, drapers and clothiers, 30 Hamilton street
 Warden Peter, of *Warden & Marshall*. House, Murdiston
 Warden Robert, baker, 30 Cathcart street. House, do.
 Warden William, coal agent, and vegetable pill maker, 22 Cathcart
 street
 Warden Mrs Ivie, farmer, Finnart
 Warden Mrs, farmer, Murdiston
 WARREN William, Argyle tavern, 49 Shaw street
 WATTERS Alexander, mason, 1 Bruce street
 WARNOCK, Archibald, feuar, 32 Charles street
 Warnock James, boatman, 13 Hamilton street
 WASSON Thomas, mason, 1 Open shore
 Wasson Mrs, lodgings, 40 West Burn street
 WATSON Alexander, hammerman, 8 East Shaw street
 Watson Alexander, engine driver, Lyle street
 Watson D., spirit dealer, 13 East Quay lane
 Watson David, carpenter, Ingleston road
 Watson Frederick, hairdresser, 30 Dalrymple street
 Watson James, ironmonger and ship chandler, 65 Rue-end street.
 House, 15 Kelly street
 Watson James, feuar, 19 Arthur street

- Watson James, 50 West Blackhall street
Watson John, carpenter, 21 Nicholson street
Watson John H., Finnart cottage
Watson Thomas & Son, boot and shoemakers, 7 Cathcart street
Watson Thomas, sailmaker, 71 Vennel
Watson William, shawl merchant, 35 Hamilton street. House, do.
Watson Miss, feuar, 11 West Stewart street
WATT Alexander engineer, 8 East Blackhall street
Watt William, wine and spirit merchant, 22 Cathcart street, and
27 Main street, Cartsdyke. House, 55 Regent street
Watt Miss, 55 Regent street
Watt Misses, Ardgowan street
WEBSTER John, engineer, 20 Ingleston road
WEDDELL Miss, confectioner and dealer in wines, Steamboat
quay
Weddell Mrs, furnishing shop, 30 West Blackhall street. House,
do.
WAUGH John, moulder, 43 Cathcart street
WEIR Alexander, engineer, 18 Ingleston road
Weir Alexander, ropemaker, 1 York street
Weir Allan, writer, 4 Lyle street
Weir Archibald, clerk, 16 William street
Weir Archibald, joiner, 1 Bruce street
Weir Archibald, joiner, 22 West Blackhall street
Weir Donald, 1 Ropework street
Weir Donald, spirit dealer, 57 Dalrymple street
Weir Duncan, carpenter, 25 Lynedoch street
Weir Duncan & Co., merchants and ship agents, 67 Rue-end street
Weir Duncan, of *D. Weir & Co.* House, 8 Brougham street
Weir George, pattern maker, 6 Chapel street
Weir James, smith, 21 John street
Weir James, plumber, 1 West Burn street
Weir James, joiner, 20 West Blackhall street
Weir John, watchman, 31 West Stewart street
Weir John, smith, 22 John street
Weir Malcom, spirit dealer, 41 Shaw street
Weir Thomas, plumber, 26 Ann street
Weir William, engineer, Ingleston road
Weir Miss, muslin agent, 13 West Stewart street
Weir Mrs Duncan, baker, 11 Cartsburn street
Weir Mrs John, 8 Kelly street

- Weir Mrs, lodgings, 28 Cathcart street
 WELSH Andrew, engineer, 10 St Andrew street
 Welsh Arddis, bootmaker, 32 Sugarhouse lane
 Welsh James, commission agent and insurance broker, 4 Bogle st.
 House, 29 Brougham street
 Welsh James, rope and rag dealer, 45 Shaw street
 Welsh James, engineer, 18 Bogle street
 Welsh John, policeman, 2 Buccleuch street
 WESLEYAN Methodist Chapel, 11 Tobago street
 WESTERN Saw Mill Co., Bay of Quick
 Western Boot and Shoe Warehouse, 38 Hamilton street
 WEST Benjamin, *of Nicol & West.* House, 15 Kelly street
 West Parish Church, Nelson street west
 West Blackhall Street Chapel, Grey Place
 West Free Church, Ardgowan street west
 WESTON Robert, joiner, 24 Tobago street
 WHARTON Mrs, 4 Boyd street
 WHITEFORD James, boiler maker, 8 Baker street
 Whiteford Robert, grocer and spirit retailer, 13 Rue-end street
 WHITEHEAD W. C., *of Lyle & Whitehead.* House, 13 Bank st.
 WHITEHILL Mrs Matthew, 6 Manse lane
 WHITELAW James, tailor and clothier, 31 West Burn street.
 House, do.
 WHITE Archibald, carpenter, 10 Baker street
 White Duncan, spirit dealer, 36 Vennel
 White George G., baker, 31 Vennel. House, 44 do.
 White James, railway policeman, 48 Nelson street west
 White James, teacher, 11 Bearhope street
 White John, chemist and druggist, 30 Hamilton street. House, 9
 Inverkip street
 White Peter, coal merchant and grocer, 69 Vennel
 White Mrs Andrew, 34 Ann street
 White Mrs, 4 West Quay lane
 White Mrs, straw hat maker, 36 Hamilton street
 WHITHAM James, foreman wool sorter, Broomhill
 WIGGINS James, tailor, 8 Manse lane
 WIGHT Robert, sheriff officer, 13 Vennel
 Wight Mrs, lodgings, 13 Vennel
 WILKIE John, smith and farrier, 65 Dalrymple street
 Wilkie Mrs, lodgings, 11 Cathcart street
 Wilkie Mrs, 29 Regent street

- WILLIAMS Andrew, smith, 1 Carnock street
 Williams Charles, seaman, 1 William street
 Williams John, spirit dealer, 1 East Breast
 WILLIAMSON & Glassford, writers, 16 William street
 Williamson George, procurator-fiscal for Lower Ward of Renfrewshire. Office, 6 Hamilton street. House, Williamson street
 Williamson George, jun., writer, 16 William street. House, 7 Ardgowan street west
 Williamson George, cooper, Lyle's land, Back walks
 Williamson Robert, machine keeper, 33 Ann street
 Williamson William, *of Campbell & Williamson*. House, 34 Crawford street
 WILLS Robert, engineer, 3 John street
 WILSON A. D., captain, 13 Mearns street
 Wilson Archibald, joiner, 30 Nicholson street
 Wilson Charles, pointsman, 7 St Lawrence street
 Wilson Edward, grocer and salt merchant, 13 Market st. House, 37 Ann street
 Wilson Gabriel, mason, 1 Bruce street
 Wilson James, cooper, 27 West Burn street. House, 8 Kelly street
 Wilson James, moulder, 17 Arthur street
 Wilson James, soap boiler, 37 Ann street
 Wilson James, shoemaker, 11 East Shaw street
 Wilson John, cooper, Lyle's land, Back walks
 Wilson John, cooper, Ingleston road
 Wilson John, labourer, 1 Stanners street
 Wilson John, baker, 16 Ann street
 Wilson John, mason, 6 West Stewart street
 Wilson John, shipping agent, Waterloo cottage, Ann street
 Wilson John, smith, 4 Salmon street
 Wilson John, grocer, 15 Hamilton street. House, Mount Place, Holmscroft street
 Wilson Rev. Robert, A.M., 2 Nelson street west
 Wilson Robert, brassfounder, 17 Sir Michael street
 Wilson William W., 52 Union street
 Wilson William, carpenter, 32 Ann street
 Wilson Miss Elizabeth, dressmaker, 21 John street
 Wilson Misses, confectioners, 12 Ann street
 Wilson Mrs A., 16 William street
 Wilson Mrs Archibald, 52 Union street

- Wilson Mrs John, 17 Jamaica street
 Wilson Mrs James, 30 Inverkip street
 Wilson Mrs, farmer, Cornhaddock
 Wilson Mrs, huckster, 29 Charles street
 Wilson Mrs, lodgings, 11 Cross-shore street
 Wilson Mrs William, 1 Bruce street
 Wilson Mrs, 20 Inverkip street
 WINGATE A. & Co., chemical manufacturers, Baker street
 Wingate Alexander, of *A. Wingate & Co.* House, Armadale place,
 Banktop
 Wingate Gabriel, labourer, 9 Under crescent
 WINTON Robert, James Watt Inn, 6 William street, and joiner
 and glazier, Melville Court, 31 Hamilton street
 WISHART Thomas, hairdresser, 2 Cross-shore street
 Wishart William, miller, Lyle's land, Back walks
 Wishart Mrs, lodgings, 3 Under crescent
 WOOD James, rag merchant, 20 Shaw street
 Wood John, millwright, 1 Regent street. House, Lyle's land,
 Back walks
 Wood John, gardener, 13 East Quay lane
 Wood Joseph, weaver, 30 Ann street
 Wood Robert, sculptor, opposite Cemetery gate
 Wood Thomas, sculptor, Cemetery gate
 Wood Thomas, engineer, Upper crescent
 Wood William, labourer, 6 Shaw street
 Wood Miss, feuar, 7 George square
 Wood Miss, dressmaker, 30 Inverkip street
 WRAY William, mariner, 9 Tobago street
 WREDE & Co., sugar refiners, Cartsburn street
 Wrede Lear, of *Wrede & Co.* House, Southhill
 WRIGHT John, feuar, 25 Arthur street
 Wright Robert, writer, 18 Cathcart street. House, 20 Bank street
 Wright William, chimney sweeper, 7 Cowgate street
 Wright Miss, 27 Roxburgh street
 WYLIE Claud, smith, 3 Arthur street
 Wylie James, wine and spirit merchant, Harvie lane
 Wylie James, smith, 8 Sir Michael street
 Wylie John, criminal officer, 34 East Shaw street
 Wylie John, carding master, 25 Lynedoch street
 Wylie John, painter, 11 East Quay lane. House, 21 Sir Michael
 street

Wylie Joseph, mason, 24 Ann street
 WYSE Alexander, confectioner, 29 Hamilton street
 Wyse James, confectioner, 62 Roxburgh street

Y

YARROW Thomas, engineer, 13 Bogle street
 YARWOOD James, shoemaker, East Hamilton street
 YEATS John & Co., tobacco manufacturers, 65 Rue-end street
 Yeats Mrs James, 7 Arthur street
 YORKSTON William, boatbuilder, 1 Duncan street
 YOUNG Alexander, spirit dealer and eating-house keeper, 8 East
 Breast
 Young Hugh, chain warper, Drumfrocher road
 Young James, heckler, 27 Roxburgh street
 Young Thomas, clerk, Port-Glasgow road
 Young Thomas, carter, 1 New Dock lane
 Young Thomas, sawyer, 6 Nicholson street
 Young William, mason, 5 Bruce street
 Young William, ropemaker, 26 Market street
 Young William, grocer, 43 Hamilton st. House, 28 West Black-
 hall street
 Young William, provision merchant, 39 Hamilton street. House,
 28 West Blackhall street
 Young Miss B., feuar, 66 Vennel
 Young Miss Margaret, 16 William street
 Young Mrs Alexander, 4 Lyle street
 Young Mrs William, 1 Bearhope street
 Young Mrs, lodgings, 24 Tobago street
 YOUNGER Thomas, joiner, 8 Ann street
 YUILL Archibald, writer. Office, 46 Cathcart street. House, 21
 Union street
 YUILLE John, smith, 3 Arthur street
 YURRIE Robert, painter, 32 Inverkip street

NAMES TOO LATE FOR INSERTION.

Auchinleck & Chalmers, locksmiths and bell-hangers, 51 Vennel

Bell Peter, plumber, East breast

Bourne John & Co., iron shipbuilders, Port-Glasgow road

Cairns James, joiner and blockmaker, 8 Cross-shore street

Carmichael Michael, spirit dealer, 35 Dalrymple street

Goold Henry, spirit dealer, 13 Dalrymple street

Hill Lawrence & Co., iron shipbuilders, Port-Glasgow road

Johnston James, spirit dealer, Wellington court, Cathcart square

Moody William, late shoemaker, 46 Cathcart street

M'Nicol John, smith, 1 Charles street. House, Union Court, Dalrymple street

Robb & Co., timber merchants, saw mills, Port-Glasgow road

Smith Mary Ann, remnant warehouse, 4 Manse lane

TRADES AND PROFESSIONS,

CLASSIFIED AND ARRANGED IN ALPHABETICAL ORDER.

ACCOUNTANTS.

- Crookshanks James (and sheriff officer), 3 Bank street
Dawson Jonathan, 6 Chapel street
Duncan John (and house factor), 2 Church place.
Jamieson Robert (and civil engineer and land surveyor), 46 Cathcart street
Kerr Alexander, 38 Sir Michael street
M'Leod Aulay, 60 Vennel
M'Leod Duncan T., 41 Hamilton street
M'Leod John, 41 Hamilton street
Raff George (and house factor), 41 Cathcart street
Shearer William (and sheriff officer), 49 Cathcart street
Thomson John, 23 Kelly street
Urquhart R. H. (and agent for the purchase and sale of heritable property,) 4 Cathcart square

ÆRATED WATER MANUFACTURERS.

- Ærated Water Company, 5 Kilblain street
Fennie William, 42 Cathcart street
Greenock Apothecaries' Company, 23 Hamilton street
Maitland John, 8 Roslin street

AGENTS.

- Dawson John, 34 Regent street
Duncan John, 18 Bogle street
Dunlop R. (for London Docks), 63 Regent street
Durward G. (sewed muslin), 6 William street
Ferguson D. & Co. (ship and insurance), 21 Nicholson street
Hunter T. O. (Lloyd's agent for Clyde), 10 William street

Jessamine Alexander, 9 West Stewart street
 Mackenzie Archibald (Liverpool traders), 1 West quay
 M'Allister A. (steamboat), 1 East quay lane
 M'Dougall John, 70 Roxburgh street
 M'Kellar Duncan, Belville place
 M'Phedran John M'C., Excise buildings

ARCHITECTS.

Dempster James, 4 Mansion house lane
 M'Kenzie Hugh (and inspector of works), 8 Kelly street

ARTISTS.

Carsell Thomas, 6 Kilblain street
 Clark William (and marine painter), 2 Cross-shore street

AUCTIONEERS AND APPRAISERS.

Cameron John, 10 and 12 Cross-shore street
 Herriot John & Son, 79 Regent street and 26 Charles street
 Mays William, 10 Dalrymple street
 M'Gregor Daniel, Wellington court

BAKERS.

Blair David, 45 Cathcart street
 Brown Robert, 12 Ann street
 Collins William, 48 Shaw street
 Davie George, 23 Dalrymple street
 Fleming Robert, 25 Nicholson street
 Galbraith John, 26 Charles street
 Hair Mrs., 16 Cathcart street
 Martin Robert & Co., 45 Hamilton street
 Marshall Daniel, 39 Hamilton street
 Millar John, 3 Hamilton street
 Miller Robert, 5 Hamilton street
 M'Kenzie Alexander, 12 West Blackhall street
 Montgomery Donald, 12 West Blackhall street
 Muir Allan, jr., 19 Hamilton street
 Muir Neil, 5 William street
 Muir Robert, 26 Shaw street
 M'Allister Andrew, 25 Hamilton street
 M'Allister John, 31 Hamilton street
 M'Kenzie & Walker, 46 Hamilton street
 M'Nab Peter, 38 Shaw street

Orr John, 27 Rue-end street
 Orr John, jun., 5 Rue-end street
 Roberts John, 61 Main street, Cartsdye
 Service Walter, 8 West Blackhall street
 Turner John, 28 Stanners street
 White George G., 31 Vennel
 Wallace Mrs William, 3 West Blackhall street
 Warden Robert, 30 Cathcart street
 Weir Mrs Duncan, 11 Cartsburn street
 Wilson John, 16 Ann street

BANKERS.

(See Appendix.)

BASKET AND TOY WAREHOUSE KEEPERS.

Campbell Mrs, 20 Charles street
 Holms Mrs, 1 Inverkip street
 Lyle William, 14 William street
 Lyon William, 40 West Burn street
 Clark Thomas, 15 Crawford street
 M'Gauvern Peter, 28 Market street
 Truelove Mrs, 7 Cathcart street

BLACKSMITHS.

Allan George, jun. (and brassfounder), 12 Springkell street
 Auchinleck & Chalmers (and bell hangers), 51 Vennel
 Baxter Archibald, 1 Charles street
 Boag Robert, Golden bull entry, 55 Shaw street
 Brodie Samuel, 8 Taylor's close
 Boag Thomas (and bell hanger and grate maker) Victoria buildings,
 7 West Blackhall street
 Campbell John, jun., & Co., 9 West breast
 Cook Duncan & Archibald (and chain makers), 4 Charles street
 Colquhoun & Ainslie, 31 Hamilton street
 Johnstone A. & J. (and bell hangers), 32 Hamilton street
 Johnston Daniel, 20 Cathcart street and 19 Shaw street
 Love Andrew (and farrier), 50 Rue-end street
 M'Vicar Robert, jun., 3 Shaw street
 Neilson John (and nailer), 10 Tobago street
 Robinson Archibald (and farrier and cartwright, and coach builder),
 40 Vennel and 3 Cartsburn street
 Smith Alexander (and cartwright), 54 Dalrymple street

Suttie Thomas (and bell hanger and grate maker), 18 Cathcart street

Wilkie John (and farrier), 65 Dalrymple street

BOOKBINDER.

Mitchell Adam, 41 Cathcart street

BOOKSELLERS AND STATIONERS.

Baird Robert A., 41 Cathcart street

Dillon Peter, 32 Hamilton street

Griffith Patrick, 17 East quay lane

Hislop John, 29 Cathcart street

Innes William (and librarian), 40 Hamilton street

Johnston William (and lithographic printer), 44 Hamilton street

Kerr James, 17 Hamilton street

Laing Andrew (and bookbinder), 49 Cathcart street

Lamont James, 34 Shaw street

Melville H. & J. (and envelope manufacturers), 9 Hamilton street

Morrison John & Sons (paper rulers, bookbinders, and librarians),
6 William street, 21 Hamilton street, and 67 Rue-end street

M'Kelvie James (and librarian), 7 Hamilton street

Owen Mrs James, 30 Cathcart street

Stewart Robert, 38 Hamilton street

BOOT AND SHOEMAKERS.

Adamson William, 7 West breast

Armour George, 44 Dalrymple street

Armour Matthew, 11 Charles street

Baird James F., 33 Hamilton street

Barclay John, 28 Inverkip street

Blair Thomas, 26 West Burn street

Brodie John, 8 William street

Buchanan Malcom & Son (and leather merchants), 40 Cathcart street

Campbell Archibald, 47 Main street, Cartsdyke

Campbell Neil, 5 Market street

Campbell Peter, 58 Vennel

Carmichael John, 13 Cartsburn street

Denniston John (and gutta percha), 13 Charles street

Devine James, 5 Dalrymple street

Devine Charles, 38 Vennel

Cunningham Robert, 23 Arthur street
Currie Duncan, 4 Buccleuch street
Dunbar Alexander, 4 East Shaw street
Grieves William, 1 Inverkip street
Guthrie Robert, 15 Arthur street
Hillous Adam, 39 Cathcart street
Kean Charles, 20 Inverkip street
Kyle Henry, 3 Vennel
Marshall Robert, 25 Ann street
Mathieson, Neil, 36 Cathcart street
Milne James, 45 Cathcart street
Muir Robert, 3 Tobago street
Muir William, 33 Cathcart street
Munro John, 26 Charles street
M'Donald Duncan, 32 Cathcart street
M'Farlane William, 39 West Blackhall street
M'Farlane Humphrey, 55 Inverkip street
M'Garvie Henry, 13 Highland close
M'Gown John, 7 Main street, Cartsdyke
M'Intyre Duncan, 8 Cartsburn street
M'Kellar William, 15 Tobago street
M'Lachlan Andrew (for wholesale), 35 Cathcart street
M'Lean Daniel, 3 Manse Lane
M'Lintock James, 33 Hamilton street
M'Neillage Alexander, 28 Sir Michael street
M'Phail Archibald, 7 Sir Michael street
M'Pherson Mrs, 13 Hamilton street
Niven James, 11 Charles street
Paterson Charles, 31 Cathcart street
Patrick Adam & Co., 36 Hamilton street
Ralston Alexander, 33 Cathcart street
Ralston James, 3 Buccleuch street
Rodger John, 3 Inverkip street
Ross Alexander, 31 Cathcart street
Smith John, 26 Charles street
Smith Mrs A, 4 West Blackhall street
Stewart John, 6 Cathcart square
Tierney John, 49 Cathcart street
Turner Samuel, 31 Main street, Cartsdyke
Watson Thomas & Son, 7 Cathcart street
Western Boot and Shoe Warehouse, 38 Hamilton street

BOATBUILDERS.

Cameron Duncan, 4 East Blackhall street
 Clark Lachlan, Clyde street
 Lyle Thomas, 35 Rue-end street
 M'Donald John, 9 Virginia street
 M'Gregor Nicol & Robert, 17 Rue-end street
 Orr Thomas, St Andrew street

BRASSFOUNDERS.

Buchanan John (and gasfitter), 18 Cathcart street
 Duff James (and gasfitter), 47 Rue-end street
 Duff James, jun., 47 Rue-end street
 Lochhead William Symington & Co. (and gasfitters), 25 Vennel
 Lyon John (and gasfitter), 2 East Blackhall street
 M'Ewan Charles (and gasfitter), 45 Vennel

BRAZIERS, COPPER AND TIN-PLATE WORKERS.

Brownlie, Buchanan & Co. (and plumbers), 5 West breast
 Brownlie J. & J. & Co. (and gasfitters), 19 Cathcart street
 Daskin Mrs James (and gasfitter), 27 Hamilton street
 Longwill Robert, 9 Hamilton street
 Shaw Thomas, New Dock lane

BREWERS.

Black P. & A. (and maltsters) Holmscroft Brewery, Captain street
 Greenock Brewery Co.—Graham M'Farlane, 39 Nicholson street

BUILDERS AND MASONS.

Anderson & M'Diarmid, 28 Sir Michael street
 Campbell James, 30 Crawford street
 Cram & Taylor, 60 Roxburgh street
 Lang Robert, 5 Tobago street
 M'Donald Hector, 7 Kelly street
 M'Kechie John, 8 Watt street
 Nicol Charles, 13 West Blackhall street
 Smith & Pollock, 28 West Blackhall street
 Thomson Thomas, 4 Kilblain street
 Thomson Samuel, Mount Pleasant street

BRICKLAYER.

Paterson Malcom, 5 Mearns street

CABINETMAKERS AND UPHOLSTERERS.

Archibald & Crawford, 2 West Blackhall street
 Blair Robert, Victoria buildings, 7 West Blackhall street
 Cameron Archibald, 14 Kilblain street
 Cunningham Robert, (and paper hanger,) 16 West Blackhall street
 Fisher James, 34 Hamilton street
 Lang Robert, 2 Bank street
 M'Naught Thomas, 6 West Blackhall street
 M'Pherson Peter, 30 West Burn street
 Rougvie James, (and funeral undertaker,) 12 Bearhope street
 Rougvie John M'D., 21 West Blackhall street
 Sellars John, 9 Hamilton street
 Service Archibald, 24 Hamilton street
 Shaw William, 14 Hamilton street

CARVERS AND GILDERS.

Calder William, 6 Nelson street
 Christie Peter & Co., Shaw place
 Lawrie & Fleming, 1 Bank street

CATTLE DEALER.

Crawford Robert, 5 Market street

CHEMISTS AND DRUGGISTS.

Alexander James, 9 West Blackhall street
 Broadford Robert, 29 Sugarhouse lane
 *Dyer H. M., 6 Inverkip street
 Ferguson Alexander, 18 Hamilton street
 Galbraith John, 63 Rue-end street
 Greenock Apothecaries' Co., 28 Hamilton street
 Kirk Robert, 57 Shaw street
 M'Call Mrs, 2 Rue-end street
 Peaston Gilbert & Co., 44 Cathcart street
 Smith Mrs John, 22 Cathcart street
 White John, 30 Hamilton street

CHIMNEY SWEEPER.

Wright William, 7 Cowgate street

CHINA, GLASS AND EARTHENWARE DEALERS.

Beith Thomas, 22 Shaw street and 11 Cartsburn street
 Houston Mrs Archibald, 24 Cathcart street

Hislop Edward, 28 Hamilton street
 Sharp William, 46 Cathcart street

CLOTHIERS AND OUTFITTERS.

Benzie James, 19 Cathcart street, and 6 East Breast
 Conway Mrs Francis, 50 Shaw street
 Douglas John C. (and hatter), 27 Hamilton street
 Douglas & Co., 4 William street and 2 Dalrymple street
 Ellard & Co., 16 William street
 Laird William, 16 William street
 Moody M. & Co., 18 Hamilton street
 Morrison & Smith, 7 William street
 M'Kellar Duncan, 3 William street
 M'Neill Mrs John, 52 Shaw street
 Ritchie John, 5 William street

COACH AND HORSE HIRERS.

Crookshanks Joseph, 24 Crawford street
 King William, White Hart Inn
 M'Donald James, Tontine Hotel
 M'Farlane Donald, 1 Jamaica street
 Orr James, 13 Cathcart street

COAL MERCHANTS AND AGENTS.

Baird R. & Son (iron and lime), 56 Rue-end street
 Boyd John, 6 Charles street
 Brodie George, 28 Vennel.
 Brymner D. & G. (coke, brick, and lime), 15 East Quay lane
 Campbell John, St. Lawrence street
 Campbell D. & J., 65 Dalrymple street
 Campbell Norman, Harvie lane
 Clachar Thomas, 40 Main street, Cartsdyeke
 Craig Thomas, 8 Hamilton street
 Darroch John, 44 Dalrymple street
 Drummond William, 5 New Dock lane
 Fergus James, 9 West Breast
 Henry Robert, 9 Captain street
 Hunter J. & R., 3 East Quay lane
 Hyndman James, 46 Vennel
 Kerr and Porter, 6 Springkell street
 Mories & Nicol, 5 East India breast
 M'Callum Norman, Harvie lane

M'Fie John, 6 Buccleuch street
Raff George, 41 Cathcart street
Ratray John, 10 Longwell close
Riddell David, 5 Chapel street
Warden William, 22 Cathcart street
White Peter, 69 Vennel

COMMISSION MERCHANTS AND INSURANCE BROKERS.

(See also Merchants, and also Shipping Agents.)

Connall Ebenezer & Co., 4 Ardgowan street, Glebe
Ewing Robert & Co., 4 Bogle street
Ferguson D. & Co., 21 Nicholson street
Hunter Thomas O., 10 William street
Jamieson & Co., 46 Cathcart street
Jamieson Robert & Co., 23 Cathcart street
Johnston John, Greenock bank
Ker Alan, 2 Church place
Lindsay William & Co., Excise buildings
Little James & Co., Excise buildings
Miller John & Co., 5 West quay
Munro Andrew & Co., 5 West quay
M'Arthur & Binnie, 23 Cathcart street
M'Morland Robert S., 21 Cathcart street
Neill John, jun., 21 Cathcart street
Robertson Robert W., 49 Cathcart street
Newton James & Co., 2 Open shore
Shankland D. & Co., 21 Cathcart street
Stuart Alexander, 10 Shaw street
Todd George & Co., 21 Shaw street

CONFECTIONERS AND PASTRY BAKERS.

Anderson Matthew, 12 Market street
Breckenridge Thomas, 25 West Burn street
Cuthbertson D. & T., 44 Hamilton street
Fleming Miss, Railway station
Galt Peter (and cook), 13 Hamilton street
Hardie James, 67 Rue-end street
Henry Mrs J., 5 West Blackhall street
Higgins A., 11 Cathcart street
M'Quistan Findlay, 31 Cathcart street
Walker John (and cook), 37 Hamilton street
Weddell Miss, Steamboat quay

Wilson Misses, 12 Ann street

Wyse Alexander, 29 Hamilton street

CONTRACTORS.

Burnard James, 18 Kelly street

Crawford James, 8 Virginia street

Davidson & Oughterson, Hill-end Works, Port-Glasgow road

COOPERS.

*(Those marked * are also Fish-curers.)*

*Bannatyne James, 21 Brougham street

Barr John, 39 Hamilton street

Baxter Robert, 29 Brougham street

Buchanan Robert M., 18 Charles street

*Chisholm & Co., 12 Charles street

Cowan & Dick, 3 Bogle street

Downie & M'Aulay, 20 Vennel

Gray & Rodger, 52 Rue-end street

Gruer John & Sons, 13 Taylor's close

*Kelso M. & D., 6 New Dock breast

Lyle Abram & Sons (and stave merchants), 6 Nicholson street

*Malcolm & Co., 3 East Shaw street

*M'Kellar Alexander, 26 Charles street

*M'Lean John, 16 Charles street

*M'Phedran Archibald, 89 Regent street

*Todd John, 16 West Burn street

Wilson James, 27 West Burn street

COPPER MERCHANTS.

Vivian & Sons, 41 Rue-end street

CORK-CUTTERS.

Heatten Robert, 22 Cathcart street

M'Fie John, 15 William street

M'Intyre Andrew, 23 Vennel

Sinclair Miss, 8 Manse lane

Smith A. & Co., 8 Cross-shore street

Taylor Daniel, 55 Shaw street

Taylor Malcolm, 55 Shaw street.

COTTON-SPINNERS.

Shaws Water Spinning Co., Drumfrocher road. Andrew Lindsay,
acting partner.

CUTLERS AND GUNSMITHS.

Campbell William (and fishing rod maker), 32 Cathcart street

Martin John, 37 Shaw street

Twigg Edward, 33 Hamilton street

DENTIST.

Dowie E. T., 27 Hamilton street

DISTILLERS.

Greenock Distillery Co., 27 Tobago street

DRAPERS, &c.

Blair & Allison, 6 Hamilton street

Brown James, jr., & Co., 15 Hamilton street

Cowan & Laurie, 4 Hamilton street and 10 Cathcart square

Fleming Alexander, 2 Hamilton street

Hinmers George (and milliner), 5 Cathcart square

Kelso James, 6 West Blackhall street

Mackie James, 27 Cathcart street

Millar William & Co., 38 Hamilton street

Nicol & West, 3 West Blackhall street

Park William, 7 Hamilton street

Richmond Hugh, 18 Cathcart street

Scott & Anderson, 2 West Blackhall street

Scott Henry, 8 Hamilton street

Smith W. & R. & Co., 6 Cathcart street

Warden & Marshall, 30 Hamilton street

DRESSMAKERS.

(See also Milliners and Dressmakers.)

Aitken Miss Janet, 28 West Blackhall street

Alexander Miss Agnes, 13 West Blackhall street

Boyd Miss, 13 West Blackhall street

Brown Mrs Margaret, 35 Cathcart street

Campbell Miss, 20 East Quay lane

Chalmers Miss, 6 Watt street

Clarie Miss, 35 Hamilton street

Clark Miss, 32 Regent street

Clark Miss, 29 Brougham street

Cook Miss, 22 Crawford street

Denny Miss, 20 East Quay lane

Forsyth Miss Janet, 10 Kilblain street

Fullarton Miss, 35 Nicholson street
Graham Mrs John, 24 East Shaw street
Grey Miss, 21 Sugarhouse lane
Hunter Miss, 39 Ann street
Hutcheson Miss, 1 Nicholson street
Kennedy Miss M., 1 Manse lane
Kerr Miss, 12 Tobago street
Lamont Miss Janet, 7 Kelly street
Lapsley Miss Margaret, 33 Nicholson street
Millar Miss, 32 Sir Michael street
Molland Miss, 51 Rue-end street
Munro Misses, 1 Manse lane
Munn Miss Janet, 1 Manse lane
M'Bride Mrs, 6 Antigua street
M'Connell Miss, 8 Grey place
M'Donald Miss, 12 Inverkip street
M'Kenzie Mrs (boys'), 12 Tobago street
M'Lellan Misses, 12 Tobago street
M'Neil Miss, 60 Roxburgh street
Orr Miss, 32 Tobago street
Polson Miss, 27 Nicholson street
Paul Miss, 31 Hamilton street
Pollock Miss, 16 Tobago street
Porter Miss, 3 Tobago street
Richmond Miss, 18 Cathcart street
Sabiston Miss Jane, 36 Crawford street
Sinclair Miss, 4 Union street
Stewart Mrs, 32 Hamilton street
Stewart Miss, 13 Nicholson street
Tough Miss Isabella, 36 Hamilton street
Thomson Miss, 13 West Stewart street
Walker Miss, 37 Nicholson street
Wilson Miss Elizabeth, 21 John street
Wood Miss, 30 Inverkip street

DYERS AND RENOVATORS.

Gibson Alexander, 14 West Burn street
Houston Robert, 5 Crawford street
Houston Mrs William, 41 Ann street

ENGINEERS, MACHINE MAKERS AND FOUNDERS.

Caird & Co., 8 Arthur street, and 4 and 14 Main street, Cartsdyeke

Davidson & Oughterson, Hill-end works, Port-Glasgow road
Hastie John, 6 East Stewart street
Johnston A. & W., Baker street
Macnab & Clark, Shaws' Water foundry, Ingleston
Scott, Sinclair, & Co. (and brassfounders), East Stewart street
Smith William & Co., 94 East Hamilton street

FELT MANUFACTURERS.

Erskine John, East Hamilton street
Lennox John & Co., 29 Main street, Cartsdyke

FANCY BAZAAR.

Burwell Lazarus, 23 Cathcart street

FISH AND OIL MERCHANTS.

Hunter John, 17 Charles street
Kelso Robert, 33 Shaw street
Muir Robert, 25 Vennel
Thom William, 20 Hamilton street

FISHMONGERS.

Gallacher Robert, 35 Hamilton street
Gallacher William, fish market
Kelly William, fish market

FLESHERS.

Arbuckle G. & M., 15 West Blackhall street
Arbuthnot Mrs Robert, 1 Stanners street
Bain John, 8 East Shaw street
Dimond Charles, 15 Vennel
Docherty Daniel, 47 Shaw street
Donald James, 49 Shaw street
Fleming James, 23 Arthur street
Lang Robert, 59 Rue-end street
Lyle James, 37 Cathcart street
Millar Archibald, 16 Cartsburn street
Milligan John, 49 Main street, Cartsdyke
Morrison James, 7 West Blackhall street
M'Callum Alexander, 31 Roxburgh street
M'Cann Charles, 16 Hamilton street
M'Kechie Allan, 16 West Blackhall street and 53 Rue-end street
M'Neill John, 7 Ann street
Scott George, 41 Hamilton street

Scott James, 43 Hamilton street
 Smith Alexander, flesh market, Market street
 Sweeny Ambrose, 5 William street
 Sweeny Charles, 25 Rue-end street
 Taylor R. & D., 47 Hamilton street
 Walker David, 33 West Burn street
 Walker Robert S., 6 Sir Michael street and 26 Shaw street

FRUITERS.

Burns Alexander, 2 William street
 Cameron Alexander, 14 Hamilton street
 Gallacher James, 11 William street
 M'Kellar Mrs., 40 Hamilton street
 Skinner Mrs George, 28 Cathcart street

FURNISHING WAREHOUSE-KEEPERS.

Cameron Miss (and under clothing), 19 West Blackhall street
 Carrick Misses, 38 Hamilton street
 M'Gregor Miss E., 24 Hamilton street
 Murray Mrs George, 5 Union street
 Scott Miss E., 39 Cathcart street
 Weddell Mrs, 30 West Blackhall street

GARDENERS.

Bain George, 38 Ann street
 Baird Robert, 13 West Blackhall street
 Barr James, 4 Watt street
 Barr John, 25 West Blackhall street
 Borthwick Mrs John, 10 Hamilton street
 Campbell James, 4 Watt street
 Ferguson James, 21 Charles street
 Jamieson James, 5 Sir Michael street
 Jamieson Robert, senior, 2 Newark street
 Kilpatrick James, 28 West Burn street
 Livingstone John, 26 Vennel
 Love Mrs John, Newark street
 Millar Charles, Auchindarroch
 M'Dougall Lachlan, 65 Ann street
 M'Intyre Duncan, 44 Ann street
 Niven William, 31 Cathcart street
 Sheridan Joseph, 23 West Burn street
 Tillery Andrew (and botanist), 16 East Quay lane
 Wood John, 13 East Quay lane

GLAZIERS.

M'Gregor & M'Donald, 15 Charles street
Paterson Alexander, 15 Cathcart street

GRAIN MERCHANTS.

Anderson William, Watt place. Stores, Customhouse place
Crawford & M'Pherson, Customhouse place
Ewing, Angus & Co. (and provision), 12 Cathcart street
Mackay J. F., 2 Open shore
Niven Thomas, 17 East Quay lane
Ronald Robert, Customhouse place

GROCERS.

Adam Donald, 28 Tobago street
Algie James, 7 East Quay lane
Algie Matthew, 12 Hamilton street and 17 Cathcart street
Allan Daniel, 43 Ann street
Adam Miss H., 20 Ann street
Alexander Mrs James, 11 Main street, Cartsdylke
Anderson Alexander, 34 Hamilton street
Anderson Neil, 44 Inverkip street
Anderson William (wholesale), 29 Cathcart street, and 68 Vennel
Arrol Mrs, 42 Main street, Cartsdylke
Arbuckle John, 34 Shaw street
Baxter William, 11 Market street
Bell Hugh, 7 East Shaw street
Boag Mrs, 55 Dalrymple street
Boyle James, 5 Vennel
Brannagan John, 32 Vennel
Cameron Duncan, 24 Tobago street
Cameron Kenneth, 7 Dalrymple street
Campbell Peter, 12 Dalrymple street
Campbell Mrs John, 45 Main street, Cartsdylke
Campbell Mrs John, 27 Market street
Carmichael Archibald, 22 John street
Cassels L. S., 19 Hamilton street
Cassels Robert, 26 Hamilton street
Chalmers Alexander, 67 Rue-end street
Clark Peter, Drumfrocher road
Colville & Co., 37 Hamilton street
Coyle Dugald, 63 Rue-end street

Crawford William, 16 West Blackhall street
 Crawford William L., 34 Hamilton street and 27 Shaw street
 Darroch Dugald, 19 Brougham street
 Davidson David, 25 East Shaw street
 Davidson Mrs William, 5 Hamilton street
 Denny John, 35 Main street, Carlsdyke
 Donaldson Mrs, 18 Mearns street
 Douglas William, 17 Ann street
 Douglas Miss Annabella, 48 Shaw street
 Drummond Robert, 26 Ann street
 Duncan Mrs Robert, 16 Cathcart street
 Dunn Andrew, 25 Rue-end street
 Ewing James, 32 Dalrymple street
 Farquhar George, 41 Hamilton street
 Ferguson Charles, 21 Market street
 Ferguson Mrs William, 28 Shaw street
 Foster John, 30 Vennel
 Gall John, 12 West Blackhall street
 Galbraith Thomas, 5 Union street
 Gardner John, 34 Vennel
 Gibb Miss Mary, 8 Antigua street
 Gilmour Mrs John, 13 Tobago street
 Gray David, Ladyburn
 Gray John C., 46 Hamilton street
 Hair James, 5 Cowgate street
 Hall Mrs A., 3 Manse lane
 Henderson Robert, 8 Watt street
 Hendry James, 53 Vennel
 Kelly William, 9 William street
 Lang John, 25 Dalrymple street
 Leitch John, 41 Ann street
 Lusk Robert (wholesale), 14 Charles street
 Kelly Mrs Daniel, 19 Bearhope street
 Kennedy Hugh, 42 Cathcart street
 Laird William, 31 Roxburgh street
 Laird Mrs Sarah, 6 Ann street
 Lang Miss Janet, 6 Chapel street
 Liston Robert, 38 Shaw street
 Logan Steven, 45 Shaw street
 Logan William, 22 Dalrymple street
 Morrison James, 55 Shaw street

Macfie, Graham & Co., 12 William street
Marshall Mrs John, 31 Ann street
Mays Robert (and provision), 12 Dalrymple street
Melville Mrs, 6 Dalrymple street
Melross Adam, 13 Hamilton street
M'Allister Duncan, 18 Dalrymple street
M'Allister William, 17 Shaw street
M'Cutcheon Hugh, 30 Cathcart street
M'Cuaig Mrs Peter, 16 Inverkip street
M'Dougall John, 24 Tobago street
M'Gilp Elizabeth, 66 Vennel
M'Innis Mrs, 25 Charles street
M'Iver Robert, 46 Shaw street
M'Kail James, 45 Hamilton street
M'Kay J., 29 Vennel
M'Kelvie Miss M., 39 Ann street
M'Kinnon Mrs, 7 Smith's lane
M'Kinlay James, 10 Cartsburn street
M'Kinlay Mrs James, 7 Market street
M'Latchie Mrs, 42 Inverkip street
M'Lean Lachlan, 22 Market street
M'Lean Duncan, 3 Charles street
M'Millan James, 27 Hamilton street
M'Millan Miss, 19 Arthur street
M'Pherson J., 34 Dalrymple street
M'Arthur Hugh, 35 Hamilton street
M'Ausland John, 7 Tobago street
M'Call A. & D., 23 Hamilton street and 9 Cathcart street
M'Dermont Alexander, 9 Rue-end street
M'Fadyen Mrs Dugald, 6 West Stewart street
M'Farlane John A. (and wine merchant), 8 West Blackhall street
M'Intyre Daniel, 42 Dalrymple street
M'Kail Thomas, 28 Dalrymple street
M'Kirdy John, 57 Main street, Cartsdyke
M'Lean Matthew, 20 Cartsburn street
M'Naught John, Victoria place, 7 West Blackhall street
M'Queen James, 52 Shaw street
Niven Mrs, 95 Regent street
Orr Robert, 65 Main street, Cartsdyke
Reid Duncan, 42 Hamilton street
Ritchie Hugh, 42 Inverkip street

Ritchie Hugh, 35 Cathcart street
 Robertson John, 11 Ann street
 Scott Peter, 12 Sir Michael street
 Scott Ivie, 9 West Blackhall street
 Shaw Neil, 43 Dalrymple street
 Steel Hugh, 27 Cathcart street
 Walker William, 8 East Shaw street
 Wilson Edward (and importer of foreign and British salt), 13
 Market street
 Wilson John, 15 Hamilton street
 Young William, 43 Hamilton street

GROCERS AND SPIRIT DEALERS.

Caldwell John, 3 Ann street
 Craig Walter, 43 Inverkip street
 Hutcheson George, 63 Main street, Cartsdyke
 Johnston Mrs James, 21 Ann street
 Leckie Mrs, 18 Cartsburn street
 Lyon Mrs A., 2 Tobago street
 Munn Robert, 8 Smith's lane
 Paterson John, 18 Tobago street
 Reid John, jun., 59 Vennel
 Robertson William, 14 Market street
 Reilly Peter, 15 Market street
 Scott Mrs James, 3 West Stewart street
 Scott Robert, 2 Inverkip street
 Shearer Alexander, 2 Dalrymple street
 Scott James, 44 Vennel
 Shand Miss E., 17 Stanners street
 Sinclair John, 44 Shaw street
 Stewart Thomas, 14 John street
 Whiteford Robert, 13 Rue-end street

HAIR-DRESSERS.

Brown Alexander (and perfumer), 1 Cathcart square
 Doig Alexander, 13 East breast
 Galbraith John, 7 Vennel
 Johnston John, 42 Vennel
 M'Leod Aulay, 41 Hamilton street
 M'Millan John, 6 Watson's lane
 Nisbet George (and perfumer), 13 William street

Watson Frederick, 30 Dalrymple street

Wishart Thomas, 2 Cross-shore street

HATTERS.

Bradley George (and cap manufacturer), 31 Cathcart street

Fulton James, 10 William street

MacFarlan James, 26 Hamilton street

M'Farlan & Co., 49 Cathcart street

M'Leod D., 40 Cathcart street

Neilson John, 43 Cathcart street

HOSIERS.

Aitken J. & J., 30 West Burn street

Anderson Hugh (and glover), 38 Hamilton street

Brown James, 39 Main street, Cartsdyke

Houston Robert, 16 Cartsburn street

M'Ilwraith William (and shirtmaker), 6 Hamilton street

M'Ilwraith Miss, 23 Hamilton street

INN AND HOTEL KEEPERS.

Bunten Mrs Thomas, White Hart inn, 50 Cathcart

Cameron Donald, Victoria hotel, 49 Rue-end street

Miller Thomas, George inn, 3 East breast

M'Cammond David, Wheat Sheaf inn, 4 Church place

M'Chlery William F., Railway hotel, 29 Cathcart street

M'Donald James, Tontine hotel, 34 Cathcart street

Robertson John, Golden Bull inn, 55 Shaw street

Wallace Mrs William, Buck Head inn, 25 Hamilton stree

INN AND TAVERN KEEPERS.

Barwick Henry, Stag inn, 19 Sugarhouse lane

Campbell Mrs Alexander (Steam boat), 2 East breast

Dow Archibald (Garrick), 42 Cathcart street

Drysdale Mrs David (Ardgowan), 20 Sugarhouse lane

Duncan Colin, Rothesay), 11 East breast

Duncan Miss, 14 East Quay lane

Fleming William (White Horse), 6 Market street

Gebbie John (Capielow inn), Port-Glasgow road

Gillies Alexander (Rose and Thistle), 5 West breast

Grant Robert, (Royal Oak), 2 Cross-shore street

Harris Mrs Ann, (Museum), 9 William street

Hunter Mrs R., 7 Shaw street

James Mrs Mary, (Glasgow), 8 East breast
 Kerr John (Odd Fellows'), 11 Market street
 Kerr John (Ayrshire), 18 Duncan street
 Millar Peter, Gardeners' Arms inn, 5 Manse lane, and 10 Market street
 Mitchell James, (Leith and Kincardine), 7 East breast
 M'Fie Robert, (Buteshire), 2 William street
 M'Kellar John, (Henry Bell), 2 West Quay lane
 M'Kelvie W. F., (Burns), 12 Hamilton street
 M'Rae Mrs, (Inverness), 10 Hamilton street
 Nimmo John, 6 East Quay lane
 Preston John, Eagle inn, 39 Rue-end street
 Taylor Mrs, 2 East Quay lane
 Turner Mrs Andrew, 18 Market street
 Warren William, (Argyle), 49 Shaw street
 Winton Robert, James Watt inn, 6 William street

IRON MERCHANTS.

Allan George & Sons, Clyde forge, Port-Glasgow road
 Baird Robert & Son, 56 Rue-end street
 Greenock Iron Co., 6 and 7 Customhouse place
 Kidston A. G., 48 Rue-end street
 M'Callum Peter (and ironmonger), 55 Shaw street

IRONMONGERS.

Archibald John, 8 Cathcart street
 Boag Thomas, Victoria buildings, 7 West Blackhall street
 Campbell, Fraser, & Co. (and nail manufacturers), 16 William st.
 Duff James, 47 Rue-end street *
 Ferguson Mrs John (and ship chandler), 5 West breast
 Fyfe William & Co., 5 William street
 Johnston A. & J. (and grate makers), 32 Hamilton street
 M'Farlane John, 16 Cathcart street
 Shearer Alexander, 9 William street
 Watson James (and ship chandler), 65 Rue-end street

JAPANNERS.

Gardner John, 45 Cathcart street

LATHSPLITTERS.

Crichton Archibald, 6 Tobago street
 Pearson James, St. Andrew's street
 M'Pherson John, 14 Market street

MANUFACTURERS (MISCELLANEOUS.)

- Aitken Robert (candle), 15 Charles street
 Allan George & Sons (iron), Clyde Forge, Port-Glasgow road
 Campbell & Williamson, curriers, machinery belt, and engine hose
 10 West breast
 Fyfe W. H. & Co. (paint), 5 William street
 Fleming, Reid & Co., Shaws Water worsted mill
 Houston Robert (woollen), 5 Crawford street
 M'Crae Daniel (sheep smearing grease), 44 Dalrymple street
 Gray James & Co., paper makers, Overton paper mills
 Poynter John, chemist and drysalter, 18 Baker street
 Ramsay David & Co., dyewood mills, Shaws water
 Reyburn Robert, drysalter, 16 Baker street
 Robinson & Niven, drysalters and soap makers, 31 Market street
 Robinson & Niven, manufacturing chemists, Old Bottle work,
 Cartsdyke
 Shirley T. & Co. (earthenware), Greenock potteries, Port-Glasgow
 road
 Wingate & Co. (chemical), Baker street

MEDICAL BOTANISTS.

- Allen J. R., 31 Charles street
 Johnston Daniel, 8 Inverkip street

MERCHANTS AND SHIPOWNERS.

(See also *Commission Merchants and Shipping Agents.*)

- Adam Archibald, jun., 1 Cathcart street
 Alexander James, 1 Union court, 43 Dalrymple street
 Baine & Johnston, 5 West Blackhall street
 Balderston David, 69 Regent street
 Bannatyne James, 21 Brougham street
 Blair George, Ford cottage, Patrick street
 Campbell, Anderson & Co., 2 Shaw street
 Campbell Neil, 20 Margaret street
 Carmichael Andrew, of John Haddow & Co., Bank top
 Connall Ebenezer & Co., 4 Ardgowan street, Glebe
 Crawford William, 66 Union street
 Cumming J. B., 2 West quay
 Cunningham John & Co., 16 William street
 Cuthbert Robert, 9 Cathcart street
 Dalgleish George, 10 Trinidad place, Eldon stree

Dunlop Robert, 63 Regent street
 Eccles, Templeton & Co., 2 Church place
 Erskine Henry, 85 Regent street
 Ewing, Angus & Co., 12 Cathcart street
 Ewing Robert & Co., 4 Bogle street
 Fleming, Reid & Co., Shaws Water worsted mill
 Foulds & Bone, 11 Sugarhouse lane
 Gray John, 8 Bogle street
 Haddow John & Co., 62 Main street, Cartsdyke
 Hamilton Archibald, Mount park
 Hamilton James, Ship bank, 43 East Regent street
 Hamilton John, Villa marina, 18 Eldon street
 Hamlin Thomas & Co., 1 West quay
 Hercus John, 2 West quay
 Hercus Peter, 2 West quay lane
 Hunter James & Co., 41 Rue-end street
 Hunter T. O., 10 William street
 Johnstone A. R., Holmscroft house
 Johnston David, of *Gourock Ropework Co.*, 44 Union street
 Ker Alan, 2 Church place
 Ker John, 4 West quay
 Kerrs & M'Bride, West quay head
 Kincaid Thomas, 5 Eldon street
 Kirkcaldy William, 34 Eldon street
 Lang Thomas & Co., 1 Clyde crescent
 Lindsay Andrew, Shaws Water Spinning Co., Prospect Hill
 Lindsay William & Co., Excise buildings
 Little James & Co., Excise buildings
 Mann & Sutherland, 1 East Quay lane
 Martin & Co., 8 William street
 Miller John & Co., 5 West quay
 Millar Robert, 41 Union street
 MacAully Thomas, Bellevue, 17 Eldon street
 MacCunn John, Excise buildings
 Mackay J. F., 2 Open shore
 M'Alpine Duncan, 4 Forsyth street
 M'Donald Donald, 21 Ardgowan square
 M'Farlane John G., 9 Brisbane street
 Macfie Graham & Co., 12 William street
 M'Gill Alexander, 18 Union street
 M'Gill Andrew, 79 Regent street

Mackenzie Arch., 1 West quay
 M'Larty Donald & Co., Excise buildings
 M'Millan Colin, 43 Cathcart street
 M'Naughton Peter, Glen park, 19 Eldon street
 Neill John, 21 Cathcart street
 Orr William, 8 Cross-shore street
 Pattens & Co., Baker street
 Ross, Corbett & Co., Shannon's close
 Stuart Alexander, 10 Shaw street
 Russell Alexander, 44 Brougham street
 Scott John & Sons, 50 Dalrymple street
 Shankland D., & Co., 21 Cathcart street
 Stewart Andrew & Co., 55 Rue-end street
 Stewart J. & W., 10 and 12 West Burn street
 Stewart John M., 55 Rue-end street
 Todd George & Co., 21 Shaw street
 Turner Coll James, 15 West Blackhall street
 Weir Duncan & Co., 67 Rue-end street
 Wilson William W., 52 Union street

MESSENGERS-AT-ARMS.

Campbell & Gillespie, 3 Bank street
 M'Leod Evander, 4 St. Andrew's square

MIDWIVES.

Calder Mrs, 56 Vennel
 Eason Mrs, 67 Rue-end street
 Menzies Mrs, 30 Inverkip street
 M'Gregor Mrs, 11 Cross-shore street

MILLERS.

Deer Park Mills Co. (and grain merchants), Deer Park Mills, 7
 Baker street
 Greenbank Mills Co. (Rice), Drumfrochar road, Neil Campbell,
 manager
 Hector James (and grain merchant), 8 East Stewart street
 Hill Matthew (and grain merchant), Princes street
 Kennedy Mrs Alexander, Cartsburn mill
 Brodie John (and grain merchant), Baker's Mill, Baker street
 M'Kenzie & Walker (and grain merchants), Dellingburn square
 Service Walter, Deer Park Mills, Baker street

MILLWRIGHT.

Wood John, 1 Regent street

MILLINERS AND DRESSMAKERS.

(See also *Dressmakers.*)

Banks Mrs John, 32 Inverkip street
 Dougall Mrs, 45 Hamilton street
 Douglas & Wares, 29 Nicholson street
 Fleming, Ross & Co., 4 West Blackhall street
 Gray Miss Agnes, 51 Roxburgh street
 Hamilton Miss, 25 West Burn street
 Jessamine, Miss Catherine, 13 Hamilton street
 M'Arthur Mrs, 21 Tobago street
 M'Lean Miss, 12 West Blackhall street
 Mories Miss, 16 Cathcart street
 Paterson Miss, 21 Cathcart street
 Potter Miss E., 29 Nicholson street
 Rodger Miss, 33 West Burn street
 Walker Miss Margaret, 29 Nicholson street

NAIL-MAKERS.

Campbell, Fraser & Co., 10 William street
 M'Callum Peter, 55 Shaw street
 M'Kenzie Alexander, 3 East Stewart street
 Murray John, 3 Hamilton street

NURSERY AND SEEDSMEN.

Borthwick Mrs John, 10 Hamilton street
 Lawson John & Sons, 47 Hamilton street

OPTICIANS AND NAUTICAL INSTRUMENT MAKERS.

M'Gregor Ducan (and chart seller), 8 William street
 Park Robert, 17 William street

PAINTERS AND PAPER-HANGERS.

Buchanan James, 44 Shaw street, and 29 Rue-end street
 Bonar & Cameron, 2 Watt place
 Drain Allan, jun., 30 West Burn street
 Horn James, 11 West breast
 Leitch John, 10 West breast
 Macallister Daniel, 24 West Burn street
 M'Laurin & Co., 1 Watt place
 M'Naught John & Co., 4 Mansionhouse lane
 Sinclair Mrs Peter, 5 West Blackhall street
 Wyllie John, 11 East Quay lane

PAWNBROKERS.

Cairns John, 6 Market street
Hair William, jun., 29 Hamilton street
Mays Robert, 12 Dalrymple stree
Millar Alexander, 31 Vennel
M'Guckin John, 73 Main street, Cartsydyke
M'Kerrow George, 28 Shaw street
O'Neill Patrick, 29 Shaw street
O'Neil William, 6 Vennel
Stewart Mrs, 49 Vennel

PHYSICIANS AND SURGEONS.

Auld Charles, M.D., 3 Bank street
Bell Robert C., 9 Shaw place
Bryson James H., 67 Rue-end street
Craig William, 35 West Blackhall street
Davidson William, M.D., Dhufield, Gourock road
Fox John, M.D., 15 William street
Henry Barclay, 24 Hamilton street
Hill Ninian, M.D., 17 Kilblain street
Kelso Alexander, 45 Vennel
Laurie W. L., M.D., 27 Hamilton street
MacCall T. S., M.D., 18 Union street
Mackie James, M.D., 28 Hamilton street
M'Kinnis Thomas, 3 Dalrymple street
M'Lean L., 11 Margaret street
Richmond A. F., 28 Hamilton street
Shortridge Samuel, M.D., 7 Shaw place
Speirs John R., M.D., 30 Hamilton street
Stewart Archibald D., 44 Vennel
Wallace James, M.D., 3 Hamilton street

PLUMBERS.

Adam William & Co. (and coppersmiths), 3 Dock breast
Buie M. & H., New Dock breast
Douglas and Broadfoot, 2 West breast
Bell Peter, Dock breast

POTATO MERCHANTS.

Barr Robert, 12 East India breast
Killin Samuel, 25 Bearhope street
Levens John C., 10 Inverkip street
M'Arthur Robert, Bruce street

PRINTERS (LETTER-PRESS.)

Blair Joseph, 40 Cathcart street
 Campbell William, 49 Cathcart street and 1 Bank street
 Johnston John (lithographic), 8 Hamilton street
 Mackenzie A. & Co., 1 Bank street
 Stewart Robert, 38 Hamilton street

PROVISION DEALERS.

Arroll William, 58 Vennel
 Bannigan John & Dennis, 45 Shaw street
 Carchrie James, 42 Shaw street
 Cowan Daniel, 43 Hamilton street
 Cowan & Dick, 3 Bogle street
 Coyle John, 21 Cathcart street
 Currie Mrs Matthew, 33 Cathcart street
 Douglas Malcom, 37 Cathcart street
 Hercus Peter (wholesale), 2 West Quay lane
 Kelso Robert, 33 Shaw street
 Muir Robert, 25 Vennel
 M'Millan Hugh, 25 Hamilton street
 Young William, 39 Hamilton street

PLASTERERS.

Foster & M'Intyre, 58 Dalrymple street
 Paul Colin. Yard, Springkell street
 Tannock Quintin, Harvie lane

POULTERERS.

Gallacher James, 11 William street
 M'Connell Mrs, 31 Hamilton street
 M'Lachlan Miss, 39 Hamilton street
 Ross Mrs Daniel, 28 Tobago street

RIGGERS.

Andrew James, 20 Cathcart street
 Benson Robert, 1 Lyle street
 Benson William, 17 Lyndoch street
 Groves Stephen, 20 Ann street

ROPE AND TWINE MAKERS.

Brown Robert, 24 Kelly street

Gourock Ropework Company (and sail cloth manufacturers), 10
Cross-shore street, and 8 East breast
Leitch Quintin & Co., 11 West breast
Orr, Hunter & Co., West Quay lane
Tough Alexander & Sons, 3 East breast

SADDLERS.

Adams William D., 19 Cathcart street
Adams Mrs John, 19 Cathcart street
Scott Robert, 36 Cathcart street

SAILMAKERS.

Fish, Brown & Co., East breast
Hamilton & Adams, 21 Shaw street
Orr, Hunter & Co., West Quay lane
Menzies Alexander, 2 Virginia street
Pennel Joseph, 1 East Quay lane

SCULPTORS.

Stevenson Charles, Cemetery gate
Wood Robert, Cemetery gate

SHERIFF-OFFICERS.

Ash George, 3 Bank street
Crookshanks James, 3 Bank street
Govan Andrew, 3 Bank street
Smith James, Bank street
Shearer William, 49 Cathcart street
Wight Robert, 13 Vennel

SHIP-CHANDLERS.

Callander Thomas & Co. (tinsmith and compass makers), 11 West
Breast
Ferguson Mrs John, 5 West breast
Fyfe William H. & Co., 5 William street and 4 East breast
M'Pherson & Co., 3 East breast
Scott William & Co., Head of West Quay

SHIP-BUILDERS.

Bourne John & Co. (iron), Port-Glasgow road
Caird & Co. (iron), 4 and 14 Main street, Carlsdyke
Hill Laurence & Co. (iron), Port-Glasgow road
M'Millan James, 31 Rue-end street

Scott & Co. (iron), East Hamilton street
 Scott John & Sons, 50 Dalrymple street
 Steele Robert & Co., 4 Rue-end street

SHIPPING AGENTS.

Alexander James, 2 Union Court, 43 Dalrymple street
 Campbell, Anderson & Co., 2 Shaw street
 Eccles, Templeton & Co., 2 Church place
 Ewing Robert & Co., 4 Bogle street
 Foulds & Bone, 11 Sugarhouse lane
 Gray John, 8 Bogle street
 Hunter T. O., 10 William street
 Jamieson Robert & Co., 23 Cathcart street
 Ker Alan, 2 Church place
 Kerr John, 4 West quay
 Lindsay W. & Co., Excise Buildings
 Laird Alexander & Son, 2 Cross Shore street
 Little James & Co., Excise Buildings
 Mann & Sutherland, 1 East Quay lane
 Mackay J. F., 2 Open shore
 Miller John & Co., 5 West quay
 Munro Andrew & Co., West quay
 M'Arthur & Binnie, 23 Cathcart street
 M'Kenzie Archibald, 1 West quay
 Neill John, 21 Cathcart street
 Newton James & Co., 2 Open shore
 Ross, Corbett & Co., Shannon's close
 Shankland D. & Co., 21 Cathcart street
 Shankland Robert, 9 Cathcart street
 Stewart Andrew & Co., 45 Rue-end street
 Stuart Alexander, 10 Shaw street
 Todd George & Co., 21 Shaw street
 Weir Duncan & Co., 67 Rue-end street

SICK NURSES AND KEEPERS.

Darroch Mrs, 32 Regent street
 Jack Mrs John (monthly), 5 Bruce street
 Teulon Mrs L., 22 Ann street
 Walker Mrs, 8 East Shaw street

SLATERS.

Anderson Thomas (and slate merchant), 7 East India breast

Griffin J. & P., 32 Sugarhouse lane, and 568 Gallowgate street,
Glasgow.

Gillies Daniel, 20 Sugarhouse lane

Handyside George, 13 Sir Michael street

M'Kay Peter, 41 Hamilton street

Robertson John, 33 Regent street

Swan William (and slate merchant), 5 Sir Michael street

SPIRIT DEALERS.

(See also Grocers and Spirit Dealers and Inn and Tavern Keepers.)

Agnew Mrs James, 53 Rue-end street

Allan William, 31 Market street

Allan Mrs, 46 Inverkip street

Allison Mrs James, 31 Regent street

Anderson Mrs John, 9 Rue-End street

Angus Mrs George, 4 Shaw street

Banks Thomas, 55 Vennel

Barr Robert, 12 East India breast

Balfour John, 13 Cartsburn street

Bannatyne Robert, 10 Ropework street

Batty Mrs Daniel, 24 Inverkip street

Bell Archibald, 10 Cross Shore street

Bell Francis, 22 Vennel

Bell Mrs Donald, 34 Sir Michael street

Bigham David, 32 Charles street

Blair Alexander, 12 Bogle street

Blair Archibald, 33 Vennel

Blair Hugh, 3 Bell entry

Blair James & Son, 5 Customhouse place

Boyce Edward, 31 Shaw street

Boyd John, 69 Vennel

Broadfoot William, 29 Vennel

Broadley John, 6 Smith's lane

Brown Hugh, 35 Dalrymple street

Bruce James, 11 Hamilton street

Bulloch Mrs John, 9 East breast

Burns Daniel, 56 Vennel

Burton William, 17 Shaw street

Cameron Archibald, 4 Bearhope street

Campbell Daniel, 48 Shaw street

Carmichael Archibald, 8 Manse lane

Carty Mrs, 24 Dalrymple street
 Cassidy William, 64 Vennel
 Chalmers Alexander, 8 West breast
 Clark Peter, 23 Arthur street
 Coats John, 18 Sir Michael street
 Collins David M., 11 Highland close, opposite Railway station
 Cook Mrs, 10 East breast
 Crawford Alexander, 60 Dalrymple street
 Crawford Robert & Co., 13 Main street, Cartsdryke
 Crawford Mrs Catherine, 3 West breast
 Crawford Mrs James, 8 Charles street
 Crawford Mrs James, 27 Vennel
 Crawford Mrs Janet, 3 Cowgate street
 Currie John, 30 West Burn street
 Darroch Archibald, 48 Dalrymple street
 Darroch Mrs Alexander, 10 Ann street
 Devine John, 32 Dalrymple street
 Devlyn John, 2 Drummer's close
 Dickson Mrs Thomas, 9 Arthur street
 Divine William, 29 Dalrymple street
 Dodds William, 23 Charles street
 Duff William, 17 Bearhope street
 Duncan Mrs Charles, 3 Under crescent
 Farquhar James (and reading room), 7 Vennel
 Fauset Mrs Thomas, 32 Cathcart street
 Fearn James, 10 Vennel
 Ferguson Peter, 8 Baker street
 Fiddler Mrs Thomas, 24 Arthur street
 Fleming Alexander, 16 Vennel
 Flucker James, 4 Cowgate street
 Galbraith Malcom, 29 Shaw street
 Gall David, 9 Sir Michael street
 Gallacher John, 8 Dalrymple street
 Gibb John, 62 Vennel
 Gibson Mrs Robert, 14 Sir Michael street
 Glen Mrs William, 4 Broad close
 Graham D. & J., 10 Sir Michael street
 Graham John, 9 Sir Michael street
 Graham Lachlan, 4 Watson's lane
 Gregg Mrs William, Longwell close
 Henderson Peter, 8 Broad close

Henny Dennis, 12 Mid breast
Henry John, 19 Tobago street
Houston James, 10 Baker street
Houston Robert (and grain merchant), 38 Inverkip street
Hunter Mrs R., 7 Shaw street
Jack Edward, 3 Highland close
Jack James, 45 Dalrymple street
Jamieson John, 5 York street
Jamieson Mrs Thomas, 15 West Blackhall street
Jamieson Mrs William, 15 Rue-end street
Johnston James, Wellington court, Cathcart street
Johnston Mrs Archibald, 61 Dalrymple street
Johnston Mrs, 20 West Blackhall street
Keith Mrs, 3 Market street
Kennedy Charles, 7 Dalrymple street
Kennedy Patrick, 3 Kilblain street
Kerr Colin, 32 Dalrymple street
Kerr Mrs A., 31 Dalrymple street
Killoch Matthew, 46 Cathcart street
King David, 4 Nelson street, Glebe
King Mrs Robert, 69 Main street, Cartsdyke
Kirkwood James, 10 East breast
Leitch Angus, 26 Dalrymple street
Little James, 1 East breast
Livingston Neil, 2 Mansionhouse lane
Lochhead Samuel, 25 Vennel
Lyle John, 18 Inverkip street
Lynch John, 3 Harvie lane
Lyons Patrick, 8 Vennel
Mackie John, 36 Shaw street, and 5 Cross-shore street
Millar James, 26 Market street
Millar William, 42 Cathcart street
Millar Mrs John, 5 St Andrew street
Moody Mrs, 26 Main street, Cartsdyke
Moore John, 8 Shannon's close
Morhmon Mrs Elizabeth, 38 Ann street
Morris John, 33 Dalrymple street
Morrison John, 25 Ann street
Muir Archibald, 45 Shaw street
Munro William, 53 Main street, Cartsdyke
Murray Archibald, 1 Arthur street

Murray Thomas, 12 St Lawrence street
 M'Anish John, 6 Watson's lane
 M'Arthur Dugald, 8 Broad close
 M'Arthur William, 13 Vennel
 M'Aulay & Downie, 8 West Breast
 M'Brearty Dennis, 20 Dalrymple street
 M'Bride Mrs Alexander, 30 Dalrymple street
 M'Cunn James, 14 East Shaw street
 M'Callum Neil, 4 East Breast
 M'Callum Mrs Donald, 12 Market street
 M'Donald Alexander, 1 Open shore
 M'Donald Allan, 8 Cross Shore street
 M'Donald Ronald, 37 Rue-end street
 M'Eachran Donald, 3 Shannon's close
 M'Ewan Mrs Hugh, 9 Cross-shore street
 M'Fayden James, 39 Vennel
 M'Fayden John, 18 Vennel
 M'Farlane Alexander, 38 Dalrymple street
 M'Farlane Archibald, 7 Rue-end street
 M'Gilchrist Mrs, 14 Market street
 M'Innes Alexander, 9 Main street, Cartsydyke
 M'Kay Donald, 19 Charles street
 M'Kellar Daniel, 4 Dalrymple street
 M'Kellar Neil, 22 Hamilton street
 M'Kellar Mrs & Co., 29 Sugarhouse lane
 M'Kellar Mrs, 30 Shaw street
 M'Kellar Mrs, 40 West Burn street
 M'Kenzie William 75 Dalrymple street
 M'Kenzie Mrs James, 24 East Shaw street
 M'Leish Alexander, 61 Main street, Cartsydyke
 M'Leod Duncan, 28 Shaw street
 M'Murtrie Thomas, 61 Rue-end street
 M'Neil Walter, 13 Shaw street
 M'Neilage John, 6 Watson's lane
 M'Nicol Peter, 40 Dalrymple street
 M'Phail Colin, 6 East Breast
 M'Phail Daniel, 4 West Breast
 M'Queen Mrs Kenneth, 24 Charles street
 M'Vicar Donald, 14 Shaw street
 M'Vicar John, 50 Shaw street
 M'Watt Francis, 57 Dalrymple street

Nicol Mrs Adam, 15 Baker street
Odgar John, 4 Vennel
Orr James, 13 Cathcart street
Paterson Edward, 5 Dalrymple street
Paterson Samuel, 3 Charles street
Paterson Samuel, 12 East Breast
Patrick David, 2 Charles street
Paul John, 3 Vennel
Paul Robert, 55 Dalrymple street
Paul William, 9 Longwell close
Peace James, 43 Ann street
Pettigrew James, East Hamilton street
Pirrie James, Brachelston Toll Bar
Quin John, 26 West Burn street
Rankin Mrs A., 19 Shaw street
Rintoul John, 8 Inverkip street
Robertson Wellwood M., 2 Buccleuch street
Robinson Daniel, Railway store, 26 Cathcart street
Rodger Mathew, 6 East Shaw street
Saunders James, 8 Shaw street
Shaw James, 3 Shannon's close
Shaw Marion & Co., 34 Inverkip street
Shaw Mrs Archibald, Port-Glasgow road
Simpson Robert, 20 Cathcart street
Skivington Arthur, 53 Shaw street
Smith William, 2 Clyde crescent
Spence Mrs, 59 Rue-end street
Stevenson David, 55 Main street, Cartsydyke
Stewart Denniston, 24 Cathcart street
Stewart Samuel, 59 Main street, Cartsydyke
Stewart Thomas, 14 John street
Stirling Mrs Thomas, 7 East Breast
Sword John, 53 Roxburgh street
Sutherland James, 19 Shaw street
Taylor John, 1 Stanners street
Tennant Mrs John, 28 Market street
Thom Charles, 3 West Quay lane
Tierney John, 2 William street
Turner Mrs J., 39 West Blackhall street
Walker Andrew, 21 Rue-end street
Walker Mrs George, 27 Rue-end street

Walker William, 45 Inverkip street
 Walker Mrs, 50 Eldon street
 Watson D., 13 East Quay lane
 Walker & Co., 8 East Breast
 Walker Dugald, 26 Crawford street
 Wallace William, 8 Cathcart street
 Weir Malcom, 41 Shaw street
 White Duncan, 36 Vennel
 Weir Donald, 14 Ropework street
 Williams John, 1 East Breast
 Wylie James, Harvie lane
 Young Alexander, 8 East Breast

STAY AND UNDER CLOTHING WAREHOUSE KEEPERS.

Charles & Co., 8 West Blackhall street
 Henry Mrs, 24 Hamilton street
 Kelly Mrs H., 3 Tobago street
 Sinclair John, 20 Cathcart street
 Thomson Mrs, 12 West Blackhall street

STEAM PACKET AGENTS.

Laird Alex. & Son, 2 Cross-shore street
 Lindsay William & Co., Excise buildings
 Little James & Co., Excise buildings
 M'Culloch Alexander G. S., Excise buildings
 M'Larty Donald & Co., Excise buildings
 Mann & Sutherland, 1 East Quay lane

STRAW-HAT MAKERS.

Clapperton Mrs, 36 West Blackhall street
 Fleming Ross & Co. (and milliners), 4 West Blackhall street
 M'Donald Miss, 42 Dalrymple street
 M'Lean Misses (and lawn muslin printers), 12 West Blackhall st.
 Fulton Miss, 20 Cathcart street
 Lang Mrs William, 25 Charles street
 Mories Miss, 16 Cathcart street
 Rodger Miss, 33 West Burn street
 Roy Miss, 15 Inverkip street
 White Mrs, 36 Hamilton street

SUGAR REFINERS.

Anderson, Orr & Co., Berryards, Head of Lynedoch street

Blair, Reid & Steele, Ingleston, off Baker street
Brown Matthew & Co., 2 and 3 Captain street
Fairrie James & Co., 3 Ker street, Glebe
Ferguson & Co., 50 Inverkip street
Hoyle, Martin & Co., 3 and 31 Sugarhouse lane
Macfie Robert & Sons, 10 Bogle street
Pattens & Co., Baker street
Speirs James, East Hamilton street
Walker John & Co., 41 Nicholson street
Neill and Dempster, East Regent street
Wrede & Co., Cartsburn street

TAILORS.

Cruden Alexander, 2 Tobago street
Davidson R., 14 Hamilton street
Finlay & Downie, 2 Hamilton street
Foster Duncan, 4 William street
Glen James, 32 Hamilton street
Gardiner Peter, 8 William street
Hardisty James, 38 Hamilton street
Henderson William, 32 Hamilton street
Hendry J. & R., 16 William street
Kelly William (house of call), 16 Market street
Menzies William, 8 Hamilton street
M'Donald Neil, 32 Hamilton street
Rose Hugh, 44 Shaw street
Somerville John, 27 Hamilton street
Stewart Alexander, 2 Hamilton street

TAILORS AND CLOTHIERS.

Baillie James, 42 Shaw street
Brodie John, 22 Cathcart street
Browning John, 5 Hamilton street
Bruce G. & J. (and hatters), 46 Hamilton street
Carbrae Charles, 54 Shaw street
Crawford John, 35 Cathcart street
Donnelly Peter, 16 Hamilton street
Finlay Robert B. & Co., 10 West Blackhall street
Hendry William, 17 William street
Lamont Neil, 19 Hamilton street
Montigue James, 25 Rue-end street
M'Ara & Stark, 40 Cathcart street

M'Aulay Connall, 12 Hamilton street
 M'Master Alexander, 49 Cathcart street
 M'Millan Colin, 43 Cathcart street
 Paterson Daniel, 8 Hamilton street
 Smith John, 26 Charles street
 Thomson John, 4 West Blackhall street
 Whitelaw James, 31 West Burn street

TANNERS AND CURRIERS.

Arbuckle James & Co., 5 Cartsburn street
 Kirk Adam & Co. (and leather merchants), 7 Harvie lane
 Marshall William, Ladyburn, Port-Glasgow road
 Muir Richard, Harvie lane
 M'Farlane Thomas M., 17 Cartsburn street

TEACHERS.

(*See Public Schools and Teachers in Appendix.*)

TEMPERANCE COFFEE HOUSE KEEPERS.

Borland J. C., 24 Cathcart street
 M'Culloch John, 8 Cathcart square

TIMBER MERCHANTS.

Broun Neil, 2 Cathcart street
 Cameron Allan, 6 St Andrew street
 Cuthbert Robert, 9 Cathcart street
 Greenock Saw Mill Co., Bay of Quick
 Haddow John & Co., 62 Main street, Cartsdryke
 Lang Thomas & Co., 1 Clyde crescent
 Mories John & Co., 10 East India breast
 M'Lean James & Co., 64 Main street, Cartsdryke, and 8 Dellingburn street
 Robb & Co., Saw Mills, Port-Glasgow road

TOBACCONISTS.

Allan George, 23 Dalrymple street
 Bruce Mrs A., 40 Hamilton street
 Burgess John, 3 Dalrymple street
 Campbell Miss M., 16 Hamilton street
 Donald John, jr., 10 Hamilton street
 Dowie Miss, 11 Rue-end street
 Inglis Mrs Alexander, 28 Cathcart street

Muirhead Miss, 8 Cross-shore street
 M'Alister Archibald, 1 East Quay lane
 M'Alister & Co., 20 West Blackhall street
 M'Farlane M., 65 Rue-end street
 Orr Miss, 30 Shaw street
 Scott James, 36 Hamilton street
 Yeats John & Co., 65 Rue-end street

UMBRELLA MAKERS.

Clark John, 30 Sugarhouse lane
 Preston R. (and parasol), 14 Hamilton street
 Quin John, 26 West Burn street

WATCH AND CLOCK MAKERS.

Aitken Andrew (and jeweller), 3 Hamilton street
 Alexander D. C. (jeweller and engraver), 22 Sugarhouse lane
 Blair Alexander, 35 Cathcart street
 Blair Daniel, 8 Cross-shore street
 Clark Alexander M. (and jeweller), 43 Cathcart street
 Clark John (and jeweller), 43 Cathcart street
 Douglas John (and jeweller), 9 Mid breast
 Douglas John & Son (and jewellers), 9 Hamilton street
 Gardner James (and jeweller), 8 Hamilton street
 Lindsay Luke (and jeweller), 14 Hamilton street
 Maitland John, 11 Market street
 Rankin Alexander (and jeweller), 5 William street
 Thomson Robert, 1 William street

WHOLESALE WINE AND SPIRIT MERCHANTS.

Allison William & Co., 57 Vennel
 Buchanan & Leitch, 18 East India breast
 Campbell, Anderson & Co., 2 Shaw street
 Campbell & Turner, 18 Nicholson street
 Hunter William, 40 Cathcart street
 Lyle & Whitehead, 4 West Quay lane
 M'Farlane Alexander, 38 Dalrymple street
 M'Gregor John, 23 and 25 Shaw street, and 9 East Quay lane
 Ostler Andrew, 7 Inverkip street
 Prentice John & Thomas, 17 Nicholson street
 Rowan Thomas B. & Co., 9 Inverkip street, and 6 Cartsburn street
 Sword Archibald, 20 West Burn street
 Thorne & Curtis, Distillery stores, 6 Manse lane

Todd George & Co., 21 Shaw street

Watt James, jun., 27 Main street, Carlsdyke

Watt William, 22 Cathcart street, and 27 Main street, Carlsdyke

WOOD MEASURERS.

Adam George, 1 Cathcart street

Aitken Thomas, 62 Regent street

Broun Neil, 2 Cathcart street

Carswell John, 22 Mearns street

Fullarton Robert, 9 East India breast

Mories John & Co., 10 East India breast

WRIGHTS.

Agnew Alexander (and house-factor), 15 Cross-shore street

Allison Stewart, 30 Crawford street

Anderson John (and cartwright), 20 John street

Brown John (and glazier), 13 Charles street

Cairns James (and blockmaker), 8 Cross-shore street

Crawford Andrew (and blockmaker), 22 West Burn street

Crawford & Fulton, 16 Bogle street

Cuthbertson W. C., 14 St. Andrew square

Dallas R., 39 Hamilton street

Downie John, 7 Dellingburn street

Downie William (and cartwright), 57 Rue-end street

Eddington & Hunter (and glaziers), 5 Inverkip street

Ferguson John (and cartwright), 3 Virginia street

Findlay James (and house-factor), 12 Kilblain street

Gaff William (and wood merchant), 5 Argyle street

Henry Duncan (and blockmaker), 5 Dock breast

Jamieson A. & R. (and glaziers), 10 Nicholson street

Lamb & Aitken, 15 Bogle street

Lamb Thomas & Sons (and blockmakers), 30 Market street

Lang James, 15 Bogle street

MacLachlan Donald (and house-factor), 8 Tobago street

More John, 10 Cross-shore street

Morrison & Co. (and builders), West Stewart street

Mossman John, 5 Market street

M'Farlane Daniel, 17 Nicholson street

M'Donald Daniel (and blockmakers), 1 New Dock lane

M'Leod D. & Co. (carvers and blockmakers), 9 West Breast

Orr Joseph (and blockmaker), 57 Dalrymple street

Shankland John, 49 Shaw street
Shaw James jun. & Co. (and glaziers), 6 Charles street
Somerville William, 29, High street, Cartsdyke
Symington John, 14 Sugarhouse lane
Thomson & Mitchell, 3 Tobago street
Thomson Samuel (and funeral undertaker), 51 Vennel
Weir James, 20 West Blackhall street
Winton Robert (and funeral undertaker), Melvin's Court, 31 Hamilton street

WRITERS.

(See Appendix, page 26.)

MISCELLANEOUS.

Galbraith John, sugar sampler, 11 West Breast
Gibb William, victualler, 13 Shaw street
Livingstone Donald, leather merchant, 3 Dalrymple street
Long & Barwick, hoop makers, 25 West Burn street
Menzies John, working silver smith and jeweller, 5 Hamilton street
Moffat George, turner and superintendent of fire engines, 13 Charles street
M'Arthur Duncan, oculist, 5 East Blackhall street
M'Bay Thomas, leather merchant, 4 Dalrymple street
M'Culloch W. & J., general merchants, 22 Cathcart street
M'Queen Peter, fender maker, 3 Stanners street
Stevenson Alexander, leather merchant, 8 Dalrymple street
Robinson Alexander, veterinary surgeon, 37 West Burn street, and 60 Vennel
Watson William, shawl merchant, 35 Hamilton street

APPENDIX.

PARLIAMENTARY AND MUNICIPAL BOUNDARIES.

FIRST WARD.

That part of the Burgh comprehended within a line commencing at the point where Ladyburn joins the River Clyde, and running westward along the margin of the said River to the point where Cartsburn joins the Clyde; thence up the said Burn till it is crossed by Rue-end Street; thence along the centre of the said Street till the same joins Cathcart Street; thence along the centre of the said Street to the foot of Bank Street; thence along the centre of the said Street to its southern extremity; thence in a straight line to the Parliamentary boundary at the upper east Reservoir, and from thence eastward and northward, along the Parliamentary boundary, to the point first described.—Electors, 250.

SECOND WARD.

That part of the Burgh comprehended within a line commencing at the point where Cartsburn joins the Clyde, thence up the said Burn to the point where it is crossed by Rue-end Street; thence along the centre of Rue-end and Cathcart Streets to the centre of Cathcart Square; thence to the head of William Street; thence along the centre of the said Street to the Mid Quay; thence along the said Mid Quay to the Clyde; and thence south-eastward along the margin of the said River to the point first described.—Electors, 170.

THIRD WARD.

That part of the Burgh comprehended within a line commencing at the north-east extremity of the Mid Quay, and running along the said Quay to the foot of William Street; thence along the centre of the said Street to the centre of Cathcart Square; thence along the said Square to Hamilton Street; thence along the centre of Hamilton Street to Sugarhouse Lane; thence down the said Lane to the point where Crawford Street crosses the West Burn; thence down the said Burn to where it enters the Clyde; thence along the margin of the said River to the extremity of the Mid Quay, being the point first described.—Electors, 195.

FOURTH WARD.

That part of the Burgh comprehended within a line commencing at the centre of Cathcart Square : thence proceeding to Hamilton Street, and along the said Street to the point where it joins Sugar-house Lane ; thence Southward along the centre of said Lane ; thence along the centre of Sir Michael Street to Roxburgh Street ; thence along the centre of said Street in a straight line to the West Burn ; thence up the West Burn to the Parliamentary boundary ; thence along said boundary to the Upper East Reservoir ; thence along the west boundary of Ward First to the point first described. —Electors, 240.

FIFTH WARD.

All the Remaining parts of the Burgh.—Electors, 313.

GENERAL DECLARATION.

All the boundaries of the Wards shall be understood to run along the centre of the Streets, Roads, Lanes, Streams, and Closes by which they are described to be bounded, except when the contrary is particularly provided.

Any Streets, Grounds, Houses, and places situated within the boundaries, and not included in the description of the several Wards before mentioned, shall be held as belonging to the Wards to which such Streets, Grounds, Houses, and places are severally next adjacent, unless where otherwise specially provided.

Constituency, 1177—returning one Member to Parliament.

ALEX. MURRAY DUNLOP,

Member of Parliament for the Town of Greenock.

GREENOCK CENSUS RETURNS FOR 1851.

					Males.	Females.	Total.
East Parish,	~	~	~	~	3637	3407	7044
Mid Parish,	~	~	~	~	4493	4879	9372
West Parish,	~	~	~	~	8902	10621	19523
On board of vessels in the harbours and roadstead,	~	~	~	~	380	5	385
Public Institutions.	~	~	~	~	163	228	391
Beyond the Parliamentary Boundary,					335	406	741
Seafaring and other persons absent from home,	~	~	~	~	1485	450	1935
					<u>19,395</u>	<u>19,996</u>	<u>39,391</u>
Census of 1841,	~	~	~	~			38,846
Total Increase,						~	545

Those persons living beyond the Parliamentary Boundary, but returned in schedules from Greenock, and also sea-faring persons and others absent from home, were included in the census of 1841 ; they are added in the above table as on that occasion, the whole exhibiting an increase in the population of 545.

Greenock was erected into a Burgh of Barony in the year 1635.

First Magistrates and Council elected in the year 1751.

Greenock Library begun in 1783.

Greenock Chamber of Commerce, incorporated 1813.

Shaws Water introduced in the year 1827.

Greenock Gas Works erected 1823.

Railway to Paisley and Glasgow opened in the year 1841.

Victoria Harbour opened on 17th October, 1850.

Foundation Stone of Sir Gabriel Wood's Mariners' Asylum, laid on the 17th October, 1850.

James Watt born here 19th January, 1736. Died 25th August, 1819.

Sacramental Fast Days—Thursday before fourth Sunday of March, and fourth Sunday of September.

Fairs—First Thursday in July, and 4th Tuesday in November.

MAGISTRATES AND TOWN COUNCIL.

Provost—John Martin.

Bailies.

James Speirs.

Duncan A. Campbell.

Hew M'Ilwraith.

John Neill.

Treasurer—Archd. Sword.

Councillors.

1st Ward.	Robert Steele, jun.	D. A. Campbell.
James Speirs.	3d Ward.	Hew M'Ilwraith.
James Arbuckle.	Thomas Shaw.	5th Ward.
James T. Caird.	John Kerr.	Thomas Hamlin.
2d Ward.	John Martin.	John Haddow.
Archd. Sword.	4th Ward.	Robert Macfie.
John Neill.	Robert Sellers.	James Ballantine.

Ordinary Meetings, first Tuesday of every month.

Office-Bearers.

Town Clerk—John Kerr Gray.	Dep. Harbour Masters—R. Ker
Depute Town Clerk—John Mackenzie.	and Robt. Aitkens.
Chamberlain—John Adam.	Collector of Town's Assessment—A. Nimmo.
Proc. Fiscal—G. Williamson.	Collector of Harbour & Anchorage Dues—A. Shannon.
Superintendent of Public Works—Wm. Allison.	Superintendent of Town & Quay Police—Alex. Mann.
Harbour and Dock Master—J. Allen.	Steamboat Harbour Master—John Shaw.

Assessor—Alexander Murray Dunlop, Advocate, Edinburgh.

TRUSTEES ON THE HARBOURS.

By Acts of Parliament, the Provost, Magistrates, and Town Council, who are, with the following gentlemen, elected annually in November, by the Shipowners of Greenock—

COMMISSIONERS ON THE HARBOURS.

Robert Cuthbert.	Andrew Anderson.
A. Rankin Johnstone,	H. M. Patten.
James Hamilton.	Alex. Russell.
Robert Steele.	Duncan M'Alpine.
John Macgregor.	

Clerk—John Kerr Gray.

WATER TRUSTEES.

The Trustees for paying, lighting, cleansing, and watching the town, and supplying the same with water, in terms of the Act of Parliament, are the Provost, Magistrates, and Town Council, along with nine persons elected by the feuars, householders, and rate-payers, three of them in November annually, viz. :—

John Hunter.	Walter Service.
Robert Forrest.	Hugh Ritchie.
Hugh Cameron.	James Lang.
Wm. Curtis.	Robert Blair.
John Macalister.	

John Kerr Gray, Clerk—A. Nimmo, Collector.

Superintendent of Street Cleaning—John M'Callum.

WATER COMMISSIONERS—(Elected annually in November.)

Robert Cowan.	Matthew Algie.
Joseph Blair.	Daniel Paterson.
Robt. M'Kenzie.	John Brodie.
Neil Morrison.	Alex. Shearer.
Duncan Reid.	

John Kerr Gray, Clerk.

GREENOCK CHAMBER OF COMMERCE.

Robert Cuthbert, Chairman.

John Neill, Treasurer.

DIRECTORS.

John M'Grigor.	Archibald Sword.
John Martin.	Andrew Anderson.
Andrew Munro.	James M'Bride.
Alexander Anderson.	David Johnstone.
T. O. Hunter.	Robert Macfie.

Thomas King, Secretary.

ADJUSTER OF IMPERIAL WEIGHTS & MEASURES.

Weights,	} John Buchanan, Inspector and Adjuster,
Dry Measures, and	
Liquid Measures,	

18, Cathcart Street.

TOWN POLICE—OFFICE, 6, HAMILTON STREET.

Alexander Mann, Superintendent of Town Police,—House, 15, Nelson Street. One Day Sergeant, One Day Corporal, One Night Sergeant, One Night Corporal. Nine Day Officers, and One Day Turnkey, Nineteen Night Watchmen, One Night Turnkey. Charles Auld, M.D., Police Surgeon,—House, 5, Houston Street, Consulting Rooms, 3, Bank Street.

HARBOUR POLICE.

Alex. Mann, Superintendent of the Quay and Harbour Police,—House, 15, Nelson Street,—with Eleven Day Officers, Three Steamboat do., and Twelve Night Watchmen.

GREENOCK PRISON—MARKET STREET.

John Love, Governor.
Miss Elizabeth Boyd, Matron.
Alex. M'Kellar, Male Warder.
Miss Mary Anne Baird, Female
do.

Peter M'Kenzie, Watchman.
Capt. Don. Brochie, Chaplain.
Dr. J. R. Speirs, Surgeon.

LOWER WARD COMMITTEE OF RENFREWSHIRE PRISON BOARD.

Thos. Hamlin, Convener.
John Martin.
James Speirs.

Robert Macfie.
Provost Birkmyre, Port-Glasgow
Major Darroch, of Gourrock.

John Dunn, Writer, Paisley, Clerk to the Board.

ENGINES FOR EXTINGUISHING FIRE.

The Water Engines and other apparatus are deposited at the Engine-House, Taylor's Close. Keys for them to be found at the Police Office, Hamilton Street. George Moffat, 11, Charles Street, Superintendent of Engines.

MARKETS.

Fish Market, opposite 1 West Breast.

Flesh Market, Market Street—William Melvin, Inspector and Superintendent, at the Market. Besides a Weekly Market held on Friday, Fairs, each of three days' duration, annually begin on the first Thursday of July, and fourth Tuesday of November; and a Horse and Cattle Market, which is held on the Friday before Glasgow Whitsun Monday Fair, and on the Friday immediately preceding Kilbarchan Fair.

GREENOCK PAROCHIAL BOARD—ROOMS, CAPTAIN STREET.

Bailie M'Ilwraith, Chairman of the Board.

The Management is vested in a Committee—sub-divided into Committees for the despatch of business—Hugh Ritchie, Chairman.

Thomas Burton, Collector—John Malcom, Inspector.

DISTRICT SURGEONS.

A. D. Stewart
Alexander Kelso

J. H. Bryson
James Wallace

John M'Millan, Officer.

Arch. Blair, Governor, and Mrs M'Arthur, Matron of Poor House.

GREENOCK CEMETERY, WELLINGTON PARK AND WELL PARK.

COMMITTEE OF MANAGEMENT FOR 1853.

Bailies Campbell and M'Ilwraith, Treasurer Sword, and Messrs Shaw, Macfie, Hamlin, Steele and Sellers.

Bailie Campbell, Convener—W. F. M'Kelvie, Superintendent.

RULES AND REGULATIONS.

1st. Each purchaser of a Site or Lair in the Cemetery will be furnished with a Registry Certificate, describing the Burying-place so purchased; which certificate must be recorded in the Corporation Books, and the name of the person so recorded shall be considered the Proprietor.

2d. One person only shall be recorded as the Proprietor of a Site or Lair, and joint Proprietorship is specially prohibited. To prevent confusion, the following shall be held as the order of succession:—(1.) If a Proprietor die, leaving lawful Children and a Widow, such Children as long as they remain unforisfamiliated, and such Widow, shall have right of sepulture in the Lair for themselves only; and the right of property in said Lair shall descend to the eldest son. Failing sons, the eldest daughter shall succeed; Heirs portioners being specially excluded. (2.) Failing Children, the eldest representative in the next degree, according to the rules of succession of the law of Scotland, shall succeed. (3.) The Proprietor shall, notwithstanding, have it in his power to bequeath the Site or Lair to any one member of his family, or to any stranger; but declaring that if he shall bequeath the Site or Lair to a plurality of individuals, the assignation in that case shall be disregarded, and the above rules as to the succession shall be applied and take effect. (4.) No person claiming right to succeed to a deceased Proprietor shall be entitled to have his claim recognised, or his name inserted in the record as Proprietor, without adding to the Town Council of Greenock, or the Cemetery Committee, evidence to their satisfaction that he or she is entitled to succeed. Declaring that the decision of the Town Council shall be final, and shall not be subject to review. When application is

made by a party claiming to succeed, the Town Council or the Cemetery Committee may order such public or other notice of the application to be made as they may judge proper, and the expense, if any, in that event shall be paid by the applicant. (5.) No transfer by an *inter vivos* Deed shall have any strength or effect unless sanctioned by the Committee on the Cemetery or by the Town Council, who shall have a right of pre-emption and power to accept of the Site or Lair in case a transfer by way of sale is intended. (6.) No party claiming a Lair, either by succession or transfer, shall be recognised or have his name inserted without the production of the certificate or document granted to the original Proprietor. (7.) Assignations by a Proprietor, deceased, of any Site or Lair, must be recorded in the Corporation Books within twelve months after the death of the last recorded Proprietor, otherwise the deed, in so far as regards such Site or Lair, shall be nugatory.

3d. A Proprietor or Representative, as above, requiring to use the ground, must give a written request to the Chamberlain, who shall thereupon issue an order to the Superintendent, as without such order the Superintendent may refuse to permit interments. If, however, three or more interments have taken place in any one Lair within ten years, no order shall be given for an additional interment within that period without a Certificate from the Superintendent that such interment may be permitted.

4th. Notice of interments must be given to the Superintendent by the parties, or by the Undertaker of the Funeral, as early as possible, and not later than Twelve o'Clock of the lawful day immediately preceding the day fixed for the interment. Such notice shall be made by filling up and subscribing the form which will be obtained at the office of the Chamberlain, stating the name, designation, age, residence, trade or profession, if any, of the deceased, the disease or the cause and date of death, and the particular day and hour fixed for the interment. The necessary orders for digging the grave will then be issued upon payment of the charges. When the bottom of the ground is formed of rock earlier notice must be given so as to ensure the work being properly and timeously done. Undertakers are not to give directions to, or in any way to interfere with, the Cemetery servants after the coffin is laid in the grave.

5th. Proprietors are prohibited interring in their grounds any other than members of their own family, without having previously obtained the consent of the Committee on the Cemetery; which consent they are authorised to grant, on paying to the Chamberlain double fees of interment.

6th. No Coffin shall be permitted to be laid nearer to the surface than three feet, measuring from the upper part of the coffin; and no grave, in which a coffin has been laid so near as three feet from the surface, shall be allowed to be opened within ten years thereafter, without the special consent had and obtained of the Committee. And no more than three full-sized coffins shall be allowed to be interred in one grave, unless at the first opening the grave shall have been made of an extra depth; and no coffin shall be permitted to be removed from any grave with the view of making room for a new interment.

7th. No Tomb, Monument, Inscription, Rail, Fence, Chain, or Erection of any kind whatever, nor Planting of any description, shall be permitted to be erected on the Sites or Lairs until approved of by the Convener of the Committee, to whom or to the Town Clerk a special written Statement and Drawing of what is pro-

posed shall be submitted. Tombs, Monuments, &c., must be founded at such depth, and in such manner as may be approved of by the Superintendent of the Grounds. No monument, or other erection, shall be built or fitted in the wall, nor when, if erected near the wall, shall such erection exceed the height of the wall itself.

8th. The Proprietors must keep the Tombs, Monuments, &c., in good order and repair, to the satisfaction of the Superintendent of the Cemetery; and should they fail to do so, the Superintendent may either get the repair done, or cause the Tomb or other erection to be removed, at the Proprietor's expense, and recover the cost of doing so at common law; and no interment in such grounds shall be permitted until the expense be first paid. The Committee may prune all planting, and even remove the same, if it shall be the opinion of the Superintendent of the Grounds that, by the spreading of the roots, branches or otherways, injury may be done to the adjoining Grounds. Proprietors are prohibited removing or disposing of the plants or shrubs, without the special consent of the Superintendent.

9th. The hewing or dressing of Stones, or operations of any other description, except in the dressing of the Sites or Lairs, will on no account be permitted within the Cemetery or in the Approaches thereto; and all rubbish or refuse remaining after the erection of Monuments or other operations duly sanctioned must be immediately removed, at the sight and under the direction of the Superintendent of the Cemetery, at the expense of the owners of the ground, or of the person executing the work. The dressing and decorating of the Burial Places shall be done only by the servants of the Committee, and at the expense of the Proprietor of the Sites or Lairs.

10th. Visitors to the Cemetery shall on no account walk or trespass upon the Shrubby or Grass, or pull the Flowers, or in any way injure the Shrubs or Trees. No person to enter upon or depart from the Grounds by any other way than the entrance Gate. No person having a basket or parcel admitted to visit the Grounds; and children under twelve years of age visiting the Grounds must be accompanied by their parents or guardians. Visitors are particularly requested to confine themselves to the Walks. Any person trespassing shall be liable to be prosecuted. No Dogs to be admitted within the Grounds on any pretext whatever; and Horses with funerals only shall be permitted within the Gate.

11th. The Committee shall have the exclusive right, subject to the approval of the Town Council, of fixing the times of admission of Visitors to the Cemetery; and the Superintendent, or other person in charge for the time being, shall be entitled to remove any person or persons who may conduct themselves improperly, and prevent persons entering at prohibited times.

12th. None of the Servants of the Cemetery shall be entitled to accept of any gratuity whatever on pain of dismissal.

13th. All the Workmen and others employed in the Cemetery shall be subject to, and under the immediate control of, the Superintendent of the Cemetery, who may summarily remove them from the Grounds when he sees cause; and he shall also regulate the hours of admission and departure of the parties employed in the Cemetery.

14th. The Committee, with consent of the Town Council, shall be at liberty to alter all or any of the Rules, Rates, and Fees of Interment when they see cause, and to enact others in their room and place.

JOHN KERR GRAY, Town Clerk.

TABLE OF FEES OF INTERMENT IN CEMETERY, DRESSING LAIRS, &c.

CLASS.	For a Person above 12 Years.				For a Person under 12 Years.				Extra Fees in addition to the usual fees annexed for extra depth of grave.				Dressed Ground.		Common Ground.		Dressing and keeping the Lairs in order, per annum.
	Carried on Spokes.	Hearse and One Horse.	Hearse and Two Horses.	Hearse and Four Horses or on shoulders.	Carried on Spokes.	Hearse and One Horse.	Hearse and Two Horses.	Hearse and Four Horses.	When the Grave is beyond six feet, and is	Class No. 1 to 6.	Class No. 7 and upwards.	For a Person above 12 years.	For a Person under 12 years.	For a Person above 12 years.	For a Person under 12 years.		
No.	s. d.	s. d.	s. d.	s. d.	s. d.	s. d.	s. d.	s. d.	Feet.	s. d.	s. d.	s. d.	s. d.	s. d.	s. d.	s. d.	
1 } 2 } 3 }	5 0	6 0	7 0	8 0	2 6	3 0	3 6	4 0	7	2 6	5 0	15 0	10 0	6 6	3 6	}	0 6
4	7 0	8 0	9 0	10 0	3 6	4 0	4 9	5 0	8	5 6	11 0						0 9
5	8 0	9 0	10 0	11 0	4 0	4 6	5 0	5 6	9	9 0	18 0						1 0
6	9 0	10 0	11 0	12 0	4 6	5 0	5 6	6 0	10	13 0	26 0						1 6
7	10 0	11 0	12 0	13 0	5 0	5 6	6 0	6 6	11	17 6	35 6						2 0
8	11 0	12 0	13 0	14 0	5 6	6 0	6 6	7 0	12	22 6	45 0						2 6
9	12 0	13 0	14 0	15 0	6 0	6 6	7 0	7 6	13	28 0	56 0						3 0
10	13 0	14 0	15 0	16 0	6 6	7 0	7 6	8 0	14	34 0	68 0						3 6
Other Classes	14 0	16 0	18 0	20 0	7 0	8 0	9 0	10 0	upwd.	42 6	83 0						4 0
Detached Lots	20 0	22 0	24 0	26 0	10 0	11 0	12 0	13 0									4 6
																From 5s to 10	
																From 10s to 21 0	

Interment in Dressed Ground or Common Ground gives no right to Property in the Ground.

The above Fees are for Interments in Ground free from rock. Double Fees chargeable for the interment of any person not being an immediate blood relation of the Proprietor of the Lair in which the interment is to be made

The above Fees are for Interments in Ground free from rock. Double Fees chargeable for the interment of any person not being an immediate blood relation of the Proprietor of the Lair in which the interment is to be made

Interment in Dressed Ground or Common Ground gives no right to Property in the Ground.

EXTRA FEES.—Excavating rock from Lairs, filling up Lairs with mould, and removing rubbish, to be charged according to the circumstances of each case.

For every Carriage with one horse attending a funeral, 2s 6d each carriage; if two horses, 4s each carriage. If the number of Carriages at any one funeral exceed four, no charge to be made for any Carriages beyond the four.

For Prices of Lairs, &c., information will be had on application to the Chamberlain.

INNERKIP STREET AND DUNCAN STREET BURYING GROUNDS.

REGULATIONS.

I. A proprietor, or representative of a proprietor, of a lair or burying-place, requiring to use the ground, must give a written request to the Chamberlain, who shall thereupon issue an order to the Superintendent of the Grounds to open the grave, which shall be at least six feet deep, as without such order the Superintendent shall refuse to permit any interment.

II. Before any order be given for opening the ground for interment, the rates or charges, as after-mentioned, for digging and filling up the grave, must be previously paid to the Chamberlain.

III. No coffin shall be permitted to be laid nearer to the surface than three feet from the upper part of the coffin.

IV. No disinterment or removal of a coffin from a grave shall be permitted without the consent of the committee specially obtained.

V. Attendance at the Grounds will be given when necessary by the men employed as grave diggers; but due notice of interments must be given at the office of the Chamberlain, twenty-four hours at least before the hour fixed for the interment, that time may be afforded for properly digging the grave; but in *extreme cases*, of which the Chamberlain shall be the judge, a shorter notice *may* be received. The Superintendent shall cause to be buried or removed, all pieces of coffins or stones which may, from time to time, be dug out of the graves; and under no pretence whatever, shall he allow pieces of coffins to accumulate in heaps, or to be burned on the Grounds. Cattle of every description are strictly prohibited from grazing, or clothes or yarn from being bleached or dried in the burying grounds.

VI. Proprietors and others are prohibited from hewing grave stones, or any other stones in the burying grounds. Every facility, however, as to the placing of such stones, repairing the monuments, stones, and railings, shall be given, when necessary, without any charge therefor; but proprietors or lair holders shall be bound immediately to remove, at their own expense, all stones and rubbish which may be left after the repairs or ornaments are finished. If not immediately removed, the Superintendent may do so at the lair holder's expense.

VII. No tomb, monument, rail, or any erection whatever, nor any planting, shall be permitted to be erected in the burying grounds until approved of by the Convener or the Committee of the Town Council appointed to manage these Grounds, to whom or to the Town Clerk, a special written statement, accompanied with a drawing of what is proposed, shall be submitted.

VIII. Tombs, monuments, &c., must be fitted up at the sight of the Superintendent of the Grounds.

IX. No monument, or other erection, shall be built or fitted up in the wall, without the consent of the committee on the Grounds, nor when, if erected either in or near the wall, shall such erection exceed the height of the wall itself. All monuments and erections fitted up without the consent of the committee shall be removed at the expense of the proprietor or proprietors.

X. The lair holders shall keep the tombs, monuments, &c., in good order, and repair the same at the sight, and to the satisfaction of the Superintendent of the Grounds.

XI. All idle and disorderly persons are prohibited from loitering in or about the Burying Grounds at funerals, and the Superintendent, or officer, or other person in charge, shall prevent all persons not connected with funerals from entering within the gates.

TABLE OF RATES OF INTERMENT.

Rates of Interment in the Innerkip Street and Duncan Street Burying Grounds, appointed by the Town Council of Greenock to be exacted from and after the 2d day of April, 1850 years.

I. Where the body is conveyed in a hearse, drawn by four horses, or carried shoulder high.

For digging and filling in the grave, ~ ~ ~ ~ 8s 0d

If a tombstone is removed ; for taking it off and putting it on, 3s 0d

If assistance be given in putting in a mortsafe, and afterwards taking it out and re-dressing the ground, ~ ~ 2s 0d

II. Where the body is conveyed in a hearse, drawn by two horses.

For digging and filling in the grave, ~ ~ ~ ~ 6s 0d

If a tombstone is removed ; for taking it off and putting it on, 2s 0d

If assistance be given in putting in a mortsafe, and afterwards taking it out and re-dressing the ground, ~ ~ 1s 6d

III. Where the body is carried on spokes, or conveyed in a hearse drawn by one horse.

For digging and filling in the grave, ~ ~ ~ ~ 4s 0d

No charge to be made for taking off or putting on tombstone.

IV. Where a body, belonging to the working classes, is conveyed in a hearse, without reference to the number of horses, or carried shoulder high or on spokes.

For digging and filling in the grave, ~ ~ ~ ~ 4s 0d

No charge to be made for taking off or putting on tombstone.

CHILDREN.*

I. Where the body is conveyed in a chaise.

For digging and filling in the grave, ~ ~ ~ ~ 4s 0d

For taking off and putting on tombstone, ~ ~ ~ ~ 2s 0d

If assistance be given in putting in a mortsafe, and afterwards taking out and re-dressing the ground, ~ ~ 1s 6d

II. Where the body is carried on hand-spokes or brought in a chaise.

For digging and filling in the grave, ~ ~ ~ ~ 2s 0d

If a tombstone, no charge to be made for removing or putting on the stone.

Although more than one body be interred at the same time in one and the same grave, no additional charge to be made, unless it be necessary to have the grave deeper than six feet, being the usual depth of a grave, in which case the cost of such extra depth must be paid by the undertaker.

The charges to be paid by the undertaker, or person giving intimation to the Chamberlain, at the time of giving such intimation to inter, and obtaining permission to open the grave.

JOHN KERR GRAY, Town Clerk.

* To include in his term only those under twelve years of age.

INFIRMARY—INVERKIP STREET—Established 1819.

Sir Michael Robert Shaw Stewart, Baronet, President.
The Provost of Greenock, and Adam Fairrie, Vice-Presidents.
Robert Macfie, Treasurer—George Williamson, jun., secretary.

COMMITTEE OF MANAGEMENT.

John Graham, Chairman—John More, Deputy Chairman.

Provost of Port-Glasgow,

Robert Blair.

Robert Miller.

William Curtis.

Mathew Brown.

John M'Gregor.

Alex. Rodger.

Charles P. Hunter.

John Simons.

Robert Forrest.

John Mackenzie.

James Innes Lang.

Duncan A. Campbell.

James Stewart.

Alan Ker.

Andrew Tasker.

MEDICAL DEPARTMENT.

Dr Fox, Surgeon, Drs Wallace, Maccall, and Auld.
Mr Gemmill, Apothecary—Mrs Margaret Cotter, Matron.

LUNATIC ASYLUM, HILLEND.

Robert and James Thomson, Managers.

James Mackie, M.D., Physician.

GREENOCK LIBRARY—WATT MONUMENT, UNION STREET.

Instituted 1783.

The management is vested in a Committee, who are elected annually in January. The annual payment is 13s.

George Mackie, Treasurer and Secretary—E. C. Black, Librarian.

In 1807 a collection of Foreign Literature was commenced, which collection, now greatly enlarged, was in 1834 added to this Library, and is free to all the subscribers without any additional charge. Ten pounds annually from the general funds are applied to the purchase of foreign books. The Library contains upwards of 10,000 volumes, and has above 200 subscribers. Attached to the Institution is a small but admirably selected Scientific and Mathematical Library, composed of about 170 volumes, purchased with £100, given for that purpose by the late Dr James Watt. Students though not subscribers to the Town Library are entitled to the use of this, on the payment of a small sum annually.

GREENOCK MECHANICS' INSTITUTION.

SIR MICHAEL STREET—Instituted 1836.

Duncan M'Neillage, President—James Macfarlane, Treasurer.
Robert M'Leod, Secretary—David Gow, Curator and Librarian.

The Institution comprises a Library of nearly 4000 volumes; a Reading Room, containing almost all the Metropolitan and an extensive selection of the Provincial and Local Newspapers, and nearly the whole of the popular Periodicals, Magazines, and Reviews of the day—accessible to Mechanics and others on the following terms, viz., Reading Room and Library, 1s 6d per quarter; Library, 1s.

CARTSDYKE MECHANICS' LIBRARY.

5, EAST BLACKHALL STREET.—Instituted 1830.

The annual payment is two shillings.

The management is vested in a Committee of 21.

Duncan M'Arthur, Librarian.

The Library contains upwards of 2400 volumes, and has about 600 readers. Open Monday, Wednesday and Friday evenings, from half-past 7 till 9 o'clock.

GREENOCK COFFEE ROOM—CATHCART SQUARE.

Opened in 1820. Terms, £1 10s yearly, paid in advance. Strangers residing in the Town for not more than six weeks, admitted gratis.

COMMITTEE.

Robert Sellers,
William Robinson,
Archibald Langwill, jun.
John Haddow,
Andrew Carmichael,

John Lyle,
Andrew Stewart,
Samuel Foulds,
Neil Leitch.

D. F. Dempster, Treasurer.

J. H. Teulon, Keeper—House, Redbarn Cottage, 6, Roxburgh St.

GREENOCK EXCHANGE BUILDINGS AND ASSEMBLY ROOMS—29, CATHCART STREET.**COMMITTEE.**

Robert Ewing,
John Macaulay,
James Oughterson,
James Tasker,

Robert Steele,
C. C. Scott,
H. T. Patten,
John Scott.

Andrew Tasker, Treasurer and Secretary.

Robert Allan, Keeper—House, 53, Shaw Street.

CHARITY SCHOOL—ANN STREET.**COMMITTEE OF MANAGEMENT.**

Robert Park,
William Martin,
Donald M'Donald,

Robert Miller,
Archibald Denniston,
Alexander M'Gill.

Thomas Fairrie, Treasurer—W. M. Halbert, Secretary.
John Slack, Teacher.

SHAWS WATER JOINT STOCK COMPANY.

Constituted by Act of Parliament 10th June, 1825.

DIRECTORS.

Sir Michael Robert Shaw Stewart, Baronet, Chairman.

James Tasker, Vice Chairman.

Andrew Lindsay, Robert Steele, J. C. Buchanan, William Park,
and John Rodger, jr.

David Crawford, Clerk—Peter Morrison, Superintendent.

James Brown, Collector.

MILLS ON THE SHAWS WATER FALLS.

Saw Mill (fall No. 1, old line,) descent 26 feet, 46 horse power—J. M'Lean.

Barley, Corn, and Flour Mills, (fall No. 2, old line,) descent 24 feet, 43 horse power—M'Kenzie & Walker.

Flour Mill, (fall No. 3, old line,) descent 17 feet, 30 horse power—Bakers' Mill Company—Muir & Brodie.

Logwood Mill, (fall No. 4, old line,)—Robert Reyburn.

Foundry, do. do. —A. & W. Johnston.

Secret Work, do. do. —John Poynter.

Paint Mill, do. do. ——— Fyfe.

Descent 26 feet, 46 horse power.

Secret Works, (fall No. 5, old line,) descent 22 feet, 39 horse power—John Poynter.

Rice Mill, (fall No. 6, old line,) descent 19 feet, 34 horse power—Neil Campbell, Manager.

Sail Cloth Mill, (fall No. 7, old line,) descent 23 feet, 50 horse power—Gourock Ropework Company.

Shaws Water Cotton Spinning Company, (fall Nos. 8, 9, and 10, old and new lines,) descent 87 feet, 314 horse power.

Dyewood Mills, (fall No. 11, old line,) descent 23 feet 6 inches, 42 horse power—David Ramsay & Co.

Dyeing, Carding, and Milling Mills, (fall No. 11, old line,) descent 10 feet, 18 horse power—Robert Houston.

Worsted Manufactory, (fall No. 12, old line,) descent 29 feet 6 in. 53 horse power—Fleming, Reid & Co.

Paper Mill, (fall No. 18, old line,) descent 30 feet, 54 horse power—J. Gray & Co.

Flour Mill, &c. (fall No. 1, new line,) descent 14 ft., 25 horse power—George Allan, jun.

Foundry, &c. (fall No. 2, new line,) descent 45 feet, 81 horse power—Scott, Sinclair & Co.

Flour and Corn Mills, Deer Park, (fall No. 3, new line,) descent 18 feet, 32 horse power—W. Service & Co.

Sugar Refinery, (fall No. 4, new line,) descent 21 feet, 38 horse power—Blair, Reid & Steele.

Sugar Refinery, (fall No. 5 and 6, 12 feet, $21\frac{1}{2}$ horse power, new line,) descent 47 feet, 38 horse power—Pattens & Co.

Foundry, (fall No. 5 and 6, 12 feet, $21\frac{1}{2}$ horse power, new line,) descent 47 feet, 25 horse power—M'Nab & Clark,

Sugar Refinery, 12 feet fall, $21\frac{1}{2}$ horse power—Anderson, Orr & Company.

The Shaws Water Company has two lines of falls, their descent being each 512 feet (or 1024 feet), with 1200 cubic feet of water per minute—is equal to 1843 horse power, of which 1051 are occupied, and 792 are still unlet.

CALEDONIAN RAILWAY COMPANY.

DIRECTORS.

William Baird, Esq., Glasgow, Chairman.
 William Johnstone, Banker, Glasgow, Deputy-Chairman.
 John Copland, Esq., the Grove, Hackney, Middlesex.
 Thomas Price, Esq., 11, Langham Place, London.
 Thomas M'Micking, Esq., Merchant, Glasgow.
 William Fenton, Esq., Banker, Rochdale.
 Alexander M'Gregor, Esq., Liverpool.
 Douglas Campbell, Esq., Edinburgh.
 Archibald Glen Kidston, Esq., Merchant, Glasgow.
 Thomas Dundas Speirs, Esq., Houston, Johnstone.

GREENOCK RAILWAY GUARANTEED COMPANY.

DIRECTORS.

Robert Steele, Esq., Chairman.
 William Whitmore, | Arch. Glen Kidston,
 James Tasker, | Thomas Turner.
 Arch. M'Kellar, Secretary—Office, 2, Church Place.

CUSTOM-HOUSE—STEAM-BOAT QUAY.

Collector, W. S. Roe—Comptroller, William M'Aulay.

Long-Room Clerks, Thomas King, Utrick Walton, James Little,
 Stewart Macalister, Hugh Macgregor, John Ritchie, Duncan
 M'Intyre.

Duncan M'Farlane, Messenger.

James H. Payne, Landing Surveyor and Surveyor of Warehouses.
 Searchers, Landing Waiters, and Coast Waiters, A. Langwill, Wm.
 MacDowall, Neil Leitch, Robert Morrison, John Clelland, A. C.
 Innes, Wm. S. Elliot, and Hugh S. Main.

Medical Superintendent of Quarantine, Charles Auld, M.D.

Tide Surveyors, Samuel Curtis and Edwin Hanley.

Superintendent of Lockers and Weighers, John M'Dougall.

Lockers, John Summers, Kenneth M'Caskill, Colin MacIntosh,
 Samuel Jack, Aulay M'Aulay, Robert Kerr, James Denholm,
 Neil Gray, William Muir and George Clubb.

Weighers, Robert Tyre, William Trapps, Peter M'Intyre, Charles
 M'Pherson, James Lyon and John Orr.

TIDEWAITERS—FIRST CLASS.

John Davison	Wm. Comrie	Robert Main	John Ramsay
M. A. Dodd	John Ford	E. W. Ward.	Jas. Johnston
Andrew Burnet	George Bear	Richard Jones	Thos. Ogilvie

SECOND CLASS.

Robert M'Auslan	Malcom M'Larty	James Bickers
William Polson	Wm. F. O'Neil	David Polson
P. M'Farlane	D. W. M'Master	Alex. M'Gilvray
A. W. Blackwell	John Calder	James Campbell
Arthur Arkley	A. Chalmers	Hugh Ritchie
Foster Irwin	James Gilchrist	Lawrence Guilfoyle

BOATMEN—FIRST CLASS.

Wm. Calder, Isaac Flucker, Donald Polson and Andrew Coupar.

SECOND CLASS.

John Campbell, Jas Callighan, Thomas Boucles, David Polson,
Samuel Kemsley, and H. E. Hanley.

House-keeper, Ann Stevenson.

Hours of Attendance for the despatch of Public Business—In-door Department, from Ten till Four ; Out-door and Warehouse Department, from 1st April to 30th September, from Six to Nine A.M., and from Ten A.M. till Four P.M. ; during February, March, October, and November, from Nine A.M. till Four P.M. ; and during January and December, from Nine A.M. till Three P.M. The following Holidays are observed :—Christmas Day, Good Friday, and the Anniversary of the Birth-day of Her Majesty.

LIST OF BONDED WAREHOUSES IN GREENOCK,
And where respectively Situated.

Nos.	Where Situate.	Nos.	Where Situate.
1	West Quay.	5	Rue-end Street.
2	Do.	17	Do.
3	Do.	18	Do.
4	Do.	19	Do.
15	Do.	20	Do.
22	Do.	32	St. Andrew Street.
24	Do.	14	Timber Pond, Port-Glas-
26	Do.		gow Road.
29	Do.	33	Virginia Street.
31	Do.	12	Chapel Street.
34	Do.	16	Bogle Street.
6	Charles Street.	11	Do.
7	High Vennel.	23	Do.
30	Do.	10	Mansion House Lane
8	Crawfurd Street.	23	Do.
40	Nicholson Street.	9	Vaults, Assembly Room,
41	Do.		Cathcart Street.
25	West Blackhall Street	37	East Shaw Street.
35	Do.	13	Custom House Buildings.
36	Do.	33	Do.
27	Clarence Street, Ardgowan	21	Excise Buildings.
	Street, Glebe.		
39	Do.		

John M'Dougall, Superintendent.

INLAND REVENUE OFFICE (STAMPS AND TAXES),
23, Cathcart Street.

Robert Jamieson, Distributor of Stamps, and Collector of Assessed and Income Taxes for the Counties of Renfrew and Bute.
Clerks, John Reid, John Hunter, and Malcom M'Fie.

Open from 10 till 3, and from 7 till 8 evening, and on Saturdays from 10 till 1.

INLAND REVENUE OFFICE (LATE EXCISE),
CUSTOMHOUSE BUILDINGS.

Colin Campbell, Collector.
Peter Conacher, and James Douglass, Clerks.

GREENOCK DISTRICT.

Antony Rogers, Supervisor.
Out-door Officers, William M'Innes, Leonard Fleming, George
Moodie, Alex. M'Pherson, David Bruce, and John Stuart.
House Keepers, Janet and Cathrine Hunter.

Open every lawful day from 10 morning till 4 afternoon.

FISHERY OFFICE—BANK STREET.

Assistant Inspector, Laurence Lamb.

Local Inspector, John M'Kiver.

BANKING-HOUSES.

GREENOCK BANK—29, Cathcart Street.

Open from 10 o'clock forenoon till 3 afternoon—shuts at 12 on
Saturdays. Draws on Bank of England, and Branches Union
of London, Jones, Lloyd & Co., London; Liverpool Boro' Bank,
Liverpool; Belfast Bank and Branches; Bank of Ireland, and
Branches; and all the principal towns in Britain, Canada and
Australia.

Alexander Thomson, Manager.

John Thomson, Cashier—and John Johnstone, Deputy Cashier.

A. W. Thomson, Accountant.

Robert Ferguson, Porter—House, Mansion-house Lane.

UNION BANK OF SCOTLAND—1, Hamilton Street.

Open from 10 o'clock forenoon till 3 afternoon—shuts at 12 noon on
Saturdays. Draws on Glyn & Co., London; Union Bank of
Scotland, Glasgow and Edinburgh, and all their Branches; on
Commercial Bank of Scotland, and all the principal towns in
England and Ireland.

Agent, Andrew Anderson—Cashier, Colin Lamont, jun.

Accountant, C. D. Lamont.

James Somerville, Porter—House, 2, Church Place.

BANK OF SCOTLAND—47, Cathcart Street.

Open from 10 o'clock forenoon till 3 afternoon—shuts at 12 on
Saturdays. Draws on Smith, Payne & Smiths, London; Bank
of England and Branches; Bank of Ireland and Branches; Man-
chester and Liverpool District Bank, and Provincial Bank of
Ireland; and on all the principal towns in Britain and Foreign
Parts.

Agent, Thomas Stark.

Teller, George Mackie—Clerks, Peter Ballingall, and John Atkins.

ROYAL BANK OF SCOTLAND—33, Cathcart Street.

Open from 10 o'clock forenoon till 3 afternoon—shuts at 12 on Saturdays. Draws on Coutts & Co., London; on the Bank of England and Branches; the Bank of Ireland and Branches; and on all the principal towns in Britain.

Agent, Thomas Turner—Accountant, David M. Latham.

Teller, James Brownlie—Clerk, Donald M' Rae.

CLYDESDALE BANK—7, Hamilton Street.

Open from 10 o'clock forenoon till 3 afternoon—shuts at 12 on Saturdays. Draws on Barnett, Hoares & Co., London; Clydesdale Bank, Glasgow and Edinburgh; on the principal towns in Britain; and on the Commercial Bank of the Midland District, Canada.

Agent, Alexander Rodger.

Accountant, Robert N. Nicholson—Teller, Peter Cunningham.

Clerks, James Paterson and W. H. Smith.

Alexander Stewart, Porter—House at the Bank.

PROVIDENT BANK—3, Church Place.

Open every day (except Saturday) from 12 till 3 o'clock p.m. and on the evenings of Monday, Wednesday, and Saturday, from half-past 6 till 8 o'clock.

Alexander Murray Dunlop, Esq., M.P., President.

Thomas Kincaid, Esq., Chairman.

Messrs John M. Stewart,
 „ Robert Finlay,
 „ A. Park Paton,
 „ John Mories,
 „ Alex. Mackenzie,
 „ Wm. C. Whitehead,
 „ John Duncan,

Messrs James M'Lean,
 „ Mathew Brown,
 „ William Orr,
 „ George Lamb,
 „ James Duff,
 „ William Lindsay,
 „ William Steele.

Mr Colin Lamont, jun., Cashier—Mr Thomas King, Secretary.

LOCAL MARINE BOARD.

Provost of Greenock, Chairman for the time.

John Neill,
 Robert Cuthbert,
 Archibald Adam,
 John Haddow,
 Robert Steele,

Thomas O. Hunter,
 Alexander Russell,
 Thomas Hamlin,
 John M'Gregor,
 Charles C. Scott.

Thomas King, Secretary.

C O U R T S.

BURGH AND POLICE COURT.

Held in the Town Hall, 6, Hamilton Street, every lawful day, except Tuesdays and Fridays, at 10 o'clock.

Judges—The Sheriff, Provost, and Bailies. Assessor—Town Clerk.

Prosecutor—Procurator Fiscal, George Williamson.

Surgeon—Charles Auld, M.D.

JUSTICE OF PEACE COURT.

Held in the County Buildings, 4, Bank Street, every Thursday.

JUSTICES OF THE PEACE.

Anderson, A.	Ker, John	Scott, John
Angus, Robert	Marshall, Claud	Scott, Charles C.
Balderston, David	Macfie, William	Steele, Robert
Crooks, John	Macfie, Robert	Stewart, Wm. M. S.
Campbell, Neil	Martin, John	Tasker, James
Darroch, Major	Martin, William	Thomson, Alex.
Dunlop, H.	Macnaughtan, P.	Turner, Thomas
Ewing, Robert	Macaulay, John	Wallace, Robert
Fairrie, Thomas	M'Culloch, A., M.D.	Walker, John
Fleming, John	Park, Robert	Weir, Duncan
Gray, John	Robertson, Wm.	Sheriff-Substitute
Jamieson, Robert	Rodger, J., jun.	Provost and Bailies
Johnston, David	Ross, Thomas B.	<i>ex-officiis.</i>

Clerk—Alexander Gibson. Depute-Clerk—James Inglis.

Procurator-Fiscal—John M'Dougall.

Bar-Officer—James Crookshanks.

COMMISSARY COURT.

Held at Paisley every Thursday, at eleven o'clock forenoon.

Commissary—Hercules James Robertson.

Depute—R. Robertson Glasgow.

Clerk—Robert Wylie.

QUARTER SESSIONS.

Held at Greenock first Tuesday of March, May, and August, and last Tuesday of October.

Meetings for licensing Publicans for the parishes of Greenock, Port-Glasgow, Kilmalcolm, and Inverkip, first Tuesday of May, and last Tuesday of October. Applications for licenses (printed forms of which may be had at the *Advertiser* Office, and of John Hislop, E. A. Baird, R. Stewart, and John Lennox, booksellers,) must be lodged ten days at least previous to the day of meeting.

SHERIFF COURT.

Held in the County Buildings, 4, Bank Street, every Friday during Session, at 11 forenoon.

Sheriff—Hercules J. Robertson. Sheriff-Sub.—Claud Marshall.

Sheriff-Substitutes—David Crawford and A. M'Kellar, in absence of Claud Marshall.

Procurator-Fiscal—George Williamson.

Clerk—William Barr. Depute-Clerk—James Inglis.

Depute-Clerk—Archd. M'Callum, in the absence of James Inglis.

Auditor—Robert Blair.

Bar-Officer—James Crookshanks.

SHERIFF SMALL DEBT COURT.

Held in the County Buildings, 4, Bank Street, every Monday at 11 o'clock—Continued cases are disposed of at half-past 10.

Sheriff—Hercules J. Robertson. Sheriff-Sub.—Claud Marshall.

Clerk—William Barr. Depute Clerk—James Inglis.

Bar Officer—James Crookshanks.

INCOME TAX COMMISSIONERS.

The Sheriff of the County.	J. C. Porterfield of Porterfield.
Sheriff Substitute at Greenock.	Dr M'Culloch of Craigbait.
Duncan Darroch of Gourrock.	Col. M'Dowall of Carruth, &c.
William Macfie of Langhouse.	Alexander Graham of Capilly.

Robert Salmon, Clerk—John Gillespie, Assessor.

LIEUTENANCY OF RENFREWSHIRE.

Right Hon. the Earl of Glasgow, Lord Lieutenant.

Col. Wm. Mure of Caldwell, M P., Vice Lieutenant.

Archd. Campbell of Blythswood, Convener.

Member for the County, Col. Wm. Mure of Caldwell.

DEPUTY LIEUTENANTS.

Alexander, Boyd, of Southbar.	Macdowall, Col. D. H., of Garth-
Blantyre, Lord.	land.
Campbell, Archd. of Blythswood.	Napier, Sir R. J. M. of Napier, Bt.
Cunninghame, W. of Craigends.	Paisley, Provost of
Darroch, D. of Gourrock.	Porterfield, J. C. of Porterfield.
Graham, R. C. of Gartmore.	Richardson, James, of Ralston
Greenock, Provost of	Renfrew, Provost of
Henderson, John, of Park.	Speir, Thomas of Blackston.
Houston, Ludovic, of Johnstone.	Stewart, Sir Michael R. S., Bt.,
Harvey, John, of Castlesemple.	of Greenock and Blackhall.
Harvey, John, Rae Lee.	Stirling, Capt. James, of Glen-
Maxwell, Sir John, of Pollok, Bt.	tyan, R.N.
Maxwell, John Hall, of Dargavel.	Wallace, Robert, Seafield.

Clerk of Lieutenancy, Robert Wylie.

COMMISSIONERS OF SUPPLY FOR THE LOWER WARD OF THE COUNTY.

The Sheriff of the County.	Captain Houston Stewart, R.N.
Claud Marshall, Sheriff Subs. of Greenock.	Wm. M. S. Stewart of Lochna- gar.
Robert Wallace of Seafield.	R. C. Bontine of Ardoch.
Duncan Darroch of Gourrock.	Jas. C. Porterfield of Porterfield.
William Macfie of Langhouse.	The Provost of Port-Glasgow.
Sir Michael R. Shaw Stewart.	The Provost of Greenock.

James Caldwell, Clerk of Supply, Paisley.

WRITERS.

David Crawford, Dean of Faculty.
David Glassford, Treasurer—John Black, Fiscal.
A. Denniston, Secretary.

1825 P Robert Blair.	1848 *P John Macdougall.
1821 *P John Black.	1846 P Daniel Maclean.
1849 P John Black, jun.	1846 P Archibald M'Kinnon.
1815 *P David Crawford.	1852 Daniel W. Macfarlane.
1838 *P Hugh Dempster.	1846 P Robert Neill.
1840 *P Archibald Denniston.	1841 * Allan Park Paton.
1821 *P David Glassford.	1829 *P Henry T. Patten.
1839 P John Kerr Gray.	1842 P Robert Salmon.
1838 *P Thomas King.	1839 P Allan Swan.
1845 *P Archd. Langwill, jun.	1819 *P James Turner, London.
1824 *P Crawford Muir.	1822 *P James Turner, jun.
1846 * Claud Marshall, jun.	1815 *P George Williamson.
1839 P Archibald M'Callum.	1844 P George Williamson, jun.
1837 P William M'Clure.	1846 P Robert Wright.
1835 P Hew M'Ilwraith.	1821 P Archibald Yuill.
1845 P Archibald M'Kellar.	

Those marked thus (*) are Notaries—those marked thus (P) are Procurators. The years opposite the Procurators' names are those in which they became Procurators of Court. The years opposite the names who are not Procurators, are those in which they commenced business as Writers.

PUBLIC OFFICES.

Assembly Rooms, 29, Cathcart Street—Robert Allan, Keeper.

Baron Baillie's Office, Mansion House.

Caledonian Railway Company's Office, 25, Cathcart Street.

Clerk to Commissioners on Property and Income Tax, Union Bank Buildings, 2, Church Place, Robert Salmon.—Assessor of Income Tax, John Gillespie, 3, Bank Street.

Chamber of Commerce of Greenock, incorporated by Royal Charter in 1813—Robert Cuthbert, Chairman—Thomas King, Secretary.

Coffee Room (Exchange), Assembly Room Buildings, 29, Cathcart Street—Robert Allan, Keeper.

- Coffee Room, 2, Cathcart Square—John H. Teulon, Keeper.
- Collector of Harbour Dues, &c., Customhouse Buildings—Archibald Shannon, Collector.
- Customhouse, Steamboat Quay.
- Fishery Office, 3, Bank Street—Inspector, Lawrence Lamb ; Local Inspector, John M'Kiver.
- Gas Works, 27, Crawford Street—Instituted 1828—A. Ritchie, Manager.
- Greenock Advertiser and Clyde Commercial Journal Office, Bank Street.
- Greenock Herald and General Advertiser Office, 40, Cathcart St.
- Harbour Masters' Office, 11, East India Breast—James Allen, Harbour Master ; Robert Kerr and Robert Atkins, Depute Harbour Masters.
- Inland Revenue Office, (late Excise), Customhouse Buildings.
- Inland Revenue Office, (Stamps and Taxes), 23, Cathcart Street—Robert Jamieson, Distributor of Stamps, and Collector of Assessed and Income Taxes for the Counties of Renfrew and Bute.
- Justice of Peace Clerk's Office, County Buildings, 2, Bank Street—James Inglis, Depute Clerk.
- Lloyd's Register of British and Foreign Shipping, 2, West Quay Head—John Barr Cumming, Surveyor ; Thomas O. Hunter, Agent, 10, William Street.
- Master of Works' Office, 1, East India Breast—William Allison, Master of Works.
- Parochial Board Rooms, Poor House, Captain Street—John Malcom, Inspector.
- Police Office, Town Buildings, 6, Hamilton Street—Alexander Mann, Superintendent of Town and Harbour Police.
- Poor Rates Office, Parochial Board Rooms, Captain Street—Thos. Burton, Collector.
- Post Office, 3, Church Place—Thomas M'Millan, Postmaster.
- Procurator Fiscal's Office, Town Buildings, 6, Hamilton Street—George Williamson, Procurator Fiscal for the Town and the Lower Ward of the County.
- Register Office for Seamen, 54, Rue-end Street—John M'Ilvain, Shipping Master.
- Shaws Water Joint Stock Company's Office, 9, Dock Breast—James Brown, Collector ; Peter Morrison, Superintendent.
- Sheriff Clerk's Office, County Buildings, 4, Bank Street—James Inglis, Depute Clerk.
- Sheriff Court House, County Buildings, 4, Bank Street.
- Town Assessment Office, 20, Cathcart Street—Andrew Nimmo, Collector.
- Town Clerk's Office, Town Buildings, 6, Hamilton Street—John K. Gray, Town Clerk.
- Town Chamberlain's Office, Town Buildings, 6, Hamilton Street—John Adam, Chamberlain.

CHURCHES, MINISTERS, AND PRESBYTERIES.

THE ESTABLISHED CHURCH OF SCOTLAND.

PRESBYTERY OF GREENOCK.—CLERK, REV. JAMES HUTCHESON.—OFFICER, JOHN GRAY.

Parishes.	Population,	Ministers.	Ordination.	Patrons.
Greenock.	1413	Alexander Marshall,	1843	Earl of Glasgow.
Cumbræes, ~~~~~	1407	Thomas M'Kie, ~~~~~	1843	Lord Blantyre.
Erskine, ~~~~~	} 38846 {	James M. M'Culloch, D.D. ~~~~	1829	Sir M. R. Shaw Stewart, Bart.
West, ~~~~~		James R. Brown, D.D. ~~~~~	1824	Town Council, Session, and Feuars.
Middle, ~~~~~	} 5868	James Hutcheson, ~~~~~	1844	Town Council and Com. of Proprietors.
East, ~~~~~		Thomas Brown, ~~~~~	1822	Sir M. R. Shaw Stewart, Bart.
Inverkip, ~~~~~	1616	Thomas Brydson, ~~~~~	1839	Hers of Dr Anderson.
Kilmalcolm, ~~~~	4044	John Kinross, ~~~~~	1842	Earl of Eglinton.
Largs, ~~~~~	9456	George O. Moffat, ~~~~~	1837	Town Council of Glasgow.
Port-Glasgow, ~~~~				

WEST OR OLD PARISH.

Rev. J. M. M'Culloch, D.D.—Sir M. R. Shaw Stewart, Patron.

John Munro, Session-Clerk.

James Inglis, Precentor.— — M'Intyre, Church Officer.

BOUNDARIES.

From the Old Dock running up Vennel taking the west side thereof to Cowgate, up said street taking west side thereof to Market street, round the westmost corner of Market street, along the Policy Boundary line to Bogle street, to John Gray's Stores, running up Bogle street, taking west side thereof, to Mrs Fairlie's Property inclusive, running along west part of Regent street to Lynedoch street, up said street taking the west side thereof to Reservoir, round south side of Reservoir to the westmost extremity thereof, from thence running southward, crossing Drumfocher Road, up to Whin Hill, including all the streets west and south of said Boundary.

INSTITUTIONS IN CONNEXION WITH THE CONGREGATION.

Congregational Prayer Meeting on the second or third Tuesday of the month, at 7 o'clock p.m. ✱

Sabbath Classes for the Young, in the Session-house and Vestry, in Charity School, in Nicholson Street School, and in Tobago Street School, at 5 o'clock p.m.

Minister's Weekly Class for Sabbath School Teachers, on Tuesday Evenings, at half-past 8 o'clock.

"West Church Association for Religious Purposes"—under the direction of the Kirk-Session and a Committee of Gentlemen appointed by the Congregation.

Parochial Association in aid of the Schemes of the General Assembly—Dr Brisbane, Treasurer.

MIDDLE OR NEW PARISH.

Rev. James R. Brown, D.D.—Chosen by Town Council, Session, and Feuars.

Alex. Cameron, Precentor.—John Gray, Church-Officer.

Robert Campbell, Session-Clerk.

BOUNDARIES.

From the westmost corner of Market street along the Policy Boundary line to Bogle street, taking John Gray's stores down Bogle street, west side thereof to Rue-end street, taking south side thereof to Cathcart street, running down said street to shore, along the shore to foot of Low Vennel, up low and high parts of Vennel, taking east sides of said street to Cowgate street, up east side thereof to the point first described.

INSTITUTIONS IN CONNEXION WITH THIS CONGREGATION.

I. The Middle Parish Parochial Association.—The funds raised are applied to the maintenance of Parochial Institutions for promoting the Religious and Educational interests of the Parish.

II. The Middle Parish Congregational Library.—Commenced in 1836, and consists of about 1000 volumes, acquired either by donation or purchased with occasional collections. Subscription, 6d per quarter. Open in the Session-house on Wednesday evenings from 8 till 9.

III. The Middle Church Female Clothing Society—For affording cheap apparel and Christian counsel to the poor. Treasurer, Mrs Martin. Secretary, Mrs Brown. Twelve Lady Directors and twenty-five Lady Assistants meet every alternate week.

IV. The Sessional Day School—In Ann Street. Robert Campbell, teacher.

V. The Middle Parish Sabbath Evening School—Comprising about 300 children, and 22 teachers.

VI. Dr Brown has Classes for Religious Instruction every Tuesday evening for part of the year.

EAST PARISH.

Rev. James Hutcheson—Chosen by Town Council and Committee of Proprietors.

John Love, Precentor and Session Clerk. — Officer.

BOUNDARIES.

From Shore at Rue-end up to Cathcart street, taking south side thereof to Rue-end street, along Rue-end street taking east side thereof to Bogle street, up Bogle street taking east side thereof, along Regent street taking south side thereof to Lynedoch street, up Lynedoch street taking south side thereof, crossing Drumfrocher Road, taking in Berry-yards, to the Boundary Line, along the Boundary Line to the Parishes of Kilmalcolm and Port-Glasgow, down Devol's Burn to the Shore, along the shore to the point first described.

In connexion with this Church there is a society called the Greenock East Parish Society. Managed by the Minister as President, a Treasurer, Secretary, and twelve Directors. The Funds of which are devoted to Religious objects, Parochial or Congregational; and are apportioned at the discretion of the Directors at the Annual Meeting. The Minister has a Bible class for the young of the congregation, which meets on Tuesday evenings. There is also a Sabbath School, with an average attendance of 200 children, conducted by 28 teachers; and a Church Library open every Friday evening from 7 till 8 o'Clock.

GAELIC CHAPEL, WEST BURN STREET.

(Vacant.)

NORTH CHURCH, GREY PLACE.

(Vacant.)

FREE CHURCH MINISTERS AND CHURCHES.

FREE CHURCH PRESBYTERY OF GREENOCK.

Meets on the last Wednesday of every alternate month in the Session House of the Free Middle Church.

PLACE.	MINISTER.	ORDINATION.	POST-TOWN.
Cumbraes,	James Drummond,	1830	Largs.
...	Robert Steel, helper and successor,	1852	
Erskine,	R. R. Caldwell,	1845	Paisley.
Fairlie,	John Gemmell, A.M.	1835	Largs.
Gourock,	William Fraser,	1850	Greenock.
Greenock, Middle,	James Smith, A.M.	1824	...
Do. West,	John Nelson,	1846	...
Do. St. Andrews,	John James Bonar,	1835	...
Do. Gaelic,	John M'Rae,	1833	...
Do. St. Thomas,	William Laughton,	1839	...
Do. Carlsdyke,	James Stark,	1834	...
Inverkip,	Peter Douglas,	1851	...
Largs,	D. B. Douie, M.A.	1831	Largs.
Port-Glasgow,	John Henderson, A.M.	1848	Port-Glasgow.

Rev. James Stark, Presbytery Clerk.

WEST FREE CHURCH—4, ARDGOWAN STREET.

Rev. John Nelson, chosen by Male Members of the Church.

James Inglis, jun., Precentor.

John Buchanan, Session Clerk.

James Welsh, Clerk to Deacons' Court.

Peter Murray, Treasurer of Deacons' Court.

John Johnston, Treasurer for Sustentation Fund.

John Hunter, Treasurer of Schoolmasters' Fund.

Matthew Muir, Officer.

A Prayer Meeting is held in the Church every alternative Wednesday evening, at 8 o'clock. There is connected with this Church five Sabbath Evening Schools, average attendance 400 children, with 50 teachers. Bible Classes, taught by Mr Nelson, meet in the Vestry on Tuesday evenings, from 7 to 9 o'clock.

In connexion with this Church and St. Thomas' Church, and also supported by Members of other Churches, there is a society called Old and St. Thomas's Work Society, conducted by a Committee of Ladies, consisting of a President, three Vice-Presidents, a Secretary, Treasurer, 18 of a Committee, and four Collectors. The object of this Society is to give work to poor women in making clothes, which the Committee sell at their Repository, Cameron's Land, head of Jamaica Street. This Society does much good to the industrious poor who receive aid from its funds, however small the sum given, accompanied as it is by the distribution of Religious Tracts.

MIDDLE FREE CHURCH—WEST BURN STREET.

Rev. James Smith, A.M., chosen by the Members of the Church.

Charles M'Bride, Precentor—Dugald Smith, Church Officer.

Andrew M'Farlan, Session Clerk.

Alexander Rodger, Treasurer to Deacons' Court.

Alexander Ritchie, Treasurer to the Sustentation Fund.

Andrew M'Farlan, Treasurer to the Foreign Missions.

William Crawford, Treasurer to the Children's Contributions to the Scheme of the Free Church.

A Prayer Meeting is held in the Church every Wednesday evening, at Half-past 7 o'clock; also a Sabbath Evening School—average attendance 180 children, with 21 teachers.

ST. ANDREW'S FREE CHURCH—WEST STEWART STREET.

Rev. John James Bonar, chosen by Male Members of the Church.

— Precentor. Charles Nicol, Church Officer.

James Alexander, Clerk to Deacons' Court.

John Fleming, Treasurer to Missionary Association.

ST. THOMAS' FREE CHURCH—DALRYMPLE STREET.

Rev. William Laughton, chosen by Male Members of the Church.

— Precentor—James Boag, Church Officer.

Robert Blair, Clerk to Deacons' Court.

Thomas Fairrie, Treasurer of Deacons' Court.

Henry M'Murtrie, Session Clerk and Treasurer to Sustentation Fund.

FREE GAELIC CHURCH—JAMAICA STREET.

Rev. John M'Rae, chosen by the Members of the Church.
 John Cameron, Precentor—Duncan M'Kinlay, Church Officer.
 Hugh Buie, Session Clerk and Treasurer of Deacons' Court.
 John Bruce, Treasurer of Sustentation Fund.
 Neil Gray, Treasurer of Schoolmasters' Fund.
 Matthew Buchanan, Clerk of Deacons' Court.

A Prayer Meeting is held in the Church every Thursday evening, at Half-past 7 o'clock ; also, a Sabbath evening School, attendance 110 children, with 12 teachers ; and a missionary school in the Old Seamen's Chapel.

CARTSDYKE FREE CHURCH—RUE-END STREET.

Rev. James Stark, chosen by the Members of the Church.
 John Fullarton, Precentor—Archibald Taylor, Church Officer.
 James M'Kelvie, Clerk to Deacons' Court.
 Malcom Turner, Session Clerk.
 A. T. Russell, Treasurer to Deacons' Court and Sustentation Fund.
 Daniel M'Larty, Librarian to Sabbath School Library.
 Day School in connexion with this Church—John Cook, Teacher.
 Four Sabbath Evening Schools, under the superintendence of the Session—average attendance about 200.

ST. JOHN'S EPISCOPAL CHURCH—UNION STREET.

The Rev. Charles Cole, Incumbent ; chosen by the Patron, Sir Michael Robert Shaw Stewart, Bart.
 The Rev. T. Beaumont Walpole, Curate.
 Andrew Wingate and Robert Thorne, Esqrs., Church Wardens.
 George Bradley, Beadle—Charles Lancashire, Door-keeper.
 Miss E. Collins, Organist.

In connexion with the above Church, and under the inspection of the Incumbent, are the Day and Sunday Schools for youth of both sexes, both here and in Port-Glasgow.

Teacher in Greenock, Miss Davidson.
 Teacher in Port-Glasgow, Mr Galbraith.

UNITED PRESBYTERIAN MINISTERS AND CHURCHES.

UNITED PRESBYTERIAN PRESBYTERY OF PAISLEY AND GREENOCK.

Meets alternately at Paisley and Greenock.

PLACES.	MINISTERS.	ORDINATION.	POST-TOWNS.
Alexandria,	William Sprout,	—	Alexandria
Beith,			
Head Street,	James Martin,	1843	Beith
Mitchell Street,	James Meikle,	1812	—
Bonhill,	John R. Swan,	1833	Dumbarton
Dumbarton—			
High Street,	William M. Halley,	1835	—
Bridge-end,	Wyville S. Thomson,	1838	—
Dunoon,	William Turner,	1834	Dunoon
Gourock,	—	—	Gourock
Greenock—			
George Square,	Sutherland Sinclair,	1830	Greenock
Nicholson Street,	Robert Wilson, A.M.	1828	—
Sir Michael Street,	Andrew Morton,	1850	—
Union Street,	John B. Smith,	1848	—
Helensburgh,	Alexander M'Ewen,	1845	Helensburgh
Inverary,	Gilbert Meikle,	—	Inverary
Johnstone—			
First Congregation,	James Inglis,	1850	Paisley
East,	George Brooks,	1833	—
Kilbarchan,	George Alison,	1842	—
Kilmarnock,	—	1845	Alexandria
Largs,	William Steven,	1830	Largs
Lochwinnoch,	James Monteith,	1843	Paisley
Paisley—			
Abbey Close,	William Nisbet,	1830	—
Canal Street,	George Hutton,	—	—
George Street,	Robert Cairns,	1828	—
Oakshaw Street,	William France,	1833	—
St. James Street,	Arch. Baird, D.D.	1817	—
Thread Street,	William M'Dougall,	1823	—
Port-Glasgow,	William Lauder,	1842	Port-Glasgow
Rothsay,	Samuel M'Nab,	1815	Rothsay

Clerk, Rev. Robert Cairns, Paisley.

UNITED PRESBYTERIAN CHURCH—UNION STREET.

Rev. John B. Smith, Pastor, chosen by Church Members.

George Elliot, Precentor—Robert M'Kenzie, Church-Officer.

In connection with this Church there is a Missionary Society—Rev. J. B. Smith, President; John M'Pherson, Treasurer; Alexander Shearer, Secretary. A weekly Female Class, taught by the Minister on the Tuesday evenings. A Sabbath School, average attendance about 150 Scholars, conducted by the Minister and 18 Assistants.

UNITED PRESBYTERIAN CHURCH—GEORGE SQUARE.

Rev. Sutherland Sinclair, Pastor, chosen by Church Members.

—, Precentor.—Wm. Young, Church-Officer.

INSTITUTIONS IN CONNECTION WITH THIS CONGREGATION.

Sabbath School, taught by the Minister, assisted by upwards of 50 teachers, and attended by 330 scholars.

Two Maternal Societies, which hold monthly meetings on Mondays and Thursdays.

Missionary Society, for Home and Foreign Missions.

Juvenile Missionary Society for general Missionary purposes.

Christian Instruction Society,—the members of which visit the houses of those who do not attend any church, for the purpose of distributing religious tracts, reading the Scriptures, and holding meetings for prayer and explanation of the Word of God.

Juvenile Total Abstinence Society, consisting of children connected with the Congregation and Sabbath School.

Congregational Library, consisting of 300 volumes. The Library is free to all the members and seat-holders in the congregation, and is open in the Session-house every Monday night, from 9 to 10.

Sabbath School Library, consisting of 400 volumes, from which the children in the Sabbath School receive books weekly.

UNITED PRESBYTERIAN CHURCH—NICHOLSON STREET.

Rev. Robert Wilson, A.M., Pastor, chosen by Church Members.

David Gow, Precentor—William Morrison, Church-Officer.

In connexion with this Church there is a Missionary Society—Rev. Robert Wilson, President; Wm. Henderson, Vice-President; Peter Warden, Treasurer; Alexander Fleming, Secretary, with 15 Members of Committee, and 30 Collectors. Also, a Sabbath School, conducted by the Minister, with the assistance of 27 Teachers, male and female—average attendance about 150 Scholars. There is also a Library, containing about 300 volumes, conducted by a Committee, and distributed by the Teachers among the Sabbath School Children.

UNITED PRESBYTERIAN CHURCH—SIR MICHAEL STREET.

Rev. Andrew Morton, Pastor, chosen by Church Members.

Robert Muir, Precentor—George M'Laggan, Church-Officer.

In connexion with this Church are the following Societies:—Society for Religious Purposes—the Minister, President; John Hunter and John Wylie, Vice-Presidents; James Morrison, Secretary; Daniel Marshall, Treasurer. Junior Society for Religious Purposes—the Minister, President; James Broadfoot and A. Cowan, Vice-Presidents; John Campbell, Treasurer; William Smith, Secretary. Congregational Library, containing about 1050 volumes—the Minister, President; James Morrison, Treasurer; Jas. Kelso, Secretary; Neil M'Leod, Librarian.

CONGREGATIONAL CHAPEL—GEORGE SQUARE.

Rev. J. M. Jarvie, Pastor.

George Cowan, Precentor—William Neilson, Officer.

Institutions connected with this Chapel—A Society for religious purposes, instituted 1837. A Dorcas Society for the benefit of the poor connected with the Church, and also Foreign Missionary Stations. A Sabbath School, average attendance 100; and a Bible Class for the Young Men on Wednesday evenings, and for Young Women on Friday evenings.

REFORMED PRESBYTERIAN CHURCH—WEST STEWART STREET.

Rev. Andrew Gilmour, Pastor, chosen by Church Members.

James Reid, Precentor—Alex. Laird, Church Officer.

EVANGELICAL UNION CHURCH—SIR MICHAEL STREET.

Rev. John Guthrie, A.M., Pastor, chosen by Church Members.

Robert Mills, Precentor—James Scott, Church Officer.

INSTITUTIONS IN CONNECTION WITH THIS CONGREGATION.

1. Sabbath School, superintended by James M'Lintock, assisted by qualified Teachers, Members of the Church.
 2. Tract Society for the purpose of distributing religious tracts, reading the Scriptures, and holding meetings for prayer and explanation of the word of God.
 3. Total Abstinence Society, for the purpose of encouraging and helping forward the cause of Total Abstinence from all intoxicating drinks.
 4. Sabbath School Library, from which the children of the Sabbath School receive books weekly.
 5. A Bible Class for advanced pupils, taught by the Minister of the Church.
-

BAPTIST CHAPEL—SIR MICHAEL STREET.

Pastor Vacant.

William Campbell, Precentor—Donald Robinson, Officer.

A Sabbath School connected with the Church.

METHODIST CHAPEL—TOBAGO STREET.

Rev. Mr Dilks, Pastor, appointed by Conference.

Duncan Murdoch, Officer.

SEAMEN'S CHAPEL—DOCK BREAST.

Captain Donald Brochie, Chaplain—Andrew Low, Agent.

There is attached to this Chapel a Sabbath School—average attendance 100.

ROMAN CATHOLIC CHAPEL—EAST SHAW STREET.

Rev. Wm. Gordon, Pastor.

Daniel M'Cafferty, Officer.

Sabbath and Week-day Schools in connexion with the above Chapel.

CATHOLIC APOSTOLIC CHURCH—NELSON STREET.

SCHOOLS AND TEACHERS.

Cartsdyke School—English Grammar, Composition, Latin, Writing, Arithmetic, and Mathematics—John Cook, St. Andrew's Square.

Cotton Mill School—English Reading, Writing, and Arithmetic.—John Hart, teacher.

Female School of Industry, 25, Sir Michael Street—Miss Stirling, Teacher.

George Square Academy—English Reading, Grammar, Composition, and History Classes—R. D. Ewing and Assistant Masters. Writing, Arithmetic, Book-keeping, Mathematics, Geography, and Drawing—D. D. M'Lean.

Grammar School—David Duff, M.A., 13, East Shaw Street.

Greenock Charity School, Ann Street—Thomas Fairrie, Treasurer; W. Halbert, Secretary; John Slack, Teacher.

Highlanders' Academy, Roxburgh Street—Commercial Department: Writing, Arithmetic, Book-keeping, Geography, Mathematics, and Latin—Thomas Henderson, Gilbert Eaglesham Assistant. English Department: English Reading, Composition, Grammar, Geography, &c.—Duncan M'Pherson, Gilbert Eaglesham Assistant. Infant: Moral Training, Religious Instruction, Lessons on Objects—Miss Taylor. Music, theory and practice—James Inglis.

Mason Hall School, 17, Charles Street—English Grammar, Geography, Arithmetic, Writing, History, Composition, and Scriptural Knowledge—James W. Sutherland.

Middle Parish School, 11, Ann Street—English Reading, Book-keeping, &c.—Robert Campbell, Teacher and Session Clerk.

Roman Catholic School, 18, East Shaw Street—General branches of Education—John Quigley.

St. John's Episcopal Chapel School, Union Street—English Grammar, Geography, and Writing—Miss Davidson, teacher.

English Reading, Grammar, History, and Geography—A. Thomson, 36, Sir Michael Street.

English Reading, Grammar, History, and Geography—P. Murray, 17, East Shaw Street.

English Reading, Writing, Arithmetic, Geography, Grammar, and Sewing—Miss E. S. Campbell, 9, Nicholson Street.

- English Reading, Writing, Arithmetic, Grammar, and Geography—James Milne, 6, Broad Close.
- English Reading, Writing, Arithmetic, Book-keeping, Grammar, Geography, French and the elements of Latin—James Slater, 10, Tobago Street.
- English Reading, Writing, Arithmetic, Grammar, Geography, Latin, and Greek, Drawing, &c.—William Johnstone, 18, St. John Street.
- English Reading, Writing, Arithmetic, Grammar, Geography, Composition, Latin, &c.—Stewart S. Kerr, 49, Main Street, Carlsdyke.
- Writing, Arithmetic, Bookkeeping, and Drawing—John Fraser, 7, West Stewart Street.
- Mathematics, Writing, Arithmetic, Drawing, &c.—Robert Buchanan, 24, Sir Michael Street
- English and French—Josiah Auld, 20, West Stewart Street.
- Navigation and Nautical Astronomy, Mathematical Natural Philosophy, &c., &c.—Thomas Cranstoun, 65, Rue-End Street.
- English Reading, Writing, Arithmetic, French, Music, Drawing, &c.—Misses Gunn, 7, Union Street.
- English Reading, Arithmetic, Grammar, Geography, use of the Globes, History, French, Plain and Ornamental Needlework—Mrs Carsell 6, Kilblain Street.
- English Reading, Mr Fairrie's School, Harvie Lane.
- Writing, Arithmetic, and Geography—H. M'K. Melville.
- English Reading, and Sewing—Miss Wallace, 2, East Blackhall Street.
- Mr Fairrie's Rue-end School, Shaw Street, English Reading, Writing, Arithmetic, Geography, Grammar, and Composition—Robert Thomson, first master, David Norrie, second master. History, Classics, and Mathematics taught privately.

SOCIETIES.

RELIGIOUS.

- Greenock United Bible Society and Association, instituted 1842—William Martin, President; Rev. John M'Rae and Thomas Fairrie, Vice-Presidents; Rev. J. J. Bonar and Hugh Buie, Secretaries; George Blair and William Park, Treasurers; James M'Kelvie, Stationer, Depositary; with a Committee of 26 Members.
- Greenock Town Missionary Society—Rev. S. Sinclair, President; D. Paterson, Treasurer; Rev. J. M. Jarvie and John Calder, Secretaries. This Society is supported wholly by the Evangelical Dissenting Churches, and has been productive of much good, especially through the poorer districts of the town, by the labours of the Society's missionaries.
- Greenock Seamen's Friends' Society, instituted 1820—William Martin, President; Thomas Hamlin, Treasurer; John M'Ilvain, Secretary; Andrew Carmichael, Assistant-Secretary; Capt. D. Brothie, Chaplain; Andrew Low, agent. This Society has for its object the promotion, as far as possible, of the temporal and spiritual interests of seamen trading to or connected with the port, by furnishing them with Bibles and Religious Tracts, by

establishing and encouraging Prayer Meetings on board ship in the harbour, by soliciting clergymen to preach occasionally on ship-board and in places of worship on shore, and by supporting a Chaplain, who preaches the gospel regularly every Sabbath, and on Wednesday evenings, in the Seamen's Chapel, at Sailors' Home, Dock Breast.

Greenock Female Association for Promoting Christianity among the Jews—instituted 1824—Mrs James Millar, Treasurer; Mrs John Ker, Secretary.

BENEVOLENT.

Greenock Female Benevolent Society—Instituted 1811—Lady Octavia Shaw Stewart, Patroness; Mrs Claud Marshall, President; Mrs Morren, Treasurer; Miss Buchanan, Secretary; Rev. William Laughton, Chaplain; 28 Superintendents, 28 Visitors, and 19 Collectors. Abstract from the Treasurer's account, January 1853:—Receipts, £307 5s 11d; Expenditure, £302 16s 6d; Balance on hand, £4 9s 5d. The indigent and afflicted females of the town have been much benefitted by this Society. During the year, 686 persons have received relief, in money, clothing, or coals.

EDUCATIONAL.

Association for the Establishment of Industrial or Ragged Schools in Greenock—George Blair, Treasurer; Claud Marshall, jun., Secretary. It is the object of this Association to reclaim the neglected and destitute children of Greenock, by affording them the benefit of a good common and Christian education, and by training them up to habits of regular industry, so as to enable them to earn an honest livelihood, and fit them for the duties of life. The general plan upon which the schools shall be conducted shall be as follows; viz.: To give the children an allowance of food for their daily support; to instruct them in reading, writing, and arithmetic; to train them in habits of industry, by employing them daily in such sorts of work as are suited to their years; to teach them the truths of the Gospel, making the Holy Scriptures the groundwork of instruction; on Sabbath, the children shall receive food as on other days, and such religious instruction as shall be arranged by the acting Committee.

Greenock Gaelic School Society—Instituted 1820—William Macfie, Preses; Wm. Martin and Donald M'Donald, Vice-Presidents; George Blair, Treasurer; Andrew Macfarlan, Secretary; Committee: Alexander Ritchie, Hugh Buie, Donald Thomson, Hugh M'Arthur, William Crawford, and J. Simpson.

Ladies' Association in aid of the Greenock Gaelic School Society—Instituted 1827—Mrs Darroch, of Gourrock, President; Mrs Dr Laurie, Secretary—with 12 Collectors.

Highlanders' Academy, Roxburgh Street—Erected 1836—Alex. Murray Dunlop, Esq., M.P., Preses; David Crawford, William Macfie, and Alexander Thomson, Vice-Presidents; Allan Fullarton and John Hunter, Treasurers; Robert Wright and James M'Kelvie, Secretaries—with a Committee of 27 members. Thos. Henderson, F.E.I.S., Rector, &c.; Duncan M'Pherson, English Master; Miss Taylor, Infant School Mistress. The object of the

Institution is to give a good English and Commercial Education to the children of respectable tradesmen at a moderate charge. The following is the Scale of Fees per Quarter: English Reading, 3s 6d; Reading and Writing, 4s 6d; Reading, Writing, and Arithmetic, (with or without English Grammar and Geography), 6s; any one of the above classes alone, 3s 6d; Latin or Geometry alone, 4s. All the classes combined, 9s. Infant School, 2s 6d. Sewing, plain, 1s 6d; fancy, 2s 6d.

MENTAL AND PHYSICAL.

Medical and Chirurgical Association—Instituted 1818—For promoting Professional Intercourse and Improvement—Dr Crawford of Gourrock, Preses; Dr. Mackie, Vice-Preses; Dr. Barclay Henry, Treasurer; Dr Laurie, Secretary.

Franklin Society—Instituted 1839—John Logan, President; John Morrison, Vice-President; John D. Hogg, Treasurer; Robert M'Leod, Secretary; elected Quarterly, viz., on the first Tuesday of January, April, July, and October. This Society holds its meetings every Tuesday evening, at 9 o'clock, in Cameron's Land, Bank Street. Questions are discussed, save on the second Tuesday of each month, when (in rotation) an essay is delivered. No subject of a religious nature discussed.

The Watt Club—Instituted 1813—George Williamson, President; Archibald Denniston, Secretary and Treasurer.

Greenock Book Club—Instituted 1849—For the purchase of New Books in General Literature, which are sold annually to the Members only. Annual Subscription, £1 1s; Half-year's Subscription, 10s 6d; Quarter's do. 6s.—Treasurer and Secretary, Robert A. Baird, Bookseller.

St. James' Club, Cathcart Street—Robert Ewing, Chairman; Jas. M'Bride, Vice-Chairman—Committee: Robert Steele, jr., Andw. Tasker, David Johnstone, John Fleming, John Hunter, John M. Stewart, William M'Clure, Neil Campbell; Peter Macnaughtan, Secretary and Treasurer—Robert Allan, Keeper.

Ardgowan Club—For Bowling, Curling and Quoiting—Sir Michael R. Shaw Stewart, Baronet, Patron; Charles Auld, M.D., President; Robert Miller, Vice-President; Duncan A. Campbell, Treasurer; Alexander Rodger, Secretary.

Greenock Total Abstinence Society—Archibald M'Kinnon, Esq., President; Peter Croiley and James M'Allister, Vice-Presidents; John James Jago, Corresponding Secretary; Robert Duncan, Secretary; David Smith, Treasurer—with a Committee of 17. The Society meets every Monday evening in the Masons' Hall and the Committee meets every Wednesday evening in the Town Hall, for transacting business.

MUSICAL.

Greenock Philharmonic Society—Sir M. R. Shaw Stewart, Bart., President; Thomas King, Chairman; John Scott, yst., Secretary; James Steele, Treasurer.

Greenock Musical Association—James Inglis, President and Conductor; Alex. Gillies, Vice-President; Alex. Cameron, Treasurer; John W. Jago, Secretary—Meet for practising in the Highlanders' Academy, on Thursday evenings at Half-past Eight o'clock.

Greenock Thistle Instrumental Band—24 Members—Meets every Monday and Thursday evening, for practising, in the Charity School, Ann Street—Benjamin Mills, Treasurer; Chas. M'Ewan, Secretary; James Campbell, Leader; John Dougall, Teacher.

St Patrick's Instrumental Band—24 Members—Meets every Monday, Wednesday and Friday, for practising, in the Wellington Court Hall—Benjamin Graham, Treasurer; John Tarle, Secretary; William Hutton, Leader; Mr M'Alpine, Teacher.

HORTICULTURAL.

Royal West Renfrewshire Horticultural Society—His Royal Highness Prince Albert, Patron; Sir Michael R. Shaw Stewart, Bart., President; Robt. M. Buchanan and John Barr, Vice-Presidents; James Galloway, Treasurer; William Lawson, Secretary and Librarian—Meets for competition on the 22d April, 15th July, and 16th September.

AGRICULTURAL.

Lower Ward of Renfrewshire Agricultural Society—Established 1849—Annual Exhibition of Live Stock and Dairy Produce in June. Sir Michael R. Shaw Stewart, of Ardgowan and Blackhall, Bart., Patron; Major Duncan Darroch, of Gourrock and Drums, President; Mr Walter Chalmers, Majeston, Vice-President; Mr John Laird, Bow, Treasurer; Mr Peter Warden, Murdiestone, Secretary.

ORNITHOLOGICAL.

Greenock Ornithological Society—Instituted 1844—Meets for competition annually in November, in the Gardeners' Arms Inn, Market Street—Hugh Morris, President; Robert Paul, Treasurer; Alex. Kerr, Secretary.

BENEFIT AND FRIENDLY.

Greenock Master Wrights' Society—Instituted 1731—Matthew Mitchell, Deacon; James Campbell, Treasurer; David Crawford, Secretary; John More and Andrew Crawford, Key-keepers; Joseph Orr and James Lang, Assay Masters; Donald Thomson and John Simpson, Trades' Assistants; James Rougvie, Officer, Bearhope Street.

Greenock Master Coopers' Friendly Society—Instituted 1744—John Todd, Deacon; John M'Lean, Treasurer; William Curtis, Senior Key-keeper; Joseph Pennel, Junior do.; Robert M. Buchanan, Old Deacon; William Scott, Robert Thorne and Robert Baxter, Directors; Joseph Macfie, Archibald Macfie, and Alex. Tough, Auditors; Archd. Langwill, jun., Secretary.

Greenock and Inverkip Farmer and Agricultural Friendly Society—John Howie, Preses; William Downie, Treasurer; William Ritchie and James Matthie, Key-keepers; Daniel Orr, Robert Warden, James Shearer, John Barclay, Dugald Leitch, and John Scott, Managers; A. Langwill, jr., Secretary.

Greenock Gardeners' Society—John Clark, Lord Chancellor; Malcolm Keith, Depute-Chancellor; David Balderston, Deacon; Jas. Macdonald, Treasurer; Crawford Muir and Alexander Rodger, Key-keepers; Robert Cowan, Junior Examiner; Dav. Crawford, Clerk.

Greenock Butchers' Friendly Society—George Arbuckle, Deacon; James Beith, Treasurer; Robert Neill, Clerk.

Greenock Shipwrights' Provident Union Society—Instituted 1824—George Parker, President; David Taylor, Treasurer; James Allan, Secretary. General Meetings on the second Wednesday of January, May, and September, in the Mechanics' Hall, 11, Sir Michael Street. Committee meetings on the first Thursday of each month, in the Committee Rooms, 46, Cathcart Street.

Greenock Friendly Funeral Society—Instituted 1824—Lawrence Kay, Preses; Robert Munn, Treasurer; Alex. Cruden, Officer.

Greenock Trades' Fnneral Society—James Kirkwood, Preses; John Ellis, Treasurer; Thomas Smith, Clerk; James Ralston, Officer.

Greenock Trades' Friendly Society—Instituted 1834—Wm. Espie, Preses; David Ramsay, Treasurer; James Peace, Officer; Thos. Smith, Clerk.

Greenock Weavers' Society—Instituted 1745—Robert Allan, Deacon; Arch. Clark and Robert Boyd, Key-keepers; D. Crawford, Clerk; Daniel Malcome, Officer.

Greenock Funeral Association—Instituted 29th Oct., 1827—Daniel M'Pherson, Preses; James Milne, Sen., Treasurer; Robert Leckie, Clerk; William Morrison, Officer and Mortcloth Keeper.

Greenock Shoemakers' Friendly Society—Instituted 8th August, 1842—James Milne, Sen., Preses; Robert Muir, Treasurer—There are 7 of a Committee, and the town divided into 6 districts, Port-Glasgow being one, which is represented by Wm. Duff.

ODD-FELLOWS.

Meet in their Hall, Charles Street. The District Officers are—Alexander Breingan, Prov. G.M.; John Carsewell, Prov. D.G. M.; John M'Dougall, Prov. C.S. and Treasurer; John Quin, Relieving and Examining Officer.

Banks of Clyde Lodge—John Sellars, G.M.; Neil M'Kellar, N.G.; J. Bell, V.G.; John Quin, Secretary; Charles Auld, M.D., Surgeon; John Tierney, Treasurer.

James Watt Lodge—Alex. Weir, G.M.; John Laurie, N.G.; Archd. Dow, V.G.; Peter M'Gregor, Secretary; Archd. Dow, Treasurer; Charles Auld, M.D., Surgeon.

Highland Mary Lodge—Robert Murdoch, G.M.; John Crawford, N.G.; Wm. Brown, V.G.; Archd. Stark, Secretary; Barclay

Henry, Surgeon and Treasurer. Hugh Rose, Guardian to the three Lodges.

The Independent Order of Odd-Fellows, M.U., extends to South Australia, Canada, United States, New Zealand, West Indies, France, Cape of Good Hope, Calcutta, Pacific Ocean, &c., and is composed of 423 Districts, 3219 Lodges, and 230,000 Members. The whole funds are estimated at £1,000,000. They are all nearly legalised, being enrolled under the late Friendly Societies Act.

FORESTERS.

No returns given in.

FREEMASONS.

Provincial Grand Lodge of Free Masons for West Renfrewshire—Sir Michael Robert Shaw Stewart, Bart., Provincial Grand Master ; John Scott, sen., Depute P.G.M. ; Robert Steele, sen., Substitute P.G.M. ; Robert Ewing, P.G. Warden ; Matthew Brown, P.G. Junior Warden ; Rev. Charles Cole, P.G. Chaplain ; David Crawford, P.G. Treasurer ; Donald M'Nicoll, P.G. Secretary ; John Reid, P.G. Senior Deacon ; Alexander Clark, P.G. Junior Deacon ; Archibald M. Burrell, P.G. Master of Stewards.

Lodge Greenock Kilwinning, No. 12, instituted 27th December, 1728—James G. Lawrie, R.W. Master ; D. M'Nicoll, Dep. Master ; Robert Ewing, Past Master ; John Scott, jun., Senior Warden ; David M. Latham, Junior Warden ; Andrew Anderson, Treasurer ; Donald M'Nicoll, Secretary ; Rev. Charles Cole, Chaplain ; James Stewart, Senior Deacon ; John F. Mackay, Junior Deacon ; Francis R. Reid and Quintin Leitch, Stewards ; Robert Stewart, Tyler.

Greenock St. John's, No. 175, instituted 1776—Matthew Whitehill, R.W. Master ; Adam Stables, Depute Master ; Robert Morrison, Past Master ; John Cleland, S. Warden ; John Preston, J. Warden ; Alex. M'Master, S. Deacon ; Robert Winton, J. Deacon ; John Herriot, Treasurer ; John Black, Secretary ; Alex. Macdonald, Neil Livingston, John Orr, Patrick Black, Stewards ; Alex. M. Clark, and Duncan Dow, Old Masters ; James Dow, Tyler.

Greenock Royal Arch Chapter, No. 17. Office-bearers—Jn. Herriot, M.E.Z. ; Alex. M. Clark, H ; Matthew Whitehill, J ; John Preston, 1st Sojourner ; Denniston Stewart, 2d do. ; Alex. M'Master, 3d do. ; Adam Stables, Treasurer ; Evander M'Leod, Scribe E ; John A. Herriot, Scribe N ; Peter M'Lean, Master of the 1st Veil ; Alexander Stedward, do. 2d do. ; Neil Leitch, do. 3d do. ; Robert Morrison, Chaplain ; John Logan, Standard-bearer ; James Don, Janitor ; William Gaylor, Edinburgh, Proxy Representative to Supreme Chapter.

Greenock Grand Encampment of Knights Templars and Knights of Malta (No. 20)—John Herriot, M.N. Commander ; Alexander Cairns, Dep. do. ; Adam Stables, Senior Captain ; Malcom Keith, Treasurer ; Evander M'Leod, Secretary ; Chaplain, (vacant) ; Duncan Dow, Captain of the Black ; Thomas Arthur, Captain of the Red ; Malcom Buie, Captain of the Blue ; Archd. Langwill, Master of Stewards ; John C. Douglas, Senior Expert ; Charles Suttie, Junior Expert ; Adam Hillous, Captain of Outposts ; J. Crookshanks, Hospitaller ; John Cumming, Usher of the Black ; John Johnstone, Usher of the White ; Guard, (vacant.)

CONVEYANCES.

OMNIBUSES.

Omnibuses leave the Greenock Railway Station on the arrival of every Passenger Train from Glasgow, and also leave Gourock in time for the departure of every Passenger Train for Glasgow.—Robert Clark, proprietor.

CARRIERS.

Glasgow—Lindsay King, Hamilton Street, departs every day at half-past 10, arrives every evening at 8 o'clock, per Railway.

Gourock and Cloch—Daniel Wilson, arrives and departs daily.

Inverkip—Margaret Scott, arrives and departs daily.

Largs—William Crawford, Wheat Sheaf Inn, Church Place, arrives and departs every Friday.

Port-Glasgow—John Hall and Francis Campbell, arrive and depart daily.

FERRY BOATS

Sail from the Mid Quay and East India Harbour occasionally—To Cardross—John Fraser. To Helensburgh—Malcom M'Leod—Robert Barr, Dock Breast and East India Breast, agent. To Hill Ardmore—Munro. To Portkill—James M'Farlane—Duncan Douglas, William Street, agent.

SAILING VESSELS.

Regular Traders between Greenock and Leith, calling at Port-Dundas.—A, 100 tons, Robertson, master; B, 100 tons, Hardie, master; C, 100 tons, J. Fraser, master; D, 100 tons, M'Gregor, master; E, 100 tons, J. Graham, master; F, 100 tons, C. Thomson, master; G, 100 tons, J. Cunningham, master—Sail every Saturday—Alex. Laird & Sons, agents, Cross-shore Street.

For Dublin every Monday—Screw steamer Northman, 128 tons per register, R. Paton, master—Alex. Laird & Sons, agents.

Regular Traders between Glasgow, Greenock and Liverpool—Gipsy Queen, 226 tons, Matthew Macfie, master; Gipsy, 221 tons, Wm. M'Bride, master; Gipsy King, 217 tons, Robert Moodie, master; Columbine, 186 tons, John Kelso, master; Anna Dixon, 174 tons, James M'Bride, master; Grimaldi, 162 tons, John Easdale, master; Portland, 131 tons, David Weir, master—Three of the above schooners sail weekly from each port—William Lindsay & Co., Excise Buildings, agents.

Regular Traders between Glasgow, Greenock and Bristol—The first-class schooners—Sarah Tennant, 103 tons, Nathaniel May, master; Margaret Wilson, 99 tons, Hugh Primrose master; Auch-

incruive, 94 tons, Samuel Sloley, master—One of the above vessels sails weekly from each port—William Lindsay & Co., Excise Buildings, agents.

Regular Traders between Glasgow, Greenock and Liverpool—Three vessels sail weekly from each port—Diamond, 188 tons, D. M'Laren, master; Onyx, 350 tons, P. M'Arthur, master; Opal, 200 tons, John Campbell, master; Sapphire, 230 tons, P. M'Laren, master; Topaz, 173 tons, A. M'Neil, master; Garnet, 270 tons, James Stewart, master—Archd. M'Kenzie, 1, West Quay agent.

STEAM VESSELS.

To Belfast—Six times a-week—Laurel, 263 tons, White, master; Stork, John Millar, master; Camilla, 333 tons, William Stewart, master—A. G. S. M'Culloch, agent.

To Campbellton—Tuesday, Thursday and Saturday, and leave Campbellton Monday, Wednesday and Friday—Duke of Cornwall, 105 tons, M'Lean, master; Celt, 153 tons, Napier, master—Mann & Sutherland, agents, 1, East Quay Lane.

To Port-Rush and Londonderry—Three times a-week, and to Sligo occasionally—Londonderry, 277 tons, M'Laughlan, master; Shamrock, 421 tons, Stewart, master; Thistle, 376 tons, Turnbull, master; Rose, 290 tons, —, master—Mann & Sutherland, agts., 1, East Quay Lane.

To Dublin and Cork—Every Tuesday and Friday—Vanguard, 366 tons, Murray, master; Ariel, 284 tons, John Byrne, master; Herald, 260 tons, W. Stokes, master—James Little & Co., Excise Buildings, agents.

To Dumbarton and Glasgow—Twice a day—(see boards for Hours of Sailing)—Lochlomond, 66 tons, Robert Lang, master; Premier, 85 tons, J. Wilson, master; Queen, 90 tons, Barrie, master—Peter Haggarty, Steamboat Quay, agent.

To Ayr and Girvan—Every Tuesday; and

To Girvan and Stranraer—Every Friday—Ayrshire Lass, 69 tons, Eaglesom, master—Mann & Sutherland, agents, 1, East Quay Lane.

To Girvan and Stranraer—Every Thursday—Albion, 156 tons, Capt. Haswell—A. Laird & Sons, agents, Cross shore street.

To Helensburgh, Roseneath, Gareloch-head and Glasgow—Daily—(For Hours of Sailing see Boards)—Emperor, 62 tons, —, master; Monarch, 60 tons, M'Coll, master; Prince, 57 tons, M'Kellar, master; Sovereign, 76 tons, M'Aulay, master—William Grieve, Steamboat Quay, agent.

To Helensburgh—Daily—Glasgow Citizen, M'Pherson, master—James Little & Co., agents, Excise Buildings.

To Glasgow, Helensburgh, and Gareloch-head—Duchess of Argyle, 50 tons, Stewart, master; Victoria, 66 tons, Campbell, master—Arch. M'Nair, porter.

To Inverness—Twice a-week—Cygnet, 68 tons, Campbell, master; Lapwing, 68 tons, Rankine, master—William Lindsay & Co., agents; Maid of Lorn, 71 tons, M'Donald, master—A. M'Allister, agent.

To Oban, Tobermory, and Portree—Once a-week—Chevalier, — tons, M'Donald, master—William Lindsay & Co., Excise Buildings, agents. Mary Jane, 125 tons, —, master; Marquis of Stafford, 250 tons, Hudson, master—D. M'Larty & Co., agents, Excise Buildings.

To Largs, Milport, Arran and Ardrossan—Daily—Lady Brisbane, 81 tons, M'Kellar, master; Lady Kelburne, 90 tons, Houston, master—James Benham, Steamboat Quay, agent. Star, — tons, M'Kellar, master; Venus, — tons, M'Kellar, master; Invincible, 78 tons, M'Kellar, master; Mars, 79 tons, M'Donald, master—A. M'Allister, agent, Steamboat Quay.

To Liverpool—Three days a-week—Tuesday, Thursday and Saturday—Princess Royal, 419 tons, Cumming, master—Donald M'Larty, & Co., Excise Buildings, agents. Elk, — tons, Hugh Main, master; Stag, Boyd, master; Lyra, 307 tons, Hardie, master—A. G. S. M'Culloch, agent.

To Lochgoilhead—Daily—Ardenteeny, 70 tons, Chambers, master—John Dawson, agent. Queen, 90 tons, Barrie, master—P. Haggarty, agent.

For Gourock, Kilmun, Kirn, Dunoon, Rothesay, Kyles of Bute, Tarbert, Lochgilphead, Inverary, Port Helen and Portaskaig, Islay The Castle Company's Royal Mail Steam Packets—for Hours, see the Boards.

CLYDE SHIPPING COMPANY'S LIGHTERS CARRYING GOODS BETWEEN GLASGOW & GREENOCK DAILY.

Ann, Campbell, 53 tons—Friend, Storm, 50 tons—Betty, Campbell, 53 tons—Clyde, M'Farlane, 59 tons—Kelvin, Brodie, 74 tons—Newark, White, 63 tons—Bowling, Wright, 63 tons—Dispatch, 59 tons—Active, 59 tons—Office, Excise Buildings.

CLYDE SHIPPING COMPANY'S TOWING VESSELS.

To and from Glasgow—Every lawful day—Conqueror, 86 tons; Thomas Barbour, master; Meteor, 30 tons, Alex. Archibald, master; Gulliver, 57 tons, D. Sutherland, master; Hercules, 44 tons, A. Leitch, master; Samson, 38 tons, Duncan M'Callum, master; Wizard, 21 tons, David Storm, master.

Luggage Steamboats, carrying Goods between Greenock and Glasgow—Sail Daily—Glasgow, 63 tons, Brodie, master; Greenock, 73 tons, Leitch, master; Industry, 55 tons, John Munn, master—Office, Excise Buildings.

HARBOUR REGULATIONS.

STEAM VESSELS.

I. All steam vessels resorting to the Port of Greenock shall have on board a captain or sailing master, who is an experienced seaman; and shall also have a sufficient number of able-bodied and experienced seamen, for the safe navigation of the vessel, under a penalty

not exceeding Five Pounds for each offence, to be paid by the person in command or charge of the vessel. And no steamboat whatever shall be manned with less than a master, two deck men and a pilot, exclusive of the engineer and fireman, under the like penalty of Five Pounds.

II. The Steamboat Harbour master shall have the sole and exclusive power of assigning berths to steam boats of all denominations at the portion of the Customhouse Quay allotted for the use of that description of vessels ; and no steam vessel shall be entitled to a quay berth that has not proper gangways in her bulwarks cut down to the deck, either fore or aft the paddle boxes, which gangways shall be of sufficient width to admit passengers, luggage, coals, ashes, &c., to pass in safety to and from steam vessels lying outside thereof. Masters or others in charge refusing or delaying to attend to this regulation shall be liable to a penalty not exceeding Five Pounds. In stormy weather steamers may be allowed to occupy such berths inside the harbours as the Harbour master may point out ; but while the fires are burning steam vessels must be kept as much separate from other vessels as possible.

III. The master or other person in charge of every steam vessel shall, within 200 yards of any of the quays or of any works of the Harbour Trustees, slow the engines, and keep at a slow rate, until such steam vessels shall have passed the quays or other works at least 200 yards, under a penalty not exceeding Five Pounds for each neglect. And all steam vessels shall, when a red flag is hoisted on board of any vessel in the river opposite the harbours, also slow their engines within 200 yards of the vessel where such flag is hoisted, under the like penalty not exceeding Five Pounds, to be paid by the master or other person in command or charge of such steam vessel, besides being liable in all damages incurred by neglect.

IV. No ballast, earth, dross, ashes, or other kind of rubbish, shall be thrown or put overboard from any sailing or steam vessel into the river opposite the harbours, under a penalty not exceeding Five Pounds for each offence.

V. All steam vessels, whether entering or leaving the port or harbours, shall pass outside of the warping buoys, when ships or rafts are warping either into or out of the harbours, and in every case must avoid coming in contact with the warps of ships so situated, under a penalty not exceeding Five Pounds for each offence, besides being liable in damages.

VI. No forge bellows, lighted candles, lamps, or fires shall be allowed on board of any steam vessel, or other vessels whatever, in the harbour, after eight o'clock in the evening or before six o'clock in the morning, except the vessel has just arrived, under a penalty not exceeding Five Pounds sterling for each transgression ; and the forge bellows, lights, or fires on board of any such vessels throughout the day, shall be carefully attended and watched by some person on board, under the like penalty. But upon applying to the Harbour master, and sufficient cause being shown that the use of forge bellows on board during the night is absolutely necessary to enable the vessel to proceed on her next voyage at the time originally announced, it shall be allowed under the special care of an extra police watchman ; the parties claiming the privilege paying for the watchman ; and that several buckets of water shall be kept in readiness to quench any fire when danger is apprehended.

VII. All masters or other persons in charge of steam vessels plying to the port shall, immediately on fixing the hours of sailing of the said vessels from Greenock, intimate the same in writing to the Steamboat Harbour master, at his office ; and they shall upon no

account, either upon the pretence of not arriving in due time or otherwise, alter the period fixed, but shall depart punctually at the times of sailing originally announced, under a penalty not exceeding Five Pounds sterling for each offence, excepting always cases of accidents happening to the vessels or machinery ; in which events the time for sailing announced on the boards shall be immediately altered or suspended. The sailings shall be regulated by the public clock placed on the Steamboat Quay. Vessels engaged in the foreign or coasting trade may remain at the quay until they take on board all goods that may have been laid down from such vessels, which those in charge must do as speedily as possible ; but so soon as the goods are on board the vessel must be backed outside another vessel. Masters or others in command refusing or delaying to comply with any part of this regulation, will be liable in a penalty not exceeding Five Pounds.

VIII. All passenger steam vessels shall, when it is dark, on their arrival at, or departure from, the quays, have and use sufficient lights, consisting in no case of less than two hand lanterns, so as to enable passengers to get on board or to land with safety ; and all steam vessels, when passing up or down, shall, at least within 200 yards of the quays, reduce their speed, so as the loading or unloading of the vessels at the piers or quays may not be interrupted, or in any manner of way sustain damage. All steam vessels shall, when leaving the quay, observe the like precaution of steaming slowly, until they have passed all the vessels lying at the outer piers, under a penalty not exceeding Five Pounds.

IX. The masters and crews of all steam vessels lying nearest the quay shall give free access over the decks of their vessels to all parties going to or from the steamers lying at the outside berth, and also free access for the conveyance of luggage, goods, coals, &c., to and from the said steamers ; and all steam vessels shall, when not loading or unloading, have their hatchways and scuttles covered over. The master or other persons in charge of the vessel, neglecting any of these orders shall be liable in a penalty not exceeding Forty Shillings for each offence.

X. All steamers shall have a bowline hitch upon their hawsers or fastening lines, that the lines may be easily thrown over the palls, and which shall be so fastened so as not to trip or interfere with the passengers. Masters or others in charge of steam vessels neglecting to comply with this regulation, shall forfeit and pay a penalty not exceeding Five Pounds.

XI. All masters, crews, and other persons are prohibited interfering with or interrupting passengers going to the steam boat, by endeavouring to induce them to take the passage by their respective boats ; but the masters and crews are required to remain either on board their respective boats, or at their gangways previous to the hour of sailing ; and masters and others shall not allow horns or bugles to be sounded until within five minutes of the hour of sailing of the respective boats. Any persons neglecting any part of this regulation, shall be liable in a penalty not exceeding Five Pounds.

BOATMEN.

I. No person to ply for hire as boatman at the port or harbours of Greenock, without being licensed by the authority of the Provost and Bailies of Greenock, under a penalty not exceeding Five Pounds.

II. Boatmen licensed as such, and plying for hire within the port and harbours, shall have their respective names, and numbers corresponding with the number of the license, painted in legible characters upon a conspicuous part of their respective boats, under a penalty not exceeding Five Pounds.

III. The Provost and Bailies shall, and they are hereby authorised, from time to time to fix the rates to be exigible by boatmen and others licensed as aforesaid, and the boatmen and others licensed as aforesaid shall not be entitled to charge higher rates than those specified in the table of rates, under a penalty not exceeding Forty Shillings for each offence.

IV. Boatmen licensed as such, shall be held responsible for the faithful discharge of the duty of the men employed by them, and shall, if required by the Provost and Bailies, be obliged to give bond for their good behaviour, under a penalty not exceeding Five Pounds.

CARTERS.

I. No carter, carman, barrowman, or porter, shall be permitted to ply for hire, on or around the quays or piers, without being licensed, by and under authority of the Provost and Bailies, under a penalty not exceeding Five Pounds for each offence.

II. Carters and carmen shall have their name and number marked in legible characters on their respective carts or cars, under a penalty not exceeding Five Pounds for neglect thereof.

III. Carters and carmen must have at all times a sufficient number or quantity of waterproof covers for the protection of goods on their carts or cars, and every carter or carman neglecting to have the necessary quantity of covers, shall forfeit and pay a penalty not exceeding Five Pounds.

IV. All fines, forfeitures, penalties, damages and expenses, mentioned in the preceding regulations, shall (when not otherwise directed) be sued for and recovered at the instance of the Procurator-Fiscal of the Police-Court of Greenock, before the Provost or any one of the Bailies of the said Town; and upon conviction of any offender it shall be lawful for the said Provost or any one of the Bailies to pronounce sentence, subjecting such offender to imprisonment in the Prison or Bridewell of Greenock, or to fine, or to such lesser punishment as may be deemed adequate to the offence committed.

Extracted from the Minutes of the Parliamentary Trustees of the Port and Harbours of Greenock.

JOHN KERR GRAY,
Clerk to the Trustees.

The preceding Regulations Confirmed and Approved in terms of the Statute 5 Vict., Session 2d, Cap. 54, Section CLXXX.

H. J. ROBERTSON, Sheriff.

November 25, 1850.

REGULATIONS FOR PORTERS AND BARROWMEN.

The Magistrates and Town Council of Greenock, in virtue of the powers committed to them by the Acts of Parliament, 41 Geo. III., cap. 51 and 57, Geo. III., cap. 32, hereby enact and ordain the following Regulations, to be strictly observed and enforced from and after the 1st of June, 1826, until expressly altered, viz. :—

1st, That no Porter or Barrowman shall be permitted to ply for hire within the Town of Greenock, and on the Quays and Breasts thereof, without being first licensed pursuant to the said Act, and having found caution faithfully to observe and fulfil the present Regulations ; and each Porter shall have constantly affixed to his breast a badge, specifying his number, and which shall be delivered to him on his being licensed ;—and all persons contravening this Regulation shall forfeit and pay a sum not exceeding Five Pounds for each offence.

2d, That all Porters shall, with diligence and expedition, perform the services for which they were engaged, and shall not spoil or injure the property entrusted to their charge ; and shall conduct themselves with civility and discretion, under a penalty not exceeding Five Pounds for each offence, besides being liable to the party injured for damages.

3d, That when a Steam vessel, just arrived at the harbour, has taken a berth in the outside of another Steam vessel, no Porters or Barrowmen to stand on the paddle-box or on the side of the inside Vessel, but arrange themselves in the middle of that Vessel, but if the Vessel just arrived occupies an inside berth, they shall then arrange themselves on the Quay, at least four feet from the edge thereof, till called to be engaged, and permitted to pass on board by the officer attending for that purpose ; nor shall any Porter on being engaged to carry Luggage or other Goods in the Town of Greenock, or from the Quays and Breasts thereof, attempt to transfer these to another Porter, but shall himself fulfil his engagement, and when required, accompany his employer ; and all persons contravening this Regulation shall be subjected in a penalty not exceeding Five Pounds for each offence.

4th, That no Porter shall embark the Luggage of Passengers going on board of any Steam Vessel until the Passengers intending to land at the Harbour shall have first landed with their Luggage, under a Penalty not exceeding Five Pounds for each offence.

5th, That the Wheel Barrows belonging to the Porters who ply on the Harbour appointed for the Steamboats, and in the Town of Greenock, shall be arranged and stationed each with the number of its Owner's Badge, and his name legibly painted thereon, in a situation to be fixed by the Officers appointed for that purpose, under a penalty not exceeding Five Pounds for each offence.

6th, That Porters plying on the Steam boat Quay shall be careful not to permit boys or other idlers to go on board any of the steam vessels, and, if necessary, they shall call for assistance on the officer of the station, and on the masters and crews of the steam vessels, to aid them in keeping boys and idlers from going on board, and on forcing them when on board, on shore ; and the officer, and the master, and crews of steam vessels, shall be bound to give such assistance ; and all persons contravening this Regulation, shall forfeit and pay a sum not exceeding Five Pounds for each offence.

7th, That no Porter shall demand or take a higher sum for his services than the fares stated in the table hereunto annexed, and each Porter shall, when plying, have in his possession a copy of these Regulations, and the fares annexed, and shall at all times produce the same to the person employing him when required, and that under a penalty not exceeding Five Pounds for each offence.

8th, That the Magistrates, on sufficient cause shown, may declare the Bond of Caution granted for any Porter, forfeited, and deprive the offender of his License or Badge.

9th, The Penalties incurred under the preceding Regulations, may be sued for before the Magistrates, and recovered at the instance of the Procurator Fiscal of the Town of Greenock; and such proportion of these penalties to be awarded to the informer as the Court may in its discretion direct.

10th, That a printed copy of these Regulations, and Table of Fares annexed thereto, be placed in the cabin and steerage of each steam vessel, for the information and guidance of the public.

FARES.

Established by the Magistrates and Town Council of Greenock, for Porters or Barrowmen plying within the Town of Greenock, and on the Quays and Breasts thereof.

From any place within the Town of Greenock, and not beyond the Delling Burn or West Burn.

A letter or parcel at or under 7 lbs.	~	~	~	£0	0	2
A parcel above 7 lbs. and not exceeding 56 lbs.	~		~	0	0	3
A parcel above 56 lbs. and not exceeding 112 lbs.	~		~	0	0	4
Any load on a wheel-barrow exceeding 112 lbs.	~		~	0	0	5

From any place in the Town of Greenock, and not beyond the burgh of Crawforddyke, or Tolls on the High and Low Gourock Roads.

A letter or parcel not exceeding 7 lbs.	~	~	~	0	0	3
A parcel above 7 lbs. and not exceeding 56 lbs.	~		~	0	0	4
A parcel above 56 lbs. and not exceeding 112 lbs.	~		~	0	0	5
Any load on a wheel-barrow exceeding 112 lbs.	~		~	0	0	6
For labour per day, ~ ~ ~ ~ ~	~		~	0	2	6
For labour per hour, from 1st April to 1st October, ~	~		~	0	0	3
Ditto from 1st October to 1st April, ~ ~ ~	~	~	~	0	0	4½

LIST OF PORTERS AND BARROWMEN.

Badge.

- 1, William Milligan
- 2, Morris M'Teague
- 4, James Wilson
- 5, Alex. Clark
- 6, George Knaggs, jun.
- 7, Charles M'Lachlan
- 8, John Drummond
- 9, Edward Jack
- 11, John M'Callum
- 13, Archibald M'Alister
- 15, Archibald M'Farlan
- 16, Donald M'Intyre
- 18, William Blair
- 19, Matthew Muir
- 20, Alexander M'Millan
- 21, John M'Farlane
- 24, Alexander M'Kirdy
- 26, James Dalgleish
- 27, Archibald M'Nair
- 28, James Don
- 29, Alex. M'Gilvray
- 33, Donald M'Brahmen
- 35, Peter Haggarty

Badge.

- 38, Peter Clark
- 40, Hector M'Alister
- 41, Allan Black
- 42, Donald Laurie
- 43, Hugh Dillon
- 44, Peter Chalmers
- 45, Robert Millar
- 46, John M'Taggart
- 49, William Chalmers
- 51, Colin M'Phail
- 54, Thomas Aird
- 55, Thomas Hepburn
- 56, James Benham
- 57, William Grieves
- 58, Archibald Grierson
- 59, Allan M'Callum
- 60, Robert Campbell, jun.
- 62, John Pettigrew
- 64, Michael Brown
- 65, John Waters
- 66, Angus M'Alpin
- 67, James Darroch
- 68, Henry M'Garvie

GLASGOW PILOTS AT THE GREENOCK STATION FOR
TAKING VESSELS UP THE RIVER.

Alexander, Alex.
Barrie, John
Crooks, Robert
Johnston, James
M'Kelvie, John

M'Intyre, Duncan
Park, James
Park, Magnus
Turner, William

DEEP SEA PILOTS (LICENSED).

Adams, Richard
Adams, William
Arkley, David
Blackney, Richard
Cameron, Hugh
Clink, William
Crawford, James
Daw, Alex.
Foster, John
Galbreath, John
Gillies, John
Guthrie, David
Howieson, William
M'Bryde, Archibald

M'Cormick, Daniel
M'Corquodale, John
M'Kinlay, Donald
M'Lean, John
M'Neill, Robert
M'Neill, Lachlan
Morrison, William
Mureby, Alexander
Sloan, Hannibal
Stewart, John
Taylor, Daniel
Turner, Hugh
Turner, John

TABLE OF RIVER PILOTAGE RATES.

From Greenock, or off Greenock, or the Tail of the Bank, to Glasgow ; or from Glasgow to Greenock, or off Greenock, or the Tail of the Bank, for all vessels under 10 ft. draught	<i>per ft.</i>
of water, ~ ~ ~ ~ ~ ~ ~	1s 6d
Vessels with 10 feet draught of water and under 12 feet,	2s 0d
Vessels with 12 ft. draught of water and not exceeding 15 ft.	2s 6d
All vessels exceeding 15 feet draught of water, ~ ~	3s 0d

Vessels to and from Bowling Bay, or Dumbarton, to be charged at two-thirds of the above rates ; and vessels to or from Renfrew or Dalmuir to Greenock or Port-Glasgow, or from the last-mentioned ports to Dalmuir and Renfrew, to be charged the same rates as from Glasgow.

Odd inches to be charged and paid in proportion.

Two-thirds only, of the above rates, exigible in respect of vessels towed by steam.

DEEP SEA PILOTS' RATES.

1. From any place betwixt the Cumbrae Light and the Cloch Light, or from the anchorage at Fairlie Roads, Rothesay Bay, or Quarantine Station, Holy Loch, to Greenock Roads, and Mooring, or to the Quay and berthing, one penny half-penny per ton register.

2. When a vessel, inward bound, is boarded outside of the South Entrance of Lamlash Harbour, the Pilot to receive one half-penny per ton additional.

3. From any place inside of the Cloch Light, or from the anchorage at Gourock Roads, or Tail of the Bank, to Greenock, one penny.

4. Vessels inward bound, not boarded until nearer Greenock than the Bay of Quick, one penny per ton.

5. From Greenock to Port-Glasgow, one penny per ton.

6. From Greenock Roads, unmooring, and bringing into any of the Harbours or Docks—a Ship, 5s ; a Brigantine, 4s.

The same rates chargeable for like distances outwards, with the exception of the charge under Article II, which is levied on outward bound vessels only, in the event of the Pilot being required to proceed with the vessel so far as the south entrance of Lamlash harbour. All vessels sailing under Foreign Flags to pay one-half more than the above rates.

Any vessel anchoring at the Tail of the Bank, outward bound, the Pilot, if required, is afterwards to go and assist her out to any distance the master may require, betwixt the Cloch and the Cumbrae, without any additional charge to the three halfpence per ton ; failing the Pilot's attending, another may be hired in his stead, who is to have one penny per ton for taking the vessel from the Tail of the Bank out, leaving one halfpenny per ton as the allowance for piloting from the Quay to the Tail of the Bank.

Any Pilot going on board ship (liable to quarantine), at the request of the owner or master, is to be paid, in addition to his pilotage, 4s 6d per day of 24 hours, for every day he may be detained on board.

GREENOCK POST OFFICE—3, CHURCH PLACE.

JUNE, 1853.

THOMAS M'MILLAN, Esq., POSTMASTER.WILLIAM STEELE, ALEXANDER LOUDOUN, ALEXANDER R. MACINTOSH,
AND DAVID SCRYMGEOUR, Clerks.AMES DICKSON, DAVID LAIRD, ALEXANDER CAMERON, ROBERT LISTON,
AND JAMES ARBUCKLE, Letter Carriers.ARCHIBALD MUIR and JOHN CAMPBELL, Railway and Steamboat
Messengers.

PATRICK FINNIGAN, Gourrock Runner.

ARCHIBALD CRAWFORD, Kilmun Messenger and Letter Deliverer.

ROBERT MORRISON, Cove and Kilcreggan Messenger and Letter
Deliverer.

The Paid Letter Window is open at 7 a.m., and shut at 10 p.m. ;
and on Sundays is only open to the public from 8 to 9 a.m.Money Orders are granted and paid from 9 a.m. to 6 p.m. On
Sundays and Fast-days no business of this description is done.

DELIVERY OF LETTERS.

First delivery at 7 a.m., with the correspondence from England ;
Continent of Europe ; Edinburgh, Linlithgow, Grangemouth,
Bathgate ; Ireland, Portpatrick, Stranraer, Cairnryan, Ballantrae,
Girvan, Maybole, Ayr, Kilmarnock, Cumnock, Mauchline, Fen-
wick, Newton, Auchinleck, Symington, Ardrossan, Beith, Dalry,
Irvine, Kilwinning, Lochwinnoch, Monkton, Saltcoats, Stewarton,
Troon ; Aberdeen, Dundee, Perth ; Stirling, Callander, Alloa,
Denny, Kilsyth, Kirkintilloch, Bishopbriggs ; Inverary ; Fort-
William, Strontian, Appin, Oban, Bonaw, Dalmally, Cairndow,
Campbeltown, Tarbert, Lochgilphead, Arrochar, Luss, Dumbarton,
Helensburgh ; Glasgow, Paisley, Renfrew, Bishopston, Port-Glas-
gow ; Town's letters in time for this delivery till 6-30 a.m.

Second delivery at 11.30 a.m., with the correspondence from Lon-
don, Liverpool, Manchester, Edinburgh, East of England, South
East of Scotland, Berwick, and towns on the North British, and
Edinburgh and Glasgow Railways ; Glasgow, Paisley, Port-Glas-
gow, Largs, Millport, Rothesay, Dunoon, and Kilmun. Town's
letters in time till 11 a.m.

Third delivery at 2.30 p.m., with the correspondence from Liverpool, London, Manchester, Abington, Leadhills, Gretna, Bothwell, Aberdeen, Dullin, Glasgow, Paisley, Port-Glasgow, Perth, Brechin, Dumfries, Montrose, Inverness, Stirling, Alloa, Denny, and Helensburgh. Town's letters in time till 2 p.m.

Fourth delivery at 7.30 p.m., with the correspondence from Edinburgh, Glasgow, Paisley, Port-Glasgow, Rothesay, Dunoon, Campbelton, Millport, Largs, Ardentinnny, Lochgoilhead, Cove, Kilreggan, Wemyss Bay, and Inverkip. Town's letters in time till 7 p.m.

MAILS DISPATCHED.

The hours for closing the Box for each Post Town in Scotland will be found at page 59. A fee of 3d on each letter is taken from the hour mentioned in the last column up to within five minutes of the dispatch of each of the mails. The fee on the letters must be paid by stamps, and deposited in the late letter box.

		Box closes at	1d Fee up to
Ardentinnny,	by Steamboat,	9 45 a.m. —	10 a.m.
Campbelton,	do.	10 30 a.m. —	10 45 a.m.
(Direct on Tuesdays, Thursdays, and Saturdays.)			
Cove and Kilreggan,	do.	9 50 a.m. —	10 5 a.m.
Dunoon and Rothesay,	do.	8 30 a.m. —	8 40 a.m.
Second mail to Dunoon & Rothesay		2 30 p.m. —	2 45 a.m.
Edinburgh, ~~~	1st by Railway	8 50 a.m. —	9 a.m.
Do. ~~~	2d do.	12 noon —	12 5 p.m.
Do. ~~~	3d do.	6 50 p.m. —	7 p.m.
Do. ~~~	4th by Mail Gig	10 p.m. —	10 15 p.m.
Gourock, ~~~	1st by Foot Post	5 30 a.m. —	5 45 a.m.
Do. ~~~	2d do.	2 p.m. —	2 15 p.m.
Glasgow, Paisley, and			
Port-Glasgow,	1st by Railway,	8 50 a.m. —	9 a.m.
Do. do. ~~~	2d do.	12 noon —	12 5 p.m.
Do. do. ~~~	3d do.	3 p.m. —	3 5 p.m.
Do. do. ~~~	4th do.	6 50 p.m. —	7 p.m.
Do. do. ~~~	5th by Mail Gig	10 p.m. —	10 15 p.m.
Helensburgh, ~~~	by Steamboat,	4 30 p.m. —	4 40 p.m.
Ireland, ~~~	do.	7 30 p.m. —	7 40 p.m.
Letters for Dublin and Towns south of that city, are sent also <i>via</i> Holyhead by the London Mail, at 8.50 a.m.			
Largs and Inverkip,	by Mail Gig,	3 a.m. —	4 a.m.
Largs and Millport,	by Steamboat,	3 30 p.m. —	3 40 p.m.
Lochgillhead & Tarbert, <i>via</i> Glasg.,		6 50 p.m. —	7 p.m.
London and English, 1st by Railway		8 50 a.m. —	9 a.m.
Do. do. 2d do.		6 50 p.m. —	7 p.m.

ON SUNDAYS.

There is only one Dispatch by Mail Gig, at 3.15 p.m. Letters in time till 2.30 p.m.

ON SUNDAYS there are also a Dispatch to Largs, Inverkip, and Gourock, at the same hour in the morning as on week days.

RECEIVING HOUSES.

The Letter-boxes at the three Receiving Houses, West Blackhall Street, Rue-End Street, and Steamboat Quay, shut on week days at the following hours, viz., 11.20 a.m., 2.20 p.m., 6.20 p.m., and 9.20 p.m. On Sundays at 2.15 p.m.

LETTER CARRIERS' DISTRICTS.

(Arranged as the Letters are delivered.)

1st District—Rue-end street, Bogle street, Virginia Street, Chapel street, Baker street, Dellingburn street, East Blackhall street, Carnock street, St Andrew's square and street, Springkell street, East Stewart street, Cartsydyke, Carlsburn street, St John street, St Lawrence street, Under crescent, Stanners street, Arthur street, East Hamilton street, Main street, Regent street, East end, Lyle street, Antigua street—David Laird.

2d District—Church place, Hamilton street, West Burn street, (upper part), West Stewart street, Kilblain street, George's square, Nelson street, Union street, Kelly street, Patrick street, Brisbane street, Finnart, &c., High Vennel, Watson's lane, and Manse lane—James Dickson.

3d District—Cathcart square, William street, from William street westwards, Charles street, Sugar-house lane, Crawford street, West Burn street, (lower part), West Blackhall street, Brougham street, Houston street, Eldon street, Margaret street, East and West Clyde streets, and Jamaica street—Alexander Cameron.

4th District—Cathcart street to East Quay Lane, Bank street, Shaw place, Regent street (West), Mearns street, Trafalgar street, Ann street, Drumfrochar road, Sir Michael street, East Shaw street, Duncan street, Tobago street, and Market street—James Arbuckle.

5th District—From East Quay Lane down Cathcart street to East India Breast and Quay, Custom House Place, East, Middle, and West Breasts and Quays, Ropework street, Dalrymple street, Shaw street, East Quay lane, Low Vennel, Harvie lane, and low part of William street, Highland close, Broad close, Langwill close and Cross-shore street—Robert Liston.

POSTAGE STAMPS, &c.

As the system of paying Inland Letters has been done away with, the public must use Postage Stamps.

Stamps may be procured at the General Office, 3, Church Place, the Stamp-Office, and the Two Receiving-Houses.

The Penny Labels, ~	~	~	~	at 1d each.
The Twopenny Labels, ~	~	~	~	at 2d „
The Tenpenny Labels, ~	~	~	~	at 10d „
The Shilling Labels, ~	~	~	~	1s „
The Penny Envelopes, .	~	24	for 2s 3d, or 2 for 2½d.	

When the value of Stamps on a Letter is less than the amount of the postage to which it is liable, the Letter will be charged double the amount of such difference on delivery.

Stamps may be used for Printed Votes and Proceedings in Parliament, and on Foreign, Colonial, and Ship Letters, outwards. Letters for parts abroad posted with Stamps of less value than the full amount of Postage, if addressed to places to which prepayment is not compulsory, will be forwarded, charged with only such amount of Postage as shall be equal to the difference between the value of Stamps and the proper rate of Postage; but letters addressed to places abroad, to which prepayment is compulsory, if posted with Stamps of less value than the full amount of Postage, will be sent to the Dead-Letter Office, to be returned, in all practicable cases,

to the writer. Stamps are not permitted to be used on Letters arriving in the United Kingdom from the Colonies or Foreign Countries.

These Regulations are applicable to Newspapers, in those cases where they are liable to Postage.

If the Stamps affixed to letters are mutilated or defaced, the letters will be liable to the unpaid rate.

A Stamp which has been cut from an envelope and affixed to a letter, entitles it to pass free of charge.

Redirected Letters are charged an additional postage for each redirection, according to the Prepaid Scale.

Letters to Warm Climates should be sealed with wafers, as wax destroys the letters by melting, causing them to adhere to one another.

No Letter, when once posted, can be given up to any but the person to whom it is addressed, neither is any person allowed to alter the address of a letter after being posted.

Adhesive Stamps should be placed on the right-hand corner of the upper side of the letters, above the superscription. The most effectual plan is to dip the label wholly in water, to shake off the water immediately, and to press the label upon the letter with a piece of clean blotting paper. When the gum is dull in appearance, it will require rather more time and moisture to make it stick firmly, than when it is glossy. The purpose of wetting the label wholly, is to counteract the tendency it has to curl up from the letter, when one side only is wetted, a tendency caused by the expansion of that side as it imbibes the moisture.

PRE-PAID RATES OF POSTAGE.

Letters not exceeding Half an Ounce in weight, 1d ; One Ounce, 2d ; Two Ounces, 4d ; Three Ounces, 6d ; and so on, two rates being added for every ounce. Inland Letters or Packets put unpaid into the letter boxes, are charged double the prepaid rates of postage. Letters having an insufficient amount of stamps affixed, are charged with double the amount of the difference between the stamps affixed and the prepaid rates.

LIMITATION OF WEIGHT.

A letter to pass unpaid by the post must not exceed Four Ounces. In the event of any unpaid letter above the weight of four ounces being posted, it will be charged with double the prepaid rates of postage ; if insufficiently paid, it will be charged with double the amount of the difference between the stamps affixed and the prepaid rates, and thus charged, "shall and may be detained and opened, and, at the option of the Postmaster-General, shall be either returned or given up to the sender thereof, or be given up to the person to whom it shall be addressed, or be forwarded to the place of its destination."—*Treasury Warrant*, 22d October, 1847.

LIMITATION OF SIZE.

A letter to pass by the post, either paid or unpaid, must not exceed the dimensions of twenty-four inches in length, or breadth, or

width, or depth. Any letter above these dimensions may, if fully paid, be detained and opened, or forwarded at the option of the Postmaster-General. Any letter unpaid, or insufficiently, will be taxed precisely after the scale of charge mentioned in the preceding paragraph, as applicable to unpaid letters exceeding four ounces weight, and thus charged, be either detained and opened, and returned to the sender, or forwarded at the option of the Postmaster-General. The only exceptions to the foregoing regulations as to size and weight are in the case of—1. Parliamentary proceedings or Addresses to her Majesty. 2. Petitions to either Houses of Parliament, forwarded to any Member of such House. 3. Printed votes or proceedings of Parliament. 4. Letters or packets to or from public departments or public offices in her Majesty's service. 5. Letters, &c., to or from places abroad.

All persons sending letters by the post unpaid, which, from any cause whatever, cannot be delivered to the parties to whom they are addressed, are liable to pay the postage charged thereon, which may be recovered, with costs, by summary proceedings before a Magistrate.

Printed votes and proceedings in Parliament are charged at the following rate, between places in the United Kingdom, and between the United Kingdom and the Colonies, when conveyed by packet :—

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

Service of Parliamentary Notices.—These notices may be sent through the Post, provided they are posted on or before the 12th of December, at the chief offices of London, Dublin, and Edinburgh, or any of the following offices :—Birmingham, Bristol, Exeter, Lincoln, Liverpool, Leeds, Manchester, Newcastle upon Tyne, Norwich, Shrewsbury, Glasgow, Aberdeen, Inverness, Belfast, Cork, and Athlone. The words, “Parliamentary Notice,” must be legibly printed on the face of the letter the postage must be prepaid by means of Stamps, and a Registration Fee of 6d at the time of posting, which may be known by applying to the above offices. Duplicate Lists of the Addresses must be sent with the Notices which must be arranged in the same order as entered on the Lists.

NON-COMMISSIONED OFFICERS, SEAMEN, AND SOLDIERS IN HER MAJESTY'S SERVICE ABROAD.

Letters to seamen and soldiers may be forwarded by post at the rate of one penny each, under the following regulations :—

- 1st, The penny must be paid at the time the letter is put into the Post-Office.
- 2d, The direction must signify the class of seaman or soldier.
- 3d, The name of the ship, regiment, or corps, to which he belongs.
- 4th, The letter must not exceed half an ounce, and be upon their private concerns only.

Letters for seamen and soldiers, whether in her Majesty's or the East India Company's military or naval service (while on actual service), may be forwarded, under the foregoing regulations, to India, China, &c., *via* Southampton. They can now be sent to India, *via* Marseilles, on payment of the British rate of 1d, besides the French rate of 5d, if under a quarter of an ounce, or 10d ex-

ceeding that weight, or to any foreign country, on payment of the foreign rate of postage in addition to the British rate of 1d as above.

Letters for seamen and soldiers forwarded by private ships (with the following exceptions :—St. Helena, East Indies, New South Wales, Cape of Good Hope, and Mauritius) are charged 3d each.

Letters of soldiers and seamen, addressed to the United States of America, will in future be chargeable with the American rate of five cents, or twopence-halfpenny sterling each, in addition to the ordinary British rate of one penny ; the postage of all such letters must be prepaid.

Warrant officers, either in the army or navy, or masters' mates, or engineers of the navy, are not entitled to transmit letters at less than the usual rates of postage.

Seamen's or soldiers' letters received from any part beyond sea, upon which the said penny has not been prepaid, shall be charged the receiver with double the rate—viz., 2d each.

RE-DIRECTED LETTERS FOR OFFICERS, SOLDIERS, AND SEAMEN.

Letters re-directed to commissioned officers in the army or navy, subject to foreign or colonial postage, may be forwarded to such officers when removed upon service (whether at home or abroad), and be delivered to them for the same amount of postage that would have been chargeable had they been delivered at their original address. In all other cases they are subject to the same regulation as ordinary re-directed letters. Soldiers' and seamen's letters are not liable to any additional rate upon re-direction.

INLAND BOOK POST.

Printed Books, Magazines, Reviews, Pamphlets, whether British, Colonial, or Foreign ; Maps, Prints, Paper, Vellum, Parchment, &c., may be transmitted by post, within the United Kingdom, at the following rates :—

For each Packet not exceeding 1 lb 6d ; exceeding 1 lb and not exceeding 2 lbs 1s ; exceeding 2 lbs and not exceeding 3 lbs 1s 6d, and so on. Provided, however, the following conditions be carefully observed :—1st, Every such Packet must be sent without a cover, or in a cover open at the ends or sides. 2d, It must not contain any letter, sealed or open, nor any sealed enclosure whatever. 3d, It must not exceed two feet in length. 4th, The Postage must be prepaid in full, by affixing outside the Packet or its cover the proper amount of Stamps.

The following additional facilities have been granted since 1st March, 1852. A Book Packet may contain any number of separate Books, Maps, or Prints, and any quantity of Paper, Vellum, or Parchment ; and the Books, Maps, Paper, &c., may be either Printed, Written, or Plain, or any mixture of the three. Further, all legitimate Binding, Mounting, or Covering of the same, or of a portion thereof, will be allowed, whether such binding, &c., be loose or attached ; as also Rollers, in the case of Prints, Markers (whether of paper or otherwise) in the case of Books ; and in short, whatever is necessary for the safe transmission of literary or artistic matter, or usually appertains thereto.

FOREIGN BOOK POST.

Printed Books, Magazines, Reviews, and Pamphlets (whether British, Colonial, or Foreign), may be sent to British West Indies, Ceylon, Gibraltar, Hong Kong, Ionian Islands, Malta, via Southampton; Bermuda, Canada, via Halifax; Capetown, via Plymouth; Newfoundland, Nova Scotia, via Halifax; Heligoland, via Hamburg; Mauritius, via Plymouth, or, if so addressed, via Southampton; St. Helena, by Packet; New South Wales by Packet, via Plymouth or Southampton, at the following rates:—

For each Packet not exceeding $\frac{1}{2}$ lb 6d; exceeding $\frac{1}{2}$ lb and not exceeding 1 lb 1s; 1s being charged for every lb or fraction of a lb. Provided, however, that the following conditions be observed:—1st, Every such Packet must be sent without a cover, or in a cover open at the sides or ends. 2d, It must contain a single Volume only (whether printed Book, Magazine, Review, or Pamphlet). 3d, It must not exceed two feet in length, breadth, or depth. 4th, It must have no writing or marks upon the cover or its contents, except the name and address of the person to whom it may be sent. 5th, The Postage must be prepaid in full, by affixing outside the Packet or its cover the proper amount of Stamps.

Periodicals, unstamped, and not of daily publication, if under 16 ounce in weight, and printed in the language of the country from which they are sent, may be forwarded to, or received from, the United States, France, Prussia, via Hamburg; Holland, Belgium, Denmark, and Hamburg; Bremen, Lubeck, and Oldenburg, via Hamburg, at the following rates, which must be prepaid when sent from this country:—Not exceeding 2 ounce 1d; above 2 and under 3 ounce 6d; above 3 and under 4 ounce 8d, &c., 2d being added for every additional ounce. Pamphlets (not being Periodicals), when sent to the United States, must not exceed 8 ounce.

The following Instructions have been addressed to all Postmasters, and are strictly acted upon:—

“General Post-Office.—On and after 1st January, 1845, should any Letter or Packet be tendered at your Office, which you may ascertain to contain, or which you have any reason to believe contains, any of the following articles, viz.:—Any Glass, or Glass Bottle; any Razor, Scissors, Knife, Fork, or other Sharp or Pointed Instrument; any Leeches, Game, Fish, Flesh, Fruit, Vegetables, or other perishable substance; any Bladder, or other Vessel containing Liquid; or any article, matter, or thing whatsoever, which might, by pressure or otherwise, be rendered injurious either to the Officers of the Post-Office, or to the contents of the Mail Bags, you will refuse to receive such Letter or Packet.

“In the event of any Letter or Packet being taken in by you, and you do not, until afterwards, discover that it contains any article as above described, or should any such Letter or Packet be deposited in the Letter Box, you will not forward it to its destination, but you will detain it in your Office, and inform me by the first Post of the circumstances, stating the precise address of the Letter or Packet, and its contents, or what you suppose them to be, when proper steps will be taken in this Department in the case, and you will be instructed in what manner to dispose of the Letter or Packet.

“Should any Letter or Packet, containing any article as before-mentioned, not be discovered by the Postmaster at whose office it may be posted, but be forwarded on to its destination, the Receiving Postmaster, to whose town it may be addressed, upon discovering,

or having every reason to believe, that its contents are such as those alluded to, will not send it out for delivery, but will detain it in his office, reporting the circumstance by the first Post, and stating the nature of its contents, when he will be duly instructed in what manner to dispose of it."

NEWSPAPERS AND SUPPLEMENTS TO NEWSPAPERS.

All newspapers must be sent in covers, open at the sides, and no words or communication may be printed or written on such papers or covers, after the same shall have been published, other than the name and address of the person to whom they are sent; nor anything enclosed or concealed in either newspapers or covers. News-venders only may print their names and addresses thereon. Newspapers may be examined by the Officers of the Post-Office; and if there be any breach of the above regulations, the packet is chargeable with treble the amount of postage to which a letter of the same weight would have been liable. Any person contravening the law, may, at the option of the Postmaster-General, be prosecuted as for a misdemeanour.

Clause of the Act of 1st Victoria, cap. 34, sec. 32.

"And be it further enacted, that in all cases in which a question shall arise, whether a printed paper is entitled to the privileges of a Newspaper, or other publication, hereby privileged, so far as respects the transmission thereof by the Post, under the Post-Office Acts, the question shall be referred to the determination of the Postmaster-General, whose decision, with the concurrence of the Lords of the Treasury, shall be final."

MARKS OR WRITING ON NEWSPAPERS.

Writing or marks are allowed on a Newspaper passing by Post between any one part of the United Kingdom, and any other part, provided that a postage of one penny be paid, by means of a stamp conspicuously fixed outside the cover or folded Newspaper. But the privilege is confined to writing or marks on the Newspaper itself, and is not to extend to the cover. Any writing or marks other than the address on which, or (if the Postage be not prepaid as above) on the Newspaper itself, will subject the Newspapers to the same rate of Postage as that to which an unpaid letter of the same weight is liable.

Newspapers Posted in Town, addressed to any part within the town delivery, charged, paid or unpaid 1d.

Newspapers printed or published in any of the Channel Islands, or in the Isle of Man, and sent by the Post between any of such Islands and Great Britain or Ireland, or sent by the Post in Great Britain or Ireland, will be liable to the full letter rates of Postage, according to the scale for charging Inland letters, with the exception of such as are printed in the French language.

NEWSPAPERS FROM THE BRITISH COLONIES

are delivered free of Postage at any place within the British dominions. Those for persons who have removed, may be forwarded by Post free of charge, provided they have not been opened at the place to which they were originally addressed.

THE BRITISH COLONIES AND FOREIGN PARTS.

Newspapers liable to the Stamp Duty may be forwarded to the British Colonies and Possessions by her Majesty's packet boats, free of the duty of postage, provided the same be duly stamped, made up open at the ends, and put into any Post-Office within seven days after the day of publication.

Newspapers may also be forwarded to the Colonies, by private ships, for a postage of One Penny each, and to Foreign Countries for a postage of Twopence each, to be paid when posted, under the same regulations as to date, &c.

For days of despatch and Rates of Postage, see the Alphabetical List of Foreign Countries, commencing at page 77.

NEWSPAPERS FROM ABROAD.

Newspapers arriving from British Colonies or "Foreign Parts," to which they are despatched free, are delivered free of postage, From places abroad, to which they are not despatched free, they are charged on delivery, Twopence each; excepting those brought by the closed mail through France, which are charged Threepence, or Fivepence each. All newspapers must be printed in the language of the country from which they are sent.

Printed Prices Current, having obtained the sanction of the Lords of the Treasury, pass through the Post-Office to the Colonies and Foreign parts at One Penny each, provided they contain simply the names and prices of articles; the names and addresses of the parties dealing in such articles must be excluded. Each copy to be made up in the same form as a Newspaper, with covers open at the end.

The title of the publication must be written, or printed, immediately above the address; and any other writing than such address, name, initial, or mark for reference of any kind, calculated to convey information as to the party by whom such publication is forwarded, will subject the same to full letter rates of postage.

Every Price Current to be posted within seven days after each publication; and no one can be forwarded a second time without being charged with full letter postage.

All other Prices Current, and Commercial Lists, published in the United Kingdom, if duly stamped, and under the weight of two ounces, will be treated as Newspapers, and enjoy the Newspaper privileges, the sanction of the Postmaster General having been previously obtained.

Printed Prices Current, and Commercial Lists, from the British Colonies, France, Belgium, and Holland, are now admitted into the United Kingdom at the reduced rate of 1d each, whether conveyed by Packet or by Private Ship.

Printed Prices Current, and Commercial Lists, from any foreign country, except France, Belgium, Holland, Prussia, and China, are admitted into the United Kingdom at the reduced rate of 2d each.

Prices Current, and Commercial Lists, from the British Colonies, passing through the United Kingdom, are liable to a Postage of 2d each, to be paid at the time of being posted.

Prices Current, and Commercial Lists, from the British Colonies, passing through France, Belgium, or Holland, to the United Kingdom, are liable to a Postage of 2d each.

Printed Prices Current, and Commercial Lists, to China, via Southampton, 2d each; via Marseilles, 3d each. From China, via Southampton, 3d each; via Marseilles, 5d each.

REGISTRATION.

Letters, whether containing Coin or not, can be registered, on payment of a fee of 6d, in addition to the rates of Postage, Inland, Colonial or Foreign. On those for delivery in France, the charges, besides the registration fee, will be the English rate to France, in addition to double the French rate. On those to Prussia, or passing through Prussia, the Prussian registration fee of 3d must be paid, in addition to the British. On those to Russia and Poland, *via* Belgium, an additional rate of 3½d under ½ oz., 7d under 1 oz., &c. Thus, for a letter not exceeding ½ oz, the charge will be ordinary postage, 11½d; additional postage 3½d; British registration fee, 6d; Prussian do. 3d; total, 2s. A printed acknowledgment will be given to any person registering a letter. Registered letters will be taken at the Bar window and the Receiving Houses within half-an-hour of the closing of the box for the particular mail by which they are to be despatched. Letters for Registration addressed to places within the United Kingdom, must be paid by affixing a sufficient number of stamps, and the registration fee must be paid in stamps; when addressed to parts abroad, they may be paid either in money, or by means of postage stamps.

In case of Foreign, Colonial, or Ship Letters, it must be clearly understood that registration can only extend to the port of shipment. Letters, however, addressed to France, and letters passing through France, are exceptions to this rule, the French post-office undertaking to provide for their security till they shall have been delivered, if addressed to France, and as long as they remain in the French territory, if passing through France.

The arrangements for carrying out the system of registration have been made with the view of insuring the safe delivery of registered letters. On their delivery, the parties to whom they may have been addressed will be required to acknowledge, in writing, their receipt. Parties transmitting Bank Notes, Bank Post Bills, Drafts, Jewellery, &c., should invariably secure their transmission by registration; and persons having occasion to send by post small sums, are recommended to make use of

THE MONEY ORDER OFFICE,

which is open every week day, fast days excepted, from 9 a.m. till 6 p.m. The charge for such orders is 3d on sums not exceeding two pounds, and 6d on sums between two and five pounds. No order will be given for sums beyond this amount; but if the sum to be transmitted exceeds five pounds, as many orders may be taken out as will make up the sum to be sent.

In cases where the personal attendance of the party to whom an order is payable is inconvenient, if the order is receipted (his or her name written in full) and the person presenting the order be able to give full information as to the Christian name, surname, address, and occupation of the person who transmitted the money, payment will be made, but not unless these conditions are complied with. Orders will not be granted in favour of any person, unless the Christian name of such person can be given by the party obtaining the order. Orders cannot now be granted in favour of the "Secretary" of any Society, the "Publisher" of a paper, &c. In cases of Firms the initials only are required.

A Money order must be presented for payment before the end of the second calendar month after that in which it was issued, (for instance, if issued in January, it must be presented before the end of March,) otherwise a new order will be necessary, for which a second commission must be paid; and if it be not presented for payment before the end of the twelfth calendar month after which it was issued, the money will not be paid at all.

After an order has been once paid, by whomsoever presented, the office will not be liable to any further claim.

The towns upon which Money Orders can be drawn are marked in the lists.

LIST OF POST TOWNS AND SUB-OFFICES IN SCOTLAND,

WITH THE HOURS AT WHICH THE BOX IS CLOSED AT THE GENERAL OFFICE,
3, CHURCH PLACE.

When two places are mentioned, reference must be made to the latter for the hours of despatch.

The Offices upon which Money Orders can be granted have the letter "*m*" prefixed.

A

- | | |
|---|--|
| <i>m</i> Aberbrothwick, see Arbroath | <i>m</i> Anstruther, 6 50 p m |
| Aberchirder, 9 miles from Banff | <i>m</i> Appin, 6 50 p m |
| <i>m</i> Aberdeen, 8 50 a m and 6 50 p.m. | <i>m</i> Arbroath, 8 50 a m and 6 50 p m |
| <i>m</i> Aberdour, 6.50 p.m. | <i>m</i> Ardersier, 8 50 a m |
| <i>m</i> Aberfeldy, 8 50 a m | Ardentinny, 20 m fr Greenock, 9 30 a m |
| Aberfoyle, 20 miles from Stirling | Ardnamurchan, 30 m fr Strontian |
| Aberlady, 5 m from Haddington | <i>m</i> Ardrossan, 3 p m and 6 50 p m |
| Aberlour, 2 m from Craigellachie | Ardwell Inn, 12 m fr Stranraer |
| Abernethy, 3½ m fr Newburgh, Fife | Arisaig, 40 m fr Fort William |
| Abington, 37 m from Glasgow, 8 50 a m | <i>m</i> Aros, 6 50 p m, Mon. Wed. & Fri. |
| <i>m</i> Aboyne, 6 50 p m | Arran, see Brodick & Lamlash |
| Advie, 4 m from Ballindalloch | Arrochar, 36 m fr Glas. 6 50 p m |
| <i>m</i> Airdrie, 12 noon and 6 50 p m | Ascog, 3 miles from Rothesay |
| <i>m</i> Alexandria, 17½ m from Glasgow, 6 50 p m | Ashkirk, 7 miles from Hawick |
| Alford, 26 miles from Aberdeen | Assynt, 51 miles from Golspie |
| <i>m</i> Alloa, 8 50 a m and 6 50 p m | Auchenblae, 5 m fr Laurencekirk |
| Almond Bank, 5 m from Perth | Auchenleck, 1 m fr Cumnock, 6 50 p m |
| Alness, 3 miles from Invergordon | Auchincairn, 8½ m from Castle Douglas |
| Alva, 7 miles from Stirling | Auchmill, 3½ m from Aberdeen |
| Alyth, 3½ miles from Meikle | Auchnacraig, 18 m from Aros |
| Amulrie, 10 miles from Dunkeld | <i>m</i> Auchterarder, 8 50 a m and 6 50 p m |
| <i>m</i> Annan, 8 50 a m and 6 50 p m | Auchtertore, 3½ m fr Kirkcaldy |

m Auchtermuchty, 8 50 a m and 6 50 p m
 Auldearn, 3 miles from Nairn
 Auldgirth Bridge, 8 miles from Dumfries
m Ayr, 3 p m and 6 50 p m
m Ayton, 10 p m and 8 50 a m

B

Baillieston, 5½ m fr Glasgow, 6 50 p m
 Balbeggie, 5 miles from Perth
 Balblair, 6 miles from Tain
 Balerno, 8 50 a m and 6 50 p m
 Balfron, 20 m fr Glasgow, 6 50 p m
 Balgonie, 1½ m from Markinch
 Ballachulish Ferry, 14 m from Appin
 Ballachulish Village, 15½ m from Appin
m Ballantrae, 6 50 p m
m Ballater, 6 50 p m
m Ballindalloch, 8 50 a m
 Balquhiddel, 13 m fr Callander
m Banchory, 6 50 p m
m Banff, 8 50 a m and 6 50 p m
 Bankend, 6 m from Dumfries
 Bankfoot, 9 miles from Perth
 Bannockburn, 2½ m fr Stirling
 Barr, 8 miles from Girvan
 Barrhead, 7 m fr Glasgow, 8 50 a m and 6 50 p m
 Barrhill, 12 miles from Girvan
m Bathgate, 10 p m and 12 noon
 Battasound, near Lerwick, Zetland
m Beaully, 10 p m
m Beith, 3 p m and 6 50 p m
 Bellshill, 8 m fr Glasgow, 6 50 p m
 Beltonford, 3 m fr Dunbar
m Bervie, 10 p m and 6 50 p m
m Berwick, 10 p m and 12 noon
m Biggar, 8 50 a m and 6 50 p m
 Bishopbriggs, 3½ m fr Glasgow, 10 p m
 Bishopton, 15 m fr Glas. 6 50 p m
 Blackburn, 4 miles from Kintore
 Blackburn, 2 miles fr Whitburn
 Blackford, 4½ m fr Auchterarder
 Blackhillock, 5 m from Keith
m Blacksbeils, 6 50 p m
m Blair Adam, 6 50 p m
m Blair Athole, 8 50 a m
 Blair Drummond, 6 m fr Stirling
m Blairgowrie, 8 50 a m and 6 50 p m

Blairlogie, 3½ m from Stirling
 Blantyre, 8 m fr Glas. 6 50 p m
 Bogroy, 8 miles from Inverness
 Bohally, 12 miles from Pitlochrie
m Bonar Bridge, 8 50 a m
m Bonaw, 6 50 p m
 Bonchester Bridge, 7 miles from Hawick
 Bonhill, 18 m fr Glas. 6 50 p m
 Borgue, 6 m fr Kirkcudbright
m Borrowstounness, 12 noon and 10 p m
 Bothwell, 8 m fr Glas. 6 50 p m
m Bowmore, 6 50 p m
m Braco, 8 50 a m and 6 50 p m
 Brae, near Lerwick. Zetland
 Braemar, 18 miles from Ballater
m Brechin, 8 50 a m & 6 50 p m
m Bridge of Allan, 8 50 a m and 6 50 p m
m Bridge of Earn, 8 50 a m and 6 50 p m
 Bridge of Weir, 13 m fr Glasgow, 3 p m and 6 50 p m
m Broadford, 8 50 a m, Sunday, Tues. Thurs.
 Brodick, Arran, 16 m fr Ardrossan
 Brora, 5 miles from Golspie
 Broughty Ferry, 4 m fr Dundee
 Broxburn, 8 50 a m and 6 50 p m
 Brucklaw, 5½ m from Mintlaw
m Burntisland, 8 50 a m and 6 50 p m
 Bucklyvie, 14½ m fr Stirling
 Buckhaven, 6 m fr Kirkcaldy
m Buckie, 6 50 p m
 Bunessan, 30 miles from Aros
 Burghead, 9 miles from Elgin
 Burravoe, near Lerwick, Zetland
 Busby, 6 m fr Glasgow, 12 noon and 6 50 p m
 Blyth, 9 miles from Turiff

C

Cairndow, 50 m fr Glasgow, 6 50 p m
 Cairnish, 13 m fr Lochmaddy
 Cairnryan, 75 m fr Glasgow, 6 50 p m
m Callander, 6 50 p m
 Cambuslang, 4 m fr Glasgow, 8 50 a m and 6 50 p m
 Camelon, 1 mile from Falkirk
m Campbellton, 10 30 a m Tues. Thurs. Satur.
 Canobie, 6 50 p m
 Carbost, 23 m from Broadford

Carluke, 5 miles from Lanark
 Carnock, $3\frac{1}{2}$ m fr Dunfermline
m Carnoustie, 6 50 p m
 Carnwath, 7 m from Lanark
m Carrbridge, 8 50 a m
 Carron, 2 miles from Falkirk
 Carronshore, 3 m from Falkirk
 Carsphairn, 25 miles from Ayr
 Carstairs, 6 50 p m
m Castle-Douglas, 6 50 p m
 Castleton, 5 miles from Thurso
 Cathcart, $3\frac{1}{2}$ m fr Glasgow, 6 50 p m
 Catrine, $2\frac{1}{2}$ miles fr Mauchline
 Cawdor, 6 miles from Nairn
m Chance Inn, 6 50 p m
 Charleston, 4 m fr Dunfermline
 Chirnside, 5 miles from Ayton
 Clackmannan, $1\frac{1}{2}$ m fr Alloa
 Closeburn, 12 m from Dumfries
 Cluny, 15 m fr Aberdeen
m Coatbridge, 12 Noon and 6 50 p m
m Cocksburnpath, 8 50 a m and 10 p m
 Coldingham, 4 m from Ayton
m Coldstream, 12 noon and 10 p m
m Colinsburgh, 6 50 p m
m Colinton, 8 50 a m and 6 50 p m
 Coll, 20 miles from Tobermory
 Colmonell, $5\frac{1}{2}$ m from Ballantrae
 Comrie, $6\frac{1}{2}$ miles from Crieff
 Cornerhouse, 2 m fr Stranraer
 Cornhill, 8 miles from Banff
 Corpach, 4 m fr Fort-William
 Corran, Ardour, 19 miles from Appin
 Courance, $10\frac{3}{4}$ m from Dumfries
 Corstorphine, 8 50 a m and 6 50 p m
 Cortes, 5 m from Fraserburgh
m Craigellachie, 8 50 a m
m Crail, 6 50 p m
m Cramond, 8 50 a m and 6 50 p m
 Crathie, 8 miles from Ballater
m Creetown, 6 50 p m
m Crieff, 8 50 a m and 6 50 p m
 Crinan, 5 m from Lochgilphead
 Crockettford, 9 m from Dumfries
m Cromarty, 8 50 a m
 Crook, 18 m from Noblehouse
 Crossgates, 4 m fr Inverkeithing
 Crosshill, 3 m from Maybole
 Crossmichael, 4 m from Castle Douglas

Crudon, 9 miles from Ellon
 Culbokie, 9 m from Dingwall
m Cullen, 8 50 a m and 6 50 p m
 Cullivoe, near Lerwick, Zetland
m Culross, 8 50 a m and 6 50 p m
 Cumbernauld, 15 m fr Glasgow, 12 noon and 10 p m
 Cummistown, $5\frac{1}{2}$ m fr Turiff
m Cumnock, 6 50 p m
m Cupar-Angus, 8 50 a m and 6 50 p m
m Cupar-Fife, 8 50 a m and 6 50 p m
m Currie, 8 50 a m and 6 50 p m

D

Dailly, 7 miles from Maybole
 Dairsie, 3 m from Cupar-Fife
m Dalbeattie, 6 50 p m
 Daljarroch, near Maybole
m Dalkeith, 8 50 a m and 6 50 p m
 Dalmally, 76 m fr Glasgow, 6 50 p m
 Dalmellington, 15 m from Ayr
 Dalmuir, $8\frac{1}{2}$ m fr Glasgow, 6 50 p m
 Dalnacardoch, 11 m from Blair-Athole
m Dalry, 3 p m and 6 50 p m
 Dalry, 16 m fr Castle-Douglas
 Dalrymple, 6 miles from Ayr
 Dalswinton, $7\frac{1}{2}$ m fr Dumfries
 Damhead, $6\frac{1}{2}$ miles from Kinross
 Denholm, 6 miles from Hawick
m Denny, 8 50 a m and 6 50 p m
 Dennyloanhead, 16 m fr Glasgow, 6 50 p m
m Dingwall, 8 50 a m
 Dirleton, 9 m fr Haddington
 Dollar, 7 miles from Alloa
 Dolphington, 9 m fr Noblehouse
m Dornoch, 8 50 a m
m Douglas, 6 50 p m
m Doune, 6 50 p m
 Dromore, 20 m fr Stranraer
 Drumlithie, 7 m fr Stonehaven
 Dramnadrochit, 14 m fr Inverness
 Drymen, 26 m fr Glasgow, 6 50 p m
 Duddingston, $1\frac{1}{2}$ m fr Portobello
m Dumbarton, 12 noon and 6 50 p m
m Dumfries, 8 50 a m and 6 50 p m
m Dunbar, 8 50 a m and 6 50 p m
m Dunbeath, 8 50 a m
m Dunblane, 8 50 a m and 6 50 p m

m Dundee, 8 50 a m and 6 50 p m
 Dundonald, 5 m fr Kilmarnock
 Dundrennan, 7½ m fr Kirkcudbright
m Dunfermline, 8 50 a m and 6 50 p m
 Dunglass, 12 m fr Glasgow, 6 50 p m
m Dunkeld, 8 50 a m
 Dunnet, 9 miles from Thurso
 Dunning, 5 m fr Auchterarder
m Dunoon, 8 30 a m and 2 30 p m
 Dunscore, 9 miles from Dumfries
m Dunse, 6 50 p m and 10 p m
 Duntocher, 9½ m fr Glasgow, 6 50 p m
m Dunvegan, 8 50 a m, Tues. and Thurs., and Satur. 10 p m
 Durness, 65 m from Thurso
 Dysart, 2 miles from Kirkcaldy

E

Eaglesham, 9 m fr Glasgow, 6 50 p m
 Earlston, 4½ m from Melrose
 Easdale, 16 m fr Oban
m Ecclefechan, 8 50 a m and 6 50 p m
 Echt, 12½ miles from Aberdeen
 Eddleston, 6 50 p m
m Edinburgh (Francis Abbot, Esq. Sec.) 8 50 a m, 12 noon, 6 50 p m, and 10 p m
 Edzell, 6 miles from Brechin
m Elgin, 8 50 a m
 Elie, 3 miles from Colinsburgh
m Ellon, 6 50 p m
m Errol, 8 50 a m and 6 50 p m
 Etal, 6 miles from Coldstream
m Evanton, 8 50 a m
 Eyemouth, 2½ miles from Ayton

F

Fairlie, 2¼ m from Largs, 3 a m
 Falkland, 4 miles from Kettle
m Falkirk, 8 50 a m, 6 50 p m, and 10 p m
 Farr, 31 miles from Thurso
 Fearn, 5 miles from Tain
 Fenwick, 18 m fr Glasgow, 6 50 p m
 Ferintosh, 6 m from Dingwall
m Ferryport-on-Craig, 8 50 a m and 6 50 p m
m Fettercairn, 6 50 p m
 Findhorn, 5 miles from Forres

Findhaven, 6½ miles from Forfar
 Fintry, 18 m from Glasgow, 6 50 p m
 Fisherrow, ½ m fr Musselburgh
m Fochabers, 8 50 a m
m Ford, 6 50 p m
 Ford, 6 miles from Coldstream
m Forfar, 8 50 a m and 6 50 p m
 Forgue, 7½ miles from Huntly
m Forres, 8 50 a m
m Fort-Augustus, 8 50 a m
 Fort-George, 1½ m fr Ardersier
 Fortingal, 9 m fr Aberfeldy
m Fortrose, 8 50 a m
m Fort-William, 6 50 p m
m Fraserburgh, 6 50 p m
 Fruchie, 2 miles from Kettle
m Fushie Bridge, 6 50 p m
m Fyvie, 8 50 a m and 6 50 p m

G

Gairlochhead, 7½ m fr Helensburgh
m Galashiels, 8 50 a m and 6 50 p m
 Gallowtown, 2 m from Kirkcaldy
 Galston, 5 m from Kilmarnock
 Garderhouse, near Lerwick, Zetland
m Garlieston, 6 50 p m
 Garmouth, 5 miles from Fochabers
 Gartmore, 23 m from Stirling
 Garve, 14 miles from Dingwall
m Gatehouse, 8 50 a m and 6 50 p m
 Gifford, 4½ m from Haddington
 Gilston, 4 m from Castle-Douglas
m Girvan, 6 50 p m
 Glammis, 5½ miles from Forfar
 Gladsmure, 4 miles from Haddington
m Glasgow (Edward D. James, Esq., Postmaster,) for town delivery, 8 50 a m, 12 noon, 3 p m, 6 50 p m and 10 p m
 Glencaple, 5 m from Dumfries
 Glencarse, 6 miles from Perth
 Glendaruel, 80 miles from Glasgow 6 50 p m
 Glenelg, 6 miles from Lochalsh
 Glenlivat, 6 miles from Ballindalloch
 Glenlocher, 4 miles from Castle-Douglas
m Glenluce, 6 50 p m

Glenmoriston, 6 miles from Fort Augustus
m Golspie, 8 50 a m
 Gortlach, 14 miles from Fort Augustus
 Gourrock, 3 miles from Greenock, 6 a m and 2 p m
 Govan, 2½ miles from Glasgow, 8 50 a m and 6 50 p m
 Grahamstown, 1 m fr Falkirk
m Grangemouth, 12 noon and 10 p m
 Granton Pier, *see* Edinburgh
m Grantown, 8 50 a m
 Greenlaw, 8 miles from Dunse
m Greenock, (Thomas M'Millan, Esq., Postmaster,) for town delivery, 6 30 a m, 11 a m, 2 p m, 6 50 p m
 Gretna, 85 miles from Glasgow, 8 50 a m
 Guardbridge, 5 miles from Cupar-Fife
 Gullan, 7 m from Haddington

H

m Haddington, 8 50 a m and 6 50 p m
m Halkirk, 6 miles from Thurso
m Hamilton, 8 50 a m and 6 50 p m
 Harriotfield, 12 m from Perth
 Harris, 40 miles from Portree
 Harroldswick, near Lerwick
 Haugh of Urr, 4 m from Castle Douglas
m Hawick, 8 50 a m and 6 50 p m
m Helensburgh, 4 30 p m and 6 50 p m.
 Helmsdale, 17 m from Golspie
 Hermiston, 8 50 a m and 6 50 p m
 Hillside, 8 miles from Aberdeen
 Hillswick, nr Lerwick, Zetland
 Hollywood, 3½ m from Dumfries
m Hollytown, 6 50 p m
 Hopeman, 7 m from Elgin
 Horndean, 9 m from Coldstream
 Houston, 13 m from Glasgow, 3 p m and 6 50 p m
 Howmore, 37 m fr Lochmaddy
 Huna, 18 miles from Wick
m Huntly, 8 50 a m
 Hurler, 6 miles from Glasgow, 8 50 a m and 6 50 p m

I

m Incheure, 8 50 a m and 6 50 p m
 Inverkip, 6 m from Greenock, 3 a m
 Innerleithen, 6½ m from Peebles
 Inch, 3½ miles from Old Rain
m Inverary, 6 50 p m
 Invergarry, 6 50 p m
m Invergordon, 8 50 a m
 Inverie, 54 miles from Fort-Augustus
m Inverkeithing, 8 50 a m and 6 50 p m
m Inverness, 8 50 a m
m Irvine, 3 p m and 6 50 p m
 Isle of Oronsay, 9 miles from Bradford
 Isle of Whithorn, 3½ miles from Whithorn

J

m Jedburgh, 12 noon and 6 50 p m
 Johnshaven, 5 m from Bervie
m Johnstone, 3 p m and 6 50 p m
 Johnstone Bridge, 10 miles from Moffat
 Jura, 27 m from Lochgilphead

K

m Keith, 8 50 a m and 6 50 p m
m Keith Hall, 8 50 a m
m Kelso, 10 p m and 12 noon
 Kelton Hill, 2 miles from Castle Douglas
 Kenmore, 6 miles fr Aberfeldy
 Kennethmont, 10 miles from Old Rain
 Kennoway, 3½ m fr Markinch
m Kettle, 8 50 a m and 6 50 p m
 Kilbarchan, 13 m from Glasgow, 6 50 p m
 Kilbirnie, 3 miles from Beith
 Kilbride, 57 m from Lochmaddy
 Kilbride, East, 8 miles from Glasgow, 6 50 p m
 Kilbride, West, 5 miles from Ardrossan
 Kilchrenan, 14 m fr Inverary
 Kilfinan, 80 miles from Glasgow, 6 50 p m
 Killearn, 16½ m from Glasgow, 6 50 p m

Killan, 22 miles from Callander
m Kilmarnock, 3 p m and 6 50
 p m
 Kilmaurs, 2 miles from Kilmar-
 nock
 Kilmuir, 21 miles from Portree
 Kilmun, 12 m from Greenock,
 8 30 a m
 Kilpatrick, New, 6 miles fr Glas-
 gow, 6 50 p m
 Kilpatrick, Old, 10 miles fr Glas-
 gow, 6 50 p m
 Kilsyth, 12 miles from Glasgow,
 12 noon and 10 p m
 Kilwinning, 26 miles from Glas-
 gow, 3 p m and 6 50 p m
 Kincaldrum, 9½ m fr Dundee
m Kincardine, 8 50 a m and 6 50
 p m
 Kincardine O'Neil, 26 m from
 Aberdeen
 Kingairloch, 9 miles fr Strontian
 King-Edward, 6 m from Banff
m Kinghorn, 8 50 a m and 6 50
 p m
m Kingussie, 8 50 a m
 Kinloch-Moidart, 20 miles from
 Strontian
m Kinross, 6 50 p m
m Kintore, 8 50 a m
 Kippen, 12 miles from Stirling
 Kirkbank, 5 miles from Kelso
 Kirkbean, 12 m from Dumfries
m Kirkealdy, 8 50 a m and 6 50
 p m
 Kirkconnell, 52 m fr Glasgow,
 6 50 p m
 Kirkcowan, 7½ m from Newton,
 Stewart
m Kirkeudbright, 6 50 p m
 Kirkintilloch, 7 m fr Glasgow,
 12 noon and 10 p m
 Kirkliston, 8 50 a m and 6 50
 p m
 Kirkmahoe, 3 miles fr Dumfries
 Kirkmichael, 14 miles fr Blair-
 gowie
 Kirkmichael, 3½ m fr Maybole
m Kirknewton, 8 50 a m and 6 50
 p m
 Kirkinner, 3 miles from Wigton
 Kirkpatrick-Durham, 9 m from
 Castle-Douglas
m Kirkwall, 8 50 a m
m Kirriemuir, 8 50 a m and 6 50
 p m
 Kirtlebridge, 8½ miles fr Eccle-
 fechan

Knockando, 9 miles fr Craigel-
 lachie
 Knoeme, 9 miles from Newton-
 Stewart

L

Laggan, 11 miles fr Kingussie
 Lagavoulin, 17 miles from Bow-
 more
 Lairg, 19 miles from Golspie
 Lamlash, 20 m fr Ardrossan
 Lamington, 7 miles fr Biggar
m Lanark 8 50 a m and 6 50 p m
m Langholm, 6 50 p m
 Larbert, 3 miles from Falkirk
 Largo, 3 miles from Leven
m Largs, 3 a m and 3 30 p m
 Larkhall, 14 m from Glasgow,
 8 50 a m and 6 50 p m
m Lasswade, 8 50 a m and 6 50
 p m
m Lauder, 6 50 p m
m Laureneekirk, 8 50 a m and
 6 50 p m
 Laurieston, 6 miles from Castle-
 Douglas
 Laurieston, 1½ mile from Falkirk
m Leadhills, 8 50 a m
m Leith—See Edinburgh
 Leithlumsden, 34 miles fr Aber-
 deen
 Leitholm, 6 m fr Coldstream
 Lennoxtown, 9 m from Glasgow,
 6 50 p m
m Lerwick, 6 50 p m
 Leslie, 3 miles from Markinch
m Lesmahagow, 6 50 p m
 Lethaw, 6 miles from Forfar
 Leuchars, 7 miles from Cupar-
 Fife
m Leven, 6 50 p m
 Lhanbryde, 4 miles from Elgin
m Liberton, 8 50 a m and 6 50
 p m
 Lilliesleaf, 6 miles from Selkirk
 Limekilns, 3 miles from Dun-
 fermeline
 Lindores, 2 miles fr Newburgh
 Linkshouse, near Lerwick
m Linlithgow, 8 50 a m, 6 50
 p m, and 10 p m
 Linton, 3 miles from Noblehouse
 Linwilg, 9 miles fr Kingussie
 Lismore, 7 miles from Appin
 Loan, 3 miles from Linlithgow
m Loanhead, 8 50 a m and 6 50
 p m

m Lochalsh, 8 50 a m
 Lochcarron, 15½ m fr Lochalsh
 Lochearnhead, 14 miles fr Cal-
 lander
 Lochee, 2½ miles from Dundee
 Lochgelly, 8 m from Kirkcaldy
m Lochgilphead, 6 50 p m
 Lochinver, 65 miles from Golspie
 Lochmaben, 4 m from Lockerby
m Lochmaddy, 8 50 a m
 Lochwinnoch, 15 m fr Glasgow,
 3 p m and 6 50 p m
m Lockerby, 8 50 a m and 6 50
 p m
 Logierait, 8½ miles fr Dunkeld
 Longhope, 16 m from Kirkwall
 Lossiemouth, 6 m from Elgin
 Luss, 27 miles fr Glasgow, 6 50
 p m
 Lybster, 13 miles from Wick

M

Macduff, 1½ miles from Banff
m Markinch, 8 50 a m and 6 50
 p m
 Maryculter, 7½ m fr Aberdeen
 Maryhill, 4 m from Glasgow, 12
 noon and 6 50 p m
 Mary-Kirk, 6 miles fr Montrose
m Mauchline, 6 50 p m
m Maybole, 6 50 p m
m Meigle, 8 50 a m and 6 50 p m
m Melrose, 8 50 a m and 6 50 p m
 Melvich, 18 miles from Thurso
 Menstrie, 5 miles from Stirling
 Methlic, 22 miles fr Aberdeen
 Methven, 6 miles from Perth
 Mey, 12 miles from Thurso
m Midcalders, 8 50 a m and 6 50
 p m
 Millport, 5 miles from Largs
 Milnathorp, 1½ m fr Kinross
 Milngavie, 7 miles fr Glasgow,
 12 noon and 6 50 p m
 Milton of Campsie, 9 miles from
 Glasgow, 6 50 p m
m Mintlaw, 6 50 p m
m Moffat, 8 50 a m and 6 50 p m
 Moneymusk, 19 m fr Aberdeen
 Moniaive, 8 miles fr Thornhill
 Monkton, 33 miles fr Glasgow,
 6 50 p m
m Montrose, 8 50 a m and 6 50
 p m
 Moodiesburn, 7 miles from Glas-
 gow, 12 noon and 6 50 p m
 Morebattle, 8 miles from Kelso

Morenish, 8 m from Tobermory
 Mortlach, 6 miles from Craigel-
 lachie
 Morven, 19 miles from Oban
 Mossat, 33 miles from Aberdeen
 Mossbank, near Lerwick, Zetland
m Motherwell, 8 50 a m and 6 50
 p m
 Moy, 12 miles from Inverness
 Muckhart, 10 miles from Alloa
 Muirdrum, 2 miles from Car-
 noustie
 Muirkirk, 10 miles from Douglas
 Munlochy, 12 miles from Beauly
 Murrayfield, 8 50 a m and 6 50
 p m
m Musselburgh, 8 50 a m and 6 50
 p m
 Muthill, 3 miles from Crieff

N

m Nairn, 8 50 a m
 Neilston, 10 miles from Glasgow,
 8 50 a m and 6 50 p m
 New Abbey, 7½ m from Dumfries
 New Aberdour, 8 miles from
 Fraserburgh
m Newburgh, Fife, 8 50 a m and
 6 50 p m
 Newcastleton, 9 m fr Langholm
 New Cumnock, 6 50 p m
 New Deer, 29 m from Aberdeen
 New Galloway, 14 miles from
 Castle-Douglas
 Newhaven—See Edinburgh
 Newmilns, 8 m fr Kilmarnock
 New Pitsligo, 10 m fr Mintlaw
m Newport, 8 50 a m and 6 50
 p m
 Newton, 7 miles from Glasgow,
 6 50 p m
m Newton-Stewart, 10 p m
 Newtyle, 6 m from Cupar-Angus
 Nigg, 6 miles from Parkhill
m Noblehouse, 6 50 p m
m North Berwick, 8 50 a m and
 6 50 p m
m North Queensferry, 8 50 a m
 and 6 50 p m
 Nunton, 22 m from Lochmaddy

O

m Oban, 6 50 p m
 Ochiltree, 4 miles from Cumnock
 Old Aberdeen, 1½ m fr Aberdeen
m Old Meldrum, 8 50 a m and
 6 50 p m

m Old Rain, 8 50 a m
 Ollaberry, near Lerwick, Zetland
 Ormiston, 2½ miles from Tranent
 Orton, 10 miles from Keith

P

m Paisley, 8 50 a m, 12 noon, 3 p m, 6 50 p m, and 10 p m
 Parkgate, 8 miles from Dumfries
 Parkhead, 2 miles from Glasgow, 6 50 p m
m Parkhill, 8 50 a m
 Parton, 6 m from Castle-Douglas
 Partick, 3 miles from Glasgow, 8 50 a m and 6 50 p m
 Pathhead, 1 m from Kirkcaldy
 Patna, 10 m from Ayr
m Peebles, 6 50 p m
 Pencaitland, 3½ m from Tranent
m Pennicuick, 8 50 a m and 6 50 p m
m Perth, 8 50 a m and 6 50 p m
m Peterhead, 6 50 p m
 Pitcaple, 4 m from Keith-Hall
 Pitlessie, 4 m from Cupar-Fife
m Pitlochrie, 8 50 a m
m Pittenweem, 6 50 p m
 Pollokshaws, 3 miles from Glasgow, 8 50 a m and 6 50 p m
 Polmount, 3½ miles from Falkirk
 Polnackie, 6 miles from Castle-Douglas
 Poolewe, 67 miles from Dingwall
m Portaskaig, 6 50 p m Monday, Wednesday, Friday and Saturday
 Port-Bannatyne, 3 miles from Rothesay
m Port-Glasgow, 8 50 a m, 12 noon, 3 p m, 6 30 p m, 10 p m
 Port-Logan, 14 m fr Stranraer
 Portmahomac, 12 m from Tain
 Port-Monteith, 15 m fr Stirling
m Portobello, 8 50 a m and 6 50 p m
m Port-Patrick, 6 50 p m
m Portree, 8 50 a m Tuesdays and Thursdays, Saturdays 10 p m
m Portsoy, 8 50 a m and 6 50 p m
m Port-William, 6 50 p m
 Poyntzfield, 7 m from Fortrose
 Preston, 13 miles from Dumfries
m Prestonkirk, 8 50 a m and 6 50 p m
m Prestonpans, 8 50 a m and 6 50 p m

R

m Rachan-Mill, 6 50 p m
 Rannoch, 21 m from Pitlochrie
 Rasay, 14 miles from Broadford
m Rathe, 8 50 a m and 6 50 p m
 Reay, 11 miles from Thurso
 Redgorton, 4 miles from Perth
 Renfrew, 3 miles from Paisley
 Reuton, 16½ miles from Glasgow, 6 50 p m
 Rhynie, 9 miles from Huntly
 Riccarton, 1 m fr Kilmarnock
 Ringford, 5 m fr Kirkcudbright
 Robertson, 6 miles from Hawick
 Roseheartly, 4½ miles from Fraserburgh
 Roseneath, 3½ m from Helensburgh
 Roslin, 8 50 a m and 6 50 p m
 Rothes, 3 m fr Craigellachie
m Rothesay, 8 30 a m and 2 30 p m
 Rothiemay, 6½ m from Huntly
 Row, 2½ miles from Helensburgh
 Rutherglen, 2 m from Glasgow, 8 50 a m and 6 50 p m

S

m St Andrew's, 8 50 a m and 6 50 p m
m St Boswell's Green, 8 50 a m and 6 50 p m
 St Cyrus, 6½ m from Montrose
 St Margaret's Hope, 12 m from Kirkwall
 St Monance, 1½ miles from Pittenweem
 St Ninian's, 1½ m from Stirling
 Saline, 7 m from Dunfermline
 Saltsburgh, 7 miles from Airdrie
m Salteoats, 3 p m and 6 50 p m
 Salton, 6 miles from Tranent
 Sanday, 20 miles from Kirkwall
 Sandhead, 8 m from Stranraer
 Sandness, near Lerwick, Zetland
m Sanquhar, 8 50 a m and 6 50 p m
 Scone, 2 miles from Perth
 Seoncer, 12 m from Broadford
 Seourie, 72 miles from Golspie
 Seafield, near Lerwick, Zetland
m Selkirk, 8 50 a m and 6 50 p m
 Shielhouse, 12½ m from Lochalsh
 Shotts, 7½ miles from Whitburn

Shettleston, 4 m from Glasgow, 6 50 p m
 Skene, 8 miles from Aberdeen
m Slateford, 8 50 a m and 6 50 p m
 Sorby, 12 miles from Wigtown
 Sorn, 4 miles from Mauchline
m South Queensferry, 8 50 a m and 6 50 p m
 Southwick, 16 m from Dumfries
 Spittalfield, 6 m from Dunkeld
 Springbank, 2 m from Glasgow, 12 noon and 6 50 p m
 Springburn, 2½ m from Glasgow, 8 50 a m and 6 50 p m
 Stanley, 7 miles from Perth
 Stevenson, 12 miles from Kilmarnock, 6 50 p m
m Stewarton, 3 p m and 6 50 p m
m Stirling, 8 50 a m and 6 50 p m
m Stonehaven, 8 50 a m and 6 50 p m
 Stonehouse, 18 m from Glasgow, 8 50 a m and 6 50 p m
 Stoneykirk, 6 m from Stranraer
m Stornoway, 8 50 a m Sunday, Tuesday, and Thursday. A bag is despatched every Monday, per Steamer; box closes at 8 50 a m
m Stow, 6 50 p m
 Strachur, 60 m from Glasgow, 6 50 p m
 Straiton, 7 miles from Maybole
m Stranraer, 6 50 p m
 Strathaven, 16 m from Glasgow, 8 50 a m
 Strathblane, 11 m from Glasgow, 6 50 p m
 Strathdon, 45 m from Aberdeen
 Strathmiglo, 9 m from Kinross
 Strathpeffer, 6 m from Dingwall
 Strichen, 7 miles from Mintlaw
 Stromness, 15 m from Kirkwall
 Stronsay, 15 m from Kirkwall
m Strontian, 6 50 p m
 Struan, 27 m from Broadford
 Struy, 12 miles from Beaully
 Stuartfield, 3 m from Mintlaw
 Summerhill, 10 m fr Aberdeen
 Swinton, 6 m from Coldstream
 Symington, 6 miles from Kilmarnock, 6 50 p m
 Symington, by Biggar, 8 50 a m and 6 50 p m

T

m Tain, 8 50 a m

Tamintoul, 18 m fr Ballindalloch
 Tannavoulin, 10 miles from Ballindalloch
 Tanwick, near Lerwick, Zetland
m Tarbert, 6 50 p m
 Tarbolton, 9 m from Kilmarnock
 Tarland, 6 miles from Aboyne
 Tayinloan, 18 m from Tarbert
 Teviothead, 9 m from Hawick
m Thornhill, South, 8 50 a m and 6 50 p m
 Thornhill, 10½ m from Stirling
 Thornliebank, 5 m fr Glasgow, 8 50 a m and 6 50 p m
 Thornton, 4 miles from Keith
 Thornton, 4 miles from Kirkaldy
m Thurso, 8 50 a m
 Tillicoultry, 3 miles from Alloa
 Tiree, 30 miles from Tobermory
m Tobermory, 6 50 p m Monday, Wednesday, and Friday
 Tongue, 45 miles from Thurso
 Torphichen, 4 m from Linlithgow
 Torrance, 6 miles from Glasgow, 6 50 p m
 Torryburn, 5 m fr Dunfermline
m Tranent, 8 50 a m and 6 50 p m
m Troon, 32 miles from Glasgow, 3 p m and 6 50 p m
 Tullibody, 5 miles from Stirling
m Turiff, 8 50 a m and 6 50 p m
 Twynholm, 4 m fr Kirkcudbright
 Tyndrum, 36 m from Callander

U

Uddingstone, 7 m from Glasgow, 6 50 p m
 Udney, 13½ miles from Aberdeen
m Ullapool, 8 50 a m
 Ulleasound, near Lerwick, Zetland
 Ulva, 10½ miles from Aros.
 Unachan, 9 m fr Fort-William
 Uphall, 8 50 a m and 6 50 p m

V

Voe, near Lerwick, Zetland

W

Walls, near Lerwick, Zetland
 Waterbeck, 4½ m fr Ecclefechan
 Watten, 6 miles from Wick
 Wemyss, 4½ m from Kirkcaldy
 West-Calder, 5 m fr Mid-Calder
 Westray, 24 miles from Kirkwall

Westsandwick, near Lerwick,	m Wigtown, 6 50 p m
Zetland	m Wishaw, 8 50 a m and 6 50 p m
m Whitburn, 10 p m	Wiston, 8 miles from Biggar
Whitehouse, 22 m fr Aberdeen	Woodside, 2 m from Aberdeen
m Whithorn, 6 50 p m	
m Wick, 8 50 a m	Y
m Winchburgh, 8 50 a m and 6 50 p m	
Windygates, 2½ m from Leven	Yetholm, 8 miles from Kelso

LIST OF SUB-OFFICES IN SCOTLAND.

NORTHERN DISTRICT.

<i>Name of Office.</i>	<i>Whence Served.</i>	<i>Name of Office.</i>	<i>Whence Served.</i>
Aberchirder	Banff	Blackhillock	Keith
Aberlemno	Forfar	Boar Hills	St Andrews
Aberlour	Craigellachie	Boddam	Peterhead
Abernethy	Grantown	Bogroy	Inverness
Abernethy	Newburgh(Fif.)	Bohally	Pitlochry
Advie	Ballindalloch	Bonar Village	Bonar Bridge
Almond Bank	Perth	Botriphnie	Keith
Alness	Inverness	Bower	Wick
Alves	Elgin	Brae	Lerwick
Alyth	Meikle	Braemar	Ballater
Amulree	Dunkeld	Brora	Golspie
Ardelach	Forres	Broughty Ferry	Dundee
Assynt	Golspie	Brucklaw	Mintlaw
Auchenblae	Laurencekirk	Buckhaven	Kirkcaldy
Auchmill	Aberdeen	Burghead	Elgin
Auchnagatt	Ellon	Burravoe	Lerwick
Auchnasheen	Dingwall	Burrelton	Cupar Angus
Auchterless	Turiff	Byth	Turiff
Auchtertool	Kirkcaldy		
Auldearn	Nairn	Cairnie	Huntly
Auldgirnaig	Blair Atholl	Cairnie Hill	Dunfermline
Avoch	Fortrose	Cairnish	Lochmaddy
		Carbost	Broadford
Balbeggie	Perth	Carnbo	Kinross
Balblair	Tain	Castletown	Thurso
Balgonie	Markinch	Carnock	Dunfermline
Balivat	Nairn	Cawdor	Nairn
Ballinluig	Dunkeld	Ceres	Cupar (Fife)
Ballintomb	Blairgowrie	Charlestown	Dunfermline
Baltasound	Lerwick	Clashmore	Dornoch
Banchory	Aberdeen	Clatt	Old Rain
Bankfoot	Perth	Cleish	Kinross
Belhelvie	Aberdeen	Cloia	Mintlaw
Berriedale	Golspie	Cluny	Aberdeen
Birness Toll	Ellon	Colpy	Old Rain
Birsay	Kirkwall	Colliston	Ellon
Birse	Aboyne	Conon Bridge	Dingwall
Blackburn	Aberdeen	Cornhill	Keith

<i>Name of Office.</i>	<i>Whence Served.</i>	<i>Name of Office.</i>	<i>Whence Served.</i>
Certes	Mintlaw	Forgue	Huntly
Countess Wells	Aberdeen	Fort George	Ardersier
Cove	Aberdeen	Fortingal	Aberfeldy
Cowdenbeath	Burntisland	Fossaway	Kinross
Crathie	Ballater	Frenchie	Kettle
Crimond	Peterhead	Friockheim	Arbroath
Crossgates	Inverkeithing		
Croy	Ardersier	Garderhouse	Lerwick
Cruden	Ellon	Gallowtown	Kirkcaldy
Culbokie	Dingwall	Garmouth	Fochabers
Cullivoe	Lerwick	Garve	Dingwall
Cuminestown	Turiff	Gateside	Auchtermuchty
Cunningsburgh	Lerwick	Glamis	Forfar
		Glass	Huntly
Dalnacardoch	Blair Atholl	Glencarse	Perth
Dallas	Forres	Glenelg	Lochalsh
Dalguise	Dunkeld	Glen Isla	Kirriemuir
Damhead	Kinross	Glenhvat	Ballindalloch
Daviot(Inverss.)	Inverness	Glenmorriston	Inverness
Daviot(Aberdn.)	Old Meldrum	Glenshee	Blairstown
Drumblade	Huntly	Gortlech	Inverness
Drumlithie	Stonehaven	Guardbridge	St Andrews
Drumoak	Aberdeen	Guildtown	Perth
Drumnadrochit	Inverness		
Dubford	Banff	Halkirk	Thurso
Duffus	Elgin	Horoldswick	Lerwick
Dulnain Bridge	Carr Bridge	Harray	Kirkwall
Dunning	Bridge of Earn	Harriotfield	Perth
Dunnet	Thurso	Harris	Lochmaddy
Dunrossness	Lerwick	Helmsdale	Golspie
Dunshelt	Auchtermuchty	Hillend	Inverkeithing
Durness	Thurso	Hill of Menie	Aberdeen
Dyce	Aberdeen	Hillside	Aberdeen
Dysart	Kirkcaldy	Hillside	Montrose
		Hillswick	Lerwick
East Zell	Lerwick	Hopeman	Elgin
Echt	Aberdeen	Howmore	Lochmaddy
Edzell	Brechin	Huna	Wick
Elie	Colinsburgh		
Enzie	Fochabers	Insch	Old Rain
Errol Village	Errol	Inveran	Bonar Bridge
Evie	Kirkwall	Invercannich	Beaully
		Invergarry	Fort Augustus
Falkland	Kettle	Inverie	Fort Augustus
Farr	Thurso	Inverkindie	Aberdeen
Fearn	Tain	Isle Ornsay	Broadford
Ferintosh	Dingwall		
Ferryden	Montrose	Johnshaven	Bervie
Fetterangus	Mintlaw		
Findhorn	Forres	Kemnay	Keithhall
Finhaven	Forfar	Kennethmont	Old Rain
Finstown	Kirkwall	Kenuoway	Markinch
Five Mile House	Dundee	Kenmore	Aberfeldy
Forbes	Aberdeen	Kilbride	Lochmaddy
Fordoun	Laurencekirk	Killearnan	Inverness
Forglen	Turiff	Kilmuir	Portree
Forneth	Blairstown	Kiltarlity	Beaully

<i>Name of Office.</i>	<i>Whence Served.</i>	<i>Name of Office.</i>	<i>Whence Served.</i>
Kincaldrum	Forfar	Munlochy	Inverness
Kincard. O'Neil	Aberdeen	Mylnefield	Dundee
Kingsbarns	St Andrews		
King Edward	Banff	New Aberdour	Fraserburgh
Kinglassie	Kirkcaldy	Newburgh (Ab.)	Aberdeen
Kinneswood	Kinross	New Pittsligo	Mintlaw
Kintail	Lochalsh	Newseat	Old Rain
Knockando	Craigellachie	Newtyle	Cupar Angus
Kirkmichael	Blairgowrie	New Deer	Aberdeen
Kyleakin	Dingwall	Nigg	Parkhill
		Nunton	Lochmaddy
Laggan	Kingussie		
Laig	Golspie	Oakley	Dunfermline
Largo	Leven	Old Aberdeen	Aberdeen
Latheron	Golspie	Ollaberry	Lerwick
Leslie (Fife)	Markinch	Orphir	Kirkwall
Leslie (Aberdn.)	Old Rain	Orton	Fochabers
Letham (Forfar)	Forfar	Osnaburgh	Cupar (Fife)
Letham (Fife)	Cupar (Fife)		
Leuchars	Cupar (Fife)	Pathhead	Kirkcaldy
Lhanbryde	Elgin	Pitcaple	Aberdeen
Limekilns	Dunfermline	Pitlessie	Cupar (Fife)
Lindores	Newburgh (Fif.)	Ploctown	Lochalsh
Linkshouse	Lerwick	Pluscarden	Elgin
Lochbroom	Dingwall	Poolewe	Dingwall
Lochcarron	Dingwall	Portmahomac	Tain
Lochee	Dundee	Poyntzfield	Fortrose
Lochinver	Golspie		
Loggelly	Kirkcaldy	Rait	Errol
Logierait	Dunkeld	Rannoch	Pitlochry
Longforgan	Dundee	Rasay	Broadford
Longhope	Kirkwall	Reay	Thurso
Longside	Mintlaw	Redgorton	Perth
Lossiemouth	Elgin	Rhynie	Huntly
Lumsden	Aberdeen	Rogart	Golspie
Lundie	Dundee	Rosehearty	Fraserburgh
Luthrie	Cupar (Fife)	Rosemarkie	Fortrose
Lybster	Golspie	Roths	Fochabers
Lynwilg	Blair Atholl	Rothiemy	Huntly
Macduff	Banff	St. Cyrus	Montrose
Maryculter	Aberdeen	St. Marg's. Hope	Wick
Marykirk	Montrose	St. Fergus	Peterhead
Marypark	Craigellachie	St. Monance	Pittenweem
Meikleour	Perth	Saline	Dunfermline
Methlic	Aberdeen	Sanday	Kirkwall
Methven	Perth	Sandness	Lerwick
Melvich	Thurso	Sandwick	Lerwick
Mey	Thurso	Scone	Perth
Milnathort	Kinross	Sconcer	Broadford
Monifieth	Dundee	Scourie	Golspie
Monymusk	Aberdeen	Shieldaig	Dingwall
Mortlach	Craigellachie	Skene	Aberdeen
Mossat	Aberdeen	Spittalfield	Dunkeld
Mossbank	Lerwick	Springfield	Cupar (Fife)
Moy	Inverness	Stanley	Perth
Muirdrum	Carnoustie	Strathaird	Broadford

<i>Name of Office.</i>	<i>Whence Served.</i>	<i>Name of Office.</i>	<i>Whence Served.</i>
Strathdon	Aberdeen	Townhill	Dunfermline
Strathpeffer	Dingwall	Trinafour	Blair Atholl
Strathmiglo	Auchtermuchty	Tighyarry	Lochmaddy
Strichen	Mintlaw		
Stronsay	Kirkwall	Udney	Aberdeen
Stromness	Kirkwall	Ulsta	Lerwick
Struan	Broadford	Urray	Beaully
Struy	Beaully	Uyeasound	Lerwick
Stuartfield	Mintlaw		
Summerfield	Aberdeen	Voe	Lerwick
Tamnavoulin	Ballindalloch	Walls	Lerwick
Tarland	Aboyne	Waterton of Echt	Aberdeen
Tarves	Aberdeen	Watten	Wick
The Cairnies	Perth	Wemyss	Kirkcaldy
Thornton (Fife)	Kirkcaldy	Westray	Kirkwall
Thornton (Banff)	Keith	Whitehouse	Aberdeen
Tighnalinn	Pitlochry	Whiteness	Lerwick
Tomintoul	Ballindalloch	Windygates	Markinch
Tongue	Thurso	Woodside	Aberdeen
Torryburn	Dunfermline		

SOUTHERN DISTRICT.

Aberfoyle	Stirling	Bailieston	Glasgow
Aberlady	Drem	Bankend	Dumfries
Aberuthven	Auchterarder	Bannockburn	Stirling
Abington	{ Glasgow	Bargrennan	Newton Stewart
	{ Carlisle	Barr	Girvan
Achahoish	Lochgilthead	Barrhead	Glasgow
Airth	Falkirk	Barrhill	{ Girvan
Alloway	Ayr		{ Newton Stewart
Alva	Stirling	Bellshill	Airdrie
Amisfield	Dumfries	Beltonford	Dunbar
Ancrum	Jedburgh	Birgham	{ Berwick
Ardentinny	Greenock		{ Kelso
Ardfern	Lochgilthead	Bishopbriggs	Glasgow
Ardnamurchan	Strontian	Bishopton	Paisley
Ardpatrick	Tarbert	Blackburn	Bathgate
Ardishaig	Lochgilthead	Blackford	Auchterarder
Ardwell Inn	Stranraer	Blair Drummond	Stirling
Arisaig	Fort William	Blair Logie	Stirling
Arrochar	{ Glasgow	Blantyre	Hamilton
	{ Inverary	Bonches. Bridge	Hawick
Arrochar village	Arrochar, S. O.	Bonhill	Dumbarton
Ascog	Rothsay	Boreland	Lockerby
Ashkirk	Hawick	Borgue	Kirkcudbright
Athelstaneford	Drem	Bothwell	Hamilton
Auchencairn	Castle-Douglas	Bowden	Melrose
Auchinleck	{ Cumnock	Bowmore Village	Bowmore
	{ Glasgow	Bridge of Weir	Paisley
Auchnaeraig	Oban	Brodick (Arran)	Ardrrossan
Auldgirth Bridge	Dumfries	Broxburn	Winchburgh
		Bucklyvie	Kippen, S. O.
Balfon	Glasgow	Bunessan	Aros, S. O.

<i>Name of Office.</i>	<i>Whence Served.</i>	<i>Name of Office.</i>	<i>Whence Served.</i>
Busby	Glasgow	Dalry	Castle-Douglas
Cairndow	{ Glasgow	Dalrymple	Ayr
	{ Inverary	Dalswinton	Dumfries
Cairnryan	{ Girvan	Dalton	Lockerby
	{ Stranraer	Darnick	Galashiels
Cambuslang	Glasgow	Darvel	Kilmarnock
Camelon	Falkirk	Deanson	Stirling
Camptown	Jedburgh	Denholm	Hawick
Canonbie	{ Carlisle	Dennyloanhead	Denny
	{ Hawick	Dirleton	Drem
Cardross	Dumbarton	Dollar	Tillicoultry S.O.
Carluke	Lanark	Dolphington	Noblehouse
Carmunnoch	Busby, S. O.	Dreghorn	Kilmarnock
Carnwath	Lanark	Dromore	Stranraer
Carron	Falkirk	Drymen	Glasgow
Carronbridge	Denny	Dundonald	Kilmarnock
Carronshore	Falkirk	Dundrennan	Kirkeudbright
Carsphairn	Ayr	Dunglass	Glasgow
Catcart	Glasgow	Dunscore	Dumfries
Catrine	Mauchline	Duntocher	Glasgow
Chirnside	Ayton	Dunure	Ayr
Clachan	Tarbert	Duror	Bonaw
Clackmannan	{ Alloa	Durrisdeer	Thornhill
	{ Stirling	Eaglesham	Glasgow
Clarkston	Airdrie	Earvie	Stranraer
Clarencefield	Dumfries	Easdale	Oban
Closeburn	Dumfries	Eddleston	{ Peebles
Coldingham	Ayton		{ Pennycuik
Coll	Tobermory	Edrom New-	{ Ayton
Collin	Dumfries	ton	{ Dunse
Colmonell	Girvan	Eskdale	Langholm
Cornerhouse	Stranraer	Etal	Coldstream
Corpach	Fort William	Ewes	Langholm
Cove	Greenock	Eyemouth	Ayton
Coylton	Ayr	Fairlie	Greenock
Corran (Ard-	{ Bonaw	Fasnacloich	Bonaw
gour)	{ Fort William	Fenwick	Glasgow
Corsock	Dumfries	Fintry	Glasgow
Courance	Lockerby	Ford	Coldstream
Craigie	Kilmarnock	Ford (Lochawe)	Lochgilphead
Cramond Bridge	Cramond	Forth	Lanark
Crinan	Lochgilphead	Fowlis	Crieff
Crocketford	Dumfries	Furnace	Inverary
Crook	Biggar	Gairlochhead	Helensburgh
Crossford	Lanark	Galston	Kilmarnock
Crosshands	Kilmarnock	Gartmore	Stirling
Crosshill	Maybole	Garvald	Prestonkirk
Crossmichael	Castle Douglas	Gattonside	Melrose
Cumbernauld	Glasgow	Gavington	Dunse
Dailly	Maybole	Gifford	Haddington
Daljarroch	{ Girvan	Gilmerton	Crieff
	{ Newton Stewart	Gilston	Castle Douglas
Dalmally	Inverary	Gladsmuir	Tranent
Dalmellington	Ayr	Glenapp	Girvan
Dalmuir	Glasgow		

<i>Name of Office.</i>	<i>Whence Served.</i>	<i>Name of Office.</i>	<i>Whence Served.</i>
Glencaple	Dumfries	Kilmaurs	{ Kilmarnock
Glencoe	{ Bonaw		{ Glasgow
Glendaruel	{ Fort William	Kilmelford	Lochgilphead
Glenfinnan	Strachur S.O.	Kilmorie	Lamlash, S.O.
Glenlocher	Fort William	Kilmun	Greenock
Gordon	Castle Douglas	Kilninver	Lochgilphead
Gourock	Kelso	Kilpatrick (New)	Glasgow
Govan	Greenock	Kilpatrick (Old)	Glasgow
Grantshouse	Glasgow	Kilsyth	Glasgow
Greenburn	{ Ayton		{ Glasgow
Greenlaw	{ Dunbar	Kilwinning	{ Irvine
Gullan	Whitburn, S.O.		{ Kilmarnock
	Dunse	Kingairloch	Strontian
	Drem	Kingarth	Rothsay
		Kingston	Drem
Haugh of Urr	{ Dumfries	Kinloch Moidart	Strontian
Heiton	{ Castle Douglas	Kippen	Stirling
Heriot	Kelso	Kirkbank	Kelso
Hermiston	Fushie Bridge	Kirkbean	Dumfries
Hightae	Corstorphine	Kirkcolm	Stranraer
Hillhead	Lockerby	Kirkconnel	{ Dumfries
Hollywood	Glasgow		{ Kilmarnock
Houston	Dumfries	Kirkcowan	Newton Stewart
Hurlet	Paisley	Kirkgunzeon	Dumfries
Hurlford	Glasgow	Kirkinner	{ Newton Stewart
	Kilmarnock		{ Wigtown, S.O.
Innellan	Dunoon	Kirkintulloch	Glasgow
Inverkip	Greenock	Kirkliston	Winchburgh
Innerleithen	Peebles	Kirkmahoe	Dumfries
Innerwick	Dunbar	Kirkmichael	Maybole
Iona	Aros, S. O.	Kirknewton	Ratho
Isle of Whithorn	Whithorn, S.O.	Kirkoswald	Maybole
		Kirkpatrick	{ Dumfries
		(Durham)	{ Castle Douglas
Jamestown	Dumbarton	Kirkpatrick	
Johnstone Bridge	Lockerby	(Fleming)	Ecclefechan
Juniper Green	Slateford	Kirtlebridge	Ecclefechan
Jura	Lochgilphead		
Kelton Hill	Castle Douglas	Ladykirk	{ Berwick
Kelvinhaugh	Glasgow		{ Coldstream
Kilbarchan	Johnstone, S.O.		{ (Paid—no Bag)
Kilbirnie	Beith	Laggavoulin	Bowmore
Kilbride (East)	Hamilton	Lamlash	Ardrossan
Kilbride (Loch-	Lochgilphead	Lamington	Biggar
swein)	Greenock	Larbert	Falkirk
Kilbride(West)	{ Ardrossan	Largs	Greenock
	{ Inverary	Larkhall	Hamilton
Kilchrennan	{ Bonaw	Laurieston	Castle Douglas
	{ Greenock	Laurieston	Falkirk
Kilcreggan	Strachur, S. O.	Ledaig	Bonaw
Kilham	Coldstream	Leitholm	Coldstream
Killearn	Glasgow	Lennoxtown	Glasgow
Killin	{ Crieff	Leswalt	Stranraer
	{ Kenmore S. O.	Lilliesleaf	Selkirk
Kilmalecolm	Port-Glasgow	Linton	Pennycuik
		Lismore	Appin, S. O.
		Loan	Linlithgow

<i>Name of Office.</i>	<i>Whence Served.</i>	<i>Name of Office.</i>	<i>Whence Served.</i>
Lochearnhead	Crieff	Parkgate	Dumfries
Lochend	Dalbeattie, S.O.	Parkhead	Glasgow
Lochgoilhead	Greenock	Partick	Glasgow
Lochmaben	Lockerby	Parton	Castle Douglas
Lochwinnoch	Paisley	Patna	Ayr
Longniddry	Prestonpans	Pencaitland	Tranent
Luss	{ Glasgow	Penpont	Thornhill
	{ Inverary	Plean	Stirling
		Pollockshaws	Glasgow
		Polmont	Falkirk
Maderty	Crieff	Polnackie	{ Castle Douglas
Makerston	Kelso		{ Dumfries
Manor	Peebles	Port Bannatyne	Rothsay
Maryhill	Glasgow	Port Charlotte	Bowmore
Menstrie	Stirling	Port Logan	Stranraer
Middleshaw	Lockerby	Port Monteith	Stirling
Millerhill	Dalkeith	Preston	Dumfries
Millhouse	Lockerby		
Millport	{ Greenock	Ramsaveleugh	Selkirk
	{ Largs, S. O.	Redding	Falkirk
Milgavie	Glasgow	Renfrew	Paisley
Milton Bridge	Pennycuik	Renton	Dumbarton
Milton of Camp-	Glasgow	Reston	Ayton
sie		Riccarton	Kilmarnock
Minishant	Maybole	Ringford	Kirkcudbright
Moniaive	Thornhill	Roberton	Hawick
Monkton	{ Ayr	Rosehall	Coatbridge S.O.
	{ Glasgow	Roseneath	Helensburgh
Moodiesburn	Glasgow	Roswell	Lasswade
Morebattle	Kelso	Row	Helensburgh
Morinish	Tobermory S.O.	Rutherglen	Glasgow
Morvern	Oban		
Mousewald	Dumfries		
Muckart	Tillicoultry, SO	St Ninians	Stirling
Muirkirk	Douglas, S.O.	Salen	Strontian
Muthill	{ Auchterarder	Sa sburgh	Airdrie
	{ Crieff	Salton	Tranent
		Samuelston	Haddington
Neilston	Glasgow	Sandbank	Dunoon
Newart Hill	Motherwell	Sandhead	Stranraer
New Abbey	Dumfries	Sauchie	Alloa
New Castleton	Langholm	Shotts	{ Motherwell
	{ Kilmarnock		{ Whitburn
New Cumnock	{ Dumfries	Shettleston	Glasgow
	{ Castle Douglas	Slamannan	Falkirk
New Galloway		Smailholm	Kelso
New Lanark	Lanark		
Newmains	Motherwell	Sorby	{ Newton Stewart
Newmills	Kilmarnock		{ Wigton, S. O.
Newton	Glasgow	Sorn	Mauchline
		Southend	Campbeltown
Ochiltree	Cumnock	Southwick	Dumfries
Oldhamstocks	Cockburnspath	Spott	Dunbar
Onich	{ Bonaw	Springbank	Glasgow
	{ Fort William	Springburn	Glasgow
Ormiston	Tranent	Sprouston	Coldstream
Oxton	{ Stow	Stair Bridge	Kilmarnock
	{ Lauder, S.O.	Stenton	Prestonkirk

<i>Name of Office.</i>	<i>Whence Served.</i>	<i>Name of Office.</i>	<i>Whence Served.</i>
Stevenston	{ Kilmarnock	Toxside	Fushie Bridge
Stitchell	{ Glasgow	Traquair	Peebles
Stobo	Kelso	Trinity Gask	Auchterarder
Stonehouse	Peebles	Tullibody	Stirling
Stoneykirk	Hamilton	Twynholm	Kirkcudbright
Strachur	{ Stranraer	Tyndrum	Crieff
	{ Glasgow	Tynninghame	Prestonkirk
	{ Inverary		
Straiton	Maybole	Uddingston	Hamilton
Strathaven	Hamilton	Ulva	Aros, S. O.
Strathblane	Glasgow	Unachan	{ Fort William
Swinton	Coldstream		{ Fort Augustus
Symington	Kilmarnock	Uphall	Winchburgh
		Upper Keith	Dalkeith
Tarbolton	Kilmarnock	Waterbeck	Ecclefechan
Tayinloan	Tarbert	Waterside	Kilmarnock
Templand	Lochmaben S.O	Wemyss Bay	Greenock
Temple	Fushie Bridge	West Calder	Mid-Calder
Teviothead	Hawick	Whitehouse	Tarbert
Thornhill	Stirling	Whitsome	Ayton
Thornliebank	Glasgow	Whittinghame	Prestonkirk
Tillicoultry	Stirling	Wiston	Biggar
Tiree	Tobermory S.O.		
Tollcross	Glasgow	Yarrow	Selkirk
Torphichen	Linlithgow	Yetholm	Kelso
Torrance	Glasgow	Yoker	Glasgow
Torthorwald	Lockerby		

COLONIAL AND FOREIGN MAILS.

A single rate of Postage is given for each country.—See also Alphabetical List, page 77.

There being no bags despatched for London on Saturday, when any of the dates for the London, Southampton, or Dover Packets fall upon that day, reference must be made to the Alphabetical List for information whether the Letters should be posted on the previous Friday, or on the ensuing Sunday.

Letters for Foreign Countries, the prepayment of which is required, when put into the unpaid box, or left at the office with less than the full postage, are sent to the Dead Letter Office, and returned to the writer, when his address can be ascertained.

FOREIGN MAILS.

FROM LONDON TO

MAILS MADE UP IN GREENOCK.

Hamburg,	---	---	---	{ Mondays and Thursdays, 6.50
				p.m.
Holland,	---	---	---	{ Tuesdays and Fridays, 8.50
				a.m.

FROM DOVER TO

Calais, France,	~	~	{ Daily, except Saturday, 8.50 a.m. and 6.50 p.m.
Ostend, Belgium,	~	~	{ Daily, except Saturday, 6.50 p.m.
India, closed Mail, <i>via</i> Marseilles,			{ 7th and 23d of each month, 6.50 p.m.

FROM SOUTHAMPTON TO

Lisbon, Spain, and Gibraltar,		{ 6th, 16th, and 26th of every month, 8.50 a.m.
Gibraltar, Malta, Greece, and Ionian Islands, Egypt, Ceylon, India and China,	~	{ 3d and 19th of every month, 8.50 a.m.
(1) British Colonies in West Indies (except Honduras), Foreign Colonies in West Indies (except Havanna), Venezuela, California, New Granada, Chili and Peru, Grey Town (<i>San Juan de Nicaragua</i>),	~	{ 1st and 16th of every month, 8.50 a.m.
(2) Mexico, Havanna, and Nassau,		1st of every month, 8.50 a.m.
(3) Honduras,	~	16th of every month, 8.50 a.m.
Lisbon, Madeira, Brazil, Buenos Ayres, and Falkland Islands,		8th of every month, 8.50 a.m.

FROM PLYMOUTH TO

Cape of Good Hope, Mauritius, Ceylon, India, Ascension, and Cape de Verds,	~	{ 13th of every month, 6.50 p.m.
Cape of Good Hope, West Australia, South Australia, Victoria, Van Diemen's Land, and New South Wales,	~	{ 1st of every alternate month, 6.50 p.m.
Madeira, Teneriffe, and West Coast of Africa,	~	{ 22d of every month 6.50 p.m.

FROM LIVERPOOL TO

British North America and United States, every Friday during the year, 6 50 p m.

MAILS BY PRIVATE SHIPS.

Ship Letters.—The single rate to places beyond sea, when conveyed by private ship, is 8d under half an ounce; 1s 4d under an ounce; 2s 8d under two ounces; and so on.

Letters for any Foreign Port or Country, to which there are Regular Packets, will not be forwarded by Merchant Vessels, unless so directed.

Owners, Consignees, or Charterers (resident in the United Kingdom), and the Owners, Consignees, and Shippers of Goods on board vessels inward bound, are entitled to receive their letters free from sea postage, to the extent of six ounces. In case of vessels from Ceylon, Mauritius, the East Indies, and the Cape of Good Hope, the privilege extends to twenty ounces in weight. The Owner, Charterer, or Consignee, must be described as such in the address; and in case of Owners, Shippers, or Consignees of Goods, it must appear by the ship's manifest that they have goods on board.

A penalty of Ten Pounds is incurred by parties falsely superscribing a letter as Owner, Shipper, Charterer, or Consignee.

ALPHABETICAL LIST OF FOREIGN COUNTRIES,

WITH THE TIME OF DESPATCH FROM GREENOCK, RATES OF POSTAGE, AND ROUTES OF MAILS.

Newspapers must be posted within Seven Days of the date of publication, and the postage in every instance prepaid.

For General Abstract of the Foreign Packet Stations, see three previous pages.

ABYSSINIA, no regular mails. Letters should be sent to the care of an agent at Malta or Aden.

AFRICA. To places not mentioned in this list there is no regular conveyance. Letters and papers are forwarded as opportunities offer by private ships. Postage, 8d under $\frac{1}{2}$ ounce, 1s 4d under 1 ounce, &c. Newspapers to British settlements 1d each; to other places, excepting Algeria, 2d each.

AFRICA, West Coast of, except Madeira and Teneriffe, which see, payment obligatory, via Plymouth on the 22d of each month 6.50 p.m., 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, &c. Newspapers (except to Bathurst, Cape Coast Castle, and Sierra Leone, which are free), 2d each.

ALABAMA, North and South States of. See America, United States of.

ALGERIA, postage same as to France, through which country letters are forwarded.

ALEXANDRIA, *via* Marseilles, unless otherwise addressed, 7th and 23d of each month, 6.50 p.m., unless these days fall upon a Saturday, in that case the mails are made up on the following day, 1s 8d, 2s 1d, 3s 9d, 4s 2d, 7s 1d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and 1 $\frac{1}{4}$ ounce, respectively; or, *via* Southampton, 3d and 19th of each month, 8.50 a.m., except when the 3d and 19th falls on a Saturday, and in that case they are despatched from Greenock on the previous morning, 1s 6d under $\frac{1}{2}$ ounce, and so on; or by French packet, *via* Marseilles, 18th and 29th of each month, 1s 3d, 2s 1d, 3s 4d, 4s 2d, 5s 10d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and 1 $\frac{1}{4}$ ounce respectively. Prepayment optional by all the routes. Newspapers by French packet or Southampton 2d, and 3d *via* Marseilles.

ASTRAKHAN. See Russia.

AMERICA, United States of, payment optional, by British Mail Steam Packets from Liverpool, every Friday, 6 50 p.m., alternately to Boston and New York. These packets return at similar periods from Boston and New York; 1s not exceeding $\frac{1}{2}$ oz., and so on; or by United States Packet, via Southampton, at the same rates. Letters addressed "By Private Ship," may also be sent by any outward-bound vessel; postage 8d not exceeding $\frac{1}{2}$ ounce. Letters may also be forwarded by the "United States Contract Packets;" Newspapers, by Packet 1d each; by Private Ship 2d each. *Note.*—All Letters addressed to the United States, and not directed to be otherwise sent, will be transmitted by the first packet, whether British or United States, which is despatched after they are posted; but letters specially directed "by British Packet," "by United States Packet," or by any particular vessel named, will be forwarded in accordance with the desire thus expressed by the writers. The British Mail Packets on the New York line, will proceed direct from Liverpool to New York, and from New York to Liverpool, without calling at Halifax. Letters and Newspapers, however, for Nova Scotia, New Brunswick, and Prince Edward Island, may still be forwarded in closed mails by these Packets, if specially addressed "via New York," or "via the United States;" but letters and newspapers not so addressed will be sent in the Regular Mails to Halifax by the Packets proceeding from Liverpool via Halifax to Boston. The United States Mail Packets, as well as the British Packets, will convey closed mails for Canada, New Brunswick, Nova Scotia, and Prince Edward Island, and letters and newspapers will be forwarded in such closed mails, if specially addressed "via New York," or "via United States." Letters for Canada, however, must, in addition, bear the words, "by United States Packet." Letters, &c., for Bermuda and Newfoundland, will be forwarded only by the Packets proceeding to Boston; the Mails for Bermuda will be despatched from Halifax immediately after the arrival of the Packet at that port, and those for Newfoundland will be despatched on the arrival at Halifax of the homeward Packet from Boston.

ANTIGUA. See Indies, British West.

ARABIA. See India, East.

AREQUIPA. See Peru.

ARCHIPELAGO, East Indian, Sumatra, Borneo, the Molucca or Spice Islands, and Philippines, no regular conveyance; sent by merchant vessels, 8d under $\frac{1}{2}$ ounce, &c.; by the Indian mails, if so addressed, 2s 2d by Marseilles, and 1s 4d by Southampton. Papers 2d by ship, 4d by Southampton, and 6d by Marseilles. See Java.

AUSTRALIA, payment obligatory. Via Plymouth, on the first of every alternate month, 6.50 p.m., and via Southampton and Singapore on the 3d of every alternate month, 8.50 a.m. When the 1st of the month falls on a Saturday, the mails are made up on the following day, 2.30 p.m.; and when the 3d falls on a Saturday, they are made up the previous day, 6.50 p.m., 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, &c. Or via Marseilles on the 7th of every alternate month, 6 50 p.m., except when the 7th falls on a Saturday, when the mails will be made up on the following day, 2.30 p.m., 1s 10d, 2s 3d, 4s 1d, 4s 6d, 7s 9d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{3}{4}$, 1, and 1 $\frac{1}{2}$ ounce respectively, or by Private Ship, 8d under $\frac{1}{2}$ ounce, &c. All Let-

ters and Newspapers, unless specially addressed via Marseilles, or by Private Ship, will be forwarded by the Packets via Plymouth or Southampton, according as they may be posted in time for either line of Packets, or by Private Ship, 8d under $\frac{1}{2}$ ounce, &c. Newspapers by Packet free, via Marseilles 3d, by Private Ship 1d. The Mails for Australia will accordingly be made up in Greenock during the present year on the following days:—June 1st, 6.50 p.m., via Plymouth and the Cape of Good Hope. July 3d, 8.50 a.m., via Southampton and Singapore. July 7th, 6.50 p.m., via Marseilles and Singapore. August 1st, 6.50 p.m., via Plymouth and the Cape of Good Hope. September 2d, 6.50 p.m., via Southampton and Singapore. September 7th, 6.50 p.m., via Marseilles and Singapore. October 2d, 6.50 p.m., via Plymouth and the Cape of Good Hope. November 3d, 8.50 a.m., via Southampton and Singapore. November 7th, at 6.50 p.m., via Marseilles and Singapore. December 1st, 6.50 p.m., via Plymouth and the Cape of Good Hope. See Sydney for the government of New South Wales.

AUSTRIAN DOMINIONS. Payment optional, via Belgium and Prussia daily, 6 50 p.m. (except Lombardy and the Venetian Provinces, which see), unless otherwise addressed, 8d under $\frac{1}{2}$ ounce, 1s 4d under 1 ounce, &c.; or to destination, via France, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d; or via Holland, Tuesdays and Fridays, 8.50 a.m., 1s 8d, 2s 4d, 4s, 4s 8d, and 7s 4d; or via Hamburgh (except Galicia and Silesia, which see), Mondays and Thursdays, 6.50 p.m., 1s 7d, 2s 2d, 3s 9d, 4s 4d, 6s 11d. Newspapers via France 2d; other routes free.

AZORES, prepayment required, 6th, 16th, and 26th of each month, 11 a.m. via Lisbon, unless otherwise addressed, 1s 9d under $\frac{1}{2}$ ounce, 3s 6d under 1 ounce, and so on; or by Brazil Packet, 8th of each month, 11 a.m., 1s 10d under $\frac{1}{2}$ ounce, 3s 8d under 1 ounce, and so on. Papers 2d each.

BADEN, daily, 6.50 p.m. by France, unless otherwise directed, 11d, 1s 5d, 2s 4d, 2s 10d, 4s 2d; by Hamburgh Packet, through Prussia, Mondays and Thursdays, 6.50 p.m., 1s 3d, 1s 6d, 2s 9d, 3s, and 5s 3d; via Belgium, 6.50 p.m., 8d under $\frac{1}{2}$ ounce, &c.; via Holland, Tuesdays and Fridays, 8.50 a.m., 1s 3d, 1s 6d, 2s 9d, 3s, and 5s 3d, under $\frac{1}{4}$, $\frac{3}{4}$, $\frac{1}{2}$, 1, and $1\frac{1}{4}$ ounce respectively. Newspapers via France 2d; other routes free.

BAHAMAS, The, the 1st of every month, 8.50 a.m., except when the 1st falls on a Saturday. In such case the mail is despatched the following morning. Payment optional, via Southampton, 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, &c. Papers free.

BAHIA HONDU. See Brazil.

BALEARIC ISLANDS, letters prepaid, forwarded daily through France; or, if so addressed, sent by Southampton, Newspapers free.

BARBADOES. See Indies, British West.

BARBARY, opportunities by merchant vessels very rare; should be sent to an agent at Malta or Gibraltar.

BAVARIA, daily, 6.50 p.m., by France, unless otherwise directed, 11d, 1s 5d, 2s 4d, 2s 10d, 4s 2d; by Belgium, daily, 6.50 p.m., payment optional, 8d under $\frac{1}{2}$ ounce, &c.; by Holland, 1s 4d, 1s 8d, 3s, 3s 4d, and 5s 8d; by Hamburgh, through Prussia, payment optional, 1s 4d, 1s 8d, 3s, 3s 4d, and 5s 8d, under $\frac{1}{4}$, $\frac{3}{4}$, $\frac{1}{2}$, 1,

and $1\frac{1}{2}$ ounce respectively. Newspapers via France, 2d ; other routes free.

BELGIUM, by the daily packets to Ostend, unless otherwise addressed, payment optional, 6.50 p.m., 6l, 8d, 1s 2d, 1s 4d, and 2s 2d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{2}$ ounce, &c. ; and if addressed via France, payment optional at the same rates ; or via Holland, 8d under $\frac{1}{2}$ ounce, 1s 4d under 1 ounce, &c. Newspapers free by Packet or France, and 1d via Holland.

BELGRADE, payment obligatory, via Belgium, daily, unless otherwise addressed, paid to Austria, 8d under $\frac{1}{2}$ ounce, &c. ; or via Holland, Tuesdays and Fridays, 8.50 a.m., 1s 5d, 1s 10d, 3s 3d, 3s 8d, 6s 1d ; or via Hamburgh, 8.50 a.m., 1s 4d, 1s 8d, 3s, 3s 4d, 5s 8d ; or via France, payment optional, 1s 10d, 3s 3d, 5s 1d, 6s 6d, 8s 9d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{2}$ ounce respectively. Newspapers, via France 2d ; other routes $1\frac{1}{2}$ d each.

BELIZE. See Honduras.

BERBICE, payment optional, 1st and 16th of each month, 8.50 a.m., 1s 2d under $\frac{1}{2}$ ounce. See Indies, British West.

BERMUDA, payment optional, every alternate Friday, via Halifax, 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, &c. ; and by the American packets from Liverpool, if specially so addressed, 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, &c. Newspapers free via Halifax, 1d via United States.

BESSARABIA. Government of Russia, which see.

BEYROUT, payment obligatory, via Marseilles, unless otherwise addressed, 7th and 23d of each month, 6.50 p.m., 1s 8d, 2s 1d, 3s 9d, 4s 2d, and 7s 1d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{2}$ ounce respectively ; or via Southampton, payment obligatory, 3d and 19th of each month, 8.50 a.m., 1s 6d under $\frac{1}{2}$ ounce, 3s under 1 ounce, &c. ; or via Marseilles, by French Packet, 18th and 29th of each month, payment optional, 1s 3d, 2s 1d, 3s 4d, 4s 2d, 5s 10d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{2}$ ounce respectively ; or via Belgium, 1s 1d under $\frac{1}{2}$ ounce, &c. Papers 2d via Southampton and by French Packet ; and 3d via Marseilles.

BOHEMIA. See Austrian dominions.

BOLIVIA, State of, Western South America, payment obligatory, via Southampton, 1st and 16th of each month, 8.50 a.m., 2s under $\frac{1}{2}$ ounce, 4s under 1 ounce, and so on. Newspapers free.

BOMBAY, Presidency of, payment optional, on the 3d and 19th of each month, 8.50 a.m., via Southampton, 1s under $\frac{1}{2}$ ounce ; and 7th and 23d, 6.50 p.m., via Marseilles, 1s 10d under $\frac{1}{2}$ ounce, &c. All letters, if prepaid, and not specially addressed via Southampton, are forwarded via Marseilles.

BORNEO. See Archipelago, Indian.

BOTUSCHANY, via Belgium, unless otherwise addressed, payment optional, 8d under $\frac{1}{2}$ ounce, &c. ; or via France, 1s 10d, 3s 3d, 5s 1d, 6s 6d, 8s 9d. ; or via Holland, 1s 11d, 2s 10d, 4s 9d, 5s 8d, 8s 7d ; or via Hamburgh, 1s 10d, 2s 8d, 4s 6d, 5s 4d, 8s 2d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{2}$ ounce respectively. Newspapers via France 2d, other routes $1\frac{1}{2}$ d each.

BOURBON, Isle of. See Africa, and by the Overland Mail, payment obligatory, 1s 4d under $\frac{1}{2}$ ounce, by Southampton, on the 19th of

each month ; and 2s 2d on the 23d of each month, 6.50 p.m., by Marseilles, under $\frac{1}{4}$ ounce. Papers 4d by the former, and 5d by the latter route. All paid letters are sent via Marseilles, unless otherwise addressed.

BRAZIL, payment obligatory, via Southampton, the 8th of each month, 8.50 a.m. When the 8th falls on a Saturday, letters may be posted till 10 p.m. the same Evening ; 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, &c. Newspapers free.

BREMEN, Free City of, by Hamburg Packet, payment optional, Monday and Thursday, 6.50 p.m., unless otherwise addressed, 8d under $\frac{1}{2}$ ounce, 1s 4d under 1 ounce, and so on ; or (during the summer months) via Hull, under the same regulations ; or via Belgium, daily (closed mail), 8d under $\frac{1}{2}$ ounce, &c. ; or via France, daily, 11d, 1s 5d, 2s 4d, 2s 10d, 4s 2d ; or via Holland, 1s 4d, 1s 8d, 3s, 3s 4d, 5s 8d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively. Newspapers free by Packet, via Belgium, Holland, or by "Private Ship, via Hull ;" 2d via France. Papers cannot be forwarded by Closed Mails. Printed votes and proceedings of Parliament may be sent, if prepaid and open at the sides, at the rate of 1d, 6d, and 8d, under 2, 3, and 4 ounces respectively, up to 16 ounces.

BRITISH WEST INDIES. See West Indies, British.

BRUNSWICK. London Packet, unless otherwise addressed, payment optional. Mondays and Thursdays, 6.50 p.m., 9d under $\frac{1}{2}$ ounce. Via Belgium, daily, 8d under $\frac{1}{2}$ ounce, &c. Via France, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively. Newspapers by Packet 1d ; via France 2d ; other routes free.

BUCHAREST, via Belgium, unless otherwise addressed, payment optional, 8d under $\frac{1}{2}$ ounce, &c. ; or via France, 1s 10d, 3s 3d, 5s 1d, 6s 6d, 8s 9d ; or via Holland, 2s 1d, 3s 2d, 5s 3d, 6s 4d, 9s 5d ; or via Hamburg, 2s, 3s, 5s, 6s, 9s, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively. Newspapers via France 2d ; other routes $1\frac{1}{2}$ d each.

BUENOS AYRES, or any other part of the Argentine Republic, payment obligatory, via Southampton, 8th of each month, 8.50 a.m., 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, &c. Newspapers free.

CADIZ, payment obligatory, via Southampton, unless otherwise addressed, 6th, 16th and 26th of each month, 2s 6d under $\frac{1}{2}$ ounce, &c. ; or via France, daily, 10d, 1s 3d, 2s 1d, 2s 6d, 3s 9d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively. Newspapers via Southampton free, via France $\frac{1}{2}$ d.

CALIFORNIA, payment obligatory, via Chagres, unless otherwise addressed, 1st and 16th of each month, 8.50 a.m., 2s 4d under $\frac{1}{2}$ ounce, &c. ; or via United States, every Friday, at 6.50 p.m., 1s 2 $\frac{1}{2}$ d under $\frac{1}{2}$ ounce, &c. Newspapers 2d each.

CANADA, payment optional, by British Packet via the United States, except addressed otherwise, on every second Friday, 6.50 p.m., during the year, 1s 2d not exceeding $\frac{1}{2}$ ounce, 2s 4d not exceeding 1 ounce, and so on ; or if specially addressed by United States Packet via New York, at the same rates ; or via Halifax, every alternate Friday, 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, and so on ; or by "Private Ship," payment obligatory, 8d under $\frac{1}{2}$ ounce, 1s 4d under 1 ounce, and so on. Newspapers free by Halifax, 1d by United States and "Private Ship."

CANARY, or FORTUNATE ISLANDS, payment obligatory, on the 8th of each month, 8.50 a.m., 1s 10d under $\frac{1}{2}$ ounce, 3s 8d under 1 ounce, &c. ; or via Portugal, if so addressed, 6th, 16th and 26th of each month, 1s 9d under $\frac{1}{2}$ ounce, &c. Newspapers 2d each.

CAPE DE VERD ISLANDS, by Packet, payment obligatory, 8th 8.50 a.m., 13th 6.50 p.m. of each month, 1s 10d under $\frac{1}{2}$ ounce, 3s 8d under 1 ounce, &c. Newspapers 2d each.

CAPE OF GOOD HOPE, payment obligatory, via Plymouth, unless otherwise addressed, 13th of each month, and 1st of every alternate month, by the Australian Mail (see Australia), 6.50 p.m., except when the 13th falls on a Saturday, when the Mails are made up the same evening at 10 p.m., 1s under $\frac{1}{2}$ ounce, &c. ; or by "Private Ship," 8d under $\frac{1}{2}$ ounce, 1s 4d under 1 ounce, &c. Newspapers by Packet free, by "Private Ship" 1d each.

CAPE TOWN. See Cape of Good Hope.

CAPE HAITIEN. See Indies, Foreign West.

CARTHAGENA, South America, 1s under $\frac{1}{2}$ ounce, prepaid, 1st and 16th of each month, 8.50 a.m. Newspapers free.

CAROLINA, North and South States of. See America, United States of.

CAUCASUS. Government of Russia, which see.

CEYLON, Island of, payment optional, 3d and 19th of each month, 8.50 a.m., by Southampton, 1s under $\frac{1}{2}$ ounce, &c. ; by Marseilles, payment obligatory, 7th and 23d of each month, 6.50 p.m., 1s 10d under $\frac{1}{2}$ ounce, &c. Papers free by Southampton ; via Marseilles 3d each. All Letters, if prepaid, unless otherwise addressed, are sent via Marseilles.

CHAGRES, payment obligatory, 1st and 16th of each month, 8.50 a.m., via Southampton, 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, &c. Newspapers free.

CHILI, State of, Western South America, payment obligatory, 1st and 16th of each month, 8.50 a.m., 2s under $\frac{1}{2}$ ounce, 4s under 1 ounce, &c., or by "Private Ship," 8d under $\frac{1}{2}$ ounce, &c. Newspapers by Packet 4d ; by "Private Ship" 2d.

CHINA, payment obligatory, by Marseilles, unless otherwise addressed, on the 23d, 6.50 p.m., 1s 10d under $\frac{1}{2}$ ounce, and so on ; or via Southampton, 19th of each month 8.50 a.m., 1s under $\frac{1}{2}$ ounce, &c. Newspapers 2d by Southampton, 3d by Marseilles. Letters may be sent by the mail of the 3d, 8.50 a.m., and 7th, 6.50 p.m. of each month, provided they are addressed by Bombay, Calcutta, or Madras. An extra postage of 4d each, single rate, is exacted on Letters, and 2d extra each on Newspapers.

CIRCASSIA. Government of Russia, which see.

CIVITA VECCHIA. See Papal States.

COBURG (SAXE), via Belgium, unless otherwise addressed, payment optional, 8d under $\frac{1}{2}$ ounce, 1s 4d under 1 ounce, &c. ; or via France, 11d, 1s 5d, 2s 4d, 2s 10d, 4s 2d ; or via Holland or Ham-
burgh, 1s 4d, 1s 8d, 3s, 3s 4d, 5s 8d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{3}{4}$, 1, and 1 $\frac{1}{2}$ ounce respectively. Newspapers via France 2d ; other routes free.

COLUMBIA (Republic), divided into Equador, New Granada, and Venezuela. See New Granada and Venezuela.

COLUMBIA RIVER and HUDSON'S BAY. No Regular Mails. Letters, &c., by private ships, or, if specially addressed and prepaid, they are sent by New York.

COQUIMBA. See Chagres.

CONNECTICUT, State of. See America, United States of.

CONSTANTINOPLE, via Belgium, daily, unless otherwise addressed, payment optional, 1s 1d under $\frac{1}{2}$ ounce, 2s 2d under 1 ounce, &c. ; or via France, twice daily, payment optional, 1s 10d, 3s 3d, 5s 1d, 6s 6d, 8s 9d, or by the French Packet, via Marseilles, payment optional, 6th, 16th, and 26th of each month, 1s 3d, 2s 1d, 3s 4d, 4s 2d, 5s 10d ; or via Holland, Tuesdays and Fridays, payment optional, 2s 3d, 3s 6d, 5s 9d, 7s, 10s 3d ; or via Hamburg, Mondays and Thursdays, payment optional, 2s 2d, 3s 4d, 5s 6d, 6s 8d, 9s 10d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively ; and by Southampton, 3d and 19th of each month, 8.50 a.m., payment obligatory, 1s 6d under $\frac{1}{2}$ ounce, 3s under 1 ounce ; or by British Packet, via Marseilles, 7th and 23d of each month, 6.50 p.m., payment obligatory, 1s 3d, 1s 8d, 2s 11d, 3s 4d, 5s 5d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively. Newspapers, via France, via Southampton, and via Marseilles, by French Packet, 2d each ; via Belgium, Holland, or Hamburg, $1\frac{1}{2}$ d each ; and by British Packet, via Marseilles, 3d each.

CORSICA. See France.

COSSACKS of the Black Sea and Don. Government of Russia, which see.

CRACOW. See Austrian Dominions

COSTA RICA, payment obligatory, 1st and 16th of each month, 8.50 a.m., 2s 3d under $\frac{1}{2}$ ounce, &c. Newspapers 2d each.

CUBA, payment obligatory, 16th of each month, 8.50 a.m., via Southampton, 2s 3d under $\frac{1}{2}$ ounce, 4s 6d under 1 ounce, &c. ; and if so addressed, via United States Packet, 1s $2\frac{1}{2}$ d under $\frac{1}{2}$ ounce, &c. Newspapers, 2d each.

CURACOA. See Indies, Foreign West.

CUXHAVEN, payment obligatory, via Hamburg, Mondays and Thursdays, 6.50 p.m., unless otherwise addressed, 6d under $\frac{1}{2}$ ounce, 1s under 1 ounce, &c. ; or via Belgium, 8d under $\frac{1}{2}$ ounce &c. ; or via France, 11d, 1s 5d, 2s 4d, 2s 10d, 4s 2d ; or via Holland, 1s 4d, 1s 8d, 3s, 3s 4d, 5s 8d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively ; by these routes payment optional. Newspapers, via France 2d ; other routes free.

DARDANELLES, The. See Turkey in Europe.

DALMATIA. See Austrian Dominions.

DAUGHISTAN. Government of Russia, which see.

DEMERARA. See Indies, British West.

DENMARK, payment optional, every Monday and Thursday, 6.50 p.m., by the Thames Packet, unless otherwise addressed, 10d under $\frac{1}{2}$ ounce, 1s 8d under 1 ounce, and so on ; or via Belgium daily, 6.50 p.m., $11\frac{1}{2}$ d under $\frac{1}{2}$ ounce, &c. ; or by Private Ship, 6d under $\frac{1}{2}$ ounce, &c. ; or by Private Ship to Altona, 10d under $\frac{1}{2}$ ounce, &c. ; (by Private Ships, the payment is obligatory ;) or via France, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d ; via Holland and

Prussia, 1s 8d, 2s 4d, 4s, 4s 8d, and 7s 4d ; via Hamburg, through Prussia, 1s 8d, 2s 4d, 4s, 4s 8d, and 7s 4d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively. Newspapers free by Thames Packet ; via Belgium, and via Holland, by Private Ship, 1d, and via France, 2d each. Printed British Prices Current, Commercial Lists, and Course of Exchange may be sent if prepaid and open at the sides, and printed in the English language, 1d each.

DOMINICA. See Indies, British West.

EAST INDIES. See Indies, East.

EQUADOR, State of, Western South America, 16th of each month, 8.50 a.m., payment obligatory, 2s under $\frac{1}{2}$ ounce, 4s under 1 ounce. Newspapers free.

EGYPT (except Alexandria, which see), payment obligatory, by the British Closed Mail, on the 7th and 23d of each month, 6.50 p.m., unless otherwise addressed, 1s 8d, 2s 1d, 3s 9d, 4s 2d, 7s 1d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively ; and via Southampton on the 3d and 19th, 8.50 a.m. of each month, 1s 6d not exceeding $\frac{1}{2}$ ounce ; or via Belgium, 1s under $\frac{1}{2}$ ounce, &c. Newspapers by Closed Mail 3d each, by Southampton 2d each.

EKATERINOSLAW. Government of Russia, which see.

FALKLAND ISLES. By the Brazil packet, 8th of each month, 8.50 a.m., payment obligatory, 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, &c. Papers by Packet free.

FLORIDA, East and West Territories of. See America, United States of.

FRANCE, daily, by Morning and Evening Mails ; unpaid or paid to destination, 10d, 1s 3d, 2s 1d, 2s 6d, 3s 9d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce, &c. ; or by Private Ship at same rates. Newspapers free. Letters to British Colonies or Foreign Countries, except in the Mediterranean, by Packet or Private Ship, from any port in France, payment obligatory, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively. Newspapers 2d each. The French uniform rate has reference to those letters only, the postage upon which is paid in the United Kingdom. If a letter be sent unpaid, the French postage upon it varies according to the distance it is conveyed by the French Post Office.

FRANKFORT, Free City of. See German States.

GALATZ. See Turkey in Europe.

GALICIA. See Silesia.

GEORGIA. Government of Russia, which see.

GEORGIA, State of. See America, United States of.

GERMAN STATES, The, are Bremen, Hamburg, and Lubec, which see.—Frankfort, Hesse (Electoral), Hesse Darmstadt, Hesse Homberg, Hohenzollern, Birkenfeld, Anhalt, Hildburgh, Hausen, Nassau, Reuss, Saxe Altenburg, Saxe Coburg Gotha, Saxe Meningen, Saxe Weimar, Schwartzburg, Rudolstadt. Letters for these States (except Hamburg, Bremen, and Lubec) are sent (unless otherwise addressed) through Prussia, via Belgium, payment optional, 8d under $\frac{1}{2}$ ounce, 1s 4d under 1 ounce, &c. ; if addressed via Holland and Prussia, 1s 4d, 1s 8d, 3s, 3s 4d, and 5s 8d ; or via Hamburg and Prussia, 1s 4d, 1s 8d, 3s, 3s 4d, and 5s

8d ; or via France, 11d, 1s 5d, 2s 4d, 2s 10d, 4s 2d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{2}$ ounce respectively. Newspapers, via France 2d ; via Belgium, Holland, or Hamburg free.

GIBALTAR, via Southampton, on the 6th, 16th, and 26th, 8.50 a.m. ; and when these days fall upon a Saturday, the mails are made up the same evening, 10 p.m. ; and by the India mail on the 3d and 19th of each month, 8.50 a.m. ; payment optional, 1s under $\frac{1}{2}$ ounce, &c. Newspapers free ; or via France, if so addressed, see Spain.

GREECE, daily, by French Packet, unless otherwise addressed, payment optional, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d ; or via Belgium, daily, 1s 2 $\frac{1}{2}$ d, under $\frac{1}{2}$ ounce, &c. ; or via Marseilles, payment obligatory, 7th and 23d of each month, 1s 3d, 1s 8d, 2s 11d, 3s 4d, 5s 5d ; or via Southampton, payment obligatory, on the 3d and 19th of each month, 1s 6d under $\frac{1}{2}$ ounce, 3s under 1 ounce, &c. Papers 1d by French Packet ; free by Southampton Packet or Belgium ; and 3d via Marseilles.

GRENADA. See Indies, British West.

GREYTOWN. Payment obligatory, 1st and 16th of each month, via Southampton, 2s 3d under $\frac{1}{2}$ ounce, &c. Newspapers 2d each.

GUADALOUPE. See Indies, Foreign West.

GUATEMALA. See Honduras.

GUAYAQUIL. Payment obligatory, 1st and 16th of each month (16th only as far as Panama), 8.50 a.m., 2s under $\frac{1}{2}$ ounce, &c. Newspapers free.

HALIFAX, Nova Scotia. See Nova Scotia.

HAMBURG, Free City, by the London Packets, unless otherwise addressed, on Mondays and Thursdays, 6.50 p.m., payment optional, 8d under $\frac{1}{2}$ ounce, 1s 4d under 1 ounce, &c., via Belgium and Prussia (in closed mail), or via Holland, Tuesdays and Fridays, 8.50 a.m., at the same rates ; or via France, Morning and Evening, 11d, 1s 5d, 2s 4d, 2s 10d, 4s 2d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{2}$ ounce respectively ; or by Private Ship, via London or Hull, if so addressed, 8d under $\frac{1}{2}$ ounce, and so on. Newspapers free by Packet or Private Ship, and 2d each through France. Printed British Prices Current, Commercial Lists, and Courses of Exchange, if prepaid and open at the sides, 1d each, when stamped, no postage charged in this country, if sent (in closed mail) via Belgium and Prussia.

HANOVER, by Packet, via Hamburg, unless otherwise addressed, payment optional, Mondays and Thursdays, 6.50 p.m., 9d under $\frac{1}{2}$ ounce, 1s 6d under 1 ounce, and so on ; or via Holland, 8d under $\frac{1}{2}$ ounce, &c. ; or via Belgium, 8d under $\frac{1}{2}$ ounce, &c. ; or via France, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{2}$ ounce respectively. Newspapers free.

HAVANNA, payment obligatory, on the 1st of each month, 8.50 a.m., via Southampton, 2s 3d under $\frac{1}{2}$ ounce, 4s 6d under 1 ounce, and so on ; and, if so addressed, via United States Packet, every Friday, 6.50 p.m., 1s 2 $\frac{1}{2}$ d under $\frac{1}{2}$ ounce, 2s 5d under 1 ounce, &c. Newspapers 2d each.

HAYTI. See Indies, Foreign West.

HELIGOLAND, payment obligatory, by Hamburg Packet, every Monday and Thursday, 6.50 p.m., 6d under $\frac{1}{2}$ ounce, 1s under 1 ounce, &c. Newspapers free. For other routes, see Cuxhaven.

HESSE, Electoral, Hesse Darmstadt, and Hesse Homberg. See German States.

HINDOSTAN. See India, East.

HOHENZOLLERN. See German States.

HOLLAND, payment optional, by direct packet to Rotterdam, unless otherwise addressed, on Tuesdays and Fridays, 8.50 a.m., 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, and so on; or by Private Ship, 1s under $\frac{1}{2}$ ounce, &c.; or via France, 11d, 1s 5d, 2s 4d, 2s 10d, 4s 2d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and 1 $\frac{1}{4}$ ounce respectively; or via Belgium (closed mail), daily, Saturdays excepted, 1s 2d under $\frac{1}{2}$ ounce, 2s 4d under 1 ounce, &c. Newspapers, via France, 2d; other routes, 1d each. To Dutch Colonies, addressed via Holland, the Packet Postage is the same as to Holland.

HONDURAS, payment optional, on the 16th of every month, 8.50 a.m., via Southampton, 1s under $\frac{1}{2}$ ounce, or 2s under 1 ounce, and so on. Newspapers free.

HONG KONG, payment optional, via Ceylon, Southampton route, on the 19th of each month, 8.50 a.m., 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce; Marseilles route on the 23d, 6.50 p.m., 1s 10d under $\frac{1}{2}$ ounce, and so on. Newspapers free by the former, and 3d each by the latter route. Letters may also be sent by the mails of the 3d, 8.50 a.m., and 7th, 6.50 p.m., provided they are specially addressed by Bombay, Calcutta, or Madras, and are liable to an extra postage of 4d each. Papers, 2d by Southampton, and 5d by Marseilles. All paid letters are sent via Marseilles, unless otherwise addressed. Printed votes and proceedings of the Imperial Parliament, and of the Colonial Legislatures, may be sent at the following rates of Postage, for any weight under 4 ounces 1d, under 8 ounces 2d, under 12 ounces 3d, under 16 ounces 4d, &c.

HUNGARY. See Austrian Dominions.

IBERIA. See Turkey in Europe.

ILLINOIS, State of. See America, United States of.

ILLYRIA. See Austrian Dominions.

INDIA (East) by Southampton, payment optional, on the 3d and 19th of each month, 8.50 a.m., unless either of these days fall upon Saturday, then the Mail will be made up in Greenock on the previous Friday, 6.50 p.m.; 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, 4s under 2 ounce, &c.; and on the 7th and 23d, 6.50 p.m., of each month, payment obligatory, "via Marseilles by British Packet;" unless either of these days fall upon Saturday, then the Mail will be made up in Greenock on the following Sunday, 2.30 p.m., 1s 10d under $\frac{1}{2}$ ounce, 2s 3d under $\frac{1}{2}$ ounce, 4s 1d under $\frac{3}{4}$ ounce, 4s 6d under 1 ounce, 7s 9d under 1 $\frac{1}{2}$ ounce, &c. All paid letters are sent by Marseilles, unless otherwise addressed. Newspapers free by Southampton Packet; via Marseilles 3d each. Printed Books, Magazines, Reviews and Pamphlets, (whether British, Colonial, or Foreign), may be transmitted by the Post between the United Kingdom and the East Indies, by the Overland Mail via Southampton, or by the direct Packet from Plymouth via the Cape of Good Hope, at the following reduced rates of postage, viz.:—For each Packet not exceeding half-pound in weight, 6d; ditto exceeding half-pound and not exceeding one pound, 1s; ditto exceeding one pound and not exceeding two pounds, 2s.

Letters for Ceylon, and for Hong Kong and China, should be sent by the mail of the 19th, 8 50 a.m., and 23d, 6 50 p.m., as there is a packet waiting at the Port de Galle the arrival of the steamer conveying this mail. Letters for these places may also be sent by the mails of the 3d, 8 50 a.m., and 7th, 6 50 p.m., provided they are addressed via Bombay, Madras, or Calcutta, and will be charged (except to Ceylon) the additional rate of 4d each single rate. On letters for places within the territory of the East India Company, the payment is optional by Southampton; the postage on all other letters to India, as well as on all letters addressed to countries beyond India (Ceylon and Hong Kong excepted), by whatever route they may be forwarded, must have the postage prepaid. Private correspondence may be sent by the Government Express from Bombay to Calcutta and Madras; letters to be addressed "by Express from Bombay," and all letters intended to be forwarded via Southampton to be so endorsed. The postage charged in India on the delivery of letters sent by this Express is one rupee for every letter exceeding $\frac{1}{2}$ tola in weight, two rupees not exceeding 1 tola, four rupees above 1 tola and not exceeding 2 tolas, that being the maximum of letters to be conveyed by Express. One tola and a quarter is nearly equivalent to $\frac{1}{2}$ ounce avoirdupois. By the Express, each newspaper office in Calcutta and Madras is allowed to receive two newspapers at the ordinary rates of inland postage. On all other newspapers a postage of 5 rupees is charged. No newspaper to exceed 3 tolas in weight. Printed votes and proceedings of the Imperial Parliament, and of the Colonial Legislature, may be sent at the following rates, for any weight under 4 ounce 1d, under 8 ounce 2d, under 12 ounce 3d, under 16 ounce 4d, &c.

INDIES, British West (except Nassau, Honduras, and Bermuda), via Southampton, 1st and 16th of each month, 8 50 a.m. When the 1st and 16th falls on a Saturday, the mails are made up the same evening, 10 p.m. Payment optional, 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, and so on. To Jamaica (except the town of Kingstown) and Barbice, the postage is 1s 2d under $\frac{1}{2}$ ounce, 2s 4d under 1 ounce, and so on. Newspapers free.

INDIES, Foreign West (except Havana, and the Danish, which see). The mails are made up at the same time as those for "Indies, British West." Payment obligatory, 1s 5d under $\frac{1}{2}$ ounce, 2s 10d under 1 ounce. Newspapers generally free.

IONIAN ISLANDS, payment obligatory, via Ostend, daily, unless otherwise addressed, 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, &c.; or via France, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively; or by British packets from Marseilles to destination, 7th and 23d of each month, 1s 8d, 2s 1d, 3s 9d, 4s 2d, 7s 1d; or by French packet, via Marseilles, 6th, 16th, and 26th of each month, 1s 3d, 2s 1d, 3s 4d, 4s 2d, 5s 10d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ ounce respectively; or via Southampton, payment optional, 3d and 19th of each month, 8 50 a.m., 1s under $\frac{1}{2}$ ounce, &c. Newspapers free by Southampton and via France; by Marseilles, British packets 3d, French 2d, via Ostend $1\frac{1}{2}$ d.

ISLE OF FRANCE. See Mauritius.

JAMAICA, payment optional, 1st and 16th of each month, 1s 2d under $\frac{1}{2}$ ounce, &c. (except the town of Kingstown, which is 1s under $\frac{1}{2}$ ounce, &c.) Newspapers free.

JASSY, payment optional, via Belgium, unless otherwise addressed,

8d under $\frac{1}{2}$ ounce, &c. ; or via France, 1s 10d, 3s 3d, 5s 1d, 6s 6d, 8s 9d ; or via Hamburg, 2s, 3s, 5s, 6s, 9s, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{4}$ ounce respectively. Newspapers via France 2d ; other routes $1\frac{1}{2}$ d.

JAVA, or any other of the Dutch possessions, payment obligatory, via Marseilles, unless otherwise addressed, on the 7th, 6.50 p.m. of the months of January, March, May, July, September, and November, 1s 10d, 2s 3d, 4s 1d, 4s 6d, 7s 9d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{4}$ ounce respectively ; and if addressed, via Southampton on the 3d, 8.50 a.m. of the above months, 1s under $\frac{1}{2}$ ounce, &c., or via Holland, 1s under $\frac{1}{2}$ ounce, 2s under 1 ounce, and so on. Papers, 2d by Southampton, 3d by Marseilles, and 1d via Holland.

KENTUCKY, State of. See America, United States of.

LA GUAYRA. See Venezuela.

LA PLATA. See Buenos Ayres.

LAUENBURG, payment optional, via Belgium, unless otherwise addressed, 10d under $\frac{1}{2}$ ounce, &c.

LEEWARD ISLANDS, payment optional, 1st and 16th of each month, 8.50 a.m., via Southampton, 1s under $\frac{1}{2}$ ounce, &c. Newspapers free.

LEGHORN, Tuscany, which see.

LIPPE DETMOLD, payment optional, via Belgium, daily 6.50 p.m., unless otherwise addressed, 9d under $\frac{1}{2}$ oz., &c. For other routes, see Frankfurt.

LCMBARDY, and the Venetian Provinces, via France, unless otherwise addressed, payment optional, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{4}$ oz. respectively, or via Switzerland, 10d under $\frac{1}{2}$ oz., &c. Papers via France 2d ; other routes free.

LUBEC, Free City of, payment optional, via Belgium and Prussia (in closed mail), daily (except Saturday), unless otherwise addressed, 8d under $\frac{1}{2}$ oz., 1s 4d under 1 oz., &c. ; or via France, 11d, 1s 5d, 2s 4d, 2s 10d, 4s 2d ; or via Holland, Tuesdays and Fridays, 8.50 a.m., 1s 4d, 1s 8d, 3s, 3s 4d, 5s 8d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{4}$ oz. respectively ; or by Hamburg Packet, Monday and Thursday, 6.50 p.m., payment optional, 9d under $\frac{1}{2}$ oz., 1s 6d under 1 oz., &c., and when so addressed by Private Ship, via Hull, at same rates. Newspapers, via France, 2d each ; other routes free. Printed votes and proceedings of Parliament, at the rate of 1d under 2 oz., 6d under 3 oz., 8d under 4d oz., and so on to 16 oz. Printed British Prices Current, Commercial Lists, Courses of Exchange, if paid, 1d each.

LUBLIN, Government of. See Poland.

LUCCA. See Tuscany and Lucca.

LUXEMBURG, Grand Duchy of, payment optional, daily, via Ostend, unless otherwise addressed, 8d under $\frac{1}{2}$ oz., 1s 4d under 1 oz., &c. ; or via France, 11d, 1s 5d, 2s 4d, 2s 10d, 4s 2d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$, 1, and $1\frac{1}{4}$ oz. respectively ; or via Holland, 8d under $\frac{1}{2}$ oz., &c. Newspapers, by packet free ; 2d via France ; 1d via Holland.

MADAGASCAR, payment obligatory, via India, Southampton Packet, 1s 4d under $\frac{1}{2}$ oz. ; Marseilles, 2s 2d under $\frac{1}{4}$ oz., 2s 7d under $\frac{1}{2}$ oz., and so on. Papers 4d by Southampton, and 5d by Marseilles. Private ships, as opportunities offer, 8d under $\frac{1}{2}$ oz.

MADEIRA, payment obligatory, via Southampton, 8th of each month, 8.50 a.m., and via Plymouth, 22d of each month, 6.50 p.m., 1s 10d under $\frac{1}{2}$ oz., &c., or by Private Ship, 8d under $\frac{1}{2}$ oz., &c. Newspapers 2d each.

MAINE, State of. See America, United States of.

MALTA, by Southampton, payment optional. on the 3d and 19th of each month, 8.50 a.m., 1s under $\frac{1}{2}$ oz., 2s under 1 oz., or unpaid or paid to destination, by the British Packets (closed mail), from Marseilles, 7th and 23d of each month, 1s 3d, 1s 8d, 2s 11d, 3s 4d, and 5s 5d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively; or by the French Packets from do. at 1s 1d, 1s 9d, 2s 10d, 3s 6d, and 5s, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Newspapers free by Southampton Packet; 3d each by the British, and 2d by the French Steamboats from Marseilles. All letters, if prepaid and not specially addressed via Southampton, are forwarded by the route of Marseilles.

MARSEILLES. See France.

MARTINIQUE. See Indies, Foreign West.

MARYLAND, State of. See America, United States of.

MASSACHUSETTS, State of. See America, United States of.

MAURITIUS, payment optional, via Plymouth, unless otherwise addressed, 13th of each month, 6.50 p.m., 1s under $\frac{1}{2}$ oz., &c., by the Overland Mail, 23d day of each, 6.50 p.m., 1s 10d, 2s 3d, 4s 1d, 4s 6d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, and 1 oz. respectively, or via Southampton, on the 19th of each month, 8.50 a.m., 1s under $\frac{1}{2}$ oz., &c., or by Private Ship, 8d under $\frac{1}{2}$ oz., &c. Newspapers free, via Plymouth and Southampton; via Marseilles 3d each; Private Ships 1d each.

MEDITERRANEAN. See Malta, Greece, or Ionian Islands.

MECKLENBURG SCHWERIN, payment optional, *via* Hamburg, on Mondays and Thursdays, 6.50 p.m., unless otherwise addressed, 10d under $\frac{1}{2}$ oz., and so on; *via* Belgium, 8d under $\frac{1}{2}$ oz., &c.; *via* France, daily, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Newspapers 2d each *via* France and Hamburg; free other routes.

MECKLENBURG STRELITZ, *via* Hamburg, unless otherwise addressed, payment obligatory, 6d under $\frac{1}{2}$ oz., and so on; or *via* Belgium, 8d under $\frac{1}{2}$ oz., &c.; *via* France, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively; payment optional by these routes. Newspapers, 2d each *via* Hamburg and France; other routes free.

MEXICO, payment obligatory, *via* Southampton, on the 1st day of every month, 8.50 a.m., 2s 3d under $\frac{1}{2}$ oz., 4s 6d under 1 oz., &c. Papers 2d each.

MICHIGAN, State of. See America, United States of.

MISSISSIPPI, State of. See America, United States of.

MISSOURI, State of. See America, United States of.

MODENA, *via* Sardinia, must be sent unpaid; or *via* Belgium, daily, 6.50 p.m., 9 $\frac{1}{2}$ d under $\frac{1}{2}$ oz., &c.; or *via* Austria, payment obligatory, 1s 4d, 2s 3d, 3s 7d, 4s 6d, and 6s 3d; under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Newspapers *via* France 2d; *via* Belgium $1\frac{1}{2}$ d each.

MOLDAVIA, via Belgium, daily, 6.50 p.m., unless otherwise addressed, payment obligatory, 8d under $\frac{1}{2}$ oz., &c. ; or via France, payment optional, 1s 10d, 3s 3d, 5s 1d, 6s 6d, 8s 9d ; or via Holland, payment obligatory, 1s 5d, 1s 10d, 3s 3d, 3s 8d, 6s 1d ; or via Hamburg, payment obligatory, 1s 4d, 1s 8d, 3s, 3s 4d, 5s 8d, under $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively. Newspapers via France 2d ; other routes $1\frac{1}{2}$ d each.

MOLUCCA ISLES. See Archipelago, Indian.

MONTE VIDEO, 8th of each month, 8.50 a.m., payment obligatory, 2s 7d under $\frac{1}{2}$ oz., 5s 2d under 1 oz., &c. Newspapers free.

MONTREAL. See Canada.

MONTserrat. See Indies, West.

MORAVIA. See Austrian Dominions.

MOROCCO. See Barbary.

NAPLES, via France, must be sent unpaid, or if addressed via Belgium, 8d under $\frac{1}{2}$ oz., or by French packet, via Marseilles, 5d under $\frac{1}{2}$ oz., &c. Newspapers 2d each.

NASSAU. Germany, see Frankfurt.

NASSAU. New Providence. The Bahamas.

NEVIS. See Indies, British West.

NEW BRUNSWICK. See Nova Scotia.

NEW ENGLAND. See America, United States of.

NEWFOUNDLAND. See Nova Scotia.

NEW GRANADA, payment obligatory, 1st and 16th day of every month, 8.50 a.m., via Southampton, 1s under $\frac{1}{2}$ oz., 2s under 1 oz., and so on. Newspapers, by Packet free ; Private Ship 1d.

NEW HAMPSHIRE, State of. See America, United States of.

NEW JERSEY, State of. See America, United States of.

NEW ORLEANS. See America, United States of.

NEW PROVIDENCE. See Indies, British West.

NEW SOUTH WALES, Colony of. See Sydney.

NEW YORK, State and Town of. See America, United States of.

NEW ZEALAND, payment obligatory, by Merchant Vessels, 8d under $\frac{1}{2}$ oz., 1s 4d under 1 oz., &c. Newspapers 1d each.

NORWAY, by the way of Sweden, unless otherwise addressed, payment optional, 1s 5d under $\frac{1}{2}$ oz., 2s 10d under 1 oz., &c. ; or via Belgium at the same rates ; or via France, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d, under $\frac{1}{2}$, $\frac{1}{4}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively. Newspapers via France 2d, other routes free.

NOVA SCOTIA, via Halifax, unless otherwise addressed, payment optional, on every second Friday, 6.50 p.m., 1s under $\frac{1}{2}$ oz., 2s under 1 oz., &c. ; or via United States (closed mails), 1s 2d under $\frac{1}{2}$ oz., 2s 4d under 1 oz., &c., or by Private Ship, 8d under $\frac{1}{2}$ oz., 1s 4d under 1 oz., and so on. Newspapers, via Halifax free ; via United States or by Private Ship 1d each.

NUBIA, no regular mails ; letters should be sent to an agent at Malta or Aden.

OHIO, State of. See America, United States of.

OLDENBURG, by Hamburgh Packet, unless otherwise addressed, payment optional, 9d under $\frac{1}{2}$ oz., 1s 6d under 1 oz., &c. ; or via Belgium, 8d under $\frac{1}{2}$ oz., &c. ; or via France, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively ; printed votes and proceedings in Parliament may be sent, if pre-paid and open at the sides, at the rate of 1d, 6d, 8d, under 2, 3, and 4 oz. respectively, up to 16 oz. ; printed British Prices Current, Commercial Lists, and Courses of Exchange, 1d each, under same regulations, if addressed by Private Ship, direct, or via Hamburg, Hanover, or Bremen. Newspapers, via France 2d, other routes free.

OREGON. See California.

PACIFIC. Any place, via Southampton, 1st and 16th of each month, 8.50 a.m., payment obligatory, 2s under $\frac{1}{2}$ oz., &c., or by Private Ship, 8d under $\frac{1}{2}$ oz., &c. Newspapers, by Packet free ; by Private Ship 1d each.

PANAMA, 1st and 16th day of every month, 8.50 a.m., via Southampton, payment obligatory, 1s under $\frac{1}{2}$ oz., 2s under 1 oz., &c. Newspapers free.

PAPAL STATES, via France, must be sent unpaid, or by French Packet, via Marseilles, payment obligatory, 4th, 14th, and 24th of each month, paid to Civita Vecchia, 1s 4d, 2s 3d, 3s 7d, 4s 6d, and 6s 3d ; or via Belgium, daily, 6.50 p.m., payment optional, 11d under $\frac{1}{2}$ oz., &c. ; or via Holland, payment obligatory, 1s 5d, 1s 10d, 3s 3d, 3s 8d, 6s 1d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Newspapers, via France or Marseilles 2d, other routes, $1\frac{1}{2}$ d each.

PARMA, must be sent unpaid, or via Belgium, payment optional, 9 $\frac{1}{2}$ d under $\frac{1}{2}$ oz., &c., or via Austria, 1s 4d, 2s 3d, 3s 7d, 4s 6d, and 6s 3d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{4}$ oz. respectively. Newspapers 2d each.

PENANG. See India, East.

PENNSYLVANIA, State of. See America, United States of.

PERSIA. See Turkey in Asia.

PERU, must be paid, via Southampton, on the 1st and 16th day of each month, 8.50 a.m., 2s under $\frac{1}{2}$ oz., 4s under 1 oz. Newspapers free.

POLAND. See Russia.

PORTO RICO. See Indies, Foreign West.

PORTO (PUERTO) CABELLO, same rates, &c., as Venezuela, which see.

PORT NATAL. See Cape of Good Hope.

PORT PHILIP. See Australia.

PORTUGAL, payment obligatory, via Southampton, 6th, 16th, and 26th of each month, 8.50 a.m. ; and when these days fall on a Saturday, the mails are made up the same evening, 10 p.m., 1s

9d under $\frac{1}{2}$ oz., 3s 6d under 1 oz., or daily, through France, if so directed, 10d, 1s 3d, 2s 1d, 2s 6d, and 3s 9d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively; or by Brazil Packet, 8th of each month, 1s 9d under $\frac{1}{2}$ oz., &c. Newspapers 2d each.

PRINCE EDWARD'S ISLAND. See Nova Scotia.

PRINCE OF WALES ISLAND. See India, East.

PRUSSIA, daily, payment optional, via Belgium, unless otherwise specially addressed, 8d under $\frac{1}{2}$ oz., 1s 4d under 1 oz., &c.; and by Hamburg or Holland Packets, 1s under $\frac{1}{2}$ oz., 2s under 1 oz., and so on; or via France, 11d, 1s 5d, 2s 4d, 2s 10d, 4s 2d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively. Newspapers 2d each by France, and free by other routes.

PUERTO CABELLO. See Venezuela.

QUEBEC. See CANADA.

REUSS. See German States.

RHODE ISLAND, State of. See America, United States of.

RUSSIA, payment optional, via Belgium, unless otherwise addressed, 11 $\frac{1}{2}$ d under $\frac{1}{2}$ oz., 1s 11d under 1 oz., &c.; also via Holland and via Hamburg, 1s 7d, 1s 11d, 3s 6d, 3s 10d, 6s 8d; and via France, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively. Newspapers, via France 2d, other routes free.

RUSSIA, Southern, comprising the Governments of Abkhas, Astrakhan, Bessarabia, Caucasus, Circassia, Cossacks of the Black Sea and Don, Daughistan, Ekaterinoslaw, Georgia, Imeritia, Kiew, Kursk, Mingrelia, Nicolay, Podolia, Poltowa, Schirwan, Taurida, Tchernigow, Ukraine, Volinia, and Voroney, payments optional, sent through Belgium and Prussia, unless otherwise addressed, see Russia.

ST. CROIX. See St. Thomas.

ST. DOMINGO, payment obligatory, 1st and 16th of every month, 8.50 a.m., via Southampton, 1s 5d under $\frac{1}{2}$ oz., 2s 10d under 1 oz. Newspapers free.

ST. HELENA. See Sierra Leone.

ST. KITT'S. See Indies, British West.

ST. LUCIA. See Indies, British West.

ST. MARTIN'S. See Indies, Foreign West.

ST. THOMAS, payment obligatory, on the 1st and 16th of each month, 8.50 a.m., via Southampton. When these dates fall on a Saturday, the mails are made up the same evening at 10 p.m., 1s under $\frac{1}{2}$ oz., 2s under 1 oz., &c. Newspapers 2d each.

ST. VINCENT. See Indies, British West.

SALONICA, via Belgium, unless otherwise addressed, payment optional, 1s 1d under $\frac{1}{2}$ oz. &c.; or via France, 1s 10d under $\frac{1}{2}$ oz., 3s 3d under $\frac{1}{2}$ oz., &c.; via Hamburg, 2s 2d under $\frac{1}{2}$ oz., 3s 4d under $\frac{1}{2}$ oz., &c. Newspapers 2d each.

SANDOMIER, Government of. See Poland.

SANDWICH ISLANDS, by the West Indian Mail on the 1st and 16th of each month, 8.50 a.m., payment obligatory, 2s 4d under $\frac{1}{2}$ oz., 4s 8d under 1 oz., &c. Newspapers 2d each.

SAN FRANCISCO. See California.

SANTA CRUZ. See Indies, Foreign West.

ST. JUAN DE NICARAGUA, payment obligatory, 1st and 16th of each month, 8.50 a.m., via Southampton, 2s 3d under $\frac{1}{2}$ oz. Newspapers 2d each.

SANTA. See New Granada.

SARDINIA, daily, unpaid or paid to destination, through France, unless otherwise addressed, 1s 1d, 1s 9d, 2s 10d, 3s 6d, 5s, under $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz.; or by French Packet, via Marseilles, 4th, 14th, and 24th of each month, at same rates; or via Belgium, 8d under $\frac{1}{2}$ oz., &c. Newspapers, via France 2d; other routes $1\frac{1}{2}$ d.

SAXE ALTENBURG, **SAXE COBURG GOTHA**, **SAXE MEININGEN**, and **SAXE WEIMAR**. See German States.

SAXONY, payment optional, via Belgium, unless otherwise addressed, 8d under $\frac{1}{2}$ oz., 1s 4d under 1 oz., &c.; or via France, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d; or via Holland, or via Hamburg, 1s 3d, 1s 6d, 2s 9d, 3s, 5s 3d, under $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. Newspapers, via France 2d each, other routes free.

SCHAUMBERG LIPPE, **SCHWARTZBURG RUDOLSTADT**, and **SCHWARTZBURG SONDERHAUSEN**. See German States.

SCUTARI, in Asia (Town), payment optional, via Belgium, unless otherwise addressed, 8d under $\frac{1}{2}$ oz., &c.; or via France, 1s 10d, 3s 3d, 5s 1d, 6s 6d, 8s 9d; or by French Packet, via Marseilles, 6th, 16th, and 26th of each month, 8.50 a.m., 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d; or via Hamburg, 2s 2d, 3s 4d, 5s 6d, 6s 8d, 9s 10d, under $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively. Newspapers, via France, or by French Packet via Marseilles 2d each, via Holland, Belgium, or Hamburg $1\frac{1}{2}$ d each.

SERES. See Scutari.

SERVIA. See Moldavia, except via France, which is 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d, under $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively.

SIBERIA. See Russia.

SICILY, by French Packet, via Marseilles, 4th, 14th, and 24th of each month, payment obligatory, paid to Calais, 5d under $\frac{1}{2}$ oz., 10d under 1 oz., &c., or via France must be sent unpaid; or via Belgium, daily, 8d under $\frac{1}{2}$ oz., &c.; or via Holland, 1s 5d, 1s 10d, 3s 3d, 3s 8d, 6s 1d, under $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively. Newspapers, via Marseilles and France 2d; via Belgium and Holland $1\frac{1}{2}$ d each.

SIERRA LEONE, payment obligatory, via Plymouth, 13th and 22d of each month, 6.50 p.m., 1s under $\frac{1}{2}$ oz., &c. By Private Ship, 8d under $\frac{1}{2}$ oz., and so on. Papers by Packet free, by Private Ship 1d.

SILESIA and **GALLICIA**, payment optional, via Belgium, unless addressed otherwise, 8d under $\frac{1}{2}$ oz., &c.; or via Hamburg, 1s 3d,

1s 6d, 2s 9d, 3s, 5s 3d, under $\frac{1}{2}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and 1 $\frac{1}{2}$ oz. respectively. Newspapers free. For other routes, see Austrian Dominions.

SINGAPORE. See India, East.

SMYRNA. See Turkey in Europe.

SOUTH AUSTRALIA. See Australia.

SPAIN, payment obligatory, by Southampton, 6th, 16th, and 26th of each month, 8 50 a.m., and when any of these days fall upon a Saturday, the mails are made up the same evening at 10 p.m., 2s 2d under $\frac{1}{2}$ oz., 4s 4d under 1 oz., and so on; or daily by Calais, 10d, 1s 3d, 2s 1d, 2s 6d and 3s 9d, under $\frac{1}{2}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and 1 $\frac{1}{2}$ oz. All letters, except for Cadiz and Vigo, are sent via France, unless addressed "by Packet from Southampton." Newspapers free via Southampton, via France $\frac{1}{2}$ d.

STYRIA. See Austrian Dominions.

SUMATRA. See Archipelago, Indian.

SWAN RIVER. See Australia.

SWEDEN, payment optional, via Hamburg, unless otherwise addressed, Monday and Thursday, 6.50 p.m., 1s 2d under $\frac{1}{2}$ oz., 2s 4d under 1 oz., &c.; or via Belgium daily, at the same rates; or via France, daily, 1s 4d, 2s 3d, 3s 7d, 4s 6d, 6s 3d; or via Holland, 1s 10d, 2s 8d, 4s 6d, 5s 4d, 8s 2d, under $\frac{1}{2}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and 1 $\frac{1}{2}$ oz.; or by Private Ship, 6d under $\frac{1}{2}$ oz., &c. Newspapers, via France 2d, via Private Ship 1d; other routes free.

SWITZERLAND, daily, payment optional, unless otherwise addressed, via France, 11d, 1s 5d, 2s 4d, 2s 10d, and 4s 2d, under $\frac{1}{2}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and 1 $\frac{1}{2}$ oz. respectively; or via Belgium, 10 $\frac{1}{2}$ d under $\frac{1}{2}$ oz., &c. Newspapers, via France 2d each, via Belgium free.

SYDNEY, Government of New South Wales. See Australia, except that letters addressed to go by Private Ship to Sydney, or any other part of New South Wales, can be sent unpaid. The rates of postage by Private Ship to Sydney is 11d under $\frac{1}{2}$ oz., and other parts of New South Wales 1s 1d under $\frac{1}{2}$ oz., &c.

SYRA. See Greece.

SYRIA, by French Packets, via Marseilles, unless otherwise addressed, 1s 3d, 2s 1d, 3s 4d, 4s 2d, 5s 10d, under $\frac{1}{2}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and 1 $\frac{1}{2}$ oz. respectively. See also Turkey in Asia.

TAMPICO. See Venezuela.

TENNESSEE, State of. See America, United States of.

TEXAS. See America.

TOBAGO. See Indies, British West.

TRANSYLVANIA. See Austrian dominions.

TRINIDAD. See Indies, British West.

TRIPOLI. See Barbary.

TUNIS, payment obligatory, by French Packet, via Marseilles, unless otherwise addressed, 1s 3d, 2s 1d, 3s 4d, 4s 2d, 5s 10d, under $\frac{1}{2}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, 1 $\frac{1}{2}$ oz. respectively. Newspapers 2d each.

TURKEY, in Asia (except Scutari), payment obligatory, via Belgium, unless otherwise addressed, 8d under $\frac{1}{2}$ oz., &c., or via Marseilles, 7th and 23d of each month, 1s 8d, 2s 1d, 3s 9d, 4s 2d, 7s 1d, under $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively; or via Southampton, 3d and 19th of each month, 1s 6d under $\frac{1}{2}$ oz., 3s under 1 oz., &c. Newspapers, via Marseilles 3d, via Southampton 2d each.

TURKEY, in Europe, payment obligatory, via Belgium, daily, except Saturday, unless otherwise addressed, 8d under $\frac{1}{2}$ oz., &c.; or via France, paid or unpaid to destination, 1s 10d, 3s 3d, 5s 1d, 6s 6d, 8s 9d; or by French Packet, via Marseilles, payment optional, 6th, 16th, and 26th of each month, 8.50 a.m., 1s 3d, 2s 1d, 3s 4d, 4s 2d, 5s 10d; or via Marseilles, by British Packet, 6th and 23d of each month, 6.50 p.m., payment obligatory, 1s 3d, 1s 8d, 2s 11d, 3s 4d, 5s 5d; or via Holland, payment obligatory, 1s 5d, 1s 10d, 3s 3d, 3s 8d, 6s 1d; or via Hamburg, payment obligatory, 1s 4d, 1s 8d, 3s, 3s 4d, 5s 8d, under $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively; or via Southampton, payment obligatory, 3d and 19th of each month, 8.50 a.m., 1s under $\frac{1}{2}$ oz., 2s under 1 oz., and so on. Newspapers, via France, by French Packet, via Marseilles and by Southampton, 2d each; via Belgium, Holland, and Hamburg, $1\frac{1}{2}$ d each; and by British Packet, via Marseilles, 3d each.

TURK'S ISLAND, 16th of each month. See Indies, British West.

TUSCANY and LUCCA, unpaid or paid to destination, by way of France, daily, unless otherwise addressed, 1s 4d, 2s 3d, 3s 7d, 4s 6d, and 6s 3d, under $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively; or by the French Packets, via Marseilles, 4th, 14th, and 24th of each month, at the same rates, under $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively; or via Belgium, daily, $10\frac{1}{2}$ d under $\frac{1}{2}$ oz., &c. Newspapers, by either routes, 2d each.

TYROL, Northern and Southern. See Austrian Dominions.

UKRAINE, Government of Russia, which see.

UNITED STATES. See America, United States of.

VALPARAISO. See Chili.

VAN DIEMAN'S LAND. See Australia.

VENEZUELA, payment obligatory, via Southampton, on the 1st of every month, 8.50 a.m., 1s under $\frac{1}{2}$ oz., 2s under 1 oz., &c. Newspapers free. By Private Ships, letters, 8d under $\frac{1}{2}$ oz.; newspapers 1d each.

VENETIAN LOMBARDY. See Lombardy.

VERMONT, State of. See America, United States of.

VICTORIA. See Australia.

VIGO, payment obligatory, via Southampton, 6th, 16th, and 26th of each month, 2s 2d under $\frac{1}{2}$ oz., 4s 4d under 1 oz., &c. Newspapers free.

VIRGIN ISLANDS, payment optional, via Southampton, 6th, 16th, and 26th of each month, 1s under 1 oz., &c. Newspapers free.

VIRGINIA, State of. See America, United States of.

VERA CRUZ. See Mexico.

WALLACHIA. See Moldavia.

WEST INDIES, British and Foreign. See Indies, British and Foreign West.

WIRTEMBERG, payment optional, via France, daily, unless otherwise addressed, 11d, 1s 5d, 2s 4d, 2s 10d, and 4s 2d ; or via Belgium, 8d under $\frac{1}{2}$ oz., &c. ; or via Holland, or via Hamburgh, 1s 6d, 2s, 3s 6d, 4s, 6s 6d, under $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$, 1, and $1\frac{1}{2}$ oz. respectively. Newspapers, by France 2d, by other routes free.

ADVERTISEMENTS.

To Merchants and Shippers.

THOMAS SHIRLEY & CO.

HAVE always on hand a Large Stock of **EARTHEN-WARE**, suitable for Export, of the **NEWEST PATTERNS** and **BEST QUALITY**. Assortments for any Foreign Market can be packed at a day's notice, and delivered free on board Ship at Greenock, Port-Glasgow, or Glasgow.

GREENOCK POTTERIES,
Port-Glasgow Road, June, 1853. }

D. M. COLLINS,

RAILWAY WINE AND SPIRIT STORE,

11, HEAD OF HIGHLAND CLOSE,

Opposite the Railway Station,

RETURNS sincere thanks to his Friends and the Public for the very liberal support he has received since he opened the above Commodious Premises. The House having undergone a thorough repair, he is now enabled to accommodate his Customers with comfort.

He directs special attention to his Stock of **ALES, WINES, SPIRITS, &c.**, which has already given the highest satisfaction.

BASS'S GENUINE PALE ALES, both in Bottle and from the Butt. A trial strongly recommended to those who like the real **Bass**. **Prestonpans TABLE BEER**.

Families Supplied.

Greenock, June, 1853.

ROBERT JAMIESON,

CIVIL ENGINEER, LAND SURVEYOR, AND ACCOUNTANT,

BEGS to intimate to the Public that he has REMOVED
his Office to

No. 46, Cathcart Street,

where he will be happy, as a CIVIL ENGINEER and LAND SURVEYOR, to arrange with Parties proposing to build Stone or Timber Piers along the Coast, Viaducts, Aqueducts, Construct Roads, Reservoirs, Water Works, &c. His charges for the necessary Surveys, Drawings, Specifications and Estimates, and Inspection of the Works while in progress, will be moderate, and made to suit every description and extent of Work.

LAND SURVEYING Estates, Ground, or Houses, and furnishing accurate and neat Plans of the same,—MEASURING and giving accurate dimensions of Ground,—or COPYING Land, Architectural or Mechanical Plans or Drawings, will also be performed at a rate of charge to suit all parties employing him.

ROBERT JAMIESON has a Staff of accurate and confidential ACCOUNTANTS, who, under his own inspection, in the Office, or otherwise if required, will make up and balance Merchants' and Tradesmen's Books; he will also wind up the Books of parties retiring from business, and generally do all descriptions of Accountantship.

R. J. will be most happy to show at his Office, Testimonials from many well qualified and highly respectable parties as to his professional skill and experience in the above departments. He has had practical knowledge and long experience as CIVIL ENGINEER, LAND SURVEYOR and ACCOUNTANT, which, together with the strictest and most punctual attention to business, lead him to expect a considerable share of public patronage; and he can assure those who may employ him that nothing will be left undone on his part to merit their confidence and continued employment.

46, CATHCART STREET, }
Greenock, June, 1853. }

WILLIAM INNES,

Bookseller, Stationer, Circulating Librarian, and
News Agent,

IN soliciting the favours of his Friends and the Public, in the various Branches of his Business, assures them that the utmost attention will be given to all orders entrusted to his care.

29, Hamilton Street, June, 1853.

COACH HIRING ESTABLISHMENT,

OFFICE, 27, West Blackhall Street; and STABLES, 1, Jamaica Street.

D. M'FARLANE

BEGS respectfully to return his grateful thanks to the Nobility and Public in general for the liberal patronage he has received since opening the above Establishment, and trusts by strict attention to business to merit their further confidence.

D. M'F. takes this opportunity of intimating that he lets POST and JOB HORSES, with or without Carriages, by the Week, Month, or Year; DOG CARTS, SADDLE HORSES, &c., on moderate terms.

N.B.—Horses kept at Livery.

Greenock, June, 1853.

OBSERVE !

SIGN OF THE BOOT.

READY-MADE BOOTS AND SHOES,
CHILDREN'S BOOTS AND SHOES,

And every other Article in the line, at

J. MILNE'S, 45, Cathcart Street,

FOR NETT PRESENT CASH.

J. M. is satisfied that one visit will recommend his Goods, so as to insure a continuance of favours; and, while the Prices charged will be the Lowest, it will always be his study to keep up that character which his Goods have so long maintained.

REPAIRS NEATLY EXECUTED.

No. 45, CATHCART STREET.

GREENOCK BOTTLING STORES.

NELLY LIVINGSTONE,

WINE AND SPIRIT MERCHANT,

BEGS respectfully to intimate that he has REMOVED
to those commodious Premises in

Greenock Bank Buildings, Mansion House Lane,

Opposite the Theatre,

where he hopes to merit a continuance of the patronage and support of his Friends, to whom he returns his heartfelt thanks for favours formerly conferred.

N. L. has always on hand a Select Stock of FOREIGN and BRITISH SPIRITS, WINES, GLENLIVAT, CAMPBELTON, and ISLAY WHISKY, ALLSOPP'S EAST INDIA ALE, CORDIALS, &c.

MALT LIQUORS from the most esteemed Brewers, and in fine condition for immediate use.

ALES AND TABLE BEER.

Ales—Quarts, 4s, 5s, 6s, and 7s per dozen.

Do. Pints, 2s, 2s 6d, 3s, and 3s 6d per dozen.

Table Beer—Quarts, 2s per dozen.

Table Ale—Quarts, 3s per dozen.

LONDON PORTER.

Quarts, 4s, 5s, and 6s per dozen.

Pints, 2s 3d, 2s 6d, and 3s per dozen.

DUBLIN PORTER.

Quarts, 5s and 6s per dozen.

Pints, 2s 6d and 3s per dozen.

From his long experience in the above trade, N. L. will guarantee that his Stock will be of the most approved quality.

Country Orders punctually attended to.

N.B.—Ships and Families supplied on liberal terms.

2, Mansion House Lane, Greenock, June, 1853.

JOHN LAWSON & SONS,

HOME AND EXPORT

NURSERYMEN, SEEDSMEN, & FLORISTS,

47, Hamilton Street,

IN returning thanks for past favours, beg to acquaint their Friends and the Public generally, that they have always on hand a choice selection of Fresh Agricultural, Garden, and Flower Seeds, and a general assortment of Garden and Farm Implements by the best makers.

They solicit an inspection of their Nursery Grounds at Greenbank, Willow Park, and Nelson Street, in which will be found collections of Fruit and Forest Trees, Evergreens, Flowering Shrubs, Greenhouse and Herbaceous Plants, Roses, Dahlias, Pansies, Carnations, and other Florist Flowers.

Priced Lists of the above may be had gratis on application. Also their Annual Importation of Hyacinths, and other Dutch Flower-roots in September.

Greenock, June, 1853.

CARD.

JOHN M'NAUGHT,

PAINTER AND PAPER-HANGER,

BEGS most respectfully to return his sincere thanks for the liberal patronage he has received since commencing Business, and informs his Friends and the Public generally, that he has now removed to that Shop,

Greenock Bank Buildings,

NO. 4, MANSION HOUSE LANE,

where, by strict attention and moderate charges, he hopes to merit a share of public favour.

He has always on hand a Choice Selection of Cheap PAPER-HANGINGS. Imitations of WOODS and MARBLES executed with great care, and at very moderate prices.

Town and Country Orders punctually attended to.

Greenock, June, 1853.

GENERAL GROCERY AND PROVISION WAREHOUSE.

ADAM MELROSS

BEGS respectfully to intimate to his Friends and the Public, that he has Opened those Premises,

No. 13, Hamilton Street,

where he will always have on hand a Fresh Supply of GROCERIES, PROVISIONS, &c., from the First Markets, and trusts, by unremitting attention to Business, to merit a share of Public Patronage.

Greenock, 1853.

C A R D.

JOHN QUIN,

Umbrella and Parasol Maker,

26, WEST BURN STREET, GREENOCK,

GRATEFUL for the very liberal patronage he has received these several years, would still solicit a share of public favour, and his endeavour will be to give satisfaction in the respective departments of his Business.

Repairs Neatly Executed, and on Moderate Terms.

HOUSE FACTORAGE.

THE SUBSCRIBER in returning his grateful acknowledgments to House Proprietors and others for the encouragement he has received since commencing this branch of Business, trusts that, by unremitting attention to the same, he may still continue to merit a liberal share of their Patronage.

JOHN DUNCAN,

2, CHURCH PLACE.

Greenock, June, 1853.

CARD.

SHEEP SMEARING GREASE MANUFACTORY,

44, DALRYMPLE STREET.

DANIEL M'CRAE,

BEGS respectfully to intimate that he has commenced Business in the above line, that he will always have on hand a Large Stock, and trusts by strict attention to business, combined with moderate charges, to receive a share of public support.

Country orders punctually attended to.

Greenock, June, 1853.

KENT

Mutual Life and Fire Assurance Society.

No. 6, OLD JEWRY, LONDON, AND ROCHESTER, KENT.

LIFE.

MOST moderate Premiums, half of which may remain unpaid. ALL POLICIES INDISPUTABLE. All Profits divisible Triennially among the Assured. Liberty for Foreign Residence and Travel greatly extended.

FIRE.

Also most reasonable Premiums. Guarantee Fund, £100,000. Last return 25 per Cent.

Policies may be effected daily.

Prospectuses, Annual Report, Forms of Proposals, and all other information, will be supplied upon application, personally or by letter, at the Head Offices, or at any of the numerous Agencies throughout the United Kingdom.

GEORGE CUMMING, Manager.
THOMAS ALFRED BURR, Secretary.

AGENT FOR GREENOCK,
ARCHIBALD M'KELLAR, Esq., Writer,
2, Church Place.

CARD.

NEIL M'DONALD,
TAILOR,
32, HAMILTON STREET, GREENOCK,

RESPECTFULLY intimates that he has commenced Business in the above Premises, and having had considerable experience in some of the principal establishments at the West End of London, he is enabled to guarantee a superiority of Style and Workmanship; at the same time, he can assure those who may favour him with their patronage, that every care shall be taken to adopt the style to the varied taste and figures of his Customers.

Greenock, June, 1853.

JAMES WATTON

6, WILLIAM STREET.

R. WINTON

BEGS most respectfully to return thanks to his Friends and the Public for the very liberal support he has received since going into the above House.

R. W. intimates that he has always on hand a Choice Selection of WINES, Foreign and British, SPIRITS, CORDIALS, MALT LIQUORS, &c.

Breakfasts, Dinners, Soups, and Steaks, on the most moderate terms.

Greenock, June, 1853.

WHITEHEAD IRISH LIME.

D. & C. BRYMNER,

BEG to intimate that they have been appointed AGENTS for the above LIME, which will be found equal in Quality to any other in the Market. For Building and Agricultural purposes it can be confidently recommended.

Store,---Shannon's Close.

15, East Quay Lane, }
Greenock, June, 1853. }

COOKING AND CONFECTIONERY

Establishment,

No. 13, HAMILTON STREET,

(Third Shop West of Manse Lane,)

PETER GALT,

COOK AND CONFECTIONER,

BEGS respectfully to intimate that he has OPENED the above Commodious and Eligible Premises, where he will conduct the Business of a COOK and CONFECTIONER in all its Departments; and from his having been Foreman to Mr SCOLAR for the last eight years, and his otherwise long practical experience, he flatters himself to be thoroughly qualified, and hopes to secure a share of public patronage.

P. G. will always have on hand a Fresh Supply of FANCY BISCUITS and TEA CAKES of all kinds, made of the very best materials, and with care; and he intends to devote strict attention in making up DISHES and CAKES for MARRIAGE and LUNCHEON PARTIES, for those who may favour him with orders; and he trusts his long experience will gain him support in this department of his trade.

P. G. will also keep a Choice Assortment of CAKES and JELLIES of the best qualities, and the Crystal Shapes will be of the newest and most approved Patterns. MARRIAGE and CHRISTENING CAKES made in the most chaste and elegant styles.

P. G. may state to those who have approved of Dishes from Mr Scolar's, that, as the Ornamental Cream and Jelly departments were entirely under his management during the whole time of his being with Mr S., which he hopes will be an inducement to favour him with orders.

No expense has been spared in fitting up the Premises, and P. G. trusts that, by unremitting attention to business, and by making moderate charges, he will secure a share of public support.

Country orders executed on the shortest notice.

Greenock, June, 1853.

GEORGE NISBET,

Hair Dresser, Wig Maker, and Perfumer,

No. 13, WILLIAM STREET,

BEGS to inform his friends and the public, that he carries on the Business in every branch in the line, and hopes, by unremitting attention, to merit a continuance of the favours already so liberally bestowed, and for which he takes this opportunity of returning his most sincere and grateful thanks. His premises being commodious, and having engaged a young man of long experience in London and the principal towns in England, he can assure those visiting him of immediate attention and quick dispatch. He has been very successful in the art of WIG-MAKING by a process lately invented, and which has given general satisfaction. He would here recommend an article of inestimable value, and in the highest requisition and esteem in the upper ranks of Society, both in London and on the Continent, viz. :—

THE VEGETABLE HAIR WASH,

which cleanses and beautifies the Hair, eradicates the Scurf, and is a sure preventative from catching cold after cutting.

An extensive and varied assortment of

COMBS, BRUSHES, PERFUMERY, TOYS, &c.

always on hand.

CHILDREN'S HAIR NEATLY CUT.

RAZORS GROUND AND SET.

Ladies, Gentlemen, and Families attended at their residences, also Boarding Schools, and at the several Watering Places on the Coast, on the shortest notice.

Greenock, June, 1853.

GREENOCK GAS WORKS.

REGULATIONS FOR CONSUMERS OF GAS BY METER.

I. **W**HEN Gas is supplied by measure, the charge will be 5s. per 1000 cubic feet; payable on the 15th November, 15th January, and 15th May, of each year, subject to the undernoted graduating scale of Discounts, which will be deducted from the payment in May, viz. :—

When the Gas passing through any one Meter per annum amounts to

£1, and is under £10	2½ per cent.
10, " " 30	5 " "
30, " " 60	7½ " "
60, " " 100	10 " "
100, " " 150	15 " "
150, and upwards,	20 " "

No Discount to be allowed unless the first payment be made on or before the 15th November, the second on or before the 15th January, and the third on or before the 15th May, OR AT THE FIRST CALL THEREAFTER; and if the accounts are not paid within a reasonable time after either of the aforementioned dates, the Committee may order the supply to be turned off until payment be made. The Committee likewise reserve power to demand security, or to exact payment in advance, *whenever they think necessary.*

II.—A service-pipe will be laid at the expense of the Works, from the main pipe to line of street, and if necessary to continue it farther, it will be optional to consumers, either to pay for the same, or 7½ per cent. annually on the cost.

III.—All interior fittings of every description to be done at the expense of the Proprietor, by gas pipe fitters alone, who have been duly authorised as such by the Committee of Management. The gas pipe fitters, on no account, to proceed to fit up meters, or to make any alteration in their situations, without a special order from the Manager. The fittings to be approved of before the gas is let on, and subject at any after period to the inspection of the Manager, or any other person appointed by him for that purpose, who is to have access at all reasonable hours.

IV.—No gas meters will be allowed to be used but such as are furnished by the Works; the expense of fitting them up in all cases will have to be borne by the consumer. It will be optional for consumers either to purchase or rent the meter; if purchased, it will be given at prime cost, and all repairs and cleansing will have to be borne by the Proprietor. When returned by him to the Works, a deterioration of 1s. per annum for the smallest size (other sizes in proportion) will be deducted from the selling price of the meter at the time of re-purchase. If rented, the charges will be as follows :—10 in. 1s. 6d.—No. 1, 2s.—No. 2, 4s.—No. 3, 5s.—No. 4, 6s.—No. 5, 7s.—all per annum; in this latter case the cleaning and repairs will be at the expense of the Works.

V.—No transference of meters can take place until the amount of gas used by the previous occupant be paid for, at least to the extent of the value of the meter, when it belongs to the consumer.

VI.—The Manager, or any other person appointed by him, to have free access at all reasonable hours to ascertain the quantity of gas consumed ; to supply the meter with water ; to examine the same, and, if necessary, remove and cleanse it at the expense of the owner. No person will be allowed, on any account, to remove or disconnect the meter but the servants in the employment of the Works.

VII.—If at any time it be ascertained that the meter has not registered the quantity of gas consumed, or from any other cause it may be found necessary to supply gas temporarily without meter, the Manager to have the power to charge for the gas consumed during the time it was supplied, and not correctly registered, in the same proportion as the consumption was either before or after that time.

VIII.—The Committee of Management will not hold themselves responsible to consumers for loss arising from suspension of the supply of gas, whether such suspension is occasioned by accident to the Works, or from any other unavoidable cause.

IX.—The Committee reserve power, in case of fraud by consumers, to discontinue the supply of gas, without any previous intimation being given.

INSTRUCTIONS TO CONSUMERS.

N.B.—During the continuance of severe frost, all meters placed in exposed situations should be wrapt round with a piece of flannel or woollen cloth, to prevent the water in the meter from freezing, and in order to insure a supply of gas.

All burners should be cleaned once every month, in order to preserve equality in the height of flame, and to prevent smoke. Argands, union, and single jets may be cleaned with a piece of strong bristle, batwings with a piece of watch spring or cut paper. When a burner becomes enlarged through length of use or frequent cleaning, it should be removed and replaced by a new one.—If these instructions are not attended to, much smoke and a useless expenditure of gas will be the consequence.

It is particularly requested, that when a smell of gas is felt, immediate notice thereof, verbally or in writing, should be left in the Office at the Gas Works, 27, Crawford Street, Glebe ; and every precaution should in the meantime be taken to prevent any one approaching with a light the situation where the gas is accumulating, especially if the smell arises from a cellar or any other confined place.

**Consumers are specially requested to shut the Stop-Cock
before the Meter when not using Gas.**

VICTORIA HOTEL,

49, RUE-END STREET.

D. CAMERON

RESPECTFULLY intimates that he has opened the above Premises, and will have always on hand a Choice Selection of WINES and SPIRITS, Foreign and British, of the first quality—PORTER and ALES, from the most esteemed Brewers—and CORDIALS, AERATED WATERS, &c., from the first Manufacturers; and trusts, from the superior accommodation and arrangements of his House, to merit a share of public patronage.

BREAKFASTS, DINNERS, STEAKS, CHECKS, &c.

Supper Parties accommodated in a Superior Style, on the Shortest Notice.

Greenock, June, 1853.

JAMES M'LINTOCK,

Bunt and Shoemaker,

33, HAMILTON STREET, GREENOCK, AND 32, CLYDE STREET, HELENSBURGH,

BEGS respectfully to return his sincere thanks to his Friends and the Public for the very extensive and spontaneous support he has received since commencing Business, and he gladly avails himself of the present opportunity of assuring his Friends and the Public, that he is determined to abide by those principles in conducting his business which he announced when commencing, (and which have, no doubt, greatly added to his unprecedented success,) namely, of having all orders entrusted to him made on the Premises, in a clean Workshop, by first-class Workmen, and under his own immediate inspection.

J. M'L. would beg further to state, that from his long practical experience in both the Cutting and Making-up Departments, those who may patronise him will find that he is able to produce an article equal to any in the trade.

Greenock, June, 1853.

HORSE AND DOG INFIRMARY.

ALEXANDER ROBINSON,

Veterinary Surgeon,

37, WEST BURN STREET, AND 60, VENNEL,

GREENOCK.

Medicines for Horses, Cattle, Dogs, &c., with Directions for their Use.

Horses Shod on the most Approved Principles.

Mutual Assurance combined with Moderate Premiums.

Scottish Provident Institution,

FOR ASSURANCE AND ANNUITIES ON LIVES.

Incorporated by Act of Parliament.

EDINBURGH, 14, ST. ANDREW'S SQUARE.

TRUSTEES.

Right Hon. William Johnston, of Kirkhill, late Lord Provost of the
City of Edinburgh.

Charles Cowan, Esq., M.P.

John Masterman, Jun., Esq.,

Banker, London.

William Campbell, Esq. of Til-
lichewan.

James Peddie, Esq., W.S.

The only Office in which the advantages of Mutual Assurance or Participation in the Profits, are given in combination with a moderate rate of premium. The Assured are at the same time specially exempt from personal liability.

In many Offices Assurers are offered *the choice* of a moderate Scale of Premiums, without any claim to share in the profits—or, of a right to participate in these, at an excessive rate of Premium. Assurers with the SCOTTISH PROVIDENT INSTITUTION are the *sole recipients* of the Profits, and at rates of Premium equally moderate with those of the *Non-participating Scale* of the Proprietary Companies.

The principle on which the profits are divisible, is at once safe, equitable, and favourable to good lives—the Surplus being reserved *for those Members alone* who have made surplus payments; in other words, for those whose Premiums, with Accumulated Interest, amount to the sums in their Policies.

In all points of practice—as in provision for the indefeasibility of policies, facility of license for travelling or residence abroad, and of obtaining advances on the value of the Policies—the regulations of the Society, as well as the administration, are as liberal as is consistent with right principle.

Examples for Annual Premium for Assurance of L.100 at Death.

By both Scales, the Assured are entitled to share in the Whole Profit.

Age.	Whole Life.	21 yrs. only.	Age.	Whole Life.	1 yrs. only.
26	£1 18 6	£2 11 3	36	£2 8 2	£3 0 11
27	1 19 2	2 11 11	37	2 9 8	3 2 2
28	1 19 11	2 12 10	38	2 11 8	3 3 6
29	2 0 8	2 13 8	39	2 12 11	3 4 10
30	2 1 6	2 14 6	40	2 14 9	3 6 4
31	2 2 9	2 15 5	41	2 16 8	3 7 10
32	2 3 5	2 16 4	42	2 18 8	3 9 5
33	2 4 6	2 17 5	43	3 0 11	3 11 1
34	2 5 7	2 18 6	44	3 3 3	3 12 10
35	2 6 10	2 19 8	45	3 5 9	3 14 9

Copies of the Annual Report, Forms of Proposal, and every information, may be obtained at the Head Office in Edinburgh, at the Offices in Greenock, Glasgow, and London, or from any of the Agents.

JAMES WATSON, Manager.

ARCHD. DENNISTON,

AGENT FOR GREENOCK.

L. INGLIS,

AGENT FOR PORT-GLASGOW.

THE LONDON ASSURANCE CORPORATION.

Established by Royal Charter, A.D. 1720.

FOR THE ASSURANCE OF LIVES,
AND
FOR THE ASSURING HOUSES, GOODS, &c.,
From Damage by Fire.

LESTOCK PEACH WILSON, Esq., Governor.
WILLIAM KING, Esq., Sub-Governor.
ROBERT COTESWORTH, Esq., Deputy-Governor.

DIRECTORS.

Robert Allen, Esq.	John Furse, Esq.
John A. Arbuthnot, Esq.	Edwin Gower, Esq.
George Barnes, Esq.	Samuel Gregson, Esq., M.P.
Henry Blanshard, Esq.	David C. Guthrie, Esq.
J. W. Borradaile, Esq.	John Alex. Hankey, Esq.
Edward Burmester, Esq.	Edward Harnage, Esq.
Henry Cayley, Esq.	Charles Kerr, Esq.
Aaron Chapman, Esq.	John Ord, Esq.
Charles Crawley, Esq.	George Probyn, Esq.
William Dallas, Esq.	John Rees, Esq.
Bonamy Dobree, jun., Esq.	P. F. Robertson, Esq.
James Dowie, Esq.	Thomas Weeding, Esq.

FIRE ASSURANCES.

First Class, 1s 6d per Cent.	Second Class, 2s 6d per Cent.	Third Class. 4s 6d per Cent.
---------------------------------	----------------------------------	---------------------------------

FARMING STOCK.

With the average clause, 2s 6d per Cent.	Without the average clause, 3s per Cent.
---	---

Special Risks taken on liberal terms.

Persons Assuring, in advance, for Seven years, will be charged premium and duty for Six years only.

LIFE ASSURANCES.

Profits added as a bonus to Policies.

An annual abatement of premium after Five years' payment.

A lower fixed rate without abatement.

The Assured are exempt from all liability of Partnership and the charges of Management.

MESSRS. ECCLES, TEMPLETON & CO.,

GREENOCK AGENTS.

The Northern Assurance Company.

INSTITUTED 1836.

INCORPORATED BY SPECIAL ACT OF PARLIAMENT.

WESTERN BRANCH.

HEAD OFFICE IN GLASGOW, 19, ST. VINCENT PLACE.

AT the *Two Last Investigations* into the affairs of this Corporation, *Large Additions* were made to the Policies then in force : for example—

A Policy for £1000, current 30th April, 1837, was increased to £1202 6s 11d,

with right to prospective additions at the rate of £1 7s 6d per cent. per annum, should the Policy become a Claim before 30th April, 1856.

The *Next Investigation* will be made at 30th April, 1856, so that Policies taken out now will be entitled to rank for four years bonus then to be declared.

Life Assurances, without participation, effected ; and Fire Insurances undertaken on very favourable terms.

Prospectuses, with Tables of Rates and Forms of Proposal, will be furnished at the Head Office or undernoted Agencies.

JAMES SMITH, Manager.

Glasgow, March, 1853.

AGENTS.

GREENOCK,.....SALMON & MACFARLANE, Writers.

„JAMES TURNER, Jun., Writer.

„JAMES ALEXANDER, Merchant.

„R. W. ROBERTSON, Merchant.

Dunoon,.....J. C. Turner, Dunleskin.

Rothsay,.....D. Mann, Clydesdale Bank.

Lochgilphead,.....William Fraser, Western Bank.

Largs,.....Robert Glen, Ironmonger.

ROBERT WINTON,

Joiner and Glazier,

MELVILLE COURT, NO. 31, HAMILTON STREET,

RESPECTFULLY intimates that he has commenced Business on his own account in the above Premises, and trusts, by unremitting attention to orders and moderate charges, to merit a share of public support.

Jobbing punctually attended to.

Funeral Undertaking in all its Departments.

Greenock, June, 1853.

IMPERIAL

Foreign and British

FIRE INSURANCE COMPANY.

SUN COURT, CORNHILL, AND NO. 5, ST. JAMES'S STREET, LONDON,

INSTITUTED 1803,

FOR Insuring Houses and other Buildings, Goods, Wares, Merchandise, Manufacturing and Farming Stock, Ships in Port, Harbour, or Dock, and the Cargoes of such Ships; also, Ships Building and Repairing; Barges and other Vessels, on Navigable Rivers and Canals, and Goods on board such Vessels, throughout Great Britain and Ireland, and in FOREIGN COUNTRIES, FROM LOSS OR DAMAGE BY FIRE. Subscribed and Invested Capital,

ONE MILLION FIVE HUNDRED THOUSAND POUNDS.

FARMING STOCK Insured generally at TWO SHILLINGS.

N.B.—Policies transferred from other Offices without expense to the Assured.

Imperial Life Assurance,

FOR INSURANCE OF

LIVES AND ENDOWMENTS OF CHILDREN,

AND ALSO FOR

PURCHASING ANNUITIES ON LIVES,

SUN COURT, CORNHILL, AND ST. JAMES'S STREET, LONDON.

CAPITAL, £750,000.

Persons insuring in this Office will derive two important advantages. First, the most effectual security is provided for payment of Losses. Not only will the premiums received upon Policies be carefully invested and accumulated for that purpose, but a Capital of £750,000 has been subscribed to answer any possible deficiency. Secondly, upon every Policy effected for the whole term of life, the insured will participate in the Profits of the Company, by having periodical additions made to the sums insured to the amount of *Four-fifth Parts* of such clear Gains and Profits. At the same time they will be protected by the ample Capital above mentioned from any chance of loss.

Life Assurance is admitted to be an object of great importance to every class of Society, but more especially to persons in Professions and Trades, or having Offices, Employments, Estates, or other Incomes, which may cease or terminate with their lives, since it enables them, out of their annual income, to secure a capital at their decease to their Families and Representatives, which, owing to the uncertainty of life, they might not be enabled to realise by industry or economy. A fund for a *Marriage Settlement* may thus be insured by those who are not possessed of independent property. Fines payable on Leases or Copyholds for Lives, may be provided for by insurance. Persons entitled to Reversions upon the contingency of surviving others, may secure the value of the contingency. Creditors may secure debts by insuring the life of the Debtor. And various other benefits are derived from the Insurance of Lives. Endowments for Children, on their attaining a given age, may be purchased of the Company, either by gross or annual payments.

If any Person should become desirous of discontinuing an Insurance effected at this Office for the whole term of Life, the Company will purchase the interest in such Policy at a fair price. All claims upon Policies will be paid within three months after satisfactory proof shall have been produced of the death of the Person upon whose life Insurance has been effected. No Entrance-money nor Fine of Admission is charged, except in the case of non-appearance at entry.

Consulting Physician for Greenock and Neighbourhood, Dr
MACKIE.

Printed Proposals may be had, gratis, of their Appointed Agent for Greenock, &c.

JOHN GRAHAM.

Greenock, June, 1853.

THE ORIGINAL AND ONLY GENUINE PATENT HAIR FELT,

Manufactured by WHITING & CO., Successors to BORRADAILE,
WHITING & CO., the Patentees.

THE SUBSCRIBER begs to intimate that he has always on hand a Stock of the above Celebrated FELT, which is composed entirely of Hair, and is well known as being much Superior to any other in use, for Covering Ships' Bottoms, and for Engineering and Railway purposes.

ALAN KER,

2, CHURCH PLACE, GREENOCK,

Agent for the Clyde Ports.

North of England Insurance Company.

Established pursuant to Act of Parliament.

FOR GRANTING ASSURANCES ON LIVES,
THE SALE & PURCHASE OF ANNUITIES & REVERSIONS,
AND INSURANCE AGAINST LOSS BY FIRE.

Capital, £500,000.

TRUSTEES.

The Right Hon. Earl Fitzwilliam.
The Right Hon. Lord Wharncliffe.
The Right Hon. Lord Viscount Milton.
B. B. Pegge Burnell, Esq.
John Parker, Esq., M.P.
Henry George Ward, Esq., M.P.
Corden Thomson, Esq.
John Carr, Esq.

DIRECTORS.

W. J. Bagshawe, Esq. of the Oaks, Derbyshire, Chairman.
John Carr, Esq., Deputy Chairman.

Joseph Ward, Esq.
John Tillotson, Esq.
Charles Sheldon, Esq.
G. Wilton Chambers, Esq.
Thomas Wheatly, Esq.

John Brown, Esq.
Lieut. J. Roberts, R.N.
Henry Wilkinson, Esq.
George Wall, Esq.
John Hall, Esq.

GILBERT PEASTON & CO.

(SUCCESSORS TO JOHN MACFARLANE),

CHEMIST AND DRUGGISTS,

44, Cathcart Street,

BEG respectfully to acknowledge the very kind and liberal support received, and takes this opportunity of announcing, that they supply, on the best terms, GENUINE DRUGS, PATENT MEDICINES, CHEMICAL PREPARATIONS, PERFUMERY, SPICES, CIGARS, TADDY'S SNUFF, AND TOBACCO.

G. P. & Co. have also added TEA and COFFEE to their Business, which Articles they receive direct from the Importers. The Teas are Genuine Congou, Pekoe Flavour, at 4s and 4s 6d per lb. The Coffees are Pure and Unmixed, at 1s 8d per lb.

G. P. & Co. trust, by keeping only First Class Articles, that they will merit a continuance of public support.

SHIP MEDICINES—CHESTS SUPPLIED AND REFITTED.

Agent for John M'Farlane's (Late Manufacturer to Her Majesty), Celebrated Aerated Waters.

Prescriptions Carefully Prepared.

GREENOCK ADVERTISER,

AND

Clyde Commercial Journal,

PUBLISHED

EVERY TUESDAY AND FRIDAY MORNING.

Subscribers and General Printing Office, Bank Street, Greenock.

S/m

+

