

AGE ASSURANCE.

INCORPORATED PURSUANT TO ACT OF PARLIAMENT.

CAPITAL, - £100,000.

CHIEF OFFICE, 64 CHANCERY LANE, LONDON.

Directors.

Rev. GEORGE ROBERTS, Chairman.

Lieut. Colonel FARIS, R.E., Deputy-Chairman.

JOHN BEST, Esq.

W. F. BUCHANAN, Esq.

BRYAN CORCORAN, Esq.

Captain FARIS.

WILLIAM MONTRESOR, Esq.

FRANCIS NEW, Esq., Managing Director.

DONALD FRASER, Esq., M.D., 1 Oakley Square, St Pancras,
Visiting Medical Officer.

EDWARD RYLEY, Esq., F.R.A.S., Consulting Actuary.

Bankers—THE LONDON AND COUNTY BANK.

Physician—WALTER HAYLE WALSH, Esq., M.D., 40 Queen Ann Street,
Cavendish Square.

Surgeon—W. B. HUTCHINSON, Esq., 70 Guildford St., Russell Square.

Solicitor—JOSEPH IVIMEY, Esq., 30 Southampton Buildings.

Secretary—EDWARD ROBINSON, Esq.

The advantages given by this Company to all classes of Society, is securing a large and rapidly increasing business, so much so that the amount done has been doubled every successive year.

Any particulars, or rates of Premium, can be obtained at the

COMPANY'S BRANCH OFFICE, 61 REFORM STREET, DUNDEE.

W. L. GROUNDWATER, Manager.

MUSIC WAREHOUSE, **1 CRICHTON STREET,** **Dundee.**

A. M. STEPHEN,
STATIONER,
BOOK, MUSIC, AND PRINT SELLER,
LIBRARIAN, AND NEWSMAN,

HAS always on hand a large Stock of CHEAP MUSIC. Mr Spindler has given him a list of the sheets, which he knows are correct, and what he can with confidence recommend, of the

MUSICAL BOUQUET, CYCLOPEDIA OF MUSIC,
AND DAVIDSON'S MUSIC ;

All at 3d. per Sheet.

NEW AND FASHIONABLE MUSIC ;
Quadrilles, Waltzes, Polkas, and all the other Dance Music ;
Also, great variety of

SONGS, PIECES, SCOTCH SONGS, SCOTCH PIECES, &c.

Hamilton's Tutor for the Piano, 4s. ; Hamilton's Singing Tutor, 4s. ;

Cramer and Herz's Tutor ; and Instruction Books for all
Instruments.

On this class of Music A. M. S. allows a discount of 3d. off each shilling. Any Sheets not in Stock procured immediately on the same terms.

MUSIC AT HALF-PRICE.

Violins at 2s 6d, 3s 6d, 4s 6d, 5s, 6s, 7s 6d, 10s 6d, 15s, & 21s.

Bows, Bow Hair, Strings, Bridges, and Pegs.

FLUTES at 1s, 1s 6d, 2s, 2s 6d, 3s, 4s 6d, and 6s.

COCOA WOOD FLUTES, with Four German Silver Keys, Slide Head,
only 15s. Eight do. do., 21s, 30, and 42s

ACCORDEONS AND FLUTINAS IN GREAT VARIETY.

ACCORDEONS AND FLUTINAS REPAIRED AND TUNED.

VIOLONCELLO AND GUITAR STRINGS.

Manuscript Music Books ; Music Paper ; Music Portfolios ;
Music Rollers.

Music Bound to any Pattern.

8/6

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

THE
DUNDEE DIRECTORY
FOR 1853-4;

INCLUDING
LOCHEE, BROUGHTY FERRY, TAYPORT, & NEWPORT.

TO WHICH IS PREFIXED,
A Brief Sketch of the History of Dundee.

BY JAMES H. DONNAN.

DUNDEE :
A. M. STEPHEN,
JAMES CHALMERS, WILLIAM MIDDLETON, FREDERICK
SHAW, AND ROBERT EDMOND.

MDCCCLIII.

Mrs David Nicoll

1883

1190

12 31 = 673

111 3/6

113

5.6

DUNDEE:
PRINTED BY JOHN IRVINE,
HIGH STREET.

G 1.2

S 10

W 6

D 6

m 6

41 4

S 10

H 6

m 2

e 8

7.10

NATIONAL LIBRARY

P R E F A C E .

IN presenting the present volume to the Subscribers and the Public, some apology is due for the delay which has unavoidably occurred in its publication. When it was announced, in the beginning of March, so much of the work had been prepared that it was calculated that the whole might be completed and printed shortly after Whitsunday—probably by the first of June. As the work progressed, however, difficulties were encountered which had not been anticipated. A large portion of the Brief Historical Sketch now given had to be re-written; and the correction of the multifarious details connected with the numerous local lists, turned out a work much more formidable than had been contemplated. As accuracy in these was as much a desideratum as in the other departments, there was no alternative but taking the necessary time for having the work done in a satisfactory manner. Again, the taking of the names and addresses of the citizens had to be postponed beyond the time originally fixed for its commencement: It was found that so many removals were intended where the new places of business or residences had not been decided upon, that to have commenced recording them by anticipation before the term day, would either have rendered that important department very imperfect at its very issue, or caused a re-survey of the whole town to correct the subsequent changes. In these circumstances it was deemed advisable to postpone the commencement of this portion till the first of June, the time at which the work was promised to the public. Since then the whole has proceeded with considerable regularity and dispatch; and it is believed that the subscribers and the public will reap the advantages of the delay which has thus taken place.

Of the work, as now presented, nothing farther is necessary to be said, than that no pains or care have been spared to secure the largest amount of usefulness and accuracy compatible with the transitory nature of such a production. The whole lists have each been separately corrected or revised by the gentlemen conducting the various departments of the public service, and the different local institutions—involving considerable labour to them as well as to the compiler. The names and addresses have all been taken anew by a personal survey of the entire

town and vicinity, including Lochee, Broughty Ferry, Tayport, and Newport; each address having been obtained in a printed form left and called for, filled up either by the parties themselves or under their immediate direction. Thus the work has been most arduous; but the plan better fitted to secure completeness and accuracy than any other that could have been adopted. In general these forms were pretty well attended to; but in not a few cases, where the reverse might have been expected, considerable difficulty was experienced in getting them returned. Considering the importance of accuracy to the parties themselves, and the little trouble caused to each, we trust this will not be experienced in future.

In reference to the Historical Sketch, the writer has to acknowledge his obligations for much information to the "Gazetteer of Scotland," by John P. Lawson; Dr Small's "History of Dundee;" the "Pictorial History of Scotland," edited by Rev. James Taylor, D.D., Glasgow; and the excellent "History of Dundee," by James Thomson. A large portion of this Sketch having been written before the latter work fell into the writer's hands, some of the information it contained was so valuable that, in order to embrace it, that portion was re-written. To those gentlemen who so courteously afforded him information on literary, manufacturing, and commercial topics he is laid under deep obligations, and begs to return them his grateful thanks.

The proprietors gladly avail themselves of this opportunity of returning their sincere thanks to their advertising friends for the liberal patronage they have afforded; as also to the numerous subscribers who have already ordered copies of the work. They feel gratified in being able to say that, in both departments, the support received has fully realized their highest anticipations; for which they beg to express their unfeigned gratitude.

It is necessary here to notice, that, in the prospectus, a view of the New Royal Infirmary and a Vignette Title was promised. At the suggestion of several subscribers the proprietors have been induced, at additional expense, to substitute a Plan of the Town, which they trust will be found useful as a street guide as far as its necessarily limited scale would admit of particulars being given.

J. H. D.

36 CONSTITUTION ROAD,

Dundee, August 1853.

CONTENTS.

	PAGE		PAGE
Brief Sketch of the History of Dundee, . . .	7	XII. List of Streets, Squares, Lanes, Entries, &c.,	118
I. Municipal Lists, . . .	51	XIII. Names, Professions, and Addresses of the Principal Inhabitants of Dundee, .	129
II. Judicial Lists, . . .	59	XIV. Names and Professions of the Principal Inhabitants (Classified Professionally), .	233
III. Commercial and Maritime Lists, . . .	62	XV. List of Shipping Registered at the Port of Dundee, . . .	279
IV. Joint-Stock Companies, .	78	XVI. Broughty Ferry Lists, .	286
V. Public Conveyances, . .	80	XVII. Lochee Lists, . . .	298
VI. Educational and Literary Institutions, . . .	85	XVIII. Newport Lists, . . .	307
VII. Ecclesiastical Lists and Religious Associations, .	90	XIX. Ferryport Lists, . .	311
VIII. Charitable and Benevolent Institutions, . . .	95	Advertising Lists, . . .	327
IX. Miscellaneous Lists, . .	105		
X. Post Office Lists, . . .	111		
XI. Public Offices, Buildings, and Rooms, . . .	116		

INDEX.

	PAGE		PAGE
Agents for Packet Lines, . .	74	Commissary Court, . . .	59
Anti-Slavery Association (Ladies'), . . .	102	Commissioners for Affidavits in English Courts, . . .	61
Baltic Coffeehouse, . . .	62	Consuls (Vice) for Foreign States, . . .	74
Band of Hope, . . .	102	Constables (Sheriff), . . .	62
Banking Companies, . . .	66	Crickets Clubs, . . .	106
" " (Branches), . .	68	Curling Clubs, . . .	107
Bank Holidays, . . .	ib.	Customs, . . .	63
Bible Societies, . . .	93	Deaf and Dumb Institution, .	100
Billetmaster, &c., . . .	53	Diseases in the Chest Institution, . . .	ib.
Bowling Clubs, . . .	106	Dock-Gates and Signals, . .	57
Brief Sketch of Dundee, . .	7	Educational Institute of Scotland (Local Branch), . .	89
Burgh Funds, . . .	51	Exchange Coffee-room, . . .	87
Burgh or Bailie Court, . .	53	Excise, . . .	66
Carriers, . . .	83	Eye Institution, . . .	99
Cemetery Company, . . .	79	Factory Act, . . .	105
Chamber of Commerce, . .	62	Fairs and Markets, . . .	110
Chess Club, . . .	xii	Female Society, . . .	99
Choral Society, . . .	59		
City Mission Associations, .	92		
Clothing Society, . . .	99		

	PAGE		PAGE
Fire Brigade,	55	Philharmonic Society, -	110
Floral Society,	106	Pilotage of the River Tay, -	57-64
Gardeners' Lodges,	109	Police Establishment, -	55
Gas-Light Companies,	78	„ Court, - - -	ib.
Golf Club (Panmure),	107	„ Commissioners, -	54
Guild Court,	54	„ „ Committees of, -	54
Guildry Incorporation,	ib.	Population, - - -	51
Hackney Carriages,	82	Prison Board, - - -	56
Harbour Trustees,	56	„ Establishment, -	ib.
„ „ Committees of, -	56	Protestant Society (Young	
„ Police,	57	Men's), - - -	94
„ Porter Society,	107	Public Seminaries, -	85
Highland Society,	101	„ Library, - - -	88
Home, The,	ib.	„ Baths, - - -	105
Hotels,	85	Railway Companies, -	80
Indigent Sick Society,	99	Religious Tract Societies, -	93
Industrial School Society,	98	Royal Infirmary, -	95
Inspector of Markets,	53	„ Lunatic Asylum, -	96
Instrumental Bands,	119	„ Orphan Institution, -	97
Insurance Companies,	69	Sabbath School Union, -	94
Insurance Companies (Agents		Sacramental Fast-Days, -	92
for Fire, Life, and Annuity), -	75	Scottish Reformation Associa-	
Joint-Stock Building Company, -	79	tion (Auxiliary), - -	94
Justices of the Peace,	60	Seamen's Friends' Society, -	93
„ „ Court, -	ib.	Sharebrokers, - - -	77
Kinloch Monument,	110	Sheriff Court, - - -	59
Life-Boat Society,	65	„ Substitutes (Auxiliary), -	60
Literary Institute,	87	„ Officers, - - -	62
Literary Societies' Union,	88	Shipbrokers, - - -	71
Lodging-House Association, -	98	Shipping Companies, -	72
London Missionary Society		Shipwrecked Fishermen's So-	
(Auxiliary), - - -	94	cietv, - - -	99
Magistrates and Council,	51	Stamps and Taxes, -	66
„ „ Committees, -	52	Surveyors (Board of Trade), -	64
Maltmen Incorporation, -	58	Tay Ferries, - - -	81
Marine Board, - - -	63	Temperance Society, -	101
Masonic Lodges, - - -	107	Town Officers, - - -	53
Masters Extraordinary in		„ Drummer and Bellman, -	ib.
Chancery, - - -	61	Trades, Nine Incorporated, -	58
Members of Parliament,	51	„ Three United, . . .	ib.
Merchant Seamen's Fund, -	107	Traders (Shipping), -	73
Messengers-at-Arms, - - -	62	Trinity House, - - -	64
Military Establishments, -	107	Water Company, - - -	79
Ministers and Places of		Watt Institution, -	86
Worship, - - -	90	Weavers' Lodges, - - -	109
Mortifications, - - -	102	Whale-Fishing Companies, -	73
Night Asylum for the House-		Working-Men's Coffee and	
less, - - -	100	News-Rooms, - - -	89
Ornithological Society,	93	Writers' Incorporation, -	60
Parochial Board, - - -	58	Writers and Notaries Public, -	61
Parochial Board, Liff & Benvie, -	ib.		

APPENDIX TO DIRECTORY.

Corrected up to 22nd November 1853.

CONGREGATIONAL CHURCH.

Watt Institution, Rev. A. C. Rutherford.

ALBION LITERARY SOCIETY.

President—David N. Coulson.

Vice-Presidents—Alexander Simpson and William Adam.

Henry Henderson, *Secretary*. Alex. Smith, *Treasurer*.

Meets every Thursday in Lamb's Temperance Hotel, Reform Street.

ANGUS CHESS CLUB.

President—George B. Fraser.

Joseph H. Brown, *Secretary*. Thomas Ross, *Treasurer*.

COMMITTEE.

James W. Adamson, Crichton Baxter, James S. Fraser,
and William Barclay.

The Club meets in Lamb's Hotel, Reform Street, on the evenings of
Monday and Friday, at seven o'clock.

ROBERTSON'S CITY OMNIBUSES

Leave Manor Place, west end of Perth Road, at 9½ A.M.;
Carolina Port, at 10 A.M.; east end of Prince's Street,
at 11 A.M.; and continue running from each end every
half-hour till 9 P.M.

LOCHEE OMNIBUSES,

Five times a-day—departing from Hobb's Stables, Castle
Street, Dundee, and Co-operative Store, Lochee.

Names Received after the Regular Lists were Printed.

- Addison & Co., bill-posters, 56 Murraygate.
 Anderson & Low, smiths and turners, 3 Ann Street, Hillbank.
 Balfour, Alex., boot and shoe maker, 74 Overgate.
 Barclay, Andrew, city missionary, Watt Street.
 Barron, Miss, 3 West Dock Street.
 Blyth, Miss Mary, 31 Nethergate.
 Bonnella, James, & Son, grocers and spirit-dealers, 23 Bucklemaker Wynd.
 Boyter, M., grocer and spirit-dealer, 46 Hawkhill.
 Brown, James, shipwright-surveyor, 7 William Street, Forebank.
 Butter, William, tailor, 210 Hilltown.
 Clark, William, shipowner, 20 Thomson Street.
 Fairweather, Andrew, Lamb's Lane, Dens.
 Fenwick, Captain Horace, staff-officer, Barracks ; *h.* Windsor Place.
 Forbes, Benjamin, blacksmith, 65 Overgate.
 Gellatly, James, commission-agent, 20 Overgate ; *h.* 11 South Union Street.
 Grubb, William, teacher of music, 8 Scouringburn.
 Henderson, Miss, dressmaker, 46 King Street.
 Hood, John, grocer and provision-dealer, 12 Yeaman Shore ; *h.* above.
 Kidd, Mrs, crape dyer and dresser, and embroiderer, 116 Nethergate.
 Lindsay, John, grocer, Lower Blackcroft.
 Luke, Miss, teacher, Hilltown Infant School ; *h.* Overgate.
 M'Donald, Sinclair, grocer and provision-merchant, 79 Hilltown ; *h.* Elizabeth Street.
 M'Donald, Thomas, wright and glazier, Dens Brae.
 M'Intosh, James, tobacco-manufacturer, 22 West Port ; *h.* Young's Close.
 Menzies, Mrs, sick-nurse and invalids' attendant, 18 Peter Street.
 Ritchie & Simpson, manufacturers, Hawkhill.
 Ritchie, William, manufacturer, of Ritchie & Simpson ; *h.* 13 Westfield Place.
 Thin, Thomas, shipmaster, Meadow Entry.
 Waterhouse, Miss M., 104 Prince's Street.

Removals at the Martinmas Term.

- Adam, D. C. B., teacher, Hammermen's Hall, Barrack St.
 Airth, Misses, staymakers, 75 Nethergate.
 Bain, Robert, clothier and hatter, 16 Reform Street.
 Barnet, William, 29 Constitution Road.
 Baxter, J., fruit and potato merchant, 71 Hilltown.
 Beatts, John M., auctioneer and insurance agent, 100
 Nethergate; *h.* do.
 Bell, David, manufacturer, 198 Hilltown; office, 10 Trades'
 Lane; *h.* Westfield Place.
 Bradford, John, china-merchant and auctioneer, 47 Reform
 Street.
 Brodie & Sime, Misses, milliners and dressmakers, 75
 Nethergate.
 Brown, D. B., auctioneer and commission-agent; office, 11
 St Andrew's Street; sale-room, 5 top of Seagate.
 Brown, Peter, tailor and clothier, 10 Reform Street.
 Burns, Rev. John, Chapelshade Church.
 Cook, Thomas, successor to late Robert Smith, house-factor,
 and collector of statute-labour road-money and of out-
 standing debts; Road-Money Office, Gray's Close, 70
 High Street.
 Cooper, John, smith, 18 Nethergate.
 Crichton, John, baker, 24 Constitution Road and 29 Perth
 Road.
 Cuckston, William, manager, Tay Ferries; *h.* 16 South
 Union Street.
 Farquharson, James, draper, 129 Murraygate; *h.* 23
 Exchange Street.
 Hill, James, teacher, Bell Street Academy.
 Lennox, Duncan, bootmaker, 93 Cowgate; *h.* 95 do.
 Levy, M., tailor and clothier, "Cosmocapelion," 74 High St.
 Luis, John Henry, merchant.
 Malley, John, watchmaker and jeweller, 90 Nethergate; *h.*
 South Union Street.
 Marshall, James S., auctioneer and appralser (late Marshall
 and Keith), 18 St Clement's Lane.
 Millar, Jas., grocer and spirit-dealer, 33 Constitution Road;
h. 89 King Street.
 Miln, Thomas, reedmaker, Bruce's Entry, Wellgate.
 Nicholson, Charles, brushmaker, 6 Castle Street; *h.* 2 Peter
 Street.
 Petrie, Mrs David, milliner and furnishings, 13 Tally Street.

Robb, James, china-merchant and draper, 48 Hilltown.
 Russell, J., teacher, James' Church School, Euclid
 Crescent, Seminaries.
 Simpson, William, wine and spirit merchant, 47 Union St.
 Steele, D., cowfeeder, 21 Mid Street, Chapelshade; *h. do.*
 Weiss, Rudolph L. L., tailor and clothier, High Street.
 Wilson, Miss, staymaker, 116 Nethergate.
 Young & Brechin, bookbinders, 7 Castle Street.

The following may be scored out :

Chalmers, W. A., & Co., hatters, 15 Reform Street.
 Ferguson, James, draper, 5 Hilltown.
 Kiddie & Stewart, grocers, 5 Castle Street.
 Lindsay, Alex., & Co., grocers and provision dealers, 33
 Overgate.
 Smith, Robert, house-factor, Gray's Close.

POOR ASSESSMENT OFFICE—From 18 St Clement's Lane
 to 21 Meadowside.

ROAD MONEY OFFICE—Gray's Close, 70 High Street.

ERRATTA.

Page 76.—Hanoverian Vice-consul, for "Cowgate," read "9 King
 Street."
 „ 85.—Royal Hotel, for "Alex. Stewart," read "John M'Gregor."
 „ 91.—Evangelical Union, for "Rev. A. C. Rutherford," read
 "Vacant."
 „ 134.—For "John Barron, shipmaster," read "William Barron."
 „ 147.—James Colville, for "William Street," read "Willison St."
 „ 149.—David Cramb & Son, for "24 and 72 Overgate," read "24
 Overgate and 72 Nethergate."
 „ 172.—For "Jameson, merchant," read "George Jameson,
 merchant."
 ... Mrs Jobson, for "Springhill, Ferry Road," read "Craw-
 ford Lodge, Perth Road."
 „ 182.—For "Daniel M'Donald, teacher," read "Duncan
 M'Donald."
 „ 209.—For "Wm. Scobbie, builder," read "Wm. Scollie."

. Most of these alterations and additions can be easily made with
 the pen in the body of the Directory, which would save frequent
 reference to these pages.

BRIEF SKETCH OF THE HISTORY OF DUNDEE.

It is not designed in the present sketch to furnish anything like a complete history of the town, or explore the regions of antiquarian lore for minute relation of its ancient origin, title, or importance. It will suffice, in the limited space at our disposal, that we present an outline of such generally acknowledged historical facts and incidents as will afford a pretty accurate idea of its ancient greatness and importance, as a fortified town in the times of chivalry and feudalism, and of its recent rapid rise into a large manufacturing town and flourishing seaport.

ORIGIN.

Early Scottish history is involved in much obscurity ; the tyrannical Edward I. of England, of cruel memory, in his ferocious attempts to reduce the people of Scotland to a condition of serfdom, and their country to an English province, having done all in his power to destroy its ancient records, in the vain hope that he would thereby for ever obliterate its nationality and independence. In this national calamity Dundee was also a sufferer ; that monarch having three times laid waste the town, and destroyed every vestige of writing he could lay his hands upon. There is enough, however, of general and local history extant to show that Dundee is one of the most ancient towns of Scotland, and that it has occupied a prominent position in the annals of our country from the earliest times. Some ancient historians, more conspicuous for indulgence in fiction than their regard for facts, tell us, that the town was a place of importance and strength at the period (*the first century*) when Agricola brought the Roman eagles into our country. We are disposed, however, to regard this as purely fanciful ; at least there is no evidence to show that the Roman consul and general ever crossed the Forth and Clyde, between which he built his famous wall, far less the Tay. They also speak of the Castle of Dundee being a stronghold and residence of Donald I, but with not much more probability. It seems pretty evident, however, that it is the place referred to by Henry Maule of Melgund, in his

"History of the Picts," as the town of *Alectum*; in the vicinity of which a battle was fought between the Scots and the Picts in the year 834; in which the former were defeated, and Alpin their king taken prisoner and beheaded. On that occasion the Picts, under General Brudas, were encamped on the Tothil Brow, in the parish of Strathmartine, and the Scots occupied the Law. The battle took place at Pitalpey or Pitalpin (grave of Alpin), where, in their fight, the Scots left the remains of their king; a small mount, designated *King's Cross*, marking the place where their standard was fixed. Pitalpey is close by the road from this to Coupar Angus, about three miles from that place. On the summit of the Law are the remains of a fortified post—the ditch and fosses being still visible. At this early period the town must have been a place of considerable extent, as it was capable of accommodating twenty thousand men. Whatever, then, be the precise date of its origin, which is not of paramount importance, it must have had some time to grow prior to the beginning of the ninth century. The town is next mentioned as the place where Malcolm II. refreshed his troops, previous to the battle of Barrie, near Carnoustie, in the year 1010, when Sweyn, king of Denmark, having reduced England to his sway, made his second attempt to reduce Scotland also. The town was erected into a royal burgh in 1165, having received its first charter from William I. (the Lion), though it enjoyed many privileges before this. William afterwards gave it as a patrimony, along with other titles, to his brother David, Earl of Huntingdon. Its privileges were subsequently enlarged by Alexander III, confirmed by Robert I. (the Bruce), and extended by David II, who made the town and liberties an independent Sherifffdom, subject only to the Chamberlain of the Kingdom. Since these periods, like other places, it has undergone a great variety of changes, favourable and the contrary, before reaching its present condition.

N A M E.

The ancient name of the town, as we have already noticed, seems to have been *Alectum*, "beautiful;" and from time immemorial it has been termed *Aillach*, or *Aillag* by the Gael, which, in their tongue, signifies "pleasant" or "beautiful." And, certainly, as viewed from the Fife side of the Tay, the town presents, on a clear day, a very beautiful and picturesque appearance. Lying in the bosom of a delightful bay, with its harbour and shipping in the foreground, its massive tower and numerous steeples, and its houses rising behind in terrace-like order, and

stretching to a considerable distance on either hand, with the Law rising rapidly in the centre, to the height of 525 feet above the level of the sea, green to the summit—resembling very much the far-famed bay, harbour, and town of Naples—it may well deserve the appellation of “Bonnie Dundee” accorded to it in modern song. We fear, however, that much of this beauty will disappear, and a feeling of disappointment seize the visitor, when he crosses the river and enters the town. Although, in recent years, considerable improvement has been effected in the streets and buildings, many of which are now uniform and elegant; still the long neglect of order in the buildings, and the width of the streets, which seem to have sprung up, as if by accident, along the old narrow path-ways; as also the great want of proper sewerage, render a large portion of the town neither pleasant to the eye, nor fitted to convey to the visitor an elevated conception of its sanatory properties. Respecting the origin or derivation of the present name there exists amongst antiquarians and philologists some diversity of opinion. It seems, however, to have taken the place of the ancient Pictish or Roman name at a very early period. The most commonly received, and we think the best supported, is, *Donum Dei* (gift of God) corrupted to *Don Dei*, hence, after various changes, Dundee. This name originated in the following circumstance:—David, Earl of Huntingdon, brother of William III., joined Richard I. of England in the third crusade against the Saracens for the possession of the Holy Land, and the expedition proving unsuccessful, the prince, after undergoing a variety of trials and vicissitudes in the east, was nearly shipwrecked on the coast of Norway on his voyage homewards. During the storm, as was common in that superstitious age, he vowed that, if preserved, he would build a church to the “holy virgin.” It is recorded, that entering the Tay for refuge, the first land he saw was the Law; and in commemoration of, and gratitude for, his deliverance and safe landing, he proceeded, about 1190, in fulfilment of his vow, to build a magnificent church and tower (the Old Steeple), which he dedicated to St Mary. King William, on learning of the safe arrival of his brother, for whom he had a great affection, hastened to the place and gave him a grant of the town, then of considerable size and importance; as also other honours and immunities, including the Earldoms of Garioch and Lennox, the Lordship of Strathbogie, with the lands of Inverbervie, Lindores, Longforgan, and Inchmartine. Religious processions also took place in celebration of the event. Whether the name of the town was formally changed in commemoration of the

event, or wore in gradually, must remain a matter of conjecture. But that this was the origin of the name seems highly probable. The supposition of Buchanan, for which he assigns no reason, that it was *Duntaw* (explained by some to mean *Dun*, rocky hill, and *Taw* for *Tay*), is more ingenious than well supported. The titles *Dondè*, *Dundy*, and *Dondie*, and others, appearing in various documents, the latter, up till near the beginning of the last century, are easily accounted for in the different modes of spelling in use in the various periods. We may mention, that the derivation given is that supported by the learned Boece, a native of the town, who lived in the end of the fifteenth century.

CASTLE.

Of the ancient town, with its fortress and palace or regal residence, very little now remains, except the Old Tower or Steeple and some fragments of ruins, in different parts of the town, as monuments of its former strength and greatness. The Castle, now completely demolished, stood on a rocky prominence called Castlehill, near the head of the present Castle Street, and in its glory it overshadowed the river, which lay at its feet, prior to the erection of any of the present harbour works. A portion of the ruins and of the vast rock on which stood the Castle were cleared away for the erection of Castle Street, which now forms a spacious and direct communication with the harbours. On another part of the Castlehill near the head of Castle Street, east side, and facing the head of Seagate, is being erected a handsome place of worship for St Paul's Episcopal Congregation, now worshipping in Castle Street, above the Dundee Bank. When completed, with its elegant and massive spire, it will be a great ornament to this part of the town, as it stands on a rising ground, and though nearly surrounded with houses, will command observation from several points. In the erection of this chapel on the site of the old castle, we have a pleasing illustration of the peaceful days in which we live, and, we trust, an indication of the approach of the still happier period when it shall be said of this, as of all other nations—

“ They hang the trumpet in the hall,
And study war no more,”

With regard to the Castle, however, we may remark, that it would appear from references to it in history, to have been a strong fortification in its day, and to have had its full share of the hot work of former

troublesome times in defending its citizens and our country from the intrusions of foreign invaders, and securing for us that independence which has long been our national glory; and those rights and liberties under which we now enjoy the inestimable blessings of peace and prosperity. Here did our heroic countrymen, Sir William Wallace and King Robert Bruce, nobly defend their country's cause and liberties against the overpowering hosts and treacheries of the ambitious and savage Edward and his servile minions; and thus were not only successful in maintaining the independence and liberties of their own country, but in extending to England herself, and her nobles and people, many rights and privileges they would not, at least for a long time, have enjoyed, had their ambitious sovereign succeeded in conquering Scotland and placing the whole island under his sway.

PALACES, HOUSES OF PARLIAMENT, ETC.

The ancient palace, which must have been a building, or, with the Houses of Parliament, &c., a series of buildings, of considerable extent, occupied the area betwixt Crichton Street and Union Street; several remains and names in that locality still point out its site. This ancient pile must also, like the Castle, have stood on the very margin of the Tay, and was beautifully situated in the bosom of the bay, at a convenient distance from, and probably in direct communication with, the fortress. Whitehall, a low dirty court in this vicinity, hands down the name of at least a portion of the old regal residences, and in this close, as well as in St Margaret's Close, north side of Fish Street, &c., there are many portions of the remains of the ancient edifice. Here Parliaments, Convocations, and General Assemblies were frequently held, and several of the Scottish sovereigns and nobles resided at different periods. In the court called Whitehall there existed till recently the remains of a strong vaulted building in which Queen Mary, James VI, and Charles II, his grandson, have resided. On the lintel of a door here there is inscribed, "TENDIT . ACERRIMA . VERTOS;" and above the lintel of a door, nearer the top of the court, are placed the royal achievement of Scotland, along with an escutcheon uncharged, parted by a cross, dated 1588, with the inscription, "OBAY . ZE . KING . KING . IAMIS . 6 . IN DE—— the remainder of the word being broken off; also in the front of a house at the top of the court. were the coat-armour of Charles II., Scotland, England, France, and Ireland, quarterly, with "GOD SAVE THE KING, O.R. 1660." In a wall recently rebuilt at the head of the same close, is a piece of ancient sculpture exhibiting emblems of the tree

of life, surmounted by an angel, its trunk being entwined by a serpent, with our progenitors, Adam and Eve on either side, the latter having an apple in her hand. Here also met the Convention of Royal Burghs in 1692; and it is said that Charles lodged in this house previous to the battle of Worcester. Prior to the formation of Union Street, above twenty-five years ago, there stood, on what is now the head of it, a large house which once belonged to the Earls of Crawford, in which Archibald, Earl of Argus, better known by the soubriquet of "Bell-the-cat," was married to Lady Marie Crawford, with great pomp and splendour. On the west side of the Greenmarket, and filling the space between Butcher Row and Fish Street, is a large massive old-fashioned building with circular towers at three of its corners, and the ground floor sunk some feet below the level of the street. It seems very ancient in its dimensions and style, but there is no clue that we know of to its early history. It is said that in 1808, a mason, whilst engaged in repairing some of its chimney tops, was fortunate enough to fall upon a treasure—consisting of nearly two hundred pieces of silver coin embedded among the mortar. The coins were chiefly of the reigns of James II. and Charles I., and were probably concealed there by some frugal burgess, before the siege of the town in 1651; during which he may have been killed, and his treasure left buried for ages. Until little more than half a century ago this old building was used as the Custom-House of the town, and in it was born Admiral Charles, first Lord Burnham, in 1730; his father, Robert Middleton, being then, and for some time after, Collector of Customs for the Lords of the Treasury. To the north of the Palace was a regal residence of Margaret, Queen of Malcolm III, which also occupied a considerable area of ground; and which was subsequently granted by the crown to an ancestor of the Dukes of Argyll, but more recently to the Earls of Angus. Connected with this house was a mint, at which coins were struck in the reign of Robert III. When the old buildings were cleared away and the rocks excavated in 1831, for the formation of Reform Street, the remains of this ancient mint, with its crucible and apparatus, were discovered and removed. The only remnant left us of this accompaniment of royalty, is the name handed down to us of the "Mint Close," west of said new street. A short distance to the north-west of this, near to what is now Barrack Street, originally Friar's Vennel, afterwards Burial Wynd, stood a Convent of Grey Franciscan Friars, erected about the year 1260 by Dovergilla, daughter of Allan, Earl of Galloway, grand-daughter of David, Earl of Huntingdon, and mother of John Baliol. Near to it was a Nunnery of Grey Sisters or Nuns

of St Clair, a large building which still remains being the only remnant of these religious houses extant. It is situated at the head of Methodist Close, the Wesleyans having used the chapelry of it as a place of worship on their first establishment in the town. It now belongs to the Hammermen Incorporation, and is still used as a place of worship on Sabbath by a small body, and a school-room and hall for meetings during the week. There are other vaulted and arched ruins remaining; which show that the buildings had been extensive and substantial. These monastic establishments shared the fate which overtook all similar institutions at the reformation, in which the town took a prominent part, and were almost entirely demolished—all, indeed, except the chapel of the Nunnery. The beautiful and accomplished, though unfortunate Mary, Queen of Scots, subsequently bestowed the site upon the community, with the garden and orchard attached, which were designated the “Queen’s Donation.” Mary was a considerable benefactress of the town, which she visited with her consort, Henry Darnley, in 1565. The grounds thus bestowed were immediately laid out and used as a burying-ground, a great desideratum at the time; the existing one—on the site of the present Town Buildings in High Street—being very confined and over-crowded. Though used as a peaceful resting-place for the dead, the grounds seem to have served also as a resort of the living for the purposes of recreation and gossip; as appears from the name of “the Houff” or place of resort, by which it was long known, and by which it was designated in an act of the Head Court, entitled an “Act anent the Houff Dykes.” It is now known as the Old Burying-Ground at Meadowside, extending from the head of Reform Street to the head of Barrack Street. It is still resorted to by many, especially on Sabbath, who pass the hours of interval in “meditations among the tombs,” and poring over the numerous ancient memorials of departed citizens with which it abounds.

OLD TOWER OR STEEPLE.

The venerable tower or steeple in Nethergate, whose origin and erection have already been noticed, is the only entire edifice extant, connecting our ancient with our modern town, and is amongst the most ancient piles in our country; having withstood the wasting energies of time during the long period of seven hundred years. It is a plain but massive structure, 156 feet in height, and yet comparatively in a good state of preservation. The church of St Mary’s, built at the same time, was in little more than a century (1295) buried to the ground by Edward I. under circumstances of great atrocity. John Baliol, whose

pretensions to the Scottish crown he preferred to those of Robert Bruce, the third in descent from the Earl of Huntingdon, having offended that monarch, he entered Scotland in the most savage manner, destroying life and property with the most relentless fury. On his approach to this town the inhabitants fled with their most valuable property to the church, expecting an asylum within its sacred precincts. They had, however, miscalculated their host and their refuge. He ordered the building to be set on fire; and it was wholly consumed amid the frantic shrieks of the sufferers, the roaring of burning timber, and the wailing of the inhabitants without. Since that period the edifice has undergone various changes which may yet fall to be noticed—the Old Steeple or Tower being the only remnant of the original. At the west front is an old decayed column surmounted with a rude unicorn much defaced, with the inscription, “*Dei Donum*,” above and below the arms, bearing date 1386 or 1586; which, we presume, must commemorate some subsequent renewal of, or addition to, the building. We may be excused for here alluding to a most unseemly excrescence that is permitted to luxuriate on the top of the venerable and lofty tower, in the shape of a small house with slated roof, evidently a modern innovation, which frightfully destroys the whole symmetry and characteristic of the ancient structure. We trust the civic authorities will take early steps to have this plebian erection entirely removed and the stately edifice restored to its pristine grandeur. We would also take liberty to suggest the propriety of putting the lower interior of the edifice into a better condition than it is at present; occupied as it is as lumber-room for “table seats,” the “engine of death,” and other moveable civic property, and is infested by flocks of pigeons, which keep it in a very filthy state. Were another receptacle found for the property, the place cleaned, and the windows repaired, it might be put to a more honourable use; and, along with the view from its top, add to the few attractions our town possesses to the citizens and visitors.

FORTIFICATIONS.

Besides the Castle, the town had at one time its walls and gates for defence and protection; though these do not seem to have been of very ancient date. They appear to have been in a very imperfect condition until the year 1547, when the English invaded Scotland, instigated by their deceased monarch, Henry VIII., in consequence of the unfavourable termination of his negotiations with the Scottish Court, with a view to the marriage of his son Edward, Prince of Wales, with the infant

Mary Stuart, Queen of Scots. After the battle of Pinkie the English, elated with their victory, sent forward a strong detachment northward to Dundee. Having secured the Castle of Broughty, and built that of Balgillo on the adjacent hill, they sent a strong force into this town, which they easily reduced; the people having no other defence than the walls of their houses. During a few days occupation of the town they commenced the erection of new fortifications; but Henry of France, the ancient ally of the Scottish Crown, having previously sent over a large force of French and German auxiliaries, a detachment under M. d'Esse, marched to the succour of the inhabitants. At their approach, the English set the town on fire and retired to Broughty and Balgillo; from which they were soon after driven by the united strength of the citizens of Dundee and neighbouring gentlemen and the French allies; the latter of whom proceeded to complete the fortifications begun by the English. Of these walls and gates nothing now remains except the ruin now standing called the Cowgate Port. The names of the gates, however, are still preserved in the names of the streets by which they were approached—the Nethergate, anciently called the Fluckergate; the Overgate, formerly called the Argylegate; the Seagate, Cowgate, Wellgate, and Murraygate. It has been supposed that it was from the gate, the ruins of which still remain, that the amiable George Wishart preached during the epidemic or “plague” with which the town was visited in 1544. It has been ascertained, however, beyond doubt, that the gate from which the devoted martyr discoursed to the people stood west from this, near Sugar-house Wynd, the present port not having been built till two years after his death. Had this been in reality the veritable “Port” from which the noble martyr administered consolation to the sick and dying, and instruction to the ignorant, it might have afforded a strong reason for its preservation. As it has no more connection with Wishart than Luther or Calvin, we think its removal, as an unseemly obstruction to a public thoroughfare, could do no violence to our organs of veneration, or our respect for the benefactor of our town and country.

HISTORICAL INCIDENTS.

As one of the most ancient towns and garrisons of the country, and at some periods, second only, if not equal in size and importance to the Scottish capital, Dundee has occupied a prominent position in national affairs, besides the importance which often attached to its own local proceedings. Leaving out of view the legend of its Castle being a place of remarkable strength in the reign of Donald I., which, if there was such

a king, is said to have taken place in the beginning of the third century, the town certainly did some service in the days of Alpine, King of the Scots, in the early part of the ninth century; and in the days of the Malcolms II. and III., between 1010 and 1098, often aided the country in providing assistance and refuge to the Scottish armies in their struggles against the repeated invasion of the Danes and the northern nations. It seems then to have been too strong for the invading forces to reduce, as, in all their movements between Montrose and Perth by the coast, they appear to have left it untouched. The Danish monarch having fitted out two fleets, the one in Norway and the other in England, placed both under the command of Canute, one of his ablest officers, who, after being repulsed from the Tay, effected a landing at Lunan Bay, burned to the ground the town and castle of Brechin, and then proceeding along the country towards Panbride, plundering and burning everywhere, he pitched his camp at Carnoustie; Malcolm taking up his position at Barrie. The battle fought was most sanguinary on the part of the Danes; but resulted in their overthrow, and the triumph of the Scottish army and Scottish independence, as also the safety of this town, into which the Norsemen never were able to penetrate. Subsequently, about the year 1070, Malcolm III, after having ascended the throne, usurped for a time by Macbeth, showed his gratitude to the town by building or improving its palace, and making it a royal residence, which it continued occasionally to be to the Scottish sovereigns up till the time of James VI. The marriage of Malcolm to the English princess Margaret, sister of Edgar, Earl of Oxford, about 1070, was the occasion of a palace or royal residence being erected here; although there is reason for concluding that there was one even prior to this date. It was, however, after the disputes between John Baliol and the elder Robert Bruce, regarding the succession to the Scottish crown, that it became conspicuous in history. In the great struggles for national liberty and independence in which our country was engaged under Wallace and Bruce against the Edwards of England, it had a prominent part, which its strong fortress both fitted it for and exposed it to. It is stated by some historians that Wallace resided in this town in early life, which probably was the case. When a youth, he was placed under the guardianship of his uncle, a wealthy ecclesiastic at Dunipace in Stirlingshire, who instilled into his youthful mind those sentiments of heroism and love of liberty which influenced his conduct, and impelled him to those deeds of magnanimity and courage which marked his whole life. It is said

that he was removed from Dunipace to the Public Seminaries of Dundee, where he contracted a friendship with John Blair, who afterwards became his chaplain, and who, being an eye-witness of most of his actions, wrote an account of them in Latin; which, however, has not come down to us; though Blind Harry makes a liberal use of it in his celebrated metrical history of the hero. The blind historian relates a story of an encounter which Wallace had at this early period of his life with a youthful son of Selby the English Governor of the Castle, who had insulted him about his country. In the words of the chronicler:—

“ Fast by the collar Wallace couth hym ta;
 Under hys hand ye knyff he bradit out,
 For all hys men yat semblyt hym about;
 Bot help himself, he wist of no remede,
 Without reskew he stykyt hym to dede.
 Ye squier fell—of him yar was na mair.”

For his temerity the victor had to fly to the fastnesses of his country and was outlawed, which animated him with an unconquerable enmity to the English ever after, and led him to seek the deliverance of his country from their grasp. Be that as it may, this alleged exploit rests entirely upon the authority of Henry; and Bower, the continuator of Fordun, an excellent authority, asserts that the hostility of Wallace to the English arose from his despair at seeing his relations and countrymen in misery and servitude under their oppression. Of course the tradition respecting a stone in the possession of a family in the village of Longforan, on which the young hero is said to have rested in his flight to the Castle of Kilspindie in the Carse, founded on the story, may only be a piece of pretty romance. Certainly the first incident properly authenticated which gave shape and character to his subsequent career happened at Lanark in 1297. When residing there with his wife, to whom he was devotedly attached, in one of his strolls he met some Englishmen who insultingly reproached him for the gaudiness of his dress, contrasted with the forlorn condition of his country. This roused him to an attack which resulted in bloodshed, and he fled to his house pursued by his assailants. Assisted by his wife he escaped to the Cartlane Craggs at the Falls of Clyde. Hislop or Hazlerigg, the English Sheriff, enraged at the violence done to his countrymen, dispatched an armed party, who burned his house, and put his wife and servants to death. Receiving notice of this brutality he collected a small body of his friends, and, returning to Lanark the same night, avenged the death of his wife by the complete slaughter of her murderers. Thus bereft

of his home and its endearments, and driven to extremities, he resolved to devote himself to the arduous task of delivering his country from the yoke of her oppressors, became the leader of his countrymen, and soon a most formidable opponent of the English invader and his minions. Marching on the Castle of Scone he surprised Ormsby, the English Justiciary, killed many of his followers, and obtained considerable booty. Having broken in upon the west, he next marched to the north and reduced the Castles of Dunnottar, Forfar, Brechin, and Montrose; Aberdeen being deserted and set on fire, fell into his hands. The Castle of Dundee was now surrounded and assailed, with every prospect of success, when tidings of the approach on Stirling of the Earl of Surrey, and Cressingham, the English treasurer, with a large force, compelled him to desist and haste to meet the enemy. The townsmen, however, were ordered in pain of his vengeance to prosecute the siege with unabated vigour—an order doubtless with which they felt every disposition to comply; as after the battle of Stirling, on 14th September 1297, in which the English were defeated with great havoc, the detested Cressingham being killed, the Castle was conditionally surrendered to the victorious leader, and the garrison departed for England. Whilst Wallace was absent on a foraging expedition to the south, Morton, an English captain, took and garrisoned the Castle. On his return he reduced the enemy and prosecuted the siege with the utmost vigour. Morton offered to surrender on terms which were disdainfully rejected. Meanwhile Edward, having entered Scotland with a large army, determined on the complete subjugation of the kingdom. Wallace withdrew with a number of his forces to oppose him; leaving the remainder with Alexander Scrymseure to reduce the Castle, who prosecuted the siege with great ardour, and succeeded in overcoming the obstinacy of the besieged, who surrendered at discretion. Scrymseure led Morton to Perth, where Wallace sentenced him to be hanged. Having constituted Scrymseure Constable of Dundee, he ordered the Castle to be demolished, that it might no longer prove a grievance to the inhabitants, and a shelter for English tyranny and usurpation. The unhappy reverses which subsequently overtook the Scottish Champion again subjected Scotland to the relentless ravages of the tyrant, who in 1303 laid the country waste in every direction, razing its fortresses, and burning and plundering its towns—Dundee sharing in the general destruction—the Castle of Brechin, commanded by the courageous Sir Thomas Maule, being the only stronghold which resisted the impetuous invader. On his way from the north, Edward lodged one night—20th

October—in Dundee. The betrayal of Wallace by Monteith, and his cruel death, 23rd August 1305, served only to rouse the latent energies of the Scots and whet their desire for freedom; and in less than six months after this crowning act of cruelty of Edward, the whole system which his craft and violence had reared, at a vast expense of English blood and treasure, was entirely overthrown. The younger Robert Bruce now arose as the deliverer of his country, and was crowned at Scone on the 27th March 1306. After the death of Edward I. and the accession of his son, Edward II., the estates of Scotland assembled in the church of the Minorite Friars at Dundee, on the 24th February 1309, and solemnly declared Robert Bruce of Annandale now reigning, as their lawful sovereign, and engaged to defend his rights and liberties. In 1312, the Castle, again in the hands of the enemy, was strongly besieged by the Scots, and the garrison under William de Montfitchet, agreed to surrender unless relieved within a stipulated time; but Edward, receiving intelligence of the agreement, meanly and dishonourably ordered him, under the penalty of death and confiscation of his estates, to retain possession. In the same year, Sir David de Brechin, nephew of the Scottish King, was appointed Governor of Dundee in the English interest, and eight years after was convicted of conspiracy, and put to death. Prince Edward Bruce, brother of the king, made himself master of the Castle in 1313. The celebrated battle of Bannockburn in the following year, one of the greatest military achievements on record, gave King Robert Bruce the undisputed sovereignty of all Scotland. He now devoted himself sedulously to the establishment of his throne and kingdom, and the correction of all those disorders, which an incessant state of warfare had superinduced. With this view he visited several parts of the country, and in the same year resided in this town, where he endeared himself by many acts of courtesy and kindness, the best prerogatives of royalty. While here, he bestowed the keeping of the forest of Stocket on the burgh of Aberdeen, the charter of which is dated at Dundee, 24th October 1314. Eight years after, whilst he was on a visit to the Abbey of Arbroath, the burgesses of Dundee, finding that every record of the privileges granted to them by former sovereigns had been destroyed by the English, applied to him to have them recognized and confirmed, whereupon he issued a commission, appointing his Chancellor, Bernard, Abbot of Arbroath, and Chamberlain Alexander Fraser, his lieutenants for these purposes. The two Commissioners having repaired to Dundee, and examined witnesses on oath, found full evidence that the town had enjoyed the

same liberties of buying and selling by land or sea with those of the most distinguished towns in Scotland. On this recognition, the King granted an infeftment and charter, dated at Edinburgh, in the twenty-second year of his reign. He seems also to have resided here in 1326, as a commission appointing Thomas Randolph, Earl of Moray, Lord of Walls, Annan, and Man; Dr James Dun, Archdeacon of St Andrews; Dr Adam Murray; and Walter Tyntham, Canon of Glasgow, ambassadors, with Charles the Fair, the ancient league between Scotland and France, is dated at Dundee, 20th April in that year. The town had also the honour, along with Edinburgh, Perth, and Aberdeen, of being security for the performance of national treaties. In 1354, all these towns became surety for the payment of ninety thousand merks Sterling for the ransom of David II., son of King Robert Bruce, who had been taken within the English territory, with his forces, during war between the countries; for which the King evinced his gratitude to the citizens of Dundee by giving them a new charter, confirming all their former privileges, and conferring many others, including the erection of the town and royalty into a sherifffdom, independent of the authority of the Sheriff of Angus; which privilege was confirmed in 1642 by the great charter of Charles I. Whilst the profusion of privileges thus enjoyed by the town shows the estimation in which it was held at this early period by our ancient sovereigns, it furnished for some time a source of contention and discord between the burgesses and the hereditary Constables, the Scrymseoures of Craigie; which, however, were amicably arranged in 1389, by the provost, bailies, and burgesses, with Sir James Scrymseoure, who ceded certain rights claimed by the Constables in criminal matters which were obnoxious to the former.

Lindsay of Pitscottie, in his *Chronicles*, relates a curious incident which happened about this time (1440) of "ane braggant tane with his hail familie, quho hauntet ane place in Angus. This mischievous man had an execrable fashion to tak all young men, and children aither, and eat thame, and the younger they war esteemed them more tender and delicious. For the quhilk caus and dampnable abuse, he with his wayff and bairnis were all burnt, except ane young wench of ane year old, wha was saiffed, and brought to Dundie, quhair shoe was broucht up and fostered, and quhan shoe cam to anes vomane's yeires, shoe was condemned, and burnt quick for that cryme." She was burned at the market cross, before the old town-house, then in the Seagate, at the foot of Peter Street. It is stated, that on her way to

execution she said to the multitude, "Quairfoir chyd yea me, so as if I had committed ane vnworthie act? Give me credence and trow me, if yea had experience of eating men and vomenis flesh, yea wold think it so delicious that yea would nevir forbeare it agane." We may here mention, that from this period the town, like others in the kingdom, was infested by those vagabonds called gipsies, until, in June 1541, proclamation was made at the market-cross, by the provost and bailies, commanding and charging them "to depart furth of this realme, with their wifis, barnis, and compancis, within xxx dayis after thai be chargit therto, vnder the pane of deid." The proclamation was by order of the Lords of Secret Council, dated 6th June.

The Scottish Reformation from Popery began to dawn in the early part of the sixteenth century, and its cause was early and warmly espoused by the people of Dundee. The illustrious George Wishart, brother of the Laird of Pitarrow, in the county of Mearns, having studied at Bennet College, Cambridge, and visited Germany, where he had embraced the doctrines of Luther, returned to his native country in 1544, and took up his residence at Montrose, where he had formerly taught a school, attracting considerable notice by his preaching and many excellent virtues. Soon after, he removed to this town, and commenced delivering public lectures on the Epistle to the Romans, which drew together large concourses of the people, at which the Romish priesthood were sorely galled, and greatly alarmed for the stability of the system of superstition and error they had so fondly cherished. His piety, his dauntless zeal, and persuasive eloquence, commanded attention wherever he appeared; and had it not been for the many influential friends who thronged around him, he would soon have become the victim of Popish rage and malevolence. They ultimately prevailed upon Robert Mill, one of the magistrates, who had formerly professed and suffered for the reform cause, to give him a charge to leave the town. The charge was given one day as Wishart descended from preaching, on which he replied, "God is my witness, that I never minded your trouble but your comfort; yea, your trouble is more grievous to me than it is unto yourselves; but sure I am, to reject the word of God, and drive away his messenger, is not the way to save you from trouble, but to bring you into it: When I am gone, God will send you messengers, who will not be afraid of either burning or banishment. I have, at the hazard of my life, remained among you preaching the word of salvation; and now, since you yourselves refuse me, I must leave my innocence to be declared by God. If it be long well with you I am not led by the

Spirit of Truth ; and if unexpected trouble come upon you, remember this is the cause, and turn to God by repentance, for he is merciful." The Earl Mareschal and other noblemen, who were his hearers, pleaded with him to go with them to the North ; but he excused himself and departed for the West ; where he arrived, and preached with great acceptance, yet much opposition, in Ayr, Mauchline, and other places in the district of Kyle, in Ayrshire. He was thus engaged for about a month, when, on being informed that an epidemic, or the "plague," as it was then termed, had broken out in this town on the fourth day after he left, he returned in deep sorrow and anxiety, and immediately commenced ministering to the temporal and spiritual necessities of the people. In preaching, he usually resorted to the east gate, in the Cowgate, having the infected persons without and the healthy within. Here he preached the day after his arrival, choosing for his text, Psalm cvii, 20 : " He sent his word and healed them, and delivered them from their destruction," by which the people were greatly comforted. Meantime he was narrowly watched by his implacable enemy, Cardinal Beaton, who hired one of his priests, Sir John Wighton, to assassinate him. The wily ecclesiastic repaired for the purpose to the place where his intended victim preached, with a dagger concealed under his robe or gown, expecting to effect his design, and escape among the crowd. On descending, Wishart, looking stedfastly at the priest, charged him with his design, and seizing him by the hand drew the instrument from him. The priest acknowledged his guilt, and a tumult ensued. The infected rushed through the gate, and would have sacrificed the criminal to their indignation had not Wishart interposed, and, by throwing himself over his body, screened him from the thrusts that were levelled at him, exposing his own body to the injuries intended for the man who sought his life. The end, however, of the martyr was at hand. Apprehended at Ormiston by the treacherous Earl of Bothwell, he was carried to Edinburgh, thence to St Andrews, and given over to the power of the Cardinal. On the 28th February 1546, he was summoned before an illegal tribunal of bishops and superior clergy, the civil power having declined to interfere, and after a short mock trial he was condemned to death, and next day he was burned at the stake in the Castle-yard. The windows of the fore tower of the Castle, overlooking the place of execution, were overhung with tapestry for the occasion, and laid with rich cushions for the ease and comfort of the Cardinal and prelates, from which they feasted their eyes on the

painful spectacle. Thus died this noble witness for the truth, who has left a savour of his name in this town and elsewhere, that will make it not soon forgotten. Another auxiliary of the reform cause, a native of this town, was James Wedderburne, brother of John, Vicar of Dundee, under the monks of Lindores, who wrote two dramas, in which he exposed with cutting severity the corruptions of Christianity by Popery, and the corrupt and fraudulent practices of the clergy. The one was a comedy, the subject of which was Dionysius the tyrant, the other a tragedy on the beheading of John the Baptist. Both were performed here about the year 1540, and contributed much to the alienation of the minds of the people from the established faith and hierarchy, and provoked the rage of the latter against the Reformers. Besides these dramas, the Wedderburnes, three brothers, who were all possessed of poetic gifts, wrote "Gude and godlie ballits," containing bitter satires on the clergy, which became popular among the people and of ready application. Rude as these compositions might seem to modern taste, they were not without merit, and were productive of the most powerful and salutary effects at the time,—fully justifying the sentiment, uttered by Fletcher of Saltoun in the succeeding century, "Give me the making of a people's songs, and I will give you the making of their laws." For the writing of these "Gude and godlie ballits," the Wedderburnes were subjected to much persecution. The second brother, abjuring the established faith, had to flee to Germany, and the third, John, relinquishing the vicarage of Dundee, went to Paris, where he remained in company with many of the most distinguished Reformers till the death of Cardinal Beaton, Calderwood says, "He turned the tunes and tenor of many profane ballads into godly songs and hymns, which were called the "Psalms of Dundee," whereby he stirred up the affections of many. About this time (the death of Beaton), the town being threatened with an assault by the English forces, under the Duke of Somerset, on the order of the Lords of Secret Council, three hundred infantry were raised for its defence, and equipped at the expense of the superior clergy and the inhabitants, at a cost of L.1200, with the addition of a hundred horsemen, furnished by the shires of Perth, Angus, and Mearns. In terms of the same order, a hundred men were raised in town to attend the Laird of Dun, who, with the townspeople, were appointed to keep watch and ward against the invaders. A detachment was also placed under the Provost, James Hallyburton, who united his force with the troops of Captain Lear-

ment for repressing the encroachments of the enemy. Notwithstanding this preparation, and that the town at this time is represented as "one of the most beautiful, rich, and populous of the kingdom (Scotland), and though it were easy to make it impregnable," yet so defenceless was its condition in respect to fortifications, that the English forces entered from Balgillo and Broughty without opposition. Their occupancy of the town, however, was of short duration. Whilst engaged in the erection of fortifications, they were surprised by the approach of M. D'Esse, at the head of the French and German auxiliaries, together with the Scottish forces, and, after rifling and setting fire to the town, they retired without loss. The French now completed the fortifications, and, supported by the citizens and the neighbouring gentlemen, placed the town in a state of safety. Meanwhile the principles of the Reformation were rapidly spreading in the community, and neither the death of Wishart, nor the commotions they had undergone, had damped the zeal and courage of its promoters. Paul Methven, a native of the town, now began fearlessly to preach the doctrines of the New Testament with great success, and became one of the most distinguished champions of the Reformation. The priesthood first tried to silence and destroy him, then summoned him before their tribunals, disregarding which, sentence of banishment was pronounced against him, and proclamation made forbidding any one to receive or encourage him under pains and penalties. These threats were equally disregarded, and the people continued to crowd to his sermons whenever he preached. Thus foiled and irritated, the priesthood prevailed upon the Queen Regent, Mary of Guise, to order his arrest; but Provost Hallyburton, to whom the order was forwarded, instead of acting upon it, gave Methven private notice of its peremptory nature, and, not being able to guarantee his safety, advised him to take measures for his own security, which he did by leaving the town. A decree of the Queen issued at this time, commanding the lieges to celebrate Easter according to the established form, having been disregarded, she assembled her forces to compel obedience, and sent a body of troops into Fife to assail the Reformers then assembled in St Andrews, hoping to secure them, and crush at once the new faith and its supporters. The Reformers, apprized of the Regent's intentions, removed to Cupar, where they were joined by a numerous body of the citizens of Dundee, accompanied by their zealous and active Provost, James Hallyburton. The Queen Regent, informed of the numbers and formidable position of her opponents, not

wishing to hazard a trial of strength, though her well-disciplined army, including many French soldiers, was equal in numbers, proposed a truce of eight days, till commissioners should meet and settle grievances on both sides, which was agreed to. As no commissioners were appointed by her, and having no faith in her promises, the Reformers resolved to retain their arms, and prosecute the warfare into which they had been driven, to a final issue. They therefore marched toward Perth, for the purpose of relieving their brethren there from the oppression of John Charteris of Kinfauns, the Popish Provost, who had succeeded in depriving the Congregational Provost of the office. After a vigorous siege and attack, in which the detachment from this town bravely signalized themselves, the town was taken, and the popular Provost reinstated in his office and authority. The Dundee detachment, elated with their achievements, proceeded on the following day to Scone, when one of their number, in violation of express stipulations, was run through the body with a rapier, by a son of Patrick Hepburn, Bishop of Moray, and Superior of the Abbey. This so enraged them that they set fire to the Palace and Abbey, which were reduced to ashes, notwithstanding the efforts of Lord Ruthven and other leaders to save them, among whom was the distinguished John Knox, who frequently preached in Dundee after his return from Geneva. The death of the Queen Regent, on the 10th June 1560, brought a cessation of hostilities to the Reformers, and by the Act of Abolition, a confirmation of those rights and liberties for which they had so nobly struggled, and perilled their lives and all they possessed. A national thanksgiving was celebrated, and Reformed ministers were appointed in all the principal towns,—William Christison, who had been appointed minister of this town by the Lords of the Congregation, in 1558, being confirmed in his charge. So signally did this town acquit itself in the work of the Reformation, that it gained for itself the enviable distinction of being “the second Geneva.” In 1566, the year after Queen Mary’s visit to the town, fresh troubles were inflicted upon the Reformers, and Provost Hallyburton was proclaimed a rebel for having supported the cause,—a fine of two thousand merks being imposed the same year upon the town, for its having protected some of those whom the Popish party had compelled to resort to arms in their own defence.

One or two incidents connected with the history of the town about this time may be mentioned. When the Earl of Bothwell, Mary’s third husband, became buccaneer on the high seas, the Earl of Murray ordered a

fleet to be fitted out and despatched in pursuit of him. This port sent three vessels, the James, the Primrose, and the Robert, which formed the principal part of the armament. The town a few years after, by timely preparation, narrowly escaped an unfriendly visit from Adam Gordon of Auchindown, commander-in-chief of the Earl of Huntly, in the famous contest of the two noble families of Gordon and Forbes. Shortly after, it was also noted for the shelter it gave to two conspicuous characters—the celebrated Andrew Melville, the successor of Knox, who had rendered himself obnoxious by signing the remonstrance of the Church, in the presence of James VI, at Perth; and the no less famous Earl of Gowrie, who also incurred the same royal displeasure for his participation in what was designated the “raid of Ruthven.” Both sought an asylum here till they found greater security elsewhere. In 1580, the General Assembly of the Church met in this town, at which a resolution was passed, declaring that “the office of Bishop, as it was then used and understood, had neither foundation nor warrant in the word of God;” and ordaining that “all persons, whether presented to that office, or that should be presented at any time hereafter, should be required to resign the same, as an office to which they are not called of God.” Eight years after, the town sustained the severe loss of its active Provost, James Hallyburton, and the cause of truth a sincere and devoted friend, who died in the seventieth year of his age, after having held the office of chief magistrate for thirty years. His character is summed up in the inscription on his tomb: “Provost of Dundee, defender of his country, protector of the orphan, and a son of the Church of Christ.” The General Assemblies of the Church were held here in May 1597, and March 1598, at both of which important business was transacted, especially what is understood to be the enactment of the regulated form of Presbyterian representation, still in force in the established Church. A somewhat curious story is told of the people of this town in connexion with what was termed the “Gowrie Conspiracy,” which occurred at Gowrie House, the seat of the Earl of Gowrie, the Provost of Perth, on the 5th August 1600. When the people of Dundee heard of the transaction, it is said, they set out in great numbers to assist the King (James VI.), or avenge his alleged murder. They were met, however, a few miles from the scene, by the people of Perth, assuring them that the King was perfectly safe, and prohibiting them from entering the town. The lieges of Dundee seem to have got but little credit for this display of their loyalty, their Perth neighbours

having circulated the insinuation, that their anxiety about the King was a mere pretence, and that the true object of their visit was rapine and plunder.

The signing of the Solemn League and Covenant by the people of this town was the occasion of bringing again upon them the awful visitation of fire and sword. No one was more enthusiastic in supporting the Covenant than the *great* Earl of Montrose, as he was designated. He soon, however, from mortified pride, it is feared, at not being appointed its leader, became its most inveterate opponent, and espoused the Royal cause. Obtaining a commission and troops from his master, he went forth butchering, burning, and wasting all around. On the 5th of April 1645, he laid siege to this town, with a force of six hundred infantry and a hundred and fifty horsemen. The inhabitants defended themselves with distinguished bravery, but were at length overpowered; and Lord Gordon and Sir Allister Maccoll entered the town at the head of their troops, who plundered it right and left, set it on fire at three places on the east and north sides, and committed a series of the most brutal and sanguinary outrages. During these proceedings, Montrose occupied an eminence called Tinto Hill, near the *Houff*, which commanded a view of the centre of the town. To this place his scouts brought him intelligence that Baillie and Hurry were approaching with three thousand foot and eight hundred horsemen; and it was with great difficulty that he got his troops rallied and withdrawn, so flushed were they with the thoughts of their victory, and the fruits of their spoliation. Some years after, when Montrose was captured, he and his escort lodged one night in this town on their way to Edinburgh, when the inhabitants manifested great sympathy with him in his unfortunate condition. When executed and quartered at Edinburgh, one of his limbs was forwarded to the town to be placed on a pole. In 1651, the town was doomed to suffer its last and most destructive calamity. The intelligence of the execution of Charles I., at the instance of the Parliament, under Oliver Cromwell, produced quite a sensation in Scotland, and greatly altered the tone of public sentiment. They had been accustomed to exercise great freedom in disposing of their sovereigns; but the coolness with which the trial, condemnation, and execution of Charles had been accomplished, in violation of distinct stipulation, took them by surprise. Conceiving their principles of limited monarchy, and their Presbyterial Church government now in jeopardy, they were seized with an exuberance of loyalty that could

not be controlled. Charles, Prince of Wales, was invited from Holland; and, arriving at Leith, proceeded to Scone, where he was crowned Charles II., on the 1st of January. In his progress through the country he visited Dundee, and, by his affable manners and princely demeanour, greatly captivated the hearts of the citizens. The magistrates advanced large sums for his use, raised a troop of horse for his service at their own expense, and presented him with a handsome camp equipage and six pieces of artillery; for all which the town was soon called upon to pay an exorbitant price in blood and treasure. The armies of the Protectorate advanced rapidly through Scotland, reducing almost every place to the sway of Parliament. In their victorious course, a division under the command of General Monk, Governor of Scotland under the Commonwealth, marched upon this town about the middle of July, and took up their position. After a siege of five or six weeks, the assault was commenced on the 26th August, and they maintained the struggle for six days,—the fortifications being of considerable strength, and the force inside equal to, if not greater than that without. The soldiers of Monk, however, were all trained veterans, and accustomed to hard warfare. Dr Gumble, chaplain of Monk, who accompanied the army, states that the General had good intelligence of the state of matters in the town by means of a boy, who was permitted by the sentinels to go over the ramparts to amuse himself with the children inside. Among other things, Monk was informed that at nine in the morning all the strangers and soldiers, with most of the inhabitants, were in the habit of breakfasting in the public-houses, and partaking of large potations of ale, so that they were pretty merry by noon,—a circumstance of which, Gumble says, Monk did not fail to avail himself, as he gave orders for the final attack one morning at the usual wassail hour, even before a detachment he had despatched to Alyth had returned. The besiegers rushed in with furious impetuosity, and the carnage that ensued was revolting in the extreme. Nearly one sixth of those found within, including the whole garrison and about two hundred women and children, making together about one thousand three hundred souls, were slaughtered without almost any resistance. A number of strangers who were present from Edinburgh, Leith, and other places, looking after their property, shared in the calamity; and many noblemen and gentlemen who had taken refuge here were carried off prisoners. On the 1st September, a few days before the battle of Worcester decided the fate of the King, the standard of the Parliament, dripping with

the blood of the citizens, was waving over the town. Lumsden of Invergelly, the Governor, with a party of the garrison and inhabitants, retired from the fury of the soldiery to the Tower or Old Steeple, where they held out for three days, till their necessities compelled them to surrender at discretion, when they were all butchered in the churchyard, and the head of the Governor fixed by an iron rod on one of the abutments at the south-east corner of the Tower, where it long remained. It is stated that the iron rod referred to, which was three feet in length, was till recently in the possession of one of our citizens. Two battalions of Lord Duffus's regiment were also slaughtered in the churchyard, and another party of soldiers in the market-place. The massacre did not cease till the third day, when a child was found sucking the cold breast of its murdered mother, in the Thorter Row. The property plundered and destroyed on this memorable occasion was estimated at L.200,000, the accumulation of the successful enterprises of its merchants, and the wealth of the noblemen, gentlemen, and merchants from other places, who had placed it here for safety, as the strongest place in Scotland. All this treasure fell a prey to the rapacity of the soldiery. Whitelocke, one of the officers, writes—"Some of my men have gotten five hundred, others two hundred, and a hundred pounds a-piece; none of them but are well paid for their service;" and the whole was characterized as "the best plunder of any gotten in the wars throughout the three nations." Sixty vessels belonging to the port were loaded with the spoil to carry it to Leith; but, as Dr Gumble observes respecting it, "Ill got, soon lost," the vessels were wrecked off the bar of the Tay in sight of the town without any extraordinary storm, and the whole perished in the sea. The people of the town were greatly reflected upon for their headstrong folly in not at once coming to terms with Monk, which would have saved much treasure and human life. But the most serious charge against them is that brought by Sir James Balfour, who states that "the townsmen did no duty in their own defence, but were most of them *drunk like beasts*." This is also corroborated by Dr Gumble, who was an eye-witness, and is, alas! too consistent with the story of the little fellow who played upon the ramparts, and with too many of the incidents of the disgraceful affray. It is well known that it was the constant practice of the male portion of the population of all ranks to breakfast in the ale-houses down till late in the last century, notwithstanding the bitter experience of the above event. Indeed, the whole affair was characterized by the most hideous debauchery

and brutality on both sides, and has left a lasting stigma on the military character of General Monk, as well as on the social habits and patriotism of our fellow-townsmen of that period. The army of Monk was soon withdrawn, leaving a garrison of English soldiers stationed in the town, who, under the rigid discipline of the Commonwealth, behaved themselves with great propriety, working at useful avocations, and many intermarriages took place between them and the daughters of the citizens, which, during a stay of eight years, aided considerably in repopulating the town after the loss it had sustained. At this time, also, the Parliament granted some measures of relief to the town, and a sum to repair the harbour, all which tended to heal the wounds inflicted by this military visit.

We have here to record another dismal coincidence in the annals of the town, connected with the witch mania, which disfigured our national escutcheon from the notable Act of James I. against "conjurat[i]on, witchcraft, and dealing with wicked spirits," to the beginning of the seventeenth century. The ignorance and superstition which was manifested in the legal murder of so many decrepid old women, was disgraceful even to the period in which it occurred, and was accompanied by no small amount of designing villany. The "pruver," or "brodder," in the district must have been a cunning scoundrel, and his knowledge of the witchmarks, three in number, a vulgar cheat for paltry gain. It appears that several of these hapless victims of superstition and cupidity had suffered here at different periods, and these sometimes in batches of severals at a time. Birrell informs us, "In my Lord Regentis (Moray) passing to the north, he causit burne certane witches at Sanctandrois; and in returning he causit burne ane uther companie of witches at Dundie." A place adjoining Guthrie Street was till lately known as the "Witch Knowe," probably where they at one time suffered. The last victim of whom anything is recorded was Grizzell Jaffray, whose trial and execution took place in the Sea-gate, about 1669. At first, the expense of prosecutions and executions under the absurd laws against witchcraft was borne by the Crown; but, becoming an excessive burden on the State, it was at last thrown upon the towns and parishes where convictions were obtained. The results of this change were most beneficial. The convictions became "fewer by degrees and beautifully less," until the laws fell into entire disuetude, and at length were removed from the statute-book by an act of George II., in 1736. Thomson, in his *History of Dundee*, states, that "in the course of twelve years—from 1650 to 1662—nine

miserable victims suffered at the stake in the 'Playfield' of Forfar." Their trials, he says, are extant; and we give an extract from the confessions of one of the misguided creatures then accused, to shew the pitch of hallucination to which their own minds must have been driven, and as a specimen of the materials which went to make up a confession of witchcraft. One Helen Guthrie confessed, "that, at the first of these meetings (of witches), Andrew Watson, Marion Rinde, Elspat Alexander, Isobel Schyrie, and herself, went up to the kirk-wall, about the farthereast dore, and raised a young bairne unbaptised, and took several pieces thereof, at the feet and hands, part of the head, and part of the buttocks, and they made a pye thereof, that they might eate of it, that by this means they might never make a confession of their witchcraft." Respecting another meeting she confessed, that "it was at midnight when they danced together awhyle, and then went to Mary Rinde's house, and sat down together about the table, the devil being present at the head of it; and that some of them went to Jon Beinny's house, he being a brewer, and brought ale from hence, and uthers to Alex. Heigh's house, and brought acqueavitæ from hence, and thus made themselves merrie; and that the devil *made much of them all*, and especiallie of Marion Rinde." Of course, with abundance of "ale" and "acquavitæ," it was graceful in his Satanic Majesty to preside, and not at all unnatural that such ignorant persons, after liberal libations, should imagine themselves angel, demon, or witch, as their imaginations might suggest. But to proceed: The dark gloomy reigns and dire persecutions of Charles II., and James II. of England and VII. of Scotland, followed the military usurpation of Monk, as that had succeeded the Commonwealth. The only circumstance recorded of Dundee during this period refers to a visit of the notorious John Graham of Claverhouse, who obtained from James II. a grant of the estate of Dudhope, with the constablenesship of Dundee, and, two years after, was created Viscount of Dundee. In a dispute with the Provost and Magistrates about his jurisdictions as a judge, he determined on taking vengeance on the town; and, rallying his dependants and a body of Highland retainers, commenced his march into it. His design, however, was frustrated by Mrs Maxwell of Tealing, who, suspecting his intentions, sent forward a messenger to apprize the authorities of his approach. Enraged at this defeat, he desired his vassals to fire the Rottenrow or Hilltown, and instantly the whole suburb was in a blaze; the proprietors looking on without being able to avert the ruin that was

spreading ; nor could any assistance be obtained from the town, which was also in jeopardy. The career of Claverhouse terminated with the battle of Killicrankie, on 28th June 1689. The town was next signalized in history by the zeal displayed by the Provost and Magistrates in favour of the Pretender, in 1715. On the 27th May, they issued a proclamation by tuck of drum, prohibiting the inhabitants from celebrating the anniversary of the birth-day of George I., under a penalty of forty pounds, which, however, the loyal citizens disregarded ; and these functionaries, on the following day, celebrated the anniversary of the *restoration* of Charles II., with the usual ceremonies. The Earl of Mar having proclaimed the Pretender King of Scotland, England, France, and Ireland, on the 6th September, Grahame of Duntrune, styling himself Lord Viscount Dundee, soon after renewed the proclamation here. Arriving at Peterhead from France, the Pretender passed through Aberdeen, and after having spent some time in meeting with his supporters in Strathmore and the Carse of Gowrie, he made a public entry into Dundee on horseback, supported right and left by the Earl of Mar, and the Earl of Marischall, with a train of about three hundred followers. On reaching High Street, he was greeted with reiterated acclamations by those who were friendly to his cause, including the Jacobite Magistrates. He lodged that night at the town residence of Stewart of Grandtully, at the head of the Seagate ; left next morning ; and on the 23rd was proclaimed at Scone, by which time his cause was regarded as quite hopeless even by his friends. On the 29th, intelligence reached his camp that the Duke of Argyll was about to march against them from Stirling. Leaving Perth, his troops proceeded to this town, thence to Arbroath, and finally to Montrose, where, on receiving intelligence of the approach of the Royal army, the Pretender embarked in a small French vessel then in the harbour, and bid adieu to Scotland for ever. When the Duke of Argyll was passing through this town in pursuit of the fugitive, he found the Provost, Magistrates, and a majority of the Council under hiding, and careful of the welfare of the burgh, and the interests of the state, issued a warrant appointing a magistracy *pro tempore*, till the proper time of election. Thus ended the first Stuart rebellion ; the second followed thirty years after, and was equally contemptible and unsuccessful. The adherents of the second Pretender, Charles Edward Stuart, numbering about seven hundred, commanded by Sir James Kinloch, took possession of the town on the 7th September 1745, and held it

till the 14th January 1746. During this time an illumination was ordered, as a token of joy for the arrival of some aid from France, when all who did not comply had their windows broken. After the battle of Culloden, which ended the rebellion, the town returned again to obedience to the constituted authorities, under the reigning sovereign. The next event in the annals of the burgh we have to notice, is its disfranchisement in 1831, by an interlocutor of the Court of Session. The election of the Dean of Guild being contested, the votes for the two candidates were nearly equal; but Mr Alexander Kay, having a majority over his opponent, was declared duly elected, and invested with the chain of office. The Town Council, however, who had supported the other candidate, refused to accept Mr Kay, on the ground that he was only a *life* burgess, while his opponent was one for *posterity*; and they accordingly admitted the latter to the Council as Dean of Guild. An appeal was carried to the Court of Session, when their Lordships found the act of the Council illegal, and the whole election was declared null and void. On a representation, the Privy Council issued a warrant for the election of a new Council by the burgesses. An act of Parliament was soon after obtained, vesting the election of one-third of the Council annually in the burgesses. This, after it had been in operation for three years, was superseded by the Municipal Reform Act for Scotland, which came into operation in 1834. Mr Kay was returned to the Council by the burgesses, and subsequently was chosen Provost of the town.

The destruction of three of the town churches by fire, on the 3rd January 1841, was a serious calamity to the burgh, and caused considerable alarm among the citizens. The fire originated from a flue in the South Church, which spread with dreadful rapidity to the East and Cross Churches, involving the whole in one general conflagration, the Steeple Church and the Tower alone being preserved from the ravages of the devouring element. For an hour or two the scene was one of terrific grandeur, and seen at an immense distance. For some time the adjoining properties all around were in imminent danger. The loss of property was about £15,000. An insurance of £1000 on each church had been effected. The destruction of the venerable fabrics was subject of universal regret.

The last great event of public and national importance we have to record, is the auspicious visit, in September 1844, of our most gracious Sovereign, Queen Victoria, accompanied by her Royal Consort, Prince Albert, and the Princess Royal, then under four years of age. From

the high satisfaction expressed by her Majesty on her first visit, two years before, to the

“Land of the mountain and the flood,”

the highest expectations were raised that she would not be a stranger in her northern dominions; and the intelligence was received with joyous welcome that Blair Athol Castle had been selected for a short residence by the Court this year, at the close of the Session of Parliament. Much anxiety now prevailed as to the port which would be chosen for the royal landing. Among our townsmen, expectations were naturally high in favour of this port. Its claims to some distinction as an ancient royal residence, and honoured by Scottish Sovereigns, its contiguity to the royal route, and its ample facilities for a landing place, seemed all to point to it as the probable scene of the royal debarkation. The excitement, however, was speedily allayed by a communication from Sir James Grahame, Home Secretary, to the Provost (Alexander Lawson, Esq.), announcing “that her Majesty may be expected to arrive at Dundee on Tuesday night or Wednesday morning; and that her Majesty will probably land at Dundee on Wednesday morning.” All now was bustle and activity, and nothing were heard but the din of preparation for the royal reception. The civic and harbour authorities and corporate bodies were instantly on the *qui vive*, and arrangements on an extensive and gorgeous scale were entered upon, that the reception might be worthy of the exalted rank of the royal visitor, and creditable to the importance of the burgh and port, and the loyalty of its citizens. As all the incidents of the illustrious occasion must yet be fresh in the recollection of the inhabitants, for whom chiefly we write, we need only here record the leading features, selected from the luminous and glowing descriptions which were given at the time by our ably conducted local press: The middle quay, between King William and Earl Grey docks, was fixed upon for the royal landing. An elegant and beautiful triumphal archway was erected at its entrance, from designs by Mr Leslie, Harbour Engineer. It occupied the entire width of the quay—had a large central arch and two lesser on either side. On the centre was the royal arms, under which blazoned the word “WELCOME,” with “VICTORIA” in the dado of the parapet, and “ALBERT” in the archivolt of the centre arch; besides other appropriate insignia and decorations;—the whole surmounted with a tall flag-staff, from which floated the royal standard, made for the occasion, nearly a hundred feet high. The gates were of open work. A landing place was tastefully fitted up on the Queen’s quay: A large

decked barge was covered with crimson cloth, with white hangings, connected with a flight of broad steps, also covered with crimson cloth, and, with a middle strip of velvet ascending to the quay, where the reception was to take place. Along the quay, from the archway to near this point, extensive galleries were erected, tastefully decorated, for the accommodation of the nobility, gentry, and authorities of the county, and the clergy and principal inhabitants of the town. In the town, especially along the line of intended procession, the decorations were on the most liberal scale and of the most appropriate description. The memorable morning of the eleventh was most auspiciously ushered in; the weather was charming, and every heart beat with emotions of grateful anticipation. On the preceding afternoon, the magnificent steam-ship *Perth*, which had been handsomely placed by her owners—the Dundee, *Perth*, and London Shipping Company—at the service of the Trinity House, for the purpose of piloting the Royal Yacht into the Tay, descended the river, having a large party on board, with flags and music, to meet the royal squadron. On entering St Andrew's Bay, the war steamer *Stromboli*, as a precursor, hove in sight; and shortly after dusk the party were elated, when half-way between the Isle of May and Bell Rock Lights, with the appearance in the distance of the triangular lights of the royal fleet, and the occasional display of dazzling blue lights and brilliant rockets, shooting meteor-like into the dark clouds. The fleet nearing, a pilot was sent on board the *Victoria* and *Albert*, and the *Perth* led the way into the Tay, which the royal squadron ascended, amidst the booming of cannon and the display of fireworks from every fort and eminence in its course, including the battery of Mr Hunter of Blackness, Carnoustie, Broughty Ferry, the Coast Guard stations, the fine ship *Wellington*, lying off Carolina Port, and finally, a royal salute of twenty-one guns was given by the Camperdown cannon, planted on the Dundee Law, and the many bells of the town rang a merry peal. The royal fleet, consisting of the following steamers, now lay at anchor on the calm bosom of the river off the harbour:—

<i>Victoria and Albert</i> ,	. . .	Captain Lord Adolphus Fitzclarence.
<i>Black Eagle</i> ,	Earl of Hardwicke.
<i>Blazer</i> ,	Captain Washington.
<i>Stromboli</i> ,	Hon. Captain Plunket.
<i>Eclair</i> ,	Captain Estcourt.
<i>Volcano</i> ,	Lieut. Miller.
<i>Princess Alice</i> ,	Captain Smethett.

Shortly after four o'clock the whole inhabitants were astir, and every avenue to the town was thronged with eager travellers, riding, driving, and a-foot, hastening to the scene of attraction, and "all went merry as a marriage bell." By six, the spectacle was gorgeous and imposing. The Provost, Magistrates, and Council, with the Corporate Bodies, lieutenancy of the county, &c., were all in their places waiting the reception; the galleries were crowded with ladies and gentlemen—presenting quite "a galaxy of beauty and fashion." Some of the finest vessels in port were moored along the landing quay, their yards being manned with gallant tars, neatly attired in blue and white; whilst every available space outside, in the windows, and on the tops of the houses, was occupied with happy smiling faces, beaming with life and joy. Along the Protection Wall and Marine Parade, too, fronting the river, the crowds were dense; yet the utmost quiet and decorum prevailed. The landing took place at half-past eight, when five barges, one of them bearing the royal standard, arrived at the landing place from the royal fleet, amid the most enthusiastic cheering and waving of hats and handkerchiefs by the assembled throng. Lord Charles Wellesley and Sir Edward Bowater, equerries in waiting, received her Majesty at the platform, when the Queen, leaning on the arm of Prince Albert, who led the young Princess in his left hand, ascended the staircase to the place of reception. The Prince, on seeing the Provost, Magistrates, and Member for the Burgh, said, "Good morning, gentlemen;" and her Majesty smiled and bowed. Mr Duncan then introduced the Provost of the Burgh, when the Queen said, "My Lord Provost, I have to thank you for the very kind welcome with which I have been received, and the admirable arrangements made to facilitate my landing." The Provost briefly replied; and after the presentation of numerous loyal and affectionate addresses, which were received by Lord Aberdeen, the royal party proceeded on foot along a rich carpeting to their carriages, amid renewed cheering, and bowing, and waving of handkerchiefs, which the Queen and Prince acknowledged in the most affable and gracious manner. The Magistrates having taken their seats in the civic carriages, and the procession being formed, it began to move off through the Victoria archway; on issuing from the portals of which the *coup d'œil* was grand and imposing. Looking at the archway and the scene beyond, Lord Aberdeen was heard to exclaim, "Well, this is really fine!" The royal cortege proceeded up Castle Street, along High Street and Nethergate, up Tay Street, by Dudhope Crescent, to Dudhope Church, on to the Coupar Angus road, amid the same

enthusiastic demonstrations, where the royal party bowed adieu to the local authorities, and set off at a more rapid rate toward their destination at Blair Athol. The remainder of the day was spent as a holiday in town, and many festivities took place. After spending three weeks in the Highlands, the royal party returned by the same route; were met in procession near the place where they had been parted with; were accompanied to the place of embarkation, where similar ceremonies were observed, and expressions of satisfaction interchanged. Thus the royal reception passed off with the greatest *eclat*; and was highly creditable to the wisdom, spirit, and taste of the authorities, and to the good sense and loyalty of the people, who conducted themselves with great propriety.

EMINENT MEN.

Several eminent men have been natives of or residents in this town, who merit a passing notice here, though our space will not admit of particulars respecting them. The first we have to name is the distinguished hero of Scotland, already mentioned at page 18, whose early years were spent at our Public Seminary about 1285; where, doubtless, his youthful mind was impregnated with those sentiments of patriotism and love of freedom, which animated him to those deeds of magnanimity and bravery that paved the way for the ultimate achievement of his country's deliverance. The Scrymseoures of Craigie, and subsequently of Dudhope, next merit a place. The first, Alexander Scrymseoure, was contemporary of Wallace, by whom he was constituted hereditary Constable of Dundee, for his courageous services in wresting the Castle from the hands of Morton, as already noticed, and this office descended in the family for several centuries. Sir James Scrymseoure of Craigie was Constable in 1389, and about a century after, the family acquired the lands of Dudhope. Sir John Scrymseoure was raised to the peerage by the title of Viscount Dudhope in 1641. His son James, the second Viscount, was wounded at the battle of Marston, and died of fever induced by it, in 1644. His son was created Earl of Dundee in 1661; and dying without issue, seven years after, the peerage became extinct. This family is now represented by Mr Scrymgeour Wedderburn of Birkhill, Fifeshire. Hector Boece, the early Scottish historian, was born at Dundee about 1465. He was elected, in 1500, first principal of King's College, Aberdeen. In 1522, he published the *Lives of the Bishops of Aberdeen*, and two years after, his *History of Scotland from the earliest times*. He died in 1536. The Wedderburns, three brothers, already mentioned at page 22, distinguished themselves about

this time as authors and poets of some merit, and early supporters of the reformation from Popery. James Halliburton, thirty-three years Provost of the town, was a person of some distinction. He was a warm supporter of the Reformation cause, protected its sufferers, defended it in the field, and was proclaimed a rebel by the Court of Queen Mary. He died in 1588, much esteemed and lamented; and the expense of his funeral was paid out of the public purse as a mark of respect. His character is thus recorded on his tomb-stone: "Provost of Dundee, defender of his country, protector of the orphan, and a son of the Church of Christ." John Grahame of Claverhouse, of persecuting notoriety, was connected with the town. He was a cadet of the family of the Duke of Montrose; in 1686, he became possessed of the lands of Dudhope and the constabulary of Dundee, and two years after, was created Viscount of Dundee by James II., and the year following was killed at Killicrankie. He was succeeded by his infant son, who died the same year. His second son became third Viscount—was outlawed for his adherence to the cause of the exiled Prince Charles, and died 1700, without issue. The representation of the family devolved on Grahame of Duntrune, whose son was attainted for engaging in the rebellion of 1715. James Grahame, calling himself Viscount of Dundee, was forfeited for his connection with the rising of 1745; and died at Dunkirk, an officer in Lord Ogilvy's regiment, in the French service; since which the peerage is extinct. Lord Douglas, as representative of the Earls of Angus, is designated Hereditary Constable of Dundee. Admiral Lord Duncan next distinguished himself in the service of his country as a naval hero. He was born in 1731 at Lundie, near this, and was educated at our Grammar School. He entered the navy at the early age of sixteen—served in the West Indies and other stations—and was rapidly promoted for eminent services till he obtained an Admiral's commission. As Commander-in-Chief of the North Sea, he conducted himself with great prudence during a daring mutiny in the fleet, and achieved a signal victory over the Dutch fleet, off Camperdown, for which he was created a peer of the realm, by the title of Viscount Duncan of Camperdown and Lundie, with a pension of £2000 a-year for himself and his two succeeding male heirs. He had also awarded to him the thanks of both Houses of Parliament; was presented with the freedom of the city of London and a sword of two hundred guineas value. He died in 1804. His son was created Earl of Camperdown by William IV., and is still living, much respected. George Dempster, Esq., of Dunnichen, a contemporary of Lord Duncan's, born four years after, was a man of some

eminence. His grandfather was a merchant in this town, and he, too, was educated at our Grammar School. He represented the Forfar and Fife Burghs in Parliament, from 1762 to 1790, when he retired, and devoted a useful life to the interests of his native county and the country at large. He aided much in the establishment of the fisheries, which have been so valuable to the country. He ranked among his acquaintance, William Robertson, David Hume, Adam Ferguson, John Home, the author of "Douglas," and Alex. Carlyle, minister of Musselburgh. He died in 1818, in the eighty-fourth year of his age. John Willison, D.D., flourished also at this time; was an eminent minister of the Church of Scotland; the author of "The Afflicted Man's Companion" and several practical and catechetical works. In the same century appeared Robert Small, D.D., author of "A Statistical Account of Dundee," and an Explanation of the Astronomical Theories of Kepler. More recently have appeared David Russell, D.D., an eminent Congregationalist minister, who has left a volume of excellent letters and sermons. Robt. M'Cheyne of St Peter's, an excellent young minister and Christian poet, who has left a heavenly savour behind him, and several works of great merit; his "Mission to the Jews" having now gone through the thirty-fifth thousand, and his "Familiar Letters, Remains," &c., the fortieth thousand. William Gardner, the distinguished botanist, author of "Flora of Forfarshire," and two works on Mosses. Montague Stanley, an eminent artist, poet, and actor, who, on his mind undergoing a serious change, abandoned the stage, and has left a volume of excellent poetry; and Robert Nicoll, author of a volume of "Lyrics and Poems" of great merit, who some time resided here. To these must be added our living eminent men, of whom, for very obvious reasons, we must speak with greater caution. They are—James, Lord Ivory, a native, one of the Lords of Session, raised to the bar in 1816, and to the bench in 1840; John Campbell, D.D., the extensive writer, and editor of the *British Banner*, a well-known London paper, whose maternal parent is still living amongst us; our gifted George Gilfillan, the first critic of the age, and author of "Portrait Galleries" in two volumes, "The Bards of the Bible," and "Martyrs, Heroes, and Bards of the Scottish Covenants," yet in the vigour of life, with a rich and powerful mind; James R. M'Gavin, author of an excellent devotional work for seamen; William Wilson, editor of "D'Foe's History of the Church of Scotland" and of the "Free Church Pulpit;" our worthy Provost, Patrick H. Thoms, editor of Moses Stewart of Andover's "Letters on the Divinity of Christ," who executed his task so

well that the author mistook him for a minister, and addressed him as the *Rev. P. H. Thoms*; Robert S. Rintoul, editor of the *London Spectator*, formerly of *Dundee Advertiser*; and lastly, James Thomson, author of a "*History of Dundee*" of considerable merit, and replete with valuable information.

THE MODERN TOWN.

Of the modern town little need here be said, intended, as this brief sketch is, for those chiefly who are familiar with it in all its interests. Described in a public document, as early as 1639, as "the biggest town in Scotland," it still retains a proud pre-eminence as an extensive and flourishing town and seaport. When General Monk stormed it in 1651, the population was estimated at 8000, including, of course, a large influx of strangers from Edinburgh and Leith, who had fled hither for the safety of their persons and property. The destruction of life which attended that disastrous event, and the return of the strangers, greatly reduced the number, which, even thirty years after (1680), did not exceed 6580. The depression consequent upon 1715 and 1745, made a farther reduction; so that, in 1746, the population was only about 5302. The following is the increase and decrease since that period:—

In 1755, it was	12,477.	In 1801,	26,000.	In 1841,	59,135.
1766, "	12,426.	1821,	34,000.	1851,	78,931.
1788, "	19,329.	1831,	30,575.	1853,	82,000.

The rapid increase in the population in recent years is mainly attributable to the introduction of the linen manufacture, which is now extensively cultivated; employing a large number of hands, and causing a large influx of workers, male and female, from all parts of the country—especially from Ireland. It has been affirmed that about 20,000 of the working population are natives of the sister kingdom and their families. As we have not learned the authority or the data for this computation, we cannot vouch for its accuracy, and would regard it as considerably over-estimated. We may just remark that, owing to the large working population, drawn together and brought up under so many circumstances and influences which tend to loosen salutary restraint, and favour the growth and indulgence of evil passions—the influx of strangers, the over-crowding of domiciles, and the facilities for drinking—we have the usual amount of immorality, disease, pauperism, and crime, incidental to large towns; that abodes of misery and squalor fearfully abound; and that some of our streets and closes are the scenes of debauchery and wickedness, and frequently of

outrage and riot, especially on Saturday nights and Sabbath afternoons, forming a perfect disgrace to civilized life, apart from Christianity. Our poor-rates, which fifty years ago were only £400, are now nearly £11,000, with the prospect of increase. Our police and prison assessments, which a few years ago amounted to a mere trifle, now exceed £11,000. As a set off to this, we have this year 555 licenced public-houses, in which, at a moderate computation, about £180,000 are expended in drink; whilst our philanthropic and religious institutions are not in the most flourishing state. The Royal Infirmary has this year expended £1609, whilst its income has only been £1173; the City Mission has reduced its staff of missionaries nearly one-half; the Tract Society has gradually reduced its issues and distributions till it is nearly at a stand; other useful associations are depressed, whilst one or two, if "not formally dissolved," are "virtually defunct" for want of funds. We are not worse perhaps in these respects than other large towns, but surely such a state of things is neither very desirable nor very safe, and calls loudly for serious reflection and active effort to reform.

The trade of the town has recently made rapid progress, especially within the last half century. A century ago *one* cart and carter, "Robert Black in the Wellgate," did all the work of the town; fifty years ago there were 130; and now they number about 300. Prior to the beginning of the present century, all the linen yarns here were manufactured by the hand and the distaff, being the occupation of maidens and matrons of all classes in society; and the clothes were the production of the hand-loom. In 1790, the linen exported from the town amounted to 8 millions of yards. Since then, the extensive introduction of steam-power, both in spinning and weaving, has deprived a large number of good dames of their occupation; transferred female labour—which it has greatly increased—from the fireside to the mill and the factory; and vastly augmented the production—the exports amounting in 1850 to 85 millions of yards. In 1800, the extent of flax spinning here was about 2150 spindles, driven by five steam-engines of about 68 horse-power. In 1846, there were 39 mills, impelled by engines of about 1045 horse-power; and at present there are, at least, 45 spinning-mills at work, in town—besides those in the country around—with more than 60 engines of above 3100 aggregate horse-power. The number of persons employed in those mills is above 11,000, of whom nearly three-fourths are females. The materials employed in these manufactures are chiefly imported from Russia, Prussia, Holland, and Brabant.* The importation of flax in 1790 was 2700 tons; in 1850, it amounted to 55,000 tons.

The first railways in Scotland for locomotive engines were formed in connection with this town. The Act for the Newtyle line was passed in 1826, and in 1832 it was opened for traffic of all kinds. The Act for the Arbroath line was obtained in 1836, which, after being some time partially opened, was completed and opened for through traffic in 1840. If we remember rightly, the next piece of railway opened north of the Tweed, was ten miles of the Glasgow and South-western, from the Ayr terminus to Irvine, in August 1840, the whole line to Ayr not being completed till the year following. The railway communication of the town is equal, if not superior, to that of many others in Scotland. The local facilities are considerable, and we have direct communication with Edinburgh, Glasgow, and the south, and Aberdeen and the north, four or five times a-day, and with London twice a-day.

The improvement of the town has not lagged behind its rising importance. Immediately preceding 1800, three new streets were opened up. One of these, Castle Street, to use the language of a writer of that period, "was literally scooped out of a huge rock by force of gunpowder." One of the others was Tay Street; intended to communicate with the country and the turnpike. At this time the town did not extend much beyond the latter street to the west, and the citizens had their "country houses" at the West Port. Union Street was commenced soon after, and, though not lengthy, is a handsome uniform thoroughfare. Reform Street, commenced in 1830, will soon be built to the top, and when completed, with the Seminaries Buildings behind, forming a sort of a capital to the view, it will have a splendid appearance, especially when viewed from High Street. A handsome monument in front of the Seminaries would greatly enhance the prospect. Already it is a beautiful specimen of street architecture, excelled it may be in spaciousness, but not in elegance and uniqueness anywhere else. In its formation, a huge mass of rock and earth had to be excavated—a large mound or ridge having separated High Street from the area on which the academy is built, which was long known as "Andrew Barnis' Meadow," and the Little Meadow.

As we have spoken of a monument as an ornament to the top of this street, might not the site be obtained for the long-projected Kinloch Monument, about which so much has been said, and so little done? Were a trifle more money added to the sum already subscribed, and a handsome thing provided, it would be a decided ornament to the locality and the town. A few works of art of this description are a great desideratum in our city, and we are not without deserving men on whom to bestow such graceful tokens of our esteem and gratitude.

The public buildings of the town are not very numerous nor perhaps magnificent ; but some recently added, and others in progress, will be found not inferior to those of other places of similar importance. The most ancient and noble is the Old Tower or Steeple, already mentioned (page 11). We refer to it here only to express our gratification at the prospect of its soon undergoing a thorough renovation and repair. Since the preceding remarks were printed, the Magistrates and Council have memorialized the Commissioners of Woods and Forests on the subject ; and we have no doubt but the application will be successful. A considerable sum was sometime ago granted for extensive repairs and alterations on the Glasgow Cathedral ; and, considering the respective sums required, we think the claim in this case equally strong. The Castle of Dudhope, the ancient feudal residence of the Constables of Dundee, is also one of our few historical remains which have withstood the ruthless hand of Time, and come down to us entire as a relict of years gone by. Some time ago it was divested of its ancient glory and converted into a woollen manufactory, but is now used for a less utilitarian purpose as the infantry Barracks. The Town Buildings, erected in 1734, on the site of the Old St Clement's Church, with the Piazza in front, are neat and appropriate. The style is Roman-Ionic, from designs by Mr William Adam, well known as the elder Adam. From the inferior quality of the stone used, the whole structure, in little more than a century, has become quite defaced. The repairs, however, now in progress, will restore it to its original appearance, and give it greater durability. On the first floor are the Council Chamber, in which the Burgh Court is also held ; the Guild Hall, used besides by the Sheriff and Justice of Peace Courts ; and the Writing Chambers of the Town-Clerks, &c. In the Council Hall are portraits of Admiral Duncan, and George Dempster, Esq. of Dunnichen ; and a half-length of Dr James Johnston, a former Provost of the Burgh. The spire is 140 feet high, and the bells for chiming the hours are excellent. The Trades' Hall, built in 1770, now used as the Eastern Bank ; and the Literary Institute (the old Episcopal Chapel), are neat enough erections ; but each in its present site is an undesirable obstruction. The Old Royal Infirmary and the Royal Lunatic Asylum, erected in 1820, are plain and substantial buildings. The Theatre in Castle Street is a dingy building of 1808, and attracts little notice. The Public Seminaries is a fine structure, erected in 1833, from designs by Mr Angus of Edinburgh, in the Grecian-Doric style, six massive fluted columns supporting the portico, resembling

those of Eratosthenes at Athens. It cost about £10,000, and contains three spacious halls, with extensive apartments, embracing the three divisions of the Academy, Grammar School, and Burgh Parochial School. The Exchange Coffee-house, built in 1829, is also a massive erection, costing £9000; the style Grecian, from designs by Mr George Scott of Edinburgh. The Reading-Room is spacious, and is adorned with a bust of the late Lord Panmure, by Steel. The Custom-House, erected in 1843, is large and handsome, in the Grecian-Ionic style, and cost £8000, for which a Parliamentary grant was obtained. It has ample accommodation for the Customs and Excise departments, besides the Harbour Trustees and other offices. The County Prison and Police Buildings, erected in 1836 and greatly extended in 1844, are extensive, and cost upwards of £26,000. The designs were by Mr Angus. The Police Court is held in the eastern section; the situation is good, and the whole admirably adapted for prison and police purposes. The Watt Institution is a handsome and substantial building, in the Grecian style, erected in 1838. The New Exchange, in course of erection in Panmure Street, will be a handsome edifice. The style is Flemish of the eleventh century, from designs by Mr David Bryce of Edinburgh. It will have a neat spire with clock, at the corner of Meadowside, a spacious reading-room, and extensive apartments for business transactions, and will cost £11,000. The New Royal Infirmary, also in progress, will be a magnificent building. The designs are by Messrs Coe and Goodwin of London. The style is Tudor, admirably adapted to the site, and the requirements of the institution. The length of frontage is 349 feet (or about 40 feet longer than Union Street), with two wings running back 100 feet, and a projection backward from the centre, in which will be the apartments of the resident officers, the Directors' hall, Secretary's office, &c., separate from the sick wards. The wards will be commodious and airy, affording accommodation for nearly three hundred patients. Spacious corridors will run the entire length of the building, and serve not only for passages, but promenades in wet or cold weather for convalescent patients. When the house is finished, the grounds will be laid off with walks, trees, and shrubbery, they command an extensive view, and the whole will have a very imposing appearance.

The Victoria Triumphal Archway, finished in 1851, as a memorial of her Majesty's visit in 1844, is a splendid edifice of its kind. The style is Saxon-Gothic; the designs are by Mr J. T. Roughead of Glasgow; the carving of the Royal Arms was executed by the late Mr

James B. McLachlan of the same city, It is nearly ninety feet in height ; from the top there is a fine view of the harbours, river, and opposite coast of Fife. It cost above £2200, of which £500 were contributed by the late Lord Panmure, and a like sum by the Harbour Trustees.

The ecclesiastical edifices in town are numerous, many are spacious, and not a few are elegant. In this respect we believe we are not behind any town in Scotland of equal status. The three Town Churches, already noticed, are imposing structures. The Old, adjoining the Tower, is the most ancient ; it was rebuilt in 1789, and fortunately escaped the conflagration of 1841 ; the East was rebuilt and re-opened in 1844 ; and the Cross or South in 1847. The style is Gothic, though not the finest specimen of the order ; the crucid form of the original erection being preserved. The nave, the choir, and the transept form each a separate place of worship ; and together constitute one of the most striking architectural features of the town. St Andrew's is a goodly edifice, with a spire of about 136 feet in height, and a clock, the dial of which, by the by, would be nothing the worse of a little touching up, for the sake of public utility, if not for embellishment. At present it is difficult to tell whether it has hands or not, or what hour they intend to indicate. St David's is large though plain ; and St John's, or the Old Gaelic Chapel, is a heavy building of more recent erection. The Free Church has a number of very handsome fabrics : St Peter's, Hawkhill, is neat, with a spire, the bell of which is rung by water-power. St David's, built in 1843, St John's and St Andrew's 1844, are of modest exteriors, but of commodious and elegant interiors ; St James's, built in the latter year, is altogether a handsome edifice. Dudhope Church is also a fine building, conspicuously situated on an eminence. St Paul's is a handsome structure, from designs by Mr Wilson of Glasgow, with a spire 155 feet high ; and Chalmers's Territorial Church, from designs by our townsman, Mr James Maclaren, is a chaste erection. The United Presbyterian body also supply several large and substantial fabrics : George's Chapel and Tay Square Church are plain but massive buildings ; as also Wishart Church, built in 1841, the only memento in town of the amiable martyr. Bell Street Church is one of the largest in town, and a fine substantial building. James' Church, though not so large, is also elegant. The Independents have also some good specimens of ecclesiastical architecture : The Chapels in Lindsay Street and Prince's Street are large and neat ; and Ward Chapel, built in 1833, a splendid erection in the Gothic style, is finely

situated, and has an imposing appearance. The Episcopal Chapel in Castle Street—a fine building—has lately been purchased by the Prince's Street Congregation, who remove to it about Whitsunday next. The new Independent Chapel, about to be erected at the north-west corner of Panmure Street, will be another handsome contribution to our ecclesiastical architecture. The Roman Catholic Chapel in Nethergate is also a beautiful edifice in the Gothic style, finely situated, and has a rich and striking appearance. Two new Episcopalian Chapels are now in course of building; the one at the head of the Seagate, and the other in Blinshall Street. The first will be a beautiful and imposing structure. The style is Decorated-Gothic; the design by Mr G. G. Scott, London. It will have a tower and spire 220 feet high, which, from its elevated position on the Castle-hill, will be seen from all parts of the town. The interior will be spacious and superb. The bottom stage of the tower, and the whole of the inside of the chancel and apse, will be groined stone work; and the windows will be of brilliant stained glass. The other Chapel is of less dimensions, but the same style; from designs by Messrs Coe and Goodwin of London, with belfry in front, a small turret at the south-west corner, and elegant interior. To these might be added the Wallacetown Chapel, Willisen and Chapelshade Churches, the Glassite Octagon Meeting-house; the Baptist Chapel and Reformed Presbyterian Church, Meadowside; and the Christian Apostolic Chapel, Meadow Place; besides a variety of others, which, though neatly fitted up inside and devoted to public worship, are mostly in back courts, or have nothing externally to distinguish them.

One of the most valuable modern improvements in the town was the extension and reformation of the burying-grounds. In 1832, the era of so many useful reforms, the condition of the *Houff*, then the only burial-place, attracted the attention of the authorities and inhabitants; and Mr Dron, then Hospital Master, set vigorously to work to effect some improvement on it, whilst steps were being taken to obtain extended accommodation. A plan of the ground, with a register of the existing stones and graves, was made out; new walks were formed, and the surface covered with new soil to the depth of several feet; the monuments and headstones were replaced in regular lines, and the place planted with shrubs; and thus the place was transformed from one of horror and disgust into an agreeable public promenade. The Chapelshade gardens were next procured for the New Cemetery in Constitution Road, and were beautifully laid out with mounds, walks, trees,

and shrubs, as they at present stand. The plan, suggested by Mr Findlater, Civil Engineer, was in imitation of the celebrated Pere la Chaise in Paris. The trees and shrubs are arranged according to the botanical arrangement of Jussieu, forming a complete Aborethum and Fruticetum of specimens of all the botanical specimens adapted for growing in the open air. The whole arrangement is picturesque and well adapted to the purposes of the grounds. A great diversity of appearance has been produced by raising the different sections into slight elevations with a central mound at the entrance ; the borders round the enclosing walls are set apart for catacombs, vaults, &c. ; so that the rich and poor "meet and rest together." Subsequently, the Western Cemetery, Perth Road, was laid out, and forms another elegant and picturesque receptacle for the mortal remains of the citizens. The town is thus most favourably situated as to its sepulchres.

Next to the Cemeteries may be noticed the New Meadows, the only other public ground appropriated to the inhabitants within easy access of the town. It was purchased some time ago by the Magistrates for a public common, instead of the Old or Little Meadow, on which the Seminaries now stand, and which was laid out for feuing purposes. This ground, though limited in extent, being only about an acre in oblong form, is a great boon as a public washing-green. The washing-house in the centre is rather ornamental than otherwise, with neat style, whited walls, and tall flag-staff. Internally it is commodious, and fitted up with all the recent improvements in washing apparatus, for the use of which a small charge is made, otherwise the grounds are free. The walks and borders are neatly laid off, and the seats at convenient distances, are useful for visitors. Though considerably elevated, the green is plentifully supplied with excellent water from a tank or reservoir, hewn out of the rocky subsoil, 85 feet long, 30 broad, and 35 feet deep, with frequently 20 feet of water, which is conveyed in pipes to the several washing places. The large mound in the centre of the upper portion of the ground is formed of the rubbish from this tank, covered and sown with grass. The top is tastefully paved with variegated stones indicating the four cardinal points of the compass. From its top there is a beautiful view of the New Cemetery, and the central portions of the town, with the river and the coast of Fife in the distance ; Balgay Hill on the right, Broughty Ferry, Tay-Port, and the mouth of the Tay on the left, and the Law rising majestically behind. For variety and richness it is altogether unequalled in this neighbourhood.

Of the Law, with its many interesting associations and the magnificent landscape its top commands, we need here say little. Its charms are familiar as its name ;—no one visits Dundee for half a day without climbing its easy ascent, perambulating its terraced summit, and feasting his eyes on the splendid panoramic view by which he is surrounded.

We must here express our sincere regret that, with all our advantages, we are still without the important pre-requisite of health and morality—a large public park, to which the pent-up citizens could resort in the summer evenings and holidays for innocent amusement and healthful recreation. Here all the attraction and excitement of harmless games and invigorating exercises might be indulged in without the temptations of the dram-shop, the labour of body and mind relaxed without the aid of dangerous stimulants, the whole system improved and fitted for the higher pursuits and enjoyments of human life. We trust that, should the magistrates not be able speedily to provide such a park, the citizens themselves will form an association to supply the desideratum, which might be made nearly self-supporting by a small charge for the use of the conveniences provided.

THE HARBOUR AND SHIPPING.

As a seaport, Dundee has from the earliest times kept pace with the other coast towns in Scotland. This is shown by the early services it often rendered to the country in aiding its fleets, and its expeditions, and in the commercial privileges it enjoyed in return from the sovereigns and the nation. Till comparatively a few years ago the shipping of North Britain was not remarkable either for the number or size of its vessels. In 1654, Tucker stated in his Report to the Government of Cromwell, that “The towne of Dundee was sometime a towne of riches and trade, but the many rencountres it hath met with, all in the times of domestick comotions, and her obstinacy and pride of late years, rendering her a prey to the soldier,” referring to General Monk’s visit, “have much shaken and abated her grandeur ; and, notwithstanding all, she remayns still, though not glorious yett not contemptible.” The shipping of the port was then 10 vessels varying from 25 to 120 tons, in all 615 tons. In 1691, there were 21 vessels, the largest 200, amounting to 1091 tons, valued at £2920. In 1717, the number of vessels were between 50 and 69. In 1792, the vessels belonging to the port were 116, navigated by 678 men, and measuring 8550 tons, of which 34 were employed in the foreign, 78 in the coasting trades, and 4 in the whale fishery. The harbour in former times does not seem to have been either very commodious or very safe. The piers or moles were composed of wood, with breakwaters of stone to

form a harbour for safe moorage. The breast, or shore-head, extended from the West side of the Castlehill, through the present Greenmarket, along what is now Butcher Row, and thence to St Nicholas Craig, or Craig Pier. About the beginning of the present century, before the existing harbour works were commenced, a broad walk, or pavement, extended from the south end of the weigh-house, up the west side of the Greenmarket, nearly to Fish Street. Along a considerable portion of this walk was a beach for the accommodation of loiterers, and behind it was a row of fine plane trees, which shaded them in sultry or inclement weather. Thither retired skippers and sailors resorted to learn the news of the day, or to "fight their battles o'er again." But it would appear from the following extract from "Brice's Universal Dictionary of Geography," that, in 1759, it was used even for more important purposes:—"From the harbour to the town is a pleasant walk, paved with flag-stones and shaded with a row of trees on either side, which serves for an exchange to merchants and shipmasters; and on one side are large store-houses for goods and granaries for corn." In olden times, orders were frequently made for extra collections for harbour repairs; and in 1669 the demand seems to have been of an extraordinary nature, as a collection was ordered to be made at all the church doors in the kingdom for the purpose. About the end of last century, an addition was made to the piers of an extensive stone breakwater to the east of the harbour then existing—probably near where the Custom-House now stands—which was the last extension prior to the commencement of the present harbour works. In 1815, the spirit of enterprise which animated the whole country on the return of peace, operated favourably on the merchants of this town, and gave the first impulse to our manufactures and commerce in the extension and improvement of the harbour. Application was made to Parliament, and a bill speedily obtained, for separating the harbour business from the other trusts of the town, and for vesting the management of it in separate commissioners chosen from the Magistrates and other bodies, and with power to authorise extensive new works. Every care was taken to obtain the best plans and specifications, the preliminaries were skilfully arranged, and the work was commenced with the utmost vigour and spirit. So successfully was everything prosecuted that the works were all accomplished within the time specified in the contracts, and all in the most substantial and satisfactory manner. The plans of the entire new harbour consisted of the wet-dock of about six acres; a tide harbour of much greater extent;

a graving-dock, capable of accommodating three of the largest merchant vessels frequenting the port; extensive carpenters and other yards for shipbuilding; wide and spacious quays for berthing about thirty vessels to load or discharge at the same time. As soon as these measures were taken, the number and tonnage of the vessels belonging to the port were increased, and trade rapidly improved. The expenditure incurred by these works was £242,000 between 1815 and 1833. Yet the money was so judiciously expended and the revenue rose so rapidly with the increased accommodation, that not the slightest embarrassment was experienced in regard to funds. Indeed, the spirit and enterprise with which everything was done seemed to secure its own success and reward. When the extensive plan was adopted in 1815, it was believed that the accommodation provided would meet all demands for years to come; but it was not long till a new bill for farther powers had to be applied for—the tide-harbour extended, and a large portion of it formed into a wet-dock. Since these the shipping and commerce have steadily increased, and the general prosperity of the town has been augmented. The registered shipping of the port up to 1st January in the present year, amounts to 342 vessels, 59,290 tons, and about 3189 men. Thus our trade and manufactures have risen more rapidly than those of any similar town in the kingdom; and we have now the finest harbours north of the Tweed, with accommodation for every variety and description of trade. The shipbuilding facilities of the port are also extensive, and a considerable trade is carried on in that department. We have seven shipbuilding establishments, each doing a handsome business; and scarcely a week passes but one or more vessels are launched from the stocks upon our waters, varying from 200 to 1000 tons register. The building, fitting-up, and repairing of steamers of all sizes is also carried on to some extent; and to facilitate this business, the Harbour Trustees lately fitted up the ponderous crane at the south side of Earl Grey's Dock, with which eight men can lift thirty tons of machinery. Thus we have now commercial intercourse with almost every part of the world—the Continent, North and South America, the West Indies, an extensive trade with Australia, &c. The productions of our native industry find their way into every quarter of the globe, diffusing the comforts and blessings of life among the inhabitants of distant lands; and we in return receive the productions and luxuries of other climes for our own use, and for the benefit of the district, of which, by our favourable situation and enterprise, we are the natural emporium.

DUNDEE DIRECTORY.

I.—MUNICIPAL LISTS.

POPULATION.

By the census of March 1851 it was 78,931. At the recent rate of increase, it will now be above 82,000.

BURGH AND PAROCHIAL FUNDS.

Town of Dundee, Kirk Fabric, and St David's, at 30th September 1853, estimated at				£53,517	17	9
Debts and obligations,				18,312	12	11

Balance—Assets above amount of debts, .	£35,205	4	10
---	---------	---	----

Hospital Funds at 30th September 1853, estimated at				£39,356	7	9
Debts and obligations,				35	11	10

Balance—Assets above amount of debts, .	£39,320	15	11
---	---------	----	----

Police Assessment for 1853-4, about				£11,000	0	0
Prison do. for do.,				1,300	0	0
Poor do. for do.,				11,000	0	0

GEORGE DUNCAN, Esq., M.P. for the Burgh.

Addresses—Vine, Dundee ; 6 Belgrave Street South ,
or Reform Club, 5 Pall Mall, London.

The Hon. Colonel Lauderdale Maule, M.P. for the County.

Addresses—Brechin Castle, Brechin ; and Ordnance
Office, London.

MAGISTRATES AND COUNCIL—1853-4.

George Rough, Esq., Lord Provost and Chief Magistrate.

BAILIES.

John Anderson.

George Ower.

Alexander Low.

John Mackay.

Charles Smith, Dean of Guild.

George Aimer, Treasurer.

Alex. Moncur, Hospital-Master.

J. H. Ower, Kirk-Master.

COUNCILLORS.

First District.

Second District.

Third District.

Robert Webster.

John Adam.

Alex. Low.

George Ower.

Alex. Moncur.

John Moir.

James Kennedy.

John Mackay.

James Galloway.

George Aimer.

James H. Ower.

Andw. J. Wighton.

John Smith.

John Ritchie.

George Rough.

John Anderson.

Alex. Keay.

James Tawse.

John Murdoch.

James Watson.

Willm. Barrie and Christopher Kerr, conjunct Town-Clerks.

William Boyd Baxter, Town-Chamberlain.

William Scott, Town's Architect.

The following Councillors were recently appointed Conveners of the various Committees, instead of those named in the following lists :
 Hospital Committees—Alexander Moncur, Hospital-Master, Convener.
 Committee on Town's Property—the Provost, Convener.
 Committee on Church Matters—J. H. Ower, Convener.
 Finance Committee—Treasurer Aimer, Convener.

COMMITTEES OF THE COUNCIL—1852-3.

Hospital Funds, as divided into District Sub-Committees
 —Geo. Ower, Hospital-Master, Convener. Three a quorum.

Overgate—Bailie Anderson ; John A. Small, George Ower, and James H. Ower.

Murraygate—Bailie Low ; John Whitton, James Galloway, and Andrew J. Wighton.

Nethergate—Bailie Rough ; Alexander Moncur, Robert Webster, and George Aimer.

Seagate—Bailie Smith ; James Kennedy, James Watson, and James Spankie.

High Street and Shore—Dean of Guild Smith ; John M. Beatts, John Mackay, and John Smith.

Hospital and Kirk Fabric, Rights, Properties, and on Improvements—Bailie Rough, Convener. Three a quorum. Bailies Low, Rough, and Smith ; George Ower, James Spankie, James Watson, James Kennedy, Robert Webster, John M. Beatts, George Aimer, and James Galloway.

Church Matters—Mr Small, Kirk-Master, Convener. Three a quorum. Bailie Smith ; George Ower, John A. Small, Alexander Moncur, John Whitton, John Mackay, James Spankie, John Smith, James Galloway, and Andrew J. Wighton.

Finance—James Kennedy, Treasurer, Convener. Three a quorum. Bailies Anderson and Rough ; Alexander Moncur, George Ower, John A. Small, James Kennedy, John M. Beatts, James Spankie, John Mackay, and Andrew J. Wighton.

Management of Tay Ferries—Alexander Moncur, John Whitton, and James Watson.

The Provost a member of all Committees ; and members of Council entitled to attend meetings of Committees, but without voting,—it being understood that the respective Committees shall have power to name Sub-Committees of their number for all or any part of the matters coming under their consideration.

G. Ower, Hospital-Master. John A. Small, Kirk-Master.

Council Harbour Trustees—Provost, Bailies, and Dean of Guild, *ex officiis*. James Kennedy.

Council Directors of Seminaries—Provost and four Bailies, *ex officiis*. The Dean of Guild ; John M. Beatts, John Mackay, James Spankie, and George Milne, writer.

BURGH OR BAILIE COURT.

Held in the Town-Hall every Wednesday at eleven forenoon.

The Bailies, Judges. The Town-Clerks, Assessors.

George Simpson, Procurator-Fiscal.

James Soutar, Council Officer, Billet-Master, and Inspector of Markets ; Town Officers—Colin M'Ewen and John Frazer ; Town Drummer—John Frazer ; Town Bellman—Alexander Young, 6 Vault ; Hilltown Bellman—David Rait, Rose Street.

GUILDRY INCORPORATION.

Charles Smith, Dean of Guild.

Assessors—Ward 1. Robert Adamson and John Moir ; 2. George Ower and John Durham ; 3. David Hean and John Miller ; 4. Peter Hean and Alexander Lawson ; 5. John Mackay and George Ower ; 6. William Middleton and J. S. Lithgow ; 7. Andrew Benvie and A. J. Warden ; 8. David Jobson and William Harris ; 9. William Halley and John Durham ; 10. John Whitton and David Hean ; 11. Robert Taws and John Whitton.

John Anderson, Clerk. James Pullar, Collector.
John Hughes, Officer.

GUILD COURT.

Dean of Guild, Judge.

John Anderson, Assessor and Clerk of Court.
Office, 10 Reform Street.

James M'Ewen, Fiscal. John Hughes, Officer.

COMMISSIONERS OF POLICE.

The Hon. the Lord Provost, Magistrates, and Town-Council.

COMMITTEES OF THE BOARD, 1852-3.

Watching, including Fire-Engines—Bailies Anderson, Low, Rough, and Smith ; George Ower, James Watson, Robert Webster, John Mackay, A. J. Wighton, J. H. Ower, and J. A. Small. Convener, George Ower.

Cleansing—Dean of Guild Smith, James Spankie, James Watson, John Smith, A. J. Wighton, John A. Small, George Aimer, John M. Beatts, and James Galloway. Convener, James Spankie.

Paving, including Drainage—Bailie Rough ; Dean of Guild Smith ; Alex. Moncur, George Aimer, John Whitton, James Watson, John M. Beatts, John Mackay, James Galloway, J. A. Small, and A. J. Wighton. Convener, J. Mackay.

Lighting—Bailie Low, James H. Ower, George Aimer, James Galloway, George Ower, John Whitton, John M. Beatts, and John Smith. Convener, George Aimer.

Finance, including Law—Bailies Anderson, Low, and Smith ; the four Conveners of the Committees on Watching, Paving, Cleansing, and Lighting ; James Kennedy, Trea-

surer; Robert Webster, John Mackay, and John M. Beatts. Convener, James Kennedy.

Any three of the above Committees are a quorum.

The Provost is a member of all the Committees of the Board.

Committee on Lodging-Houses, Slaughter-Houses, and Hackney Carriages—Bailies Low and Rough; Dean of Guild Smith, John M. Beatts, John Mackay, George Aimer, and James Spankie. Convener, J. M. Beatts.

Donald Farquharson, Collector and Treasurer.

John Fulton, Surveyor and Master of Works.

POLICE ESTABLISHMENT.

Office, West Bell Street.

Donald Mackay, Superintendent of Police, Procurator-Fiscal of Court, and Inspector of Lighting.

Robert Dunsmore, Inspector of Lodging-Houses.

Alexander M'Queen, First Lieutenant.

A. Mackay, Second do.

Alexander Webster, M.D., Surgeon.

Two Criminal Officers, one Office Sergeant, four Street Sergeants, four Night-Patroles, ninety Constables, including Day and Night, one Male and one Female Turnkey.

William Miller, Sub-Inspector of Lighting.

FIRE BRIGADE.

James Fyffe, Superintendent.

Captain of Engine No. 1—David Ramsay.

Do. do. „ 2—Alexander Duncan.

Do. do. „ 3—George Glass.

Fifteen Firemen—(*See Directory*—Profession, Firemen).

Engine Stations—Police Office, and Harbour Police Office, Quay for London Steamers, foot of Greenmarket.

JUDGES OF THE POLICE COURT.

The Hon. the Lord Provost, Four Bailies, Sheriff-Depute of the County, and, in his absence, the Sheriff-Substitute of the Dundee District of the County, resident within the bounds of Police, *ex officio*.

David Mitchell, Assessor.

Superintendent of Police, Procurator-Fiscal of Court.

DUNDEE DISTRICT OF THE FORFARSHIRE PRISON BOARD.

Committee—Sir John Ogilvy, Bart. ; Thomas Erskine of Linlathen ; Provost Thoms ; Bailies Anderson, Low, Rough, and Smith ; Dean of Guild Smith ; and David Hunter of Blackness.

Clerk, W. B. Baxter.

Assessor and Collector, Donald Farquharson.

Architect, William Scott.

ESTABLISHMENT OF DUNDEE PRISON.

William Mackison, Governor ; William Aitken, Surgeon ; Rev. T. Stirling, Chaplain ; J. B. Lindsay, Teacher ; Mrs Anderson, Matron and Female Teacher ; David Chalmers, Head Warder and Deputy Governor.

HARBOUR TRUSTEES, 1852-3.

BODIES REPRESENTED.

1. *The Town-Council*—Provost Thoms ; Bailies Anderson, Low, Rough, and Smith ; Mr James Kennedy.

2. *The Guildry*—Dean of Guild Smith ; William Clark, Peter Hean, George H. Newall, William Harris, and Alex. Lawson.

3. *The Nine Trades*—Robert Taws, James Sturrock, and James Spankie.

4. *Three United Trades*—David Hean.

5. *Seamen Fraternity*—John Kennedy, Boxmaster.

6. *The County of Forfar*—The Right Hon. Lord Viscount Duncan ; Sir John Ogilvy of Inverquhar, Bart. ; David Hunter of Blackness ; and Thomas Erskine of Linlathen.

COMMITTEES OF THE BOARD,

Appointed November 22, 1852.

1. *Committee on Finance and Rights*—Members—Bailies Low, Rough, and Smith ; Dean of Guild Smith ; Alex. Lawson, James Kennedy, Peter Hean, David Hunter, William Clark, and William Harris ; the Boxmaster. Three to be a quorum, and the Provost Convener.

2. *Committee on Works, Docks, and Pilotage*—Members—Bailie Anderson ; Dean of Guild Smith ; William Clark, George H. Newall, Peter Hean, Robert Taws, William Harris, David Hean, Alex. Lawson, James Sturrock,

and James Spankie. Three to be a quorum, and Mr Clark, Convener.

3. *Special Committee on Harbour Police* — Sir John Ogilvy, Bart.; Alex. Lawson, William Clark, Peter Hean, George H. Newall, and William Harris. Three to be a quorum, and Mr Hean Convener.

Committees are open to all the Trustees, but without the right of voting. Each committee has power to appoint sub-committees for special purposes. The Provost is a member of all committees; and, in absence of the convener of a committee, acts as convener *pro tempore*.

MEMBERS OF THE JOINT-COMMITTEE ON PILOTAGE.

Messrs William Clark, Peter Hean, and George H. Newall.

John Cairncross, Treasurer. George Milne, Clerk.

Charles Ower, Superintendent of Works and Storekeeper.

John Sturrock junior, Auditor.

Simon Robertson, Collector of Shore-Dues.

John Jack, Harbour-Master.

David Calman, Master of Graving-Dock and Patent Slip.

HARBOUR POLICE.

Office, East Side of King William's Dock.

Donald Mackay, Superintendent and Procurator for Breaches of Harbour Regulations.

One Sergeant and one Constable.

DOCK GATES.

The Gates are generally opened two hours before high-water at spring tides, and one hour at neap tides. Blue and white chequered flags, hoisted at the Gate-Houses, indicate that the Gates are open.

SIGNALS AT EARL GREY'S DOCK INDICATING VESSELS ENTERING THE RIVER.

Red Triangular Flag indicates a Steamer.

White do. do. a Barque or Ship.

Red and White do. do. Striped a Brig.

Blue do. do. a Schooner or Sloop.

Harbour-Master, John Jack.

Dock-Masters—John Forman, Earl Grey's; James Chapman, King William's; and John Laverock, Victoria Dock.

NINE INCORPORATED TRADES.

Peter Gibson, Convener.

David Rollo, Boxmaster and Clerk.

DEACONS—*Bakers*, George Butchart ; *Shoemakers*, John Stirling ; *Glovers*, James Stewart ; *Tailors*, John Young ; *Bonnetmakers*, David Davidson ; *Fleshers*, Alex. Burns ; *Hammermen*, John Campbell ; *Weavers*, K. W. Henderson ; *Dyers*, John Stevenson.

THREE UNITED TRADES.

John Croal, Convener. James Law, Boxmaster.

John Anderson, Clerk.

DEACONS—*Masons*, David Mortimer ; *Wrights*, William Smellie ; *Slaters*, David Cooper.

MALTMEN INCORPORATION.

Robert Ramsay, Deacon.

James Lamb, Boxmaster. James M'Ewen, Clerk.

Alexander Anderson, Officer.

PAROCHIAL BOARD.

Office, 33 Meadowside.

COMMITTEE OF MANAGEMENT, 1853-4.

Peter Hean, Convener.

John Anderson.	George Cochrane.	James Galloway.
Andrew Scott.	Charles Smith.	A. J. Wighton.
James Kennedy.	William Middleton.	David Davidson.
James Sampson.	John Deuchars jun.	George Whitton.
David Mortimer.	George Aimer.	Thomas Neave.
William Young.	John M'Kay.	John Miller.

John Anderson, Clerk.

Henry Jack, Inspector and Treasurer.

Thomas Ferguson and James M'Intyre, Sub-Inspectors.

Walter Taylor, Collector.

PAROCHIAL BOARD OF LIFF AND BENVIE.

Provost Thoms, Chairman and Convener.

Reverend Mr M'Lean, Manse of Liff ; Robert Sturrock, flaxspinner ; John Gordon, manufacturer, Lochee ;

Alexander Lindsay, grocer ; Andrew Cameron ; George Ireland, house-factor ; George H. Newall, Seafield Lodge ; James Donald, flaxspinner ; John Pullar, Annfield Road ; James Bell, Dryburgh ; Donald Stewart, Lochee ; David Bruce, Lochee ; James Callen, Fleuchar Craig ; William Wilson, Charlestown ; Robert Stewart, St Andrew's Street ; Alex. Gilruth, High Street ; James Marshall, auctioneer ; Peter Chalmers, manufacturer ; Duncan M'Donald, Thomson Street ; James Skene, Pole Park Road.

William M'Kenzie, Inspector and Treasurer.
Office, New Inn Entry, Dundee.

II.—JUDICIAL LISTS.

SHERIFF COURT.—DUNDEE DISTRICT.

The Ordinary Court is held in the Guild-Hall, Town-House, every Tuesday, at half-past ten o'clock forenoon ; and the Small-Debt Court, the same day, at one o'clock afternoon, during the Session. There are also two Ordinary and two Small-Debt Courts held during vacation, at the same place.

James L'Amy, Esq., Advocate, Sheriff-Depute.

John Irving Henderson, Esq., Advocate, Sheriff-Substitute.

James Miller, Sheriff-Clerk.

William Wales, Sheriff-Clerk-Depute.

John Boyd Baxter, Procurator-Fiscal.

The Sheriff-Clerk's Office, 30 Reform Street, is open from ten A.M. till four P.M., and six to eight P.M., every lawful day, except Saturday, on which day the Office closes at one P.M.

COMMISSARY COURT.

The Sheriffs, Commissaries.

James Pattullo, Depute-Clerk. David Mitchell, Fiscal.

The Court is held every Tuesday during the Session.

AUXILIARY SHERIFF-SUBSTITUTES AND COMMISSARY DEPUTES.

James Ogilvie, Writer. William Reid, Writer.

JUSTICES OF PEACE FOR THE COUNTY OF FORFAR, CONNECTED WITH THE DUNDEE DISTRICT.

Alex. Balfour, Dundee.	David Hunter, Blackness.
David Baxter, do.	Alexander Kay, Dundee.
Edward Baxter, do.	John Laing, do.
James Brown, do.	Alexander Lawson, do.
Alex. Clayhills, Invergowrie.	David Miln, do.
William Cobb, East Mains.	Francis Molison, do.
Robert Collier, Balmossie.	Sir John Ogilvy, Bart.,
John Crichton, Surgeon.	Baldovan.
Viscount Duncan, Camper-	John Smith, Harecraig.
down.	John Sturrock, Dundee.
Geo. Duncan, M.P., Dundee.	Colin Symers, do.
Thos. Erskine of Linlathen.	John Symers, do.
Major Fyffe, Broughty Ferry.	John Thoms, Clepington.
Richard Gardner, Dudhope.	Patrick H. Thoms, Dundee.
Charles Guthrie, Taybank.	William Thoms, do.
James Guthrie, Dundee.	Provost of Dundee, }
David Hood, Balluderon.	Senior Bailie, } <i>ex</i>
D. Hunter, Broughty Ferry.	Second Bailie, } <i>officiis.</i>

Clerk, Sir William Chalmers. Depute, Alex. Christie.

Procurator-Fiscal, Edmund Baxter.

JUSTICE OF PEACE COURT.

The Acting Justices of the Peace for the District, Judges.

Alexander Christie, Writer, Clerk and Assessor.

The Court is held in the Guild-Hall each alternate Monday, at eleven o'clock forenoon. The Dundee District comprehends the parishes of Dundee, Mains and Strathmartine, Liff and Benvie, Monikie, Monifieth, Murroes, Auchterhouse, and Tealing.

WRITERS' INCORPORATION.

John Anderson, Preses. John Kerr, Vice-Preses.

David Rollo, Treasurer. D. S. Littlejohn, Secretary.

WRITERS, PROCURATORS, & NOTARIES PUBLIC.

Those marked * are Notaries Public.

Allan, A., 31 Reform Street.	Miller, J., 41 Reform Street.
* Anderson, John, 10 do.	* Milne, Geo., 11 Reform St.
Anderson, Wm., do. do.	* Mitchell, D., 41 do.
* Barrie, Wm., Town-House.	* Morison, John, 26 Castle St.
Barrie, David, 61 Reform St.	M'Ewen, James, 6 High St.
* Baxter, John B., 41 Reform Street.	* M'Lachlan, D., Burnhead.
	Neave, T., 26 Castle Street.
* Baxter, Edmund, 20 do.	* Neish, W., 20 Reform St.
* Bell, John, 32 Castle Street.	* Ogilvie, James, 3 New Inn Entry.
* Boyd, R., 51 Reform Street.	
* Christie, A., 6 High Street.	* Ogilvie, John, do.
Campbell, George.	* Pattullo, Jas., 20 Reform St.
* Don, Wm., 32 Castle Street.	Reid, Peter, 46 Reform St.
Flowerdew, H., 31 Reform Street.	* Reid, William, Burnhead.
	* Reith, David, 26 Castle St.
* Galloway, Wm., Thomson St.	* Rollo, David, 1 Bank St.
* Gloag, John A., 19 High St.	Shiell, John, 3 Bank Street.
* Gourlay, Gm., 10 Reform St.	Shield, James, 46 Reform St.
* Hay, W., 41 Reform Street.	* Simpson, Geo., 14 Church Lane.
Heron, George, Burnhead.	
* Hunter, Jas., 5 Reform St.	* Small, David, 3 Bank Street.
Keay, James, 3 Bank Street.	Sturrock, John, jun., 21 Reform Street.
* Kerr, Chris., 26 Castle St.	
* Kerr, John, do. do.	* Thomson, John W., 21 Castle Street.
* Kerr, Wm., 1 Bank Street.	
* Littlejohn, D. S., 10 Reform Street.	Thornton, T., 26 Castle St.
	* Thow, Thomas, High St.
* Martin, W., 10 High Street.	Walker, Chas., 19 High St.
Marwick, J. D., 61 Reform Street.	Walker, F., 116 Seagate.
	* Walker, T., do.

MASTERS EXTRAORDINARY IN CHANCERY.

David Mitchell, Writer. William Thoms.

COMMISSIONERS FOR TAKING AFFIDAVITS

TO BE USED IN THE SUPREME COURTS

IN ENGLAND.

Court of Queen's Bench, Common Pleas, and Exchequer,
David Mitchell, Writer.

Court of Common Pleas, John Bell, Writer.

MESSENGERS-AT-ARMS.

Alex. Allan, 10 High Street.	David Ferguson, 14 New Inn
Jas. M'Donald, 44 High St.	Entry.

SHERIFF-OFFICERS.

Alex. Allan, 10 High St.	John Matthew, 10 Reform
Dav. Ferguson, 14 New Inn	Street.
Entry.	Jas. M'Donald, 44 High St.
Geo. Hutton, High Street.	Thos. Buchan, do.
J. Fenwick, New Inn Entry.	

For Criminal Business—Peter Forbes and Finlay Forbes,
41 Reform Street.

CONSTABLES.

Alex. Allan, 10 High Street.	Colin M'Ewen, Vault.
Dav. Ferguson, 14 New Inn	Thomas Buchan, 44 High
Entry.	Street.
John Frazer, 10 High St.	John Anderson, 14 New Inn
James M'Donald, 44 High St.	Entry.
George Hutton, 37 High St.	Thomas Abbot, West Ferry.

III.—COMMERCIAL AND MARITIME LISTS.

BALTIC COFFEEHOUSE AND CHAMBER
OF COMMERCE.

2 Cowgate.

OFFICE-BEARERS, 1853-4.

Chairman, - - James Neish.

Deputy Chairman, - - George H. Newall.

DIRECTORS.

Thomas Bell.	James Brown.	John Don.
David Martin jun.	Thomas Neish.	Alexander Easson.
Robert Sturrock, Secretary and Treasurer.		

CUSTOMS.

House, - - - Dock Street.

James Trevenen, Collector.

David Williams, Comptroller and Surveyor.

David Walker, first clerk ; James Scott, second clerk ;

Robert Scott, third clerk.

John Melville, landing waiter, first class ;

William Scott and George Kerr, landing waiters,
second class.

Joseph Northmore, tide-surveyor, Dundee.

Joseph Hicks, tide-surveyor, Broughty Ferry.

Patrick Lindsay, boatman and messenger, Dundee ; William
Nicoll, boatman, Dundee.

George Murray, J. W. Lovell, David Pratt, and John Lobb,
boatmen, Broughty Ferry.

Robert Coventry and Andrew Adams, lockers, Dundee.

James Laing, James Low, James Galloway, William Bell,
John Crichton, and John Peter, first class
tidewaiters at Dundee.

David Bell and Guthrie Ballingal, first class tidewaiters
at Broughty Ferry.

William Gregor, Thomas Donaldson, Alex. Hossack, Robert
Innes, John M'Leish, James Morris, Peter Stalker, Wm.

Howie, Robert Moutrie, and Keith Wilkinson,
second class tidewaiters at Dundee.

John Hill, principal coast officer at Ferry-Port-on-Craig.

William Boyd, principal coast officer at St Andrews,
including Guard Bridge.

LOCAL MARINE BOARD.

ELECTED BY OWNERS OF FOREIGN-GOING SHIPPING.

David Baxter. Allan Edward. John Fyffe.

William Clark. George Kidd. John Guild.

APPOINTED BY BOARD OF TRADE.

James Brown. George Burnett. Thomæ Neish.
David Pitcairn.

Captain Anthony Trail, Shipping Master and
Examiner in Seamanship.

George Jack, Depute Shipping Master and Secretary
to the Board.

Andrew Roy, Examiner in Navigation.

Alex. Laing, Messenger.

SURVEYORS APPOINTED BY BOARD OF TRADE.

Surveyor—James Brown, Shipwright, 7 William
Street, Forebank.

Surveyor of Engines—John Z. Kay, 43 Reform Street ;
h. East Dock Street.

 TRINITY HOUSE.

John Kennedy, Master. Andrew Greig, Depute-Master.

James M'Ewen, Clerk.

James Trevenan, Collector of Light-Money.

John Spink, Pilot-Master.

John Clark, Teacher of Navigation.

LIGHT-KEEPERS.

Lights of Tay—James Martin, Light-Keeper.

William Grahame, Assistant.

Ferry-Port-on-Craig—Thomas Barron, Light-Keeper.

John Ireland, Assistant.

George Crammond, Yacht-Keeper and Officer.

 PILOTAGE OF THE RIVER TAY AND HARBOUR
OF DUNDEE.

COMMITTEE OF SUBSCRIBERS FOR ITS IMPROVEMENT.

David Baxter, Merchant, Chairman.

William Clark, Shipowner ; David Crichton, Surveyor for
Lloyd's ; George Kidd, Shipowner.

James M'Ewen, Secretary.

Pilot-Cutters--" Happy Return," and New Cutter building.

Tender--" Tay."

 JOINT-COMMITTEES OF THE TRUSTEES OF THE HARBOUR OF
DUNDEE AND THE FRATERNITY OF MASTERS AND SEAMEN IN
DUNDEE, APPOINTED BY THE TWO BODIES, FOR REGULATING
THE PILOTAGE.

From Harbour Trustees.

William Clark.

Peter Hean.

Geo. H. Newall.

From the Trinity Corporation.

Andrew Greig.

James Young.

David Jack.

Pilot-Master, John Spink.

Pilot Office, King William's Dock Gates.

Collector, Simon Robertson, Shore-Dues Office, 1 Dock St.

Secretary to the Joint-Committees, James M'Ewen,

6 High Street.

PILOTS LICENSED BY AUTHORITY OF THE TRUSTEES.

William Bell,	}	Masters of the Cutters.
Robert Mann,		
David Henderson.		George Kidd.
William Jack.		John Harrower.
John Chambers.		David Crammond.
James Watson.		James Donaldson.
James Gall.		Charles Sturrock.

Four Supernumeraries.

Each Pilot has a flag with his corresponding No., to be hoisted on board the vessel he has the charge of.

RIVER TAY LIFE-BOAT SOCIETY.

Funds derived from a small tax on the Shipping. Two excellent Life-Boats, fully equipped, are maintained; one stationed off the Lights of Tay, and the other on the south shore below the screw-pile Lighthouse, always kept afloat. A third Life-Boat is established at Magdalen Yard point, working on a railway, with suitable apparatus, for rescuing bathers and parties in boats.

A regular code of night and day signals is established, to be used in the event of a Vessel going on the Banks; and by which communication is made from the Lights of Tay to Broughty Ferry and Dundee Harbour.

COMMITTEE OF MANAGEMENT.

William Clark, Chairman.

Peter Hean.

Andrew Greig.

David Jack.

Geo. H. Newall.

James Young.

Simon Robertson, Treasurer. James M'Ewen, Secretary.

Superintendent of Boats and Apparatus, John Spink,
Pilot-Master.

EXCISE—DUNDEE DISTRICT.

Inland Revenue Office, - - - Dock Street.

John Corbet, Collector. A. D. Stewart, Clerk.

Robert Francis, Supervisor.

OFFICERS.

First Division—William Atkinson, Second Division—James Burn, and Third Division—Henry Fox, Dundee ; David Matheson, Broughty Ferry ; Henry Ashall, Dron, Longforgan ; James Roy, Inchture.

STAMPS AND TAXES.

Office, 26 Castle Street.

John Kerr, Distributor and Collector.

William Soutar and James Pearson, Clerks.

Office hours, except Saturday, from ten A.M. till three P.M. ; and from six to eight P.M. On Saturdays, from ten A.M. till three P.M.

James Jack, Assessor and Surveyor.

Office, 3 Thorter Row.

BANKING COMPANIES.

DUNDEE BANKING COMPANY—1763.

Office, 22 Castle Street.

Extraordinary Directors—David Blair of Cookston ; David Hood of Balluderon ; James Hunter, Edinburgh ; Major H. L. Playfair, H.E.I.C.S., St Andrews ; William D. Proctor, Glammiss ; and Alexander Whitson of Parkhill.

Ordinary Directors—William Cobb, Mains of Fintry ; Archibald Crichton, merchant, Dundee ; Richard Gardner, Dudhope ; David Martin, merchant, Dundee ; Francis Mollison, merchant, Dundee ; and James Neish, Dundee.

Charles W. Boase, Manager. | George C. Boase, Cashier.
 John Cairncross, Accountant. | George Mackenzie, Teller.

BRANCH AT FORFAR—Patrick Meffan, Agent.

Agents—Messrs Ransom & Co., bankers, Pall Mall East, London; the Union Bank of Scotland in Edinburgh and Glasgow, and Branches; Messrs W. H. Lambton & Co., Newcastle, and Branches; Liverpool Commercial Bank, Liverpool; Perth Banking Company, Perth, and Branches; Aberdeen Bank, Aberdeen, and Branches.

EASTERN BANK OF SCOTLAND—1838.

Office, Trades' Hall.

Directors—William Curr, Robert Bell, James Buist, John Todd, William Moon, Charles Smith.

Duncan Sidey, General Manager.

K. W. Henderson, Secretary. J. B. Lennox, Accountant.
 Robert M'Ewen and David Small, Tellers.

Branches—Anstruther, P. Oliphant; Inverkeithing, William Fraser; Montrose, George C. Myers.

Agents—Barclay, Bevan, Tritton, & Co., London; Beckett & Co., Leeds; Huddersfield Bank; Israel Barned & Co., Liverpool; Loyd, Entwisle, & Co., Manchester; Sheffield and Rotherham Bank; Birmingham Town and District Bank; National and Royal Banks of Ireland; Belfast Bank; City of Glasgow Bank; Union Bank of Scotland; Central Bank of Scotland; Aberdeen Banking Co.; Aberdeen Town and Country Bank.

DUNDEE SAVINGS' BANK.

W. Wrongham, Chairman—Alex. Keay, Deputy Chairman—
 of the Committee of Management.

William Thoms, Treasurer.

John Sturrock junior, writer, Actuary and Cashier.

Office, 21 Reform Street.

Open—for paying in money—on Monday and Thursday mornings, from nine to ten o'clock; on Wednesday and Saturday evenings, from seven to eight o'clock; and on Friday afternoon, from twelve to two o'clock. For paying out money—on Wednesday evening, from seven to eight o'clock; on Thursday morning, from nine to ten o'clock; and on Friday afternoon, from twelve to two o'clock.

BANKING COMPANIES' BRANCHES.

BANK OF SCOTLAND'S BRANCH.

Office, 34 Reform Street.

John Sturrock and William Miller, Managers.

J. H. Robertson, Teller.

Agents in London—Coutts & Co., and Smith, Payne, and Smiths.

BRITISH LINEN COMPANY'S BRANCH.

Office, 77 Murraygate.

John Symers, Agent, James Christie, Sub-Agent.

James Martin, Accountant. John B. Young, Teller.

Agents—Smith, Payne, & Smiths, London ; and the Branches of the Bank of England ; and Bank of Ireland.

NATIONAL BANK OF SCOTLAND'S BRANCH.

Office, 14 St Andrew's Place, Cowgate.

John Henderson, Agent. John Gordon, Accountant.

John Colvill, Teller.

Agents in London—Glyn, Mills, and Co.

WESTERN BANK OF SCOTLAND'S BRANCH.

Office, 107 Murraygate.

David Miln, District Manager. David Anderson, Cashier.

George Hutton, Accountant.

James Wilson and James Jamieson, Tellers.

Agents in London—Bank of England ; Jones, Loyd, & Co. ; and Union Bank of London.

HOLIDAYS AT THE BANKS.

New-Year'-Day ; Good Friday ; Queen's Birth-day ; Coronation ; Prince Albert's Birth-day ; Christmas Day ; Parochial Fast-days, and Thanksgiving Mondays.

INSURANCE COMPANIES.

**FORFARSHIRE AND PERTHSHIRE FIRE
INSURANCE COMPANY.**

Office, 16 St Andrew's Place, Cowgate.

Extraordinary Directors—Major John Guthrie Davidson of Argaith ; Robert Lyell of Newbigging ; John Aberdein, Montrose ; John M'Nicoll, Craig ; James Ogilvy Dalgliesh of Woodburne ; David Hood of Balluderon ; William Barrie Town-Clerk ; William Blair, Perth ; James Ramsay, Perth ; John M'Gruther, Perth ; Alex. Stoddard of Ballendrick.

Ordinary Directors—John Sturrock, John Symers, John Maxwell, Alex. Lawson, David Miln, George Duncan, M.P., Charles Guthrie, William Curr, David Guilan, William Thoms, William Jobson, and Peter Duncan.

Manager—P. H. Thoms, Dundee.

**SCOTTISH WIDOWS' FUND LIFE ASSURANCE
SOCIETY.**

Office, 16 St Andrew's Place, Cowgate.

DUNDEE BOARD OF MANAGEMENT.

Lord Kinnaird, Chairman.

George Duncan, M.P. ; W. D. Proctor of Glenkilrie ; John Smith, Harecraig ; James Miller, Sheriff-Clerk.

Patrick H. Thoms, Agent.

William L. Gibson, M.D., Consulting Surgeon.

**SCOTTISH EQUITABLE LIFE ASSURANCE
SOCIETY.**

Office, 112 Seagate.

DUNDEE BOARD OF MANAGEMENT.

John Watt of Meathie, Chairman.

G. H. Newall, Thomas Neish, Andrew Benvie, and
Alexander Ogilvy.

William Thoms, Agent.

Patrick Nimmo, M.D., Medical Officer.

NATIONAL FIRE AND LIFE INSURANCE COMPANY OF SCOTLAND.

Office, 32 Castle Street.

LOCAL BOARD OF PROPRIETORS FOR LIFE ASSURANCE
BUSINESS.

Christopher Kerr, Town-Clerk, Chairman.

John Symers, banker ; William Cobb, Mains of Fintry ;
Miller Berrie, merchant ; Alexander Lawson, merchant ;
Peter Hean, builder.

Christopher Kerr & Co., Law Agents.

Robert Cocks, M.D., - - Medical Referee.

British Linen Company, Bankers. Thos. Nicholson, Agent.

DUNDEE BRANCH COLONIAL LIFE ASSURANCE COMPANY.

Office, - - - 1 Bank Street.

BOARD OF DIRECTORS.

David Miln, Banker, Chairman.

William Myles, accountant ; Thomas Couper, shipowner ;
William Clark, shipowner ; James Neish, Nethergate ; John
Hodgson Anderson, merchant ; John Bell, writer.

Secretary to the Dundee Board, E. E. Scott, Accountant.

SCOTTISH SEA INSURANCE COMPANY.

Office, 3 King Street.

DIRECTORS.

David Martin junior ; Robert Leslie ; G. H. Newall ;
John Guild ; Alexander Cooper, Aberdeen ; William Imrie,
Perth ; James Miln.—Samuel Brodie, Manager.

UNION ASSOCIATION OF UNDERWRITERS.

COMMISSIONERS FOR 1852-3.

Thomas Couper, David Crichton, John Jack, James
Kennedy, William Clark, John Guild, John Thain, John
Kennedy, and James Kay.

EXTRA COMMISSIONERS.

D. Mitchell, D. Ritchie, W. O. Taylor, and Melville Pryde.

SURVEYORS.

John Jack, John Kennedy, and James Brown.

Secretary, Geo. Boyd, 19 Dock Street.

MUTUAL MARINE INSURANCE ASSOCIATION.

COMMITTEE.

William Clark, Chairman.

Robert Leslie, John Guild, Alex. Martin junior, James Kennedy, John Fyffe, Robert Aitken Mudie, John White, and Patrick D. Ritchie.

John M. Lindsay, 7 Exchange Street, Secretary.

FREIGHT ASSURANCE ASSOCIATION.

William Clark, Chairman.

DIRECTORS.

Robert Leslie, John Guild, Alex. Martin junior, James Kennedy, John Fyffe, Robert Aitken Mudie, John White, and Patrick D. Ritchie.

John M. Lindsay, Secretary, 7 Exchange Street.

SEA INSURANCE AGENCIES.

Dundee Private Underwriters, James Soot, Agent.

Association of Underwriters, Dublin, J. M. Lindsay, Agent.

Scottish Sea Insurance Company, Samuel Brodie, Manager.

Dundee Private Underwriters, Samuel Brodie, Agent.

Agent for Lloyd's—David Crichton, 19 Dock Street.

Average Stater—James Paul, 29 Cowgate.

AGENTS FOR SHEATHING COPPER, &c.

For Vivian & Son, - Gray & Cay, Dock Street.

„ Pascoe, Greenfell, and Co., William Clark, do.

„ Williamson & Co., - Thomas Williamson.

SHIPBROKERS.

John Fyffe.

Gray & Cay.

J. & R. Guild.

Arthur Brown.

J. T. L. Revel.

Wm. Christie & Co.

Copland & Brickmann.

Charles Mills.

Robert D. Pryde.

William Ruthven.

James Clark.

W. H. Arrot.

Welsh and Jack.

William Eadie.

David Pilmer.

SHIPPING COMPANIES.

DUNDEE, PERTH, AND LONDON SHIPPING COMPANY.

Office, - - 4 Mid Shore, Dundee.
Thomas Couper, Manager.

DUNDEE AND LONDON TRADE.

Steam-Ship Dundee, 680 tons, 300 horse-power, Thos. Ewing, Com.
 „ Perth. 680 do. 300 do. James Kidd, do.
Iron Screw-Steamer (building). 650 tons, 150 horse-power.
Clipper Schooner Cloopatra, 213 tons, J. F. Walker, Com.
 „ Victoria, 194 do. Samuel Stool, do.
 „ Zenobia, 192 do. Jas. Rattray, do.
 „ Solicitor, 146 do. Benj. Duns, do.
 Agents, M. & M. Wray, Downe's Wharf, London.

DUNDEE AND LEITH TRADE.

Screw Steamer Neptune, 84 tons, D. Young, Com.
 Agent, David Smith, Dock-Gates, Leith.

DUNDEE AND HULL SHIPPING COMPANY.

Office, 4 Mid Shore.

Clipper Schooner George Duncan, Robert Duncan, Mas.
 „ Albert, Colin Deadrick, do.
 „ Queen, Alex. Mitchell, do.
 „ Shelah, David Smith, do.

Thomas Couper, Manager.
 Thomson, M'Kay, & Co., Agents, Hull.

TAY AND TYNE SHIPPING COMPANY.

Schooners Joanna, Triumph, Archer, and Venture.
 James Kennedy, Manager, Dundee.
 Agent, W. G. Thomson, 35 Broad Chare, Newcastle.

DUNDEE AND PERTH STEAM-PACKET CO.

Office, West Shore.

Steamers, Lass-o'-Gowrie and Royal Victoria,
 Sail, during the summer months, from Dundee two hours
 before high-water; and from Perth about high-water, calling
 at Newburgh for goods and passengers.
 James Catanoeh, Manager.

WHALE-FISHING COMPANIES.

TAY WHALE-FISHING COMPANY.

John Hume, Manager.

Ships, Princess Charlotte and Advice.

DUNDEE AND UNION WHALE-FISHING COMPANY.

Patrick Smith, Manager.

Ships, Alexander and Heroine.

TRADERS.

DUNDEE AND LEVEN.

Smack Helen and Jean, Gourlay, Master.

David Peter, Agent.

DUNDEE AND STOCKTON.

Jane Langdale.

James Crichton, Agent. Office, 11 Dock Street.

Wharfinger at Stockton, Silvester Ingeldew.

DUNDEE AND NEWBURGH.

Albion, J. Barlow, Master and Agent.

DUNDEE AND ROTTERDAM.

Tay, - - - David Brown, Master.

James Luke, Agent, Dundee.

Agents at Rotterdam, Messrs George Livingstone and

J. A. Houwens, Haringvliet.

QUEBEC AND MONTREAL.

Barque Earl Powis, - - H. Walker, Commander.

D. Crighton, Owner, D. B. Niven, Agent.

AGENTS FOR AUSTRALIAN PACKET LINES.

Tay (Dundee) Line, William Ruthven.

Dundee Line, Gray & Cay.

Black Ball (Liverpool) Line, .. Robert Stewart.

Liverpool Line, James Deuchars.
 Clyde (Glasgow) Line, Robert Stewart.
 Glasgow Line, James Deuchars.
 White Star (Liverpool) Line, P. & P. Muirhead.
 Glasgow Line, D. Mackenzie.
 Eagle (Liverpool) Line, D. B. Niven.

AGENTS FOR AMERICAN PACKET LINES.

UNITED STATES AND CANADAS.

Liverpool and New York, Robert Stewart.
 Glasgow and New York, Robert Stewart.
 Washington Line—Liverpool to New York, James Deuchars.
 Glasgow and New York—*Screw Steamer* } D. B. Niven.
 Glasgow, }

AGENT FOR LIVERPOOL STEAMERS.

Glasgow to Liverpool, D. B. Niven.

VICE-CONSULS FOR FOREIGN STATES.

Russia, Thomas Neish, St Andrew's Place.
 Prussia, Copland & Brickmann, Shore Terrace.
 Portugal, Archibald Crichton, Cowgate.
 Denmark and the }
 Netherlands, } George Thoms, Cowgate.
 Sweden and Norway, .. Andrew Low junior, Dock Street.
 Belgium, Hamburg, }
 Bremen, & Lubec, } D. B. Niven, 23 Castle Street.
 United States of }
 North America, } James M'Dowell, 70 High Street.
 France, P. M. Cochrane, St Andrew's Court.
 Spain, Francis Molison, King Street.
 Brazil, William Collier, Panmure Street.
 Hanover, James Edward, Cowgate.
 Oldenburg, Mechlen- }
 burg, Schwenzen, } Adolphe Breysic, Dock Street.
 and Bremen, }
 Hamburg, George Burnett, Cowgate.

LLOYD'S AGENT.

David Crichton, 16 Dock Street.

AGENTS FOR FIRE, LIFE, ANNUITY, AND GUARANTEE INSURANCE COMPANIES.

Accidental Death,	-	-	R. A. Miller.
Agricultural Cattle,	-	-	G. A. Pattullo.
Albion Life,	-	-	D. Mackenzie.
Alliance (London),	-	-	William Wrongham.
"	-	-	David Rollo.
"	-	-	Walker & Gloag.
Argus,	-	-	C. Kerr & Co.
Atlas,	-	-	Robert Miln.
British Guarantee,			Edmund Baxter.
Caledonian,	-	-	David Anderson.
"	-	-	James M'Ewen.
"	-	-	Robert Miln.
"	-	-	James Deuchars.
"	-	-	Neish and Pattullo.
"	-	-	George Milne.
"	-	-	Peter Reid.
City of Glasgow,	-	-	Andrew Ogilvie.
"	-	-	R. A. Miller.
County,	-	-	George Boyd.
Colonial,	-	-	E. Erskine Scott.
Defender Fire & Life (London),			David Peter.
Deposit & General Life,	-		J. W. Mackie.
Economic Life,	-		William Methven.
Eagle Life,	-	-	Frederick Shaw.
Edinburgh Life & Fire,	-		Reid, M'Lachlan, & Heron.
"		-	Barrie & Marwick.
English and Scottish Law,			Edmund Baxter.
"		-	William Kerr.
Equitable,	-	-	R. G. Holden.
Globe,	-	-	James Chalmers jun.
"	-	-	William Methven.
Guardian,	-	-	John Anderson.
General Life and Fire,	-		John Durham.
Guarantee Society,	-		Geo. Pattullo.
Gresham Life,	-		David Barrie.
Imperial Fire and Life,	-		Samuel Brodie.
Insurance Co. of Scotland,			William Wrongham.
"	"	-	Walker & Gloag.
Lancashire,	-		James Thoms.

Law, Property, Assurance, and Trust,	-	-	J. Middleton junr.
Life Association of Scotland,			J. W. Thomson.
Liverpool & London,			James Guthrie.
London Assurance,	-	-	William Sturrock.
London,	-	-	D. Paterson.
London Indisputable,		-	David Peter.
London Mutual Life and Guarantee,	-	-	J. & R. Dickson.
Manchester,	-	-	Andrew Ogilvie.
Medical, Invalid, and General,			Edmund Baxter.
Minerva,	-	-	Gray & Cay.
Mutual Accumulation,	-		P. H. Thoms.
Medical, Legal, and General,			J. M. Lindsay.
National Loan Fund,	-		R. G. Holden.
National, of Scotland,		-	Thomas Nicholson.
"	"		Peter Reid.
National Insurance and Investment,	-	-	William Cameron.
North British Fire and Life,			John Laing.
"	"		Edward Caird.
"	"		Bell & Don.
"	"		Robert Small.
Northern Assurance,		-	Littlejohn & Gourlay.
"		-	A. & J. Adie.
"		-	William Myles.
"		-	William Martin.
North of England,	-	-	Alexander Allan.
Norwich Union,		-	E. Erskine Scott.
Palladium,	-	-	W. B. Baxter.
Pelican,	-	-	John Bell
Perpetual Investment Building and Land	-	-	J. W. Mackie.
Phoenix,	-	-	J. C. Lindsay.
"	-	-	Thomas Walker.
Phoenix Marine,	-	-	Gray & Cay.
Professional Life,		-	Alex. Campbell.
Provident Clerks,		-	D. H. Steele.
Railway Passengers' Insurance,			William Blakey.
Reversionary Company,		-	R. A. Miller.
Royal Exchange,		-	Robert Small.
Scottish Provincial,		-	David Mitchell.

Scottish Sea,	-	-	Samuel Brodie.
Scottish Equitable,	-	-	William Thoms.
Scottish Provident,	-	-	John Sturrock jun.
Scottish Widows',	-	-	P. H. Thoms.
Scottish Union,	-	-	J. & J. Hunter.
"	-	-	J. H. Blakey.
"	-	-	Arch. Crichton.
"	-	-	Geo. Armitstead & Co.
Standard,	-	-	Shiell & Small.
Standard Life,	-	-	Robert Boyd.
Sun,	-	-	D. B. Niven.
"	-	-	Robert Boyd.
Temperance and General Pro-			
vident,	-	-	Arthur Begg & Son.
Union (London),	-	-	David Peter.
United Kingdom,	-	-	Robert Stewart.
United Kingdom Cattle Insur-			
ance,	-	-	William Blakey.
United Guarantee,	-	-	George Pattullo.
Union,	-	-	James Shield.
Victoria (Life),	-	-	John Beatts.
West of England,	-	-	William Martin jun.
West of Scotland Guarantee,			John Sturrock jun.
Yorkshire,	-	-	John Irvine.

SHARE-BROKERS.

D. B. Niven, 23 Castle Street.

William Cameron, 3 West Dock Street.

Andrew Ogilvie, 21 Castle Street.

IV.—JOINT-STOCK COMPANIES.

DUNDEE GAS-LIGHT COMPANY.

Office, 18 Castle Street.

Works, Peep-o'-Day.

EXTRAORDINARY DIRECTORS.

Patrick Scott, Dundee ; Richard Gardner, Dudhope ; John Bell, writer ; William Curr, merchant ; William Clark, shipowner ; Alexander Edward, Bin-Rock ; John Crichton, surgeon ; John Maxwell, Tay Street ; John Thoms, Clepington ; William Baxter, Ellangowan.

ORDINARY DIRECTORS.

Alex. Lawson, ironmonger ; James Cochran, surgeon ; John Symers, banker ; David Baxter, merchant ; Charles Guthrie of Taybank ; Archibald Crichton, merchant ; David Martin, merchant ; David Guillan, merchant ; Peter Stuart, grocer ; John Sturrock, banker ; David Miln, banker ; P. H. Thoms, merchant.

CONSULTING COMMITTEE.

David Baxter, Alexander Lawson, James Cochran,
Peter Stuart, and David Guillan.

James Russell, Manager. George Davidson, Sub-Manager.

Christopher Kerr & Co., Law-Agents to the Company.

John Kerr, Writer, Clerk to the Company.

Applications for gas or meters, and notices of escapes of gas, &c., are requested to be sent to the Company's Office, where they will be immediately attended to.

DUNDEE NEW GAS-LIGHT COMPANY.

Office, 43 Reform Street.

Works, Croll's Rocks, Ferry Road.

DIRECTORS.

James Whitton, J. Herbert Blakey, William Small, Peter Hean, Robert Easson, John Shiell, Andrew Liddel, Thomas Leburn, Andrew Brown, and Alex. Hean.

Solicitors, Shiell & Small.

Manager and Secretary, John Z. Kay.

Orders for gas, meters, &c., sent to the Company's Office, will be promptly attended to.

DUNDEE WATER COMPANY.

Office, Meadow Road.

DIRECTORS.

P. H. Thoms, Chairman.

William Curr, Peter Hean, William Thoms, George Clark,
Edinburgh; Alex. Lawson, and James Carmichael.
Robert Adamson, Manager. Shiell & Small, Secretaries.

CEMETERY COMPANY**DIRECTORS.**

J. P. Shaw, John Durham, James Pattullo, J. H. Blakey,
of Dundee; and John Wood, of Edinburgh.

And. Scarlett, Superintendent, Secretary, and Treasurer.
Neish and Pattullo, Writers, Agents.

JOINT-STOCK BUILDING COMPANY.

Charles Smith, Preses. William Lawson, Vice-Preses.

COMMITTEE.

George Robertson, James Hunter junior, William Balbirnie,
Andrew Hynd, John Davie, David Sheppard. Alex.
Maxwell junior, and Peter Ritchie.
Wm. Methven, Treasurer. John Anderson, Secretary.

PROPERTY AND INVESTMENT COMPANY.

George Rough, Chairman.

TRUSTEES.

William Monro, M.D.; Daniel Urquhart, seedsman; John
Laing, merchant; Thomas Couper, shipowner.

DIRECTORS.

Thomas Brough, manufacturer; David Kidd, joiner; John
Hunter, teacher; John Clark, builder; Robert Martin,
grocer; Robert Stewart, insurance agent; James Cowan,
brassfounder; William Robertson, builder; David Cooper,
slater; Robert Park, printer; Adam Moir, power-loom
manager; James M'Intosh, mill manager.

Surveyor—William Foggie, Contractor.

Law Agent—Peter Reid, Writer, Reform Street.

Bankers—National Bank of Scotland.

Secretary and Treasurer—James Kennedy.

Office, 29 Green Market.

FORFARSHIRE PERMANENT PROPERTY INVESTMENT SOCIETY.

TRUSTEES.

John Kirkland, wood-merchant ; William Myles, accountant ;
Alexander Gourlay, merchant.

DIRECTORS.

James Henderson, accountant ; James Maclaren, architect ;
William Thomson, clothier ; David Crabb, slater ;
Charles Alexander, printer.

Secretaries and Solicitors, Littlejohn & Gourlay, Writers,
10 Reform Street.

Managers, Gray & Cay, shipowners, Dock Street.

Treasurer, Charles M'Nicoll, accountant, 10 Reform Street.

V.—PUBLIC CONVEYANCES.

THE DUNDEE AND PERTH AND ABERDEEN RAILWAY JUNCTION COMPANY,

COMPRISING THE DUNDEE AND PERTH AND DUNDEE

AND NEWTYLE RAILWAYS.

Chairman—The Right Hon. Lord Kinnaird.

Deputy Chairman—Sir Patrick Murray Thriepland, Bart.

DIRECTORS.

Patrick Hunter Thoms of Aberlemno, Alex. Lawson, William
Small, William Thoms, and John Bain.

William Crockatt and James Anderson, C.E.

Robert Small, Manager. Robert Alison jun., Secretary.

James Whitton, - - Goods Manager.

Shiell & Small, Law Agents.

DUNDEE & ARBROATH RAILWAY COMPANY.

DIRECTORS.

William Curr ; James A. Dickson ; Thomas Collier, Hatton ;
Charles Guthrie of Taybank ; Robert Stocks ; George
Smart ; William Gibson ; Robert Ferguson.

John Boyd Baxter, Clerk.

Manager, Richard Baird, Dundee.

Auditors, John Sturrock junior and William Myles, Dundee.

Accountant, Geo. H. Rollo.

Superintendent, William Guthrie.

~~~~~

## EDINBURGH, PERTH, AND DUNDEE RAILWAY COMPANY.

John Balfour of Balbirnie, Markinch, Chairman.

Sir William Dunbar, Bart., of Mochrum, 47 Heriot Row,  
Edinburgh, Vice-Chairman.

## DIRECTORS.

Edward Ellice, M.P., 18 Arlington Street, London ; Robert Landale, 9 Drummond Place, Edinburgh ; William Tullis, Auchmuty, Markinch ; William Dunlop, 11 Wemyss Place, Edinburgh ; James Taylor, merchant, Leith ; William Muir, merchant, Leith ; Andrew Orr, merchant, Glasgow and Leith ; Lewis A. Wallace, Regent Terrace, Edinburgh.

Head Office, 130 George Street, Edinburgh.

Henry Lees, Secretary. James Robertson, C.E., Manager.  
Alex. Allan, Goods Manager.

William Paterson, Resident Engineer.

Robert Nicholson, Locomotive Superintendent.

David Robertson, Accountant.

RAILWAY TRAINS.—The hours of departure and arrival vary ; and particulars can always be learned at the Railway Stations, or from the handbills and guides published periodically.

~~~~~

TAY FERRIES.

COMMITTEE OF MANAGEMENT.

Ex Officiis—The Lords Lieutenant and Conveners of the Counties of Fife and Forfar, the Sheriff-Substitute for the Eastern District of Fifeshire, the Sheriff-Substitute for the Dundee District of Forfarshire, and the Provost of Dundee.

For the County of Fife—John Berry, younger of Tayfield, Henry Stewart of St Fort, and F. L. S. Wedderburn of Birkhill.

For the County of Forfar—Richard Gardner, Dudhope; John Symers and James Brown, Dundee.

For Town Council of Dundee—Alexander Moncur, John Whitton, and James Watson.

For the Subscribers—Charles Guthrie of Taybank; David Martin, merchant, Dundee; and John Peter, merchant, Dundee, now at Kirkland.

Chris. Kerr, Manager. Alex. Christie, Dundee, Clerk.

John Morrison, Interim Superintendent.

A steam-boat sails from Dundee to Newport every lawful day, at the following hours in the morning, and continues to ply hourly until the under-mentioned hours in the evening:—

From 1st Oct. to 15th March inclusive, 7 morn. to 5 afternoon, and 8 evening.

16th March to 15th April, 7 morn. to 6 aft., and at 8 evening.

16th April to 10th Sep., 7 morn. to 8 evening.

11th Sep. to 30th Sep. 7 morn. to 6 aft., and at 8 evening.

A cutter sails for Newport an hour before the steam-boat each morning, from the 15th Feb. to the 15th Oct.

On Sundays, the steam-boat sails from Dundee as follows:—

From 1st Oct. to 28th Feb., from Dundee at 8 and 10 morn., and $1\frac{1}{2}$ and $4\frac{1}{2}$ aft.

From 1st March to 23d April, and from 26th Aug. to 30th Sep., from Dundee at 7, 9, and 10 morn., and $1\frac{1}{2}$, $4\frac{1}{2}$, and 6 even.

From 24th April to 25th Aug, from Dundee at 7, 9, and 10 morning, and $1\frac{1}{2}$, $4\frac{1}{2}$, 6, and 8 evening.

The boat leaves Newport for Dundee at each half-hour after sailing from Dundee.

Freight of a steam-boat, L.10 10s.; of a sail-boat, 6s.: and of a pinnace or cutter, 4s. 6d. Night fares, one-half more.

Steamers, - Princess Royal and Newport.

HACKNEY CARRIAGES.

Abstract of the Regulations enacted by the Magistrates.

STANDS.

On the High Street, in front of the Town-House.

On Nethergate Street, betwixt Tally Street and the South Church gate.

On Pannure Street, along south side thereof, west from Murraygate.

FARES.

That the following and no higher fares shall be charged :—

For any distance betwixt places within the town, not lying beyond the Lilybank toll-bar and Taybank gate on the east ; Blackness and Logie toll-bars on the west ; or Sommerville Place, Head of Bonnet-Hill, and Stobb's Well (at crossing of Forfar and Murroes Road, Lunatic Asylum), on the north, One Shilling.

For any distance beyond the said bounds, but within the limits of the extended Royalty (besides payment of tolls), One Shilling and Sixpence.

If required to go from a place, situated to the westward of Small's Wynd, Hunter Street, or Blinshall Street, to a place lying to the north of the road in front of Sommerville Place, or Ann Street, Hillbank, or the eastward of St Roque's Lane, Strait Brae, or Wellington Street, or betwixt places lying beyond the limits stated, Sixpence extra shall be charged.

For any distance beyond the extended Royalty, not exceeding one mile, a farther sum of One Shilling ; for every mile or part of a mile thereafter, Ninepence additional, unless by agreement.

When engaged by the hour, the fare shall be, per hour, Two Shillings (besides tolls).

When required to ply after eleven o'clock P.M. to one o'clock A.M., a fare and half, as aforesaid, to be charged ; after one o'clock A.M. to five o'clock A.M., double fares ; after five o'clock A.M. till seven o'clock A.M., one and a half fare to be charged.

If a carriage be required to take up two or more parties, or to go out of the ordinary route betwixt two places, so that it be detained more than ten minutes by doing so, Sixpence extra may be charged.

Luggage not exceeding in weight 56 lbs. shall be taken free of charge ; above that weight, it shall be liable to a charge of Sixpence extra.

Half fares to be charged for returning by the same carriage (when not engaged by time), but the carriage not to be detained beyond fifteen minutes, unless by agreement.

It shall be in the option of the party requiring the carriage to take any one he may prefer, no priority of turn being allowed.

CARRIERS.

J. and P. Cameron—12 Shore Terrace—forward goods to London, Liverpool, Manchester, Birmingham, and the principal towns in the South and West of England ; also to Glasgow, Paisley, Greenock, Arbroath, Montrose, Brechin, Aberdeen, and most parts in the North and West of Scotland. David Welch, agent, Dundee.

Thomas Howie & Co.—Shed, East Dock Street—forward goods to Cupar Fife, Markinch, Kirkaldy, Granton, Leith, Edinburgh, and all the Stations on the Edinburgh, Perth, and Dundee Railway ; also to Newcastle, Sunderland, Hull, Leeds, London, and all parts on the East Coast of England. William Cunningham, agent, Dundee.

Wordie & Co.—Office, 19 Cowgate—forward goods to Arbroath, Forfar, Brechin, Montrose, Aberdeen, and all towns in the North of Scotland; also to Glasgow, Paisley, Greenock, Ayr, Dumfries, and all parts in the West and South of Scotland; and also to Liverpool, Manchester, Birmingham, London, and the principal towns in England. William Brown, agent, Dundee.

COUNTRY CARRIERS.

Places.	Carriers.	Quarters.	Depart.	Hrs. P.M.
Alyth,	David Dick,...	Stewart's Inn, Meadowside,	Tu. & Fr...	3
Abernyte,	Arch. Gray,...	Robertson & Brown, High St.	Friday,	1
Auchterhouse	T. Anderson, ..	Sturdy's Yard, Barrack St.	Tu. & Fr...	4
Blairgowrie, ..	Ja. Cunnison, ..	Ja. Buchan, 45 Overgate,...	do.	2
"	Th. M'Nab, {	{ S. Wilkie, 118 Murraygate } { James Bell, 49 Overgate, }	do.	2
Coupar Ang., ..	Jas. Dewar,...	R. Ramsay, Church Lane, ..	do.	3
"	Thos. Myles, ..	D. Lindsay, do.	do.	3
Cupar Fife,...	James Scott, ..	Brand's Store, Greenmarket,	do.	2
Ceres,	Robt. Abbott, ..	Do. do.	Wed.	3
Dighty Moss, ..	Jas. M'Aulay, ..	James Bell, 49 Overgate,...	Fri.	2
Drumsturdie, ..	Ro. Spalding, ..	Geo. Anderson, 28 Seagate,	Tu. & Fr.	12
Errol,	J. Scotland, ..	Glass' Commercial Inn, 27 do.	do.	2
"	Ja. Stratton, ..	S. Wilkie, 118 Murraygate,	do.	2
Forfar,	Charles Low, ..	Do. do.	do.	3
"	David Miller, ..	G. Anderson, 28 Seagate,....	do.	3
"	David Cook, ..	Do. do.	do.	3
Glammiss,	Ja. Mortimer, ..	Low's Yard, 126 Seagate,...	Tu. & Fr.	2
"	D. & G. Luckie	Do. do. do.	do.	2
Glenisla,	J. M'Dougall, ..	Mudie's Yard, 8 Butcher Row,	Fri.	4
Guildry Muir, ..	Mary Fairlie, ..	G. Anderson, 28 Seagate,...	Tu. & Fr.	1
Inchture,	Robert Craig, ..	James Bell, 49 Overgate,...	Fri.	2
Kirriemuir,	John Hood,	S. Wilkie, 118 Murraygate, ..	T. F. & S.	2
"	Dav. Edward, ..	Do. do.	do.	2
Kirkinch,	Jn. Mitchell, ..	Ja. Buchan, 45 Overgate,...	Fri.	2
Kirkbuddo, ...	Jo. Sparks, ..	{ John Bell, 49 Overgate, ... } { Mudie's Yard, 8 Butch. R. }	do.	1
Kinnaird,	Al. Duncan, ...	John Hume, 37 Overgate,...	do.	2
Lochee,	D. Waddell, {	{ Millar's Yard, Tay Street, ... } { Brand's Store, Greenmarket, }	Daily.	
Longforgan, ...	Ro. Kermath, ..	James Bell, 49 Overgate,....	Fri.	4
Meigle,	James Mann, ..	Sturdy's Yard, Barrack St., ..	do.	2
Monikie ...	John Smith, ...	Geo. Anderson, 28 Seagate, ..	Tu. & Fri.	1
Murroes,	J. Henderson, ..	James Bell, 49 Overgate,....	Fri.	12
New Rattray, ..	John Stewart, ..	Do. do.	Tu. & Fri.	2
St Andrews, } Crail, &c. }	David Miller, ..	Da. Sharp, South Union St.,	do.	3
Tayport,	Thos. Black, ..	Brand's Store, Greenmarket,	do.	3
Tealing,	Jas. M'Laren, ..	Parker's Yard, 67 Seagate, ..	Wed. & Fr.	1

PRINCIPAL HOTELS.

Royal Hotel,	54	Nethergate, Alex. Stewart.
British do.,	4	Castle Street, Jos. Rickard.
Lamb's Temperance Hotel, ...	56	Reform St., Thos. Lamb.
Crown Hotel,	23	Greenmarket, Mrs Hasler.
George Hotel,	8	Castle Street, N. M'Gregor.
Fifeshire Inn,	1	Craig St., Mrs D. Young.
Albion Hotel,	15	Tally Street, Mrs Wallace.
Eagle Inn,	108	Murraygate, John Stewart.
Star do.,..... ..	58	Seagate, Mrs Mellows.
Dundee Arms,	7	Crichton St., John Thoms.
Dundee Coffeehouse,	69	Murraygate, Thos Lamb.
Temperance Hotel,..	48	Union St., Mrs Wallace.

VI.—EDUCATIONAL & LITERARY INSTITUTIONS.

PUBLIC SEMINARIES.

DIRECTORS—MEET MONTHLY.

From Town-Council—Provost Thoms ; Bailies Anderson, Low, Rough, and Smith ; Dean of Guild Smith ; John M. Beatts, John Mackay, James Spankie, and George Milne, writer.

From Subscribers—John Kerr, William Miller, Thomas Nicholson, John Sturrock, Alex. Anderson, Pat. Anderson, William Curr, William Martin jr., John Kirkland, and Peter Stewart.

George Milne, Secretary.

TEACHERS.

Mathematics, Natural Philosophy,	} Andrew Roy.
and Chemistry,	
Arithmetic, Geography, Nautical	} Vacant.
Astronomy, Moral Philosophy,	
History, Logic, &c.,	
Modern Languages,	John Christison.
Latin, Greek, Geography, and His-	} Richard Low.
tory,	
	George Robertson.

English Grammar, Geography,	}	J. Cuthbertson, and
&c.,		two Assistants.
Writing and Arithmetic,	}	James Glass and two
		Assistants.
Drawing, Painting, &c.,		D. R. Andrews.
Music,		Mrs Scott.
Plain and Fancy Needlework,		Miss Nicoll.
John Young, Officer.		

SPECIAL COMMITTEE ON SCHOOL OF DESIGN.

John Sturrock, Convener.

Provost Thoms.	James Spankie.	George Milne.
Dean of Guild Smith.	John M. Beatts.	John Kerr.

WATT INSTITUTION, 1824.

Hall, Library, and Museum, Constitution Road.

The Institution, which was very successful for many years, has unfortunately been closed for some time past for want of funds. In March last, a special committee was appointed at a public meeting, to inquire and report as to the causes of its decay, and the means of its resuscitation. This Committee reported on 9th June ; and the following Provisional Committee was named to carry out its recommendations, and endeavour to raise a fund of £2000, by subscription, for the re-purchase of the Library, Museum, and Buildings, or the erection of more central and commodious buildings.

Alex. J. Buist, Convener.

Charles D. Chalmers, Secretary.

William Thoms.	James Mills.	William Miller.
James Bonner.	Patrick Anderson.	John Sturrock jun.
Alexander Pirie.	William Martin.	William Lawson.
James Horsburgh.	W. E. Baxter	William Sidey.
Robert Fleming.	James Hovell.	Jno. Morrison.
Jno. Sharp.	Henry Walker.	Jno. Cuthbertson.
Wm. Middleton.	James Duff.	Alex. Blackie.
Peter Carmichael.	Alex. Anderson.	

With power to add to their number.

EXCHANGE COFFEEROOM,

Exchange Buildings.

COMMITTEE.

James Brown, Convener.

John Sturrock, O. G. Miller, Alex. J. Buist, John M. Lindsay, Andrew Low, George H. Newall, Robert Adamson, Alex. Keay.

John Cowper, Waiter.

 LOCAL ASSOCIATION OF THE EDUCATIONAL INSTITUTE OF SCOTLAND.

The object of the Institute is to certify the qualifications of teachers, increase their efficiency, improve their condition, and raise the standard of education generally. The Dundee Local Association consists of nearly all the teachers within the bounds of the Presbytery of Dundee.

 OFFICE-BEARERS.

John Cuthbertson, Seminaries, Chairman.

James Hamilton, Sessional School, Treasurer.

Peter Stratton, Rosebank School, Secretary.

 READING-ROOM AND LITERARY INSTITUTE.

Rooms, 9 Nethergate.

The object of the Institution is to place within the reach of the public the fullest and most recent information on all subjects of general interest, whether political, commercial, literary, or scientific; to provide an agreeable place of resort in the intervals of business: to excite, especially among young men, a taste for intellectual and elevating pursuits; to secure the means of its gratification, by affording the utmost facilities for systematic study in the various branches of useful knowledge.

David Robertson, Chairman.

Edward Moir, Treasurer. John F. Dove, Secretary.

DIRECTORS.

Peter Reid.	George Kidd.	William Smith.
David Welch.	O. J. Rowland.	James Stewart.
Thomas Fyffe.	William Gellatly.	P. M. Cochrane.
William Fyffe.	Frederick Renny.	Thomas Cargill.

Meet on the first Wednesday of the month.

PUBLIC LIBRARY.

20 Vault, High Street.

COMMITTEE.

John Robertson, James Pullar, James Kinnison, Dr Moon, Dr Malcolm, G. Ll. Alison, John Cuthbertson, John Beatt, William Gilroy, Pat. J. Thomson, Pat. Anderson, Robert Mackenzie.

Charles Roger, Librarian, Treasurer, and Secretary.

CHALMERS'S CIRCULATING LIBRARY,

10 Castle Street.

Books lent out by the year, half-year, quarter, month, or day.

STEPHENS'S CIRCULATING LIBRARY,

1 Crichton Street.

Books lent out by the year, half-year, quarter, month, or day.

SIMPSON'S CIRCULATING LIBRARY,

17 Wellgate.

Containing about 3000 vols., lent out by day, week, month, quarter, or year.

CLERICAL BOOK SOCIETY AND LIBRARY,
IN CONNECTION WITH FREE PRESBYTERY OF DUNDEE.

William Middleton, Librarian, 64 High Street.

DUNDEE LITERARY SOCIETIES' UNION.

Rev. George Gilfillan, President.

James M'Kendrick and Robert H. Fleming, Vice-Presidents.

Robert Robertson, Treasurer.

David Brown and David Doig, Secretaries.

SOCIETIES CONSTITUTING THE UNION.

Dundee Essayists' Society.
 Dundee Temperance Mutual Improvement Society.
 Free St Andrew's Mutual Improvement Society.
 Chapelshade Eclectic Society.

~~~~~  
WORKING-MEN'S COFFEE AND NEWS-ROOMS.

## DIRECTORS.

The Right Hon. Lord Kinnaird, Sir John Ogilvy, Bart.,  
 Colonel Kinloch, Patrick Watson, T. W. Miln, C. Guthrie,  
 Edward Baxter, A. J. Buist, Andrew Low, H. B. Ferguson,  
 and others.

Arthur Begg, Treasurer, 20 High Street.

John Irvine, Secretary.

## COFFEE AND NEWS ROOMS.

| | | | |
|-------------------------|---|---|-------------------------|
| 9 Wellgate, | - | - | Keepers, George Mathew. |
| 164 Overgate, | - | „ | Thomas Skene. |
| 1 West Dock Street, | - | „ | John Downie. |
| 48-49 East Dock Street, | | „ | Thos. Paterson. |

*Quarters to Reading-Room*—Beginning of January, April,  
 July, and October. Terms, 1s. per quarter.

Open daily from seven morning till ten evening.

The following, not connected with the Association, are conducted on the  
 same principles, with the same scale of charges :

| | | |
|------------------------------------|-----|-----------------|
| West Port Coffee and Reading Room, | - | William Mackie. |
| East Port do. | do. | John Baird. |

~~~~~  
ORNITHOLOGICAL SOCIETY.

G. H. Nicoll, President. David Lawson, Vice-President.
 James Grubb, Treasurer. D. N. Coulston, Secretary.

Meet the first Monday of every month, in Lamb's
 Coffeehouse, Murraygate.

~~~~~  
NEWSPAPERS.

Dundee, Perth, and Cupar Advertiser (1801). Office,  
 3 Overgate. Published on Tuesday and Friday mornings.

Dundee Courier (1816). Office, Key's Close, 11 Nether-  
 gate. Published on Wednesday morning.

Dundee Warder (1841). Office, 62 High Street. Pub-  
 lished on Thursday morning.

## VII.—ECCLESIASTICAL LISTS, AND RELIGIOUS ASSOCIATIONS.

### RELIGIOUS DENOMINATIONS AND MINISTERS.

#### ESTABLISHED CHURCH.

| | | |
|---------------------|--------------------------|--------------------|
| St Mary's,.... | East Church, ... .. | Rev. C. Adie, D.D. |
| St Paul's, ..... | South Church, ... .. | „ A. Taylor. |
| St Clement's, ..... | Steeple Church, ..... | „ J. Thomson, A.M. |
| St John's, .... | Cross Church, ..... | „ Peter Grant. |
| St David's, ... | North Tay Street, .....  | „ Peter Myles. |
| St Andrew's, .. | King Street, ..... | „ R. Logan. |
| Chapelshade, .. | Constitution Road, ..... | „ Wm. M'Kenzie. |
| Wallacetown, .. | Prince's Street, ..... | „ ——— |

#### FREE CHURCH.

| | | |
|--------------------------|---------------------------|----------------------|
| St John's, . ... | Small's Wynd, ... .. | Rev. Alex. O. Laird. |
| St David's, ... | Ward Road, ..... | „ Charles Nairn. |
| St Andrew's, .. | Meadow Place, Bell St., | „ James Ewing. |
| St Peter's, ... | St Peter's St., Hawkhill, | „ I. Burns, A.M. |
| Gaelic, ... .. | Long Wynd, ..... | „ C. M'Allister. |
| Willison's, ... | Barrack Street, ... .. | „ Thomas Hill. |
| Wallacetown, .. | Church St., Prince's St., | „ John Skene. |
| Hilltown, .... | Maxwelltown, ..... | „ John Baxter. |
| Chapelshade, .. | Bell Street, ... .. | „ J. M'Dougall. |
| St Paul's, .... | Nethergate, ... .. | „ William Wilson. |
| Dudhope, ... | Upper Pleasance, ... .. | „ Ed. A. Thomson. |
| Chalmers' Territorial, | Hunter St. (Int.) | „ Wm. Stirling. |
| St Andrew's Territorial, | Wellgate (Int.) | „ ——— Mitchell. |

#### UNITED PRESBYTERIAN CHURCH.

| | |
|----------------------------------------|------------------------|
| 1st Congregation, George's Chapel, } | Rev. George Gilfillan. |
| South Lindsay Street, ..... | |
| 2nd Do., Bell Street, ..... | „ W. B. Borwick. |
| 3rd Do., Tay Square, ..... | „ J. R. M'Gavin. |
| 4th Do., Temple Lane, ..... | „ R. Gemmell. |
| 5th Do., (Wishart), Cowgate Port, .. | „ John C. Baxter. |
| 6th Do., (James'), Bell Street, ... .. | „ James Reston. |

## EPISCOPAL CHURCH.

| | | |
|----------------------------|---|--------------------------------------------------------|
| St Paul's,* Castle Street, | { | Right Rev. A. P. Forbes, D.C.L.,<br>Bishop of Brechin. |
| | { | Rev. T. G. T. Anderson, A.M. |
| St Mary's, Meadowside, | { | „ D. Greig, A.M. |
| | { | „ J. R. Dakers. |

## CONGREGATIONAL CHURCHES.

| | | |
|----------------------------------|-------|----------------------|
| Ward Chapel, Constitution Road,  | ... | Rev. R. Spence, A.M. |
| Prince's Street,† | ..... | „ Alex. Hannay. |
| Lindsay Street, | ... | „ David Cook. |
| Literary Institute,‡ Nethergate, | ..... | „ Rob. Lang, A.M. |

## REFORMED PRESBYTERIANS.

| | | |
|-------------|-------|---------------------|
| Meadowside, | ..... | Rev. Wm. Stevenson. |
|-------------|-------|---------------------|

## UNITED ORIGINAL SECEDERS.

| | | | | | |
|----------------------------|-----|----|----|----|---------|
| Lamb's Hall (temporarily), | ... | .. | .. | .. | Vacant. |
|----------------------------|-----|----|----|----|---------|

## BAPTISTS.

| | | |
|-----------------------|-------|----------------------|
| Meadowside, | ..... | David Mills. |
| Seagate (North Side), | ... | Rev. Robert Menzies. |
| Do. (South Side), | ... | Vacant. |

## GLASSITES.

| | | |
|--------------|-----|--------------------------------------------------------------------------|
| King Street, | ... | Geo. H. Baxter, Dav. Maxwell, Alex. Moir,<br>and Charles Philip, Elders. |
|--------------|-----|--------------------------------------------------------------------------|

## OLD SCOTCH INDEPENDENTS.

| | | |
|-----------------|-----|---------------------------------------------------------------------------------|
| Barrack Street, | ... | Alex. Easson and James Hovel, Elders.<br>James Donald and David Whyte, Deacons. |
|-----------------|-----|---------------------------------------------------------------------------------|

## EVANGELICAL UNION.

| | | |
|----------------|-----|------------------------|
| Reform Street, | ... | Rev. A. C. Rutherford. |
|----------------|-----|------------------------|

\* Will remove about Whitsunday first to new Chapel, Castlehill, Seagate.

† This Congregation having purchased the present Episcopal Chapel, Castle Street, will remove to it about Whitsunday next.

‡ This is a temporary place of worship, the Congregation having purchased a site for a new Chapel at the north-west corner of Panmure Street.

## WESLEYAN METHODISTS.

Overgate, Top of Tally Street, ... .. Rev. George Turner.

## PRIMITIVE METHODISTS.

Peter Street, ... .. Rev. James Johnson.

## UNITED CHRISTIAN CHURCH.

Rankine's Close, Murraygate, ... .. Various.

Baltic Street, ... .. John Hunter.

## DISCIPLES OF CHRIST.

Hammermen's Hall, Barrack Street, ... James Ainslie.

## CATHOLIC APOSTOLIC CHURCH.

Meadow Place, Bell Street, ... .. Rev. John Rankine.

## ROMAN CATHOLICS.

| | | |
|------------------------------------|---|------------------|
| St Andrew's Chapel, Nethergate,... | { | Rev. S. Keenan.  |
| | | „ Jas. Brown. |
| St Mary's Chapel, Maxwelltown, ... | { | „ D. M'Artney. |
| | | „ Michael Kelly. |

## LATTER-DAY SAINTS, OR MORMONITES.

School-Room, Barrack Street, ... .. Various.

## SACRAMENTAL FAST-DAYS.

Thursdays before the third Sundays of April and October.

*Session-Clerk*—Alexander Keay, 20 Meadow Street.

## CITY MISSION ASSOCIATION.

Edward Caird, President.

Andrew Low and P. H. Thoms, Vice-Presidents.

William Scott, Treasurer. John Bett, Secretary.

## UNITED PRESBYTERIAN TOWN MISSION.

Charles Smith, President.

William Wallace and Thomas Simson, Vice-Presidents.

James Watson, Treasurer. Robert Gardner, Secretary


## COMMITTEE.

| | | |
|--------------------|-----------------|-----------------|
| William Lawrie. | John Nicoll. | David Wallace.  |
| John Leslie. | William Scott.  | John Christie.  |
| George Millar. | George Soutar.  | James Scott. |
| James Russell. | William Arklay. | Alex. Keiller.  |
| James Deuchars. | Alex. M'Isaac.  | James Galloway. |
| Charles Alexander. | John Adam. | A. B. Affleck.  |
| Alex. Mitchell. | | |

## SEAMEN'S FRIENDS' SOCIETY.

David Crichton, 16 Dock Street, Treasurer.

## COMMITTEE.

| | | |
|----------------|-------------|---------------|
| James Kennedy. | John Jack.  | John Kennedy. |
| William Clark. | John Thain. | James Cay. |
| John Guild. | | |

Mission Station, - - 26 Gellatly Street.

Robert M'Lauchlan, Missionary.

## RELIGIOUS TRACT SOCIETY.

Provost Thoms, President.

Henry Jack, Treasurer. W. E. Baxter, Secretary.

William Middleton, Depositor.

ASSOCIATION FOR THE MONTHLY  
DISTRIBUTION OF RELIGIOUS TRACTS.

## COMMITTEE.

Andrew Low, Edward Baxter, Patrick Watson, Henry B. Fergusson, James Neish, James Lawrie, P. H. Thoms, John Crichton, James Mills, Thomas Smith, George Armitstead.

William Murdoch, Treasurer. ———, Secretary.  
Robert M'Lauchlan, Depositor.

DUNDEE AUXILIARY TO THE BRITISH AND  
FOREIGN BIBLE SOCIETY.

——— President. Edward Baxter, Vice-President.  
John Laing, Treasurer. Rev. J. R. M'Gavin, Secretary.

## AUXILIARY TO THE LONDON MISSIONARY SOCIETY.

———, Chairman of Committee.

George Rough, Treasurer.      Rev. David Cook, Secretary.

## SABBATH SCHOOL TEACHERS' UNION, 1844.

Its object is Christian fellowship and mutual improvement, and the advancement of Sabbath School instruction, without interfering with the management of particular schools or classes. It is open to teachers and schools of all evangelical denominations.

David Kyd, President.

J. E. Russell, Vice-President.

David Lyon, Treasurer.      Robert M. Hendry, Secretary.

The Committee is composed of one representative appointed by each school connected with the Union.

The Teachers meet in Ward Chapel school-room on the last Monday of each month, at eight o'clock evening.

## YOUNG MEN'S PROTESTANT SOCIETY, 1852.

*Honorary President*—Rev. George Gilfillan.

*President*—William Miller.

*Vice-Presidents*—William Thoms, W. E. Baxter, and Alexander Gilruth.

*Joint Secretaries*—James Shield, 46 Reform Street, and J. B. W. Lee, 20 Reform Street.

*Treasurer*—R. H. Isdale, 16 Reform Street.

## DUNDEE AUXILIARY OF THE SCOTTISH REFORMATION ASSOCIATION.

### ACTING COMMITTEE.

Wm. Miller, Treasurer.      J. C. Baxter, Secretary, *pro. tem.*

| | | |
|------------------|----------------------|----------------|
| Rev. Wm. Wilson. | Rev. G. Turner. | Wm. Thoms. |
| „ J. R. M'Gavin. | „ W. Stevenson. | Wm. Miller. |
| „ Islay Burns. | „ R. Menzies | Geo. Aymer. |
| „ J. C. Baxter.  | Bailie Low. | John Nicol. |
| „ Peter Grant. | „ Smith. | W. E. Baxter.  |
| „ W. M'Kenzie. | Dean of Guild Smith. | W. Scrimgeour. |
| „ Alex. Hannay.  | Captain Fenwick. | |

## VIII.—CHARITABLE AND BENEVOLENT INSTITUTIONS.

---

### ROYAL INFIRMARY, 1795.

OFFICE-BEARERS, 1853-4.

Sir John Ogilvy, Bart, of Inverquharity, President.

*Vice-Presidents*—Right Hon. Earl of Airlie; Right Hon. Lords Douglas, Kinnaird, and Panmure; Thomas Erskine of Linlathen; the Provost of Dundee.

WEEKLY COMMITTEE OF DIRECTORS.

Alex. Easson, Chairman.

*First Sub-Division*—Thomas Weston Miln, Andrew Low, Thomas Nicholson, Alexander Easson, James Spankie, and James Smieton.

*Second Sub-Division*—Robert Adamson, Thomas Smith, David Martin jun., Robert Gray, John Whitton, and John Adam.

*Third Sub-Division*—Rev. William Borwick, Alex. Gilroy, Alex. Pirie, Thomas Neish, James Arklay, and Alex. Low.

The Committee is open to the President, Vice-Presidents, Governors for life, and Treasurer, who are entitled by the Charter to attend and vote.

*House Visitors*—Bishop of Brechin, Rev. W. B. Borwick, and Andrew Low.

Rev. John Robertson, Secretary and Treasurer, Wellgate.

*Physicians*—James Arrott, M.D., and Alex. Webster, M.D.

*Surgeons*—John Crichton, Matthew Nimmo, and William Monro, M.D.

*Resident Surgeon and Apothecary*—Alex. Rattray, M.D.

---

MEDICAL ATTENDANTS ON THE OUT-PATIENTS  
AT THEIR OWN HOUSES.

*East District*—Alexander Duncan, M.D., Surgeon.

From the north-east and east boundaries of the burgh to Trades' Lane, St Andrews Street, Wellgate, and Hilltown.

*Middle District*—John Malcolm, M.D.. Surgeon.

From the boundaries now stated on the east to Tay Street, Pole Park, and Lochee Road on the west, including the Pleasance and the west half of the Scouringburn eastward to the intersection by Henderson's Wynd, which diverges from that street to the north.

*West District*—William Aitken, Surgeon.

From the west and south boundaries of the Middle District stated above to the western limits of the town.

Mrs M. H. Mitchell, Matron.

---

## ROYAL LUNATIC ASYLUM, 1812.

### DIRECTORS.

Patrick Scott, Chairman.

### EXTRAORDINARY DIRECTORS.

The Right Hon. Lord Panmure, Lord Lieutenant of the County; the Hon. Lauderdale Maule, M.P. for the County; James L'Amy, Esq., Sheriff-Depute of the County; George Duncan, Esq., M.P. for the Burgh of Dundee; the Moderator of the Synod of Angus and Mearns; Patrick Scott; Thomas Erskine of Linlathen; David Blair of Cookston, St Andrews; Sir John Ogilvy, Bart.; and William Thoms.

### ORDINARY DIRECTORS.

*Ex officiis*—The Provost, the first Bailie, and the Dean of Guild of Dundee.

*For the Nine Incorporated Trades*—Peter Gibson, George Butchart, and William Lawson.

*For the Three United Trades*—George Ower.

*For the Guildry Incorporation*—Alexander Balfour, John Miller, and John Mackay.

*For the Maltmen Fraternity*—George Whitton.

*For the Fraternity of Seamen*—Andrew Greig.

*For the Presidents of the Lodges*—Thomas Cuthbert.

*For the Kirk-Session*—The Rev. James Thomson and Rev. Dr Adie.

*For the Presbytery*—The Rev. John Robertson, Mains, and the Rev. Peter Grant.


*For the Freeholders and Commissioners of Supply of the County of Forfar*—John Guthrie of Guthrie ; Charles Guthrie of Taybank ; Richard Gardner, Dudhope House ; and William Cobb, Mains of Fintry.

*For the Governors of the Royal Infirmary*—James Guthrie, Colin Symers, George Thoms, Thomas Neish, William Curr, Rev. J. R. M'Gavin ; Matthew Nimmo, surgeon, and Robert Bell, physician.

---

COMMITTEE OF MANAGEMENT.

Patrick Scott, Chairman.

Sir John Ogilvy, Bart., James Guthrie, Colin Symers, William Thoms, and Alexander Balfour.

HOUSE VISITORS.

Charles Smith, Dean of Guild, George Thoms, and Robert Bell, M.D.

OFFICERS.

The Rev. Thomas Stirling, Chaplain.

Patrick Nimmo, M.D., Physician. T. T. Wingett, M.D., Medical Superintendent.

Mrs Marjory Forbes Kilgour, Matron.

Rev. John Robertson, Secretary.

John Sturrock jun., Treasurer.

---

ROYAL ORPHAN INSTITUTION, 1815.

14 Small's Wynd.

Sir John Ogilvy, Bart., President.

*Vice-Presidents*—George Duncan, Esq., M.P., Sir William Chalmers of Gleniericht, Patrick Scott, Esq.

DIRECTORS.

*Ex officiis*—The Provost, the Parish Ministers, Dean of Guild, Convener of Nine Trades, Preses of Society of Writers, Boxmaster of Seamen Fraternity, Deacon of Maltmen.

ORDINARY DIRECTORS.

R. Gardiner, James Guthrie, Rev. R. Lang, Colin Symers, Andrew Low, James Small jun., G. H. Newall, Ch. Clerk, R. Gray, T. W. Miln, William Curr, George Soutar.

## LADY VISITORS.

Mrs P. Scott, Mrs Balfour, Mrs P. Watson, Mrs D. Urquhart, Mrs Shaw, Mrs C. Clark, Mrs P. Hean, Mrs J. Chalmers, Mrs D. Dick, Mrs W. Reid, Mrs J. Guild, and Miss Bell.

Matthew Nimmo, Surgeon. James Fyfe, Treasurer.  
George Milne, Secretary.

Francis Guild, Master. Mrs Guild, Matron.

## INDUSTRIAL SCHOOL SOCIETY, 1846.

*President*—The Right Hon. Lord Kinnaird.

*Vice-President*—Thomas Erskine of Linlathen.

## COMMITTEE.

| | | |
|-------------------|------------------------------|------------------|
| Colin Symers. | Patrick Anderson. | T. W. Miln. |
| George H. Newall. | Charles Smith. | William Henry. |
| Andrew Low. | Alex. M <sup>c</sup> Walter. | Thos. Nicholson. |
| George Miller. | Alex. J. Buist. | Aléx. Keay. |
| Arthur Begg. | Alex. Pirie. | John Symers. |
| Andrew Low jun. | William Miller. | Dr Robert Bell.  |
| David Scott. | | |

W. E. Baxter, Secretary.

Patrick Watson, High Street, Treasurer,

To whom all donations and subscriptions may be paid:  
Schools in Temple Lane.

Alex. W. Small, Teacher. Miss Stott, Female Teacher.

## MODEL LODGING HOUSE ASSOCIATION, 1849.

The Right Hon. Lord Kinnaird, President.

Provost of Dundee, Patron.

Sir John Ogilvy, Bart., George Paterson of Castle Huntly,  
Vice-Presidents.

## COMMITTEE OF MANAGEMENT.

T. W. Miln, Chairman.

William Martin, writer, Secretary and Treasurer.

Thomas Erskine of Linlathen, Alex. Clayhills of Invergowrie, Edward Baxter, James Brown, Patrick Watson, Andrew Low, Colin Symers, Alex. Low, Alex. Easson, Alex. J. Buist, Robert Fergusson, James Watt, Andrew Brown, Robert Sturrock, James Chalmers jun., Thomas Neish, Daniel Walker, Richard Gardner of Dudhope, G. H. Newall, Edward Urquhart, William Lowson.

The object of the Association is to improve the lodging houses for the labouring classes in Dundee, by establishing Model Lodging Houses throughout the town.

The Association has established three Model Lodging Houses :—

1. The Victoria Model Lodging House, Scott's Close, 97 Overgate. James Simpson, Superintendent.

2. A Lodging House for Females, 69 Scouringburn. Mrs Leslie, Matron.

3. A Lodging House for Females, Blackcroft. Mrs Wilson, Matron.

### SHIPWRECKED FISHERMEN AND MARINERS' BENEVOLENT SOCIETY.

#### DUNDEE AUXILIARY BRANCH.

The Right Hon. Lord Panmure, President.

John Graham of Pearsie, J. B. Walker, Lieut. R. N. Naughton, Peter Ogilvie of Ruthven, and the Provost of Dundee, Vice-Presidents.

John Fyffe, 44 & 45 Dock Street, Secretary and Treasurer.

### INDIGENT SICK SOCIETY.

The Provost, President. Edward Baxter, Vice-President. Alex. Moncur, Treasurer.

John Anderson, writer, Secretary.

James M'Intyre, Collector.

### FEMALE SOCIETY.

Mrs Wright, Tay Square, President.

Miss Whitson and Mrs Symers, Treasurers.

Miss Miller, Whiteleys, Perth Road, Secretary.

### CLOTHING SOCIETY.

Mrs Martin, Rose Angle, President.

Miss Jessie Miller, Treasurer. Mrs John Low, Secretary.

### EYE INSTITUTION.

84 Murraygate.

*Patron*—The Right Hon. Lord Panmure.

*President*—Patrick Scott.

## EXTRAORDINARY DIRECTORS.

The Member of Parliament for the Burgh of Dundee ;  
P. W. Ogilvy of Ruthven ; Sir John Ogilvy, Bart ; Lieut.-  
Colonel Sir C. Hopkinson, C.B. ; the Provost ; the oldest  
Bailie.

## ORDINARY DIRECTORS.

Colin Symers, Dr Maxwell, George Thoms, James Guthrie,  
Samuel Brodie, Rev. James Ewing.

*Treasurer*—William Wrongham, St Andrew's Street.

*Secretary*—William Kerr, Writer.

*Surgeon*—Dr Cocks, 25 Tay Street.

---

 INSTITUTION FOR DISEASES IN THE CHEST.

Thomas Erskine of Linlathen, President.

James Arrott, M.D., Physician.

---

 INSTITUTION FOR THE EDUCATION OF THE  
DEAF AND DUMB,

20 Bucklemaker Wynd.

The Earl of Airlie, President.

*Vice-Presidents*—Sir John Ogilvy, Bart. ; Geo. Duncan, M.P.

## COMMITTEE OF MANAGEMENT.

T. W. Miln, Alex. Keay, William Collier, and  
George Armitstead.

Wm. Wrongham, Treasurer. Wm. Myles, Secretary.

A. Drysdale and Mrs Drysdale, Teachers and  
Superintendents.

The Institution is open to the inspection of visitors every Tuesday and  
Friday, from twelve to one o'clock.

## DEAF AND DUMB PRAYER MEETING.

Meetings for Worship, for the Deaf and Dumb, are held at the Institution every Sabbath, at two o'clock afternoon and six evening.

---

 NIGHT ASYLUM FOR THE HOUSELESS.

## COMMITTEE.

James Brown, James Watt, Andrew Low, Colin Symers,  
William Curr, Treasurer, and *ex officio* a Member  
and Convener of Committee.  
John Ogilvie, Secretary.


# THE HOME, 1848.

17 Paton's Lane, Perth Road.

*Patronesses*—H. R. H. the Duchess of Kent ; the Right Hon. Lady Jane Ogilvy ; the Right Hon. Lady Kinnaird ; Lady Scott of Ancrum and Balgay.

*Patrons*—Earl of Airlie, Lord Panmure, Sir John Ogilvie, Bart., Thomas Erskine of Linlathen.

## COMMITTEE OF MANAGEMENT.

Lady Jane Ogilvie, Mrs Stirling of Linlathen, Mrs Captain Blair, Nethergate, Miss Clayhills, Mrs Thomas Neish, Miss Duncan, Greenfield Place, and Miss Ogilvie, Springfield.

*Treasurer*—William Cobb, Mains of Fintry.

*Physician*—Dr W. L. Gibson. *Matron*—Mrs Nicol.

# HIGHLAND SOCIETY,

FOR GENERAL BENEVOLENT PURPOSES, AND FOR RELIEVING  
DESTITUTE HIGHLANDERS.

George Ower, Chieftain. Robert Tawse, Vice-Chieftain.

Rev. C. M'Allister, Chaplain.

David Hean, Treasurer. David Lawson, Secretary.

—— —, Piper and Officer.

# DUNDEE TEMPERANCE SOCIETY, 1838.

*President*—Bailie Rough.

*Vice-Presidents*—Patrick Watson, Wm. Marshall, Andrew Low sen., Arthur Begg sen., O. J. Rowland, J. H. Duffus, Peter Smith.

*Treasurer*—John Bain, 20 Murraygate.

*Secretary*—J. H. Donnan, 36 Constitution Road.

*Registrar*—Thomas White, West Port.

## HONORARY DIRECTORS.

Rev. J. Johnson.

Rev. David Cook.

„ Alex. Hannay.

„ A. C. Rutherford.

„ Duncan Ogilvie.

Mr John Arthur.

„ Islay Burns.

## COMMITTEE.

| | | |
|-------------------|----------------|------------------|
| William Tyrie. | J. Paterson. | William Benvie.  |
| David Cooper. | J. Lothian.. | George Anderson. |
| James Currie. | William Blair. | Ewan M'Leod. |
| J. R. Mudie. | Alex. Buchan.  | Wm. Robertson. |
| Henry Lorimer. | Robert Elder.  | David Brown. |
| James Scrymgeour. | James Duffus.  | James Scott. |
| David Petrie. | | |

Thos. Mathew, Officer.

~~~~~  
DUNDEE BAND OF HOPE, 1852,

OF JUVENILE ABSTAINERS.

President—John Arthur.

Vice-President—William Tyrie.

Treasurer—Arthur Begg sen. *Secretary*—John Irvine.

Superintendent—James Lothian.

~~~~~  
DUNDEE LADIES' ANTI-SLAVERY ASSOCIATION.

*President*—Mrs Gilfillan, 6 Paradise Road.

*Vice-President*—Mrs Lyell, 47 Tay Street.

*Treasurer*—Mrs Borwick, 89 Bell Street.

*Secretaries*—Miss Dobson, 146 Perth Road, and  
Miss Begg, Newport.

## COMMITTEE.

Mrs Cunningham, 1 Tay Square; Mrs M'Gavin, Blackness Crescent; Mrs Marshall, U. P. Manse, Lochee; Mrs Alex. Easson, Wellington Street; Miss Carmichael, Springhill, Ferry Road; Miss Williamson, 139 Hilltown; Miss Mudie, Wellington Street; Miss Roger, Perth Road; Mrs Langlands, 37 Nethergate; Mrs Thomas Smieton, Panmure Terrace; Mrs Valentine, 146 Perth Road; Miss Easson, 39 Constitution Road; Mrs Cook, 5 Springfield; Miss Baxter, 9 Springfield; Mrs Sliman, 36 Constitution Road.

~~~~~  
MORTIFICATIONS.

Dr William Guild's, 1656.—The interest of a sum equal to L.240 is applied to the maintenance of two bursars at the United College, St Andrews. Patrons, the Town Council. Factor, the Town Chamberlain.

Bailie William Roger's, 1658.—Seven bursars receive each one suit of clothes and L.4 yearly, and L.3 6s. 8d. as an apprentice fee. Patrons, Kirk Session. Factor, Rev. John Robertson.

Mrs Bailie William Roger's—The Widow's Fund, 1665.—At present, about sixteen poor widows receive 6s. each month. Patrons, the Kirk Session. Factor, Rev. John Robertson.

Gilbert Guthrie's, 1674.—At present, twenty-four bursars receive L.2 6s. 6d. annually, besides education at the Sessional School, and L.3 6s. 8d. as an apprentice fee. Patrons, the Magistrates and Kirk Session. Factor, Rev. John Robertson.

George Browne's, 1695.—An annuity of L.60, the value of certain heritable subjects in the Overgate, is divided equally among ten poor children, not less than six years of age, born of parents in communion with the Church, and resident in the parish of Dundee. From circumstances, this charity is not in the meantime available. Patrons, the Provost, Bailies, Ministers, and Kirk Treasurer. Factor, John Kerr, writer.

Rev. David Ferguson's, 1695.—The interest of L.1632 is applied to the education and maintenance of two boys, the name of the mortifier being preferred. They receive L.8 each per annum at the Grammar School, till fourteen years of age; and at College of St Andrews for four years. Patrons, James Webster of Balmuir, the Heirs of the late R. Graham of Fintry, the Heirs of Sir James Kinloch of Kinloch, and the Provost of Dundee. Factor, John Kerr.

William Steven or Stephen's, 1720.—About L.70 are annually applied to the education and maintenance of seven boys of the name of Stephen and Garden, or sons of decayed merchants, who receive L.8 a-year each. Patrons, the Provost, the Minister of St Paul's, and the Laids of Blackness and Dunnichen. Factor, John Kerr.

Rev. James Paton's, 1726.—Ten guineas are annually paid for the education of a girl or girls at the Public Schools of Dundee. They must belong to the parish of Kettins. Patrons, the Laird of Pitcur, and the Minister of Kettins. Factor, Robert Newton Hallyburton.

John Lawson's, 1728.—The interest of L.111 is applied to the maintenance of one bursar of the name of Lawson or Gray at St Andrews. Patrons, the Town Council. Factor, the United College of St Andrews, or their Factor.

George Bruce's, 1738.—To maintain the mortifier's library, and to educate a boy named Bruce, Gray, or Duncan, for six years at the Grammar School. The Patrons resolved some years ago to assume an additional bursar. Patrons, the Provost, Dean of Guild, Ministers, and Masters of the Grammar School. Factor, William Barrie, Town Clerk.

William Henderson's, 1742.—The interest of L.409 is applied to the education of about thirty poor boys and girls at the Sessional School. Patrons, the Provost, Bailies, Town Clerks, and Ministers. Factor, John Symers.

James Clark's, 1744.—The interest of L.333 is applied for maintaining and educating two boys. Patrons, the Town Council, and Sir G. Clerk of Pennyquick. Factor, the Town Chamberlain.

Miss Graham's, 1767.—Two female bursars; one receives the interest of L.100, and the other that of L.50 a-year, towards their maintenance and education. Patrons, the Kirk Session. Factor, Rev. J. Robertson.

Dr John Brown, 1768.—At present, thirteen bursars receive each L.5 yearly, education at the Sessional School, and L.8 as an apprentice fee. Patrons, the Magistrates and Kirk Session. Factor, Rev. J. Robertson.

Captain John Ramsay's, 1774.—Eight poor boys and four aged persons, of either sex, of good character, or an increase as the funds will admit of. Two of the boys receive each L.4 16s., and six of them L.1 1fs., as well as education. The aged persons receive each L.5 per annum. Patrons, the Magistrates, Dean of Guild, Town Treasurer, and Clerk; the Ministers of St Mary's, the Murraygate and Overgate Districts; and five Members of the Kirk Session. Factor, Rev. J. Robertson.

James Webster's, 1789.—The interest of L.6000 is applied for the education of twenty-one boys at the Academy. Twenty-five boys and twenty-five girls attend Mr and Miss M'Intosh's school. Factor, John Kerr, writer.

Alexander Whyte's, 1799.—Twenty-two boys and girls (seamen's children have a preference) have annually, for four years, L.4 each, and education at the Sessional School. Patrons, the Kirk Session. Factor, Rev. J. Robertson.

James Pullar's, 1804.—The sum of L.3000 affords annually L.10 to the Infirmary, L.5 to the poor of the Nine Trades, and L.5 to the poor of the parish,—the remainder of the annual rent being for the maintenance and education of ten poor boys, and the support of ten old men and women. Patrons, the Minister of the Overgate District, twenty Members of Kirk Session, Convener and Deacons of Trades, and their immediate predecessors in office. Factor, David Rollo, writer.

John Grieve's, 1806.—The sum of L.393 1s. 8d. mortified for the maintenance of an indigent lunatic in the Dundee Asylum.

Charles Anderson's, 1820.—Twelve old men receive 6s. monthly, and a similar sum is paid to the Indigent Sick Society. Patrons, the Kirk Session. Factor, Rev. J. Robertson.

James Constable's, 1821.—The interest of L.2776 is annually applied for the education of as many boys as the interest will maintain at L.8 each; at present sixteen. Patrons, the Provost, Dean of Guild, and Parish Minister. Factor, the Town Clerk.

Mrs Margaret Hughes', 1825.—The interest of L.100 is annually applied for educating one poor girl. Patrons, the Kirk Session. Factor, the Rev. J. Robertson.

Miss Elizabeth Hallyburton's, 1826.—The interest of L.1034 7s. 1d. is annually divided amongst three, four, or five maiden ladies. Patrons, the Town Council. Factor, the Town Chamberlain.

Mrs Margaret Petrie or Morton's, 1827.—The interest of the bulk of her fortune is destined for the maintenance of aged and indigent persons belonging to the town and parish of Dundee—those of the name of Petrie and Wighton having a preference—who each receive from L.4 10 to L.6

per annum. Trustees, Alex. Keay, William Barrie, Alex. Kay, George Duncan, William Curr, George H. Baxter, and James Powrie. Factor, William Barrie.

Mrs Johnston or Webster's, 1831.—The interest of L.5000 is applied in annuities to blind men and women, and in educating blind boys and girls; failing whom, to boys and girls having their sight, but always limited to the names of "Webster, Speid, Watt, and Johnston." Patrons, the Provost Sheriff-Substitute, Parish Minister, Dean of Guild, and Convener of Nine Trades. Factor, William Thoms, Dundee.

George Webster's, 1839.—The interest of L.105 is applied towards the education of fourteen or fifteen children at the Sessional Schools. Patrons, the Provost and Bailies.

Lord Panmure's, 1840.—The interest of L.1000, given to the Town by Lord Panmure, is paid annually to the Royal Infirmary.

George Marshall's.—The interest of L.600 is divided annually among five old seamen. Patrons, the Master and Committee of the Trinity House. Factor, James M'Ewen. writer.

Mrs Gibson's.—The interest of L.100 is applied for the preaching of a sermon yearly against cruelty to animals.

IX.—MISCELLANEOUS LISTS.

FACTORY ACT, DUNDEE.

Inspector of Factories—Captain Kincaid.

Sub-Inspector—Daniel Walker.

Certifying Surgeons—Drs Monro and W. C. Saunders.

PUBLIC BATHS.

West Protection Wall.

Convener—Alexander Maxwell jun.

Treasurer—James Smith. *Secretary*—John Irvine.

Salt and Fresh Warm, Cold, and Shower Baths, in four classes, and on moderate terms.

Open during summer from seven A.M. till ten P.M., and in winter from eight A.M. till nine P.M.

FLORAL AND HORTICULTURAL SOCIETY.

David Martin, President.

James Horsburgh, Vice-President.

Edward Moir, Treasurer. William Ogilvie, Secretary.

////////

DUNDEE BOWLING CLUB.

Green at Forebank.

James Sturrock, President.

David Smith, Treasurer. John S. Halley, Secretary.

COMMITTEE.

John Cross, James Smith, Alex. Gilroy, David Petrie, and
James Todd.

James Mills, Champion.

////////

HAWKHILL BOWLING CLUB.

G. H. Newall, President.

Alex. B. Bell, Treasurer. Alex. J. Buist, Secretary.

COMMITTEE.

E. E. Scott, Andrew Adie, William Bell, G. Ll. Alison,
Hector Turnbull, R. A. Miller, and David Barrie.

////////

TAY CRICKET CLUB.

J. Myles, Captain. R. Dickson, Lieutenant.

P. Fleming, Treasurer. W. Smith, Secretary.

COMMITTEE.

J. Brown, J. Skinner, and D. Rae.

////////

ALBION CRICKET CLUB.

David Robertson, Patron.

James Duncan, Captain. James Neish, Lieutenant.

John Dunn, Treasurer. James Glass, Secretary.

COMMITTEE.

John Caven, Alex. Thomson, David Robertson jun.,
Wilkin Riddick.

CURLING CLUB.

Sir John Ogilvy, Bart., President.

G. H. Newall and David Pitcairn, Vice-Presidents.

Sir John Ogilvy, Bart., and David Pitcairn, Representative Members.

The Rev. James Thomson, Chaplain.

John Bett, - - Treasurer and Secretary.

COMMITTEE OF MANAGEMENT.

J. H. Blakey, A. J. Buist, John Millar, J. Whitton, Henry Walker, and James Adie.

PANMURE GOLF CLUB, 1845.

Major A. M. Douglas, Seggie, Captain.

David Hunter and Samuel C. Thomson, Councillors.

Wm. Norrie, Dundee, Treasurer and Secretary.

HARBOUR PORTER, OR PHILANTHROPIC SOCIETY.

James Dick, President. James Wall, Vice-President.

John Watt, Treasurer. John Dow, Clerk.

MERCHANT SEAMEN'S FUND.

Business carried on at Shipping Office. The Local Marine Board have now the management of the Fund.

MILITARY ESTABLISHMENTS.

ARMY, NAVY, AND EAST INDIA COMPANY'S
PENSIONER DEPARTMENT.

Head Quarters, - - Dundee.

Captain H. Fenwick, - - Staff-Officer.

Serjeant-Major J. Drummond, Staff-Serjeant.

Staff Office, Dudhope Barracks.

The Dundee District comprises the entire of the Counties of Forfar and Kincardine. The several Pay Stations are as follow :—Arbroath, Montrose, Brechin, Forfar, Broughty Ferry, Frioekheim, Johnshaven, Laurencekirk, Kirriemuir, Stonehaven, and Ferry-Port-on-Craig.

ARMED FORCE.

Captain Fenwick,	-	-	Commandant.
Serjeant-Major J. Fraser,	-		1st Company.
Serjeant-Major Charles Strachan,			2nd Company.
Serjeant R. Miller,	-	-	Piper-Major.

Strength of the Armed Force—1 Commandant, 2 Serjeants-Majors, 6 Serjeants, 8 Corporals, 4 Drummers, 1 Bugler, 120 Privates.

BARRACK DEPARTMENT.

Major G. W. De Renzy,	-	Barrackmaster.
Serjeant Isaac Moore,	-	Barrack-Serjeant, Dundee.
Serjeant William Miller,	-	Barrack-Serjeant, Perth.
W. Shepherd,	-	Canteen Keeper.

Barrack Office, Dudhope Barracks.

MASONIC LODGES.

OPERATIVE—(47)—Hall, Guilan's Close, Overgate.
 David Edwards, R.W.M. Thomas Cuthbert, Past M.
 James Bruce, Treasurer. John M'Dougall, Secretary.

~~~~~  
 ANCIENT—(49)—Hall, Mason Lodge Close, Murraygate.  
                                 Gray Bisset, R.W.M.  
 Pat. D. Ritchie, Treasurer.      James Smith jun., Secretary.

~~~~~  
 ST DAVID'S—(78)—Meet in the British Hotel.
 G. Ll. Alison, R.W.M.
 Thomas Child, Treasurer. James Winter, Secretary.

~~~~~  
 THISTLE OPERATIVE—(158)—Hall, Union Street.  
                                 Adam Cloudsly, R.W.M.  
 Js. Webster, Treasurer.      Thos. Anderson (2), Secretary.

~~~~~  
 FORFAR AND KINCARDINE—(225)—Meet in Anderson's
 Tavern, M'Cosh's Entry, Murraygate.
 James Jack, R.W.M.
 John Pride, Treasurer. Alex. Scott, Secretary.

CALEDONIAN—(254)—Meet in the Crown Hotel,
Greenmarket.

Robert Kyd, R.W.M.

David Davidson, Treasurer. David Barrie, Secretary.

CAMPERDOWN—(317)—Hall, Barrack Street.

David Geekie, R.W.M.

Charles Scott, Treasurer. James Steel, Secretary.

UNION ROYAL ARCH CHAPTER—(No. 6).

James Jack, Prin. Z. David Hean, Prin. H.

James Chalmers jun., Prin. J.

John Valentine, Scribe E. ———, Scribe N.

John Pride, Treasurer. William Bachelor, Chamberlain.

ADAM'S LODGE OF FREE GARDENERS.

James Millar, Grand Master.

Wm. Crichton, Treasurer. Wm Anderson, Secretary.

ST PAUL'S CALEDONIAN LODGE OF
FREE GARDENERS.

James Watson, R. W. Master.

John Watson, Treasurer. Shep. Brown, Secretary.

DUNDEE WEAVER LODGE.

John Stevenson, Lilybank, Master.

Js. Brown, Cowgate, Treasurer. Alex. Stratton, Secretary.

HAWKHILL WEAVER LODGE.

George Galloway, Master.

James Bruce, Treasurer. Alex. Anderson, Secretary.

CHORAL SOCIETY.

James Angus, President. David Paterson, Treasurer.

James B. Third, Secretary.

James Pearman, Leader and Conductor.

W. N. Watson, Vocal Conductor.

James Watson, Librarian.

Meet for practice every Tuesday evening, in the Public Seminaries.

INSTRUMENTAL BAND.

David Gordon, Leader. Stewart Gordon, Conductor.
 John Henry, Secretary. James Stool, Treasurer.
 Practice every Tuesday evening, in No. 104 Murraygate.

DUNDEE BRASS BAND.

William Thom, Rosebank, Leader.
 William Alison, Treasurer. James Jackson, Secretary.

PHILHARMONIC SOCIETY.

W. G. Spindler, Conductor. H. L. Spindler, Vocal Conductor.
 John Justice, Treasurer. W. Gibb, Secretary.

KINLOCH MONUMENT.

The Funds consist of about £315, deposited in the Eastern Bank, in the names of fifteen Trustees, until applied for the purpose of the Monument, by a vote of at least two-thirds of the Registered Subscribers.

Thomas Wighton, Convener and Clerk.
 David Crabb, Treasurer.

FAIR S.

STOBB'S FAIR, for Cattle, Sheep, and Horses, is held on the 11th of July, or on first Tuesday thereafter, *old style*.

DUNDEE FIRST FAIR, for Cattle, Sheep, and Horses, is held on 26th August, if that day fall upon a Tuesday, Wednesday, Thursday; or Friday; but if on other days, then the first Tuesday thereafter, *new style*. Sheep market on the previous day.

DUNDEE LATTER FAIR, for Cattle and Horses, is held on the 19th September—the same rule applying as with the First Fair.

N. B.—These markets are held at the Fair Muir, Top of Hilltown.

The Term "Flit Friday," or feeing markets, are held on the 26th May and on 22d November, or on the first Friday thereafter.

The Weekly Cattle and Sheep Market is held every Monday forenoon, at the market-place, Wards.

Market Days—Tuesday and Friday.

James Smith

X.—POST OFFICE LISTS.

DUNDEE ESTABLISHMENT, TOWN BUILDINGS,
HIGH STREET.

Robert Bell, - Postmaster.

Clerks—William Gibb, Senior Clerk ; George Henderson,
Peter Proudfoot, James Craig, and George Hislop.*Letter Carriers*—David Urquhart, David Smith, William
Sprunt, David Noble, William Shepherd, William
George, and John Nicoll.

POST OFFICE—ARRIVALS.

	ARRIVE.	DELIVERY.
London Day Mail, - - -	1.40 p.m.	7. a.m.
Aberdeen Night Mail, - - -	2. 8 p.m.	2.40 p.m.
Fife Mail, 1st, - - -	9.55 a.m.	10.40 a.m.
Lochee, 1st, - - -	1.55 p.m.	2.40 p.m.
Broughty and Monifieth, - - -	1.55 p.m.	2.40 p.m.
London Night Mail, - - -	2. 8 p.m.	2.40 p.m.
Longforgan, - - -	5. 0 p.m.	7. 0 a.m.
*Aberdeen Day Mail, - - -	5.40 p.m.	7. 0 a.m.
*Fife Mail, 2nd, - - -	5.55 p.m.	7. 0 a.m.
Newport, - - -	9.10 p.m.	7. 0 a.m.
Broughty and Lochee, 2nd, - - -	10.15 p.m.	7. 0 a.m.

* A Window Delivery from 6 to 7 p.m.

The Money Order Office open every day (except Sunday) from 9 a.m.
till 1 p.m., and from 2 till 6 p.m.

POST OFFICE—DESPATCHES.*

	BOX CLOSES.	FEE, OR 1D. STAMP.	DESPATCH.
Aberdeen Day Mail, -	12.50 a.m.		1.15 a.m.
Fife Mail, 1st, -	5.15 a.m.		5.45 a.m.
Lochee, 1st, -	5.15 a.m.		6. 0 a.m.
Longforgan, -	5.15 a.m.		6. 0 a.m.
Newport, -	5.15 a.m.		6.45 a.m.
Broughty and Monifieth, -	5.15 a.m.		6.45 a.m.
London Night Mail, -	10.30 a.m.	10.46 a.m.	10.56 a.m.
Aberdeen Night Mail, -	10.30 a.m.	10.46 a.m.	10.56 a.m.
Fife Mail, 2nd, -	1.40 p.m.	5.50 p.m.	2. 0 p.m.
Broughty and Lochee, 2nd, -	2. 0 p.m.	2.30 p.m.	2.40 p.m.
London Day Mail, -	5. 0 p.m.	5.10 p.m.	5.23 p.m.

* The frequent alterations in the mails make the despatches not to
be depended upon for more than a month.

N. B.—An additional fee of 3d. upon each letter until five minutes of the despatch. After the closing of the Box, all letters intended to go by that particular mail *must* have the *postage* and the additional *fee* paid in *postage stamps* on the letter, and handed in at the Paid Letter window.

LOCAL POST RECEIVING HOUSES.

	BOX CLOSSES.		
	FIRST DESPATCH.	SECOND DESPATCH.	THIRD DESPATCH.
Broughty Ferry, Mrs Barclay, -	3.40 p.m.	9. 0 p.m.	
Lochee, William Craig, -	1.15 p.m.	9.50 p.m.	
Longforgan, William Ness, -	5.45 p.m.	...	
Mylnfield, James Burry, -	6.35 p.m.	...	
*Hilltown, Dundee, D. Crichton, No. 2, - - -	10. 0 a.m.	4.40 p.m.	9. 0 p.m.
*King Street, do., F. Dick, No. 36,	10. 0 a.m.	4.40 p.m.	9. 0 p.m.
*Perth Road, do., J. Crichton, No. 49, - - -	10. 0 a.m.	4.40 p.m.	9. 0 p.m.
*Scouringburn, do., J. Christie, No. 54, - - -	10. 0 a.m.	4.40 p.m.	9. 0 p.m.

At those marked *, all paid letters and papers must be by postage stamps.

MONEY ORDERS.—At the Head Office, High Street, only. Hours from 9 A.M. to 1 P.M., and from 2 to 6 P.M. Sums not exceeding £2, charged 3d. ; up to £5, 6d. They must be presented before the end of the second month, or a new order will be necessary, for which a second commission must be paid. If beyond twelve months, the amount will not be paid.

REGISTRATION LETTERS.—These can be registered on payment of 6d. in money. The postage in stamps if going inland, or stamps or money if going abroad. They must be posted half an hour before the box closes. To France and Prussia, an additional fee is required. To other foreign countries and the Colonies, registration extends only to the port of despatch.

CAUTIONS.—No explosive nor perishable articles can be transmitted, nor glass, sharp instruments, nor anything dangerous or calculated to injure the mail bags and contents. Letters to hot climates should be wafered, as wax is liable to melt.

POSTAGE STAMPS may be used for printed votes and proceedings in Parliament, and on foreign, colonial, and ship letters, &c., *outwards*. If any letter, however, addressed to places beyond sea, bear an insufficient number of stamps, it will be sent to the Dead Letter Office, to be returned in all practical 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 have been mutilated or defaced, the letter will be liable to the unpaid rate.

RATES OF INLAND POSTAGE.—Not exceeding half an ounce weight, 4d.; not exceeding one ounce, 2d.—two rates being added for every ounce. Prepayment is optional, but if not adopted, the charge is double at delivery. Packages exceeding four ounces must be prepaid. Letters or packets must not exceed *two feet in length*, except Parliamentary petitions, addresses to her Majesty, printed votes or proceedings of Parliament.

Printed Parliamentary papers may be sent by post from place to place in the United Kingdom, or to the Colonies by the packets; and the proceedings of Colonial Legislatures sent by packet may be received at the following rates: If not exceeding four ounces, 1d.; under eight ounces, 2d.; and under twelve ounces, 3d., and so on; and if sent to the Colonies by private ship, they are charged double these rates. The privilege as to the Colonies does not embrace the Mediterranean packet conveyance to India. Papers must be without covers, or in covers open at the sides, and must have no enclosures or writing other than the address. In papers passing inland, prepayment is optional. Petitions and addresses to her Majesty pass free. Members of Parliament may receive petitions to either House if not exceeding thirty-two ounces, and sent without covers, or in covers open at the sides.

BOOKS FOR FOREIGN PARTS.—Printed books, magazines, reviews, pamphlets, and music, whether British, colonial, or foreign, may be transmitted by post through the United Kingdom at the following rates: Each packet not exceeding one pound, 6d.; not exceeding two pounds, 1s.; not exceeding three pounds, 1s. 6d., and so on—6d. being charged for every pound or part of a pound. The following conditions must be observed: Every packet must be sent without a cover, or in a cover open at the ends or sides, and not exceeding two feet in length. The name and address of the sender may be written or printed on any such book, &c., or on the cover thereof, in addition to the address; and any other wording may be on any leaf of any such book, &c., so sent, or on the binding thereof, provided that all such last mentioned writing be on one page only of the book or binding. The postage must be prepaid in full, by affixing outside the packet, or on its cover, the proper stamps. If any of these conditions be violated, the packet will be charged as a letter, and treated as such in all respects.

NEWSPAPERS.—Stamped British newspapers pass free from one place to any other place in Great Britain; but when addressed to a person residing within the delivery of the post town where it is posted, 1d. is charged on each paper. British and colonial newspapers pass free to and from the colonies by the mail packets. This privilege includes to and from the East Indies by the Southampton packets; and if sent by the monthly closed mails *via* France, they are charged 3d., and must be prepaid. When the conveyance is by private ship, the postage is 1d. All newspapers must be without cover, or in covers open at the sides; and any mark or writing is allowed to be put on newspapers, (passing from place to place in the United Kingdom, but not to the Colonies or foreign parts), if a penny label stamp is affixed either to the cover or outside of the paper; but no writing is permitted other than the address on the cover, nor any enclosure, under penalty of

being charged the full letter rate of postage. It is recommended that the address be written, not only on the cover, but on some exposed part of the paper. All newspapers sent out of the Kingdom must be posted within seven days after publication.

MAILS MADE UP IN LONDON.

WHEN MADE UP IN LONDON.

WHEN DUE.

France—twice a-day,	Twice a-day.
Belgium—daily,	Daily.
Holland—Wednesday and Saturday mornings,	Monday and Thursday.
Hamburgh, Sweden, and Norway—Tuesday and Friday,	} Monday and Friday.
Dublin—Three times a-day,	Twice a-day.
Guernsey and Jersey—Monday, Wednesday, and Friday,	} Tuesday, Thursday, and Saturday.

Lisbon, Madeira (*via* Lisbon), Vigo, Corunna, Oporto, and Gibraltar—
On the mornings of the 7th, 17th, and 27th of each month, unless
those dates fall on a Sunday, and then on the following morning.

India, China, Egypt, and Malta—On the evenings of the 8th and 24th
of each month (*via* Marseilles), unless these dates fall on a Sunday,
and then on the following evening.

India, Malta, Greece, Ionian Islands, and China, Syria, and Egypt
(*via* Southampton)—On the mornings of the 4th and 20th of every
month, unless those dates fall on a Sunday, and then the PREVIOUS
evening.

Cape of Good Hope, Mauritius, Ceylon, India, Ascension, and Cape
de Verds—On the evening of the 14th of each month; if that day
falls on a Sunday, on the following evening.

Brazil, Buenos Ayres, Madeira, and Canary Islands—On the morning
of the 9th of every month, unless that date falls on a Sunday, and
then on the following morning.

British North America and United States—Every Friday.

Bermuda—Every alternate Friday.

Jamaica, Leeward Islands, and Venezuela—Mornings of the 2nd and
17th of every month.

Mexico, Havannah, and Bahamas—Morning of the 2nd of every
month.

Honduras—Morning of the 17th of every month.

Jacmel, New Granada, Chagres, Grey Town, Panama, and West
Coast of America—Mornings of the 2nd and 17th of every month.

Sierra Leone, West Coast of Africa, &c.—Evening of the 23rd of each
month; if that date falls on a Sunday, the following evening.

Australian and Cape Mails (*via* Plymouth).—The evening of the 2nd of every alternate month ; when that falls on a Sunday, the following evening.

Australian Mail (*via* Southampton).—4th of every alternate month ; when the 4th falls on a Sunday, then the PREVIOUS evening.

COLONIAL AND FOREIGN MAILS.—Letters for Belgium and France, and to countries passing through them, are charged according to the following scale :—

					BRITISH RATES.					FOREIGN RATES.
Under	$\frac{1}{4}$ oz.	1	1
"	$\frac{1}{2}$ "	1	2
"	$\frac{3}{4}$ "	2	3
"	1 "	2	4
"	$1\frac{1}{4}$ "	4	5

The British charge increasing two rates for every additional ounce, and the Foreign one rate for every additional QUARTER of an ounce.

The charges for Colonial or Foreign letters range from 8d. to 1s. 2d., and by some routes and to distant places, such as the West Coast of South America, &c., to 2s. ; but they undergo so frequent change, that no list given now could be relied on a few weeks or months hence. It is therefore unnecessary to give them here.

SHIP LETTERS.—Letters for foreign parts to which there are no regular packets are forwarded through the Ship Letter Office, London, by every outward-bound vessel ; and letters can be forwarded to the Colonies and foreign parts through the Post Office, by any ship or from any port, if specially addressed. In cases where wanted to go by a particular ship, the name must also be specified, as "*Hamburgh Steamer via Hull.*" All ship letters must be prepaid 8d. under one half ounce, and so on in the ratio as inland letters.

NEWSPAPERS.—There are specific regulations for the reception of Foreign and Colonial newspapers into this country ; and for the despatch of British newspapers, periodical works, Parliamentary papers, &c.

XI.—PUBLIC OFFICES, BUILDINGS, AND ROOMS.

The Rooms marked * are to be let for Sales, Exhibitions, Meetings, &c.

-
- Advertiser Newspaper Office, 3 Overgate.
 *Ancient Mason Lodge, 39 Murraygate.
 Baltic Coffeehouse, 2 Cowgate.
 Bank of Scotland's Branch, 34 Reform Street.
 Barracks, approach by Constitution Road and Barrack Road.
 *Bell Street Hall, Constitution Road, W.
 British Linen Company's Bank Branch, 77 Murraygate.
 Butter Market, 12 Butcher Row.
 *Camperdown Hall, 22 Barrack Street.
 Chamber of Commerce, 2 Cowgate.
 Churches and Chapels, pp. 90, 91, and 92.
 Collector of Poor's Rates for parishes of Dundee and of Liff and Benvie, New Inn Entry.
 Courier Newspaper Office, Key's Close, 11 Nethergate.
 Customhouse, East Side of King William's Dock.
 Deaf and Dumb Institution, 20 Bucklemaker Wynd.
 Dundee Bank, 22 Castle Street.
 Dundee Gas Light Company's Office, 18 Castle Street—Works, Peep-o'-Day.
 Dundee, Perth, and London Shipping Company's Office, 4 Mid Shore.
 Dundee and Perth and Aberdeen Railway Junction Company's Office, Yeaman Shore.
 Dundee Station to Perth and W. and S., South Union St.
 Dundee Station to Arbroath and N., Trades' Lane.
 Do. to Edinburgh, Trades' Lane.
 Do. to Newtyle, Ward Road.
 Eastern Bank of Scotland's Office, Trades' Hall.
 Edinburgh, Perth, and Dundee Railway Station, Trades' Lane.
 Exchange Coffeeroom Buildings, Foot of Castle Street.
 Excise Office, Customhouse Buildings, Dock Street.

Fair Muir, Smithfield, Top of Hilltown.
Fire Engine Stations, Police Office, and Harbour Do.,
London Steamers' Quay.
Forfarshire and Perthshire Fire Insurance Office, St
Andrew's Place, 16 Cowgate.
Guild Hall, Town House.
Hammermen's Hall, 29 Barrack Street.
Harbour Office, Customhouse Buildings, Dock Street.
Harbour Clerk's Office, Customhouse Buildings.
"Home," 17 Paton's Lane.
Hull Shipping Company's Office, 4 Mid Shore.
Industrial Schools, Temple Lane.
Joint-Stock Buildings, George's Place, Wellgate.
Justice of Peace Clerk's Office, 6 High Street.
Kirk Treasurer's Office, 13 High Street.
Lamb's Temperance Hall, Reform Street.
Literary Institute and Reading Room, 5 Nethergate.
Lodging Houses (Model), 97 Overgate, 69 Scouringburn,
and Blackcroft.
National Bank of Scotland's Branch Office, St Andrew's
Place, 14 Cowgate.
New Gas Light Company's Office, 43 Reform Street—
Works, Croll's Rocks, Ferry Road.
New Exchange, Panmure Street.
Operative Mason Lodge, 43 Overgate.
Parochial Board Office, 33 Meadowside.
Police Office, West Bell Street.
Police Treasurer and Collector's Office, 65 Reform Street
Post Office, Town Buildings, High Street.
Public Seminaries, Top of Reform Street.
Public Baths, West Protection Wall, Harbour.
Public Library, 20 Vault.
Public Weigh-House, Vault.
Public Warehouse and Weigh-House, Greenmarket.
Register of Sasines, 6 High Street.
Royal Infirmary, King Street, and New Building, Dudhope
Road.
Royal Lunatic Asylum, Albert Street.
Royal Orphan Institution, 14 Small's Wynd.
Savings' Bank, 21 Reform Street.
Session-Clerk's Office, 20 Meadow Street.
Sheriff-Clerk's Office, 30 Reform Street.
Shore-Dues Offices (Import and Export), 1 Dock Street.

- Stamps and Taxes Office, 26 Castle Street.
 Do. Do. Assessor and Surveyor's Office,
 3 Thorter Row.
 Tay Ferries' Office and Station, Craig Pier.
 Tay and Tyne Shipping Company's Office, Greenmarket.
 Theatre-Royal, 15 Castle Street.
 *Thistle Operative Lodge, 15 Union Street.
 Town Buildings, High Street.
 Town Clerk's Office, Town Buildings.
 Town Chamberlain's Office, Town Buildings.
 Trinity House, Yeaman Shore ; Clerk, 6 High Street.
 Warder Newspaper Office, 62 High Street.
 Water Company's Office, Meadow Road.
 Watt Institution Buildings, Constitution Road.
 Western Bank of Scotland's Branch, 107 Murraygate.
 Working Men's Coffee and News Rooms, 9 Wellgate, 164
 Overgate, 1 West Dock Street, and 48 and 49 East
 Dock Street.
-

XII.—LIST OF STREETS, SQUARES, LANES, ENTRIES, &c.,

INDICATING THEIR SITUATION.

- Albert Street, Prince's Street, continuation to N.
 Albert Court, 37 Nethergate.
 Albion Passage, 161 Overgate.
 Alexander's Close, 120 Overgate.
 Anchor Lane, 34 Henderson's Wynd, Scouringburn.
 Anderson's Place, William Street, Forebank.
 Anderson's Entry, 122 Hawkhill.
 Anderson's Entry, 84 Prince's Street.
 Anderson's Close, 47 Rosebank Street.
 Anderson's Close, 42 West Port.

- Ann Street, 113 Hilltown to Hillbank.
 Annfield Road, 203 Hawkhill to 86 Blackness Road.
 Arbroath Road, continuation of Prince's Street, E.
 Argyll Close, 1 Overgate.
 Arthur Street, 41 Dallfield Walk.

 Bain Square, 10 Cowgate and 4 Wellgate.
 Bank Street, 34 Reform Street, W.
 Bank Court, 112 Seagate.
 Baltic Street, 36 Wellgate to Meadow Place.
 Barrack Road, continuation of Dudhope Street to the W.
 Barrack Street, 59 Overgate to the N.
 Barron's Court, West Port.
 Barrie's Square, 16 Scouringburn.
 Baxter's Court, 37 Cowgate.
 Beattie's Close, 93 Murraygate.
 Bell Street, Constitution Road E. to Baltic Street.
 Bell Street Lane, 3 Constitution Road.
 Bell's Close, 14 Murraygate.
 Bell's Close, 38 King Street.
 Bell's Close, 41 Rosebank Street.
 Bellfield Lane, 173 Hawkhill.
 Bernard Street, 132 Hawkhill.
 Black's Entry, 46 Prince's Street.
 Blackness Road, 68 Scouringburn W. to Perth Road.
 Blackscroft, continuation of Seagate from St Roque's Lane
 to Peep-o'-Day Lane.
 Blair's Court, 82 Nethergate.
 Blinshall Street, 74 Scouringburn.
 Bonnethill, continuation of Wellgate to N.
 Bonnybank, 62 Bucklemaker Wynd.
 Borrie's Close, 84 Hilltown.
 Boyack's Close, 93 Overgate.
 Brewery Lane, Pole Park Road.
 Broad Close, 220 Overgate.
 Broughty Ferry Road, commences at Peep-o'-Day to the E.
 Brown Street, 37 West Port.
 Bruce's Entry, 3 Wellgate.
 Bucklemaker Wynd, from Foot of Hilltown to Dens Road.
 Burnhead, 23 Seagate.
 Butchart's Close, 174 Seagate.
 Butchart's Close, 112 Murraygate.
 Butcher Row, from Greenmarket W. to Yeaman Shore.

Butterburn, Top of Hilltown.

Butter's Close, 54 West Port.

Cable's Close, 46 Wellgate.

Calender Close, 19 Murraygate.

Calender Close, 178 Overgate.

Cameron's Close, 90 Murraygate.

Campbell's Close, 74 High Street.

Camperdown Court, 22 Barrack Street.

Candle Lane, 81 Seagate to 45 Dock Street.

Candle Close, 214 Overgate.

Carolina Port, 69 Broughty Ferry Road to E.

Carswell Lane, 26 King Street.

Castle Street, E. end of High Street to Shore Terrace.

Castle Court, 25 Castle Street.

Castle Lane, from Castle Court to Greenmarket.

Cathro's Close, 29 Murraygate.

Chapelshade, a district N. of Bell Street to Dudhope Street.

Cherryfield, Blackness Road.

Church Street, 116 Prince's Street.

Church Lane, 33 High Street to Tally Street.

Comely Bank, 41 Constitution Road.

Commercial Street, 16 James Street.

Commercial Street, from 24 Dock Street N. to Burnhead.

Constable Street, from St Roque's Lane to Wallace Street.

Constitution Street, Top of Constitution Road to E.

Constitution Road, from Barrack Street to N.

Constitution Terrace, Constitution Road.

Corn Court, 169 Seagate.

Cotton Road, 88 Bucklemaker Wynd to the N.

Coupar's Alley, 16 Wellgate.

Coupar's Entry, 40 Prince's Street.

Couttie's Wynd, 38 Nethergate to Fish Street.

Cowden Knowes, 42 Blackness Road.

Cowgate, from 135 Murraygate to E.

Craig Street, from 22 West Dock Street to Craig Pier.

Craigie Knowe, from 35 Lilybank to Broughty Ferry Road.

Craigie Terrace, Broughty Ferry Road.

Crescent Street, 14 Prince's Street.

Crescent Lane, 24 Prince's Street.

Crichton Street, 25 High Street to Greenmarket.

Crichton's Close, 39 Overgate.

Crichton's Close, 50 Murraygate.

Croft's Lane, 221 Hawkhill.
Croall's Close, 78 Cowgate.
Croom's Close, 66 High Street.
Cross Row, 23 Small's Wynd.

Dallfield Walk, 38 Dudhope Street to N.
David's Close, 149 Hilltown.
Davidson's Court, 67 Seagate.
Deerhorn Close, 38 Hilltown.
Dempster Court, 94 Scouringburn.
Den's Street, 3 Prince's Street to Blackscroft.
Den's Brae, 94 King Street to 103 Bucklemaker Wynd.
Den's Road, E. end of Bucklemaker Wynd.
Dock Street, E. and W. along the Docks.
Doig's Entry, 164 Overgate.
Doig's Court, 33 Castle Street.
Don's Road, 9 Rosebank Road.
Dron's Close, 201 Overgate.
Drummond's Close, 53 Seagate.
Dudhope Street, 18 Hilltown to the W.
Dudhope Crescent, Lochee Road.
Dudhope Terrace and Dudhope Place, W. of Somerville Place.
Dyer's Close, 22 Murraygate.

Elizabeth Street, 28 Ann Street.
Euclid Crescent, circling the front and sides of the Public
Seminaries.
Exchange Street, from 42 Castle Street to Commercial St.

Fenton's Close, 70 Murraygate.
Fenton Street, 30 Meadowsides.
Ferguson's Close, 194 Seagate.
Ferguson's Close, 51 Hilltown.
Finlay's Entry, 154 Prince's Street.
Fish Street, from Foot of Couttie's Wynd to Greenmarket.
Fleuchar Craig, Pole Park Road.
Ford's Lane, 234 Hawkhill to 143 Perth Road.
Forebank Road, 56 Bucklemaker Wynd.
Foundry Lane, E. end of Seagate.

Gall's Close, 124 Overgate.
Gardner's Lane, Upper Pleasance.

- Gardiner's Entry, 3 West Port.
Gardyne's Close, 42 Murraygate.
Gellatly Street, 36 Dock Street to Seagate.
Gellatly Square, 91 Nethergate.
George's Place, 51 Wellgate.
George's Street, 14 Wellington Street.
Gowan's Court, 229 Overgate.
Gray's Close, 70 High Street.
Greenfield Place, 156 Perth Road to 17 Magdalen Yard Road.
Greenmarket, a square, Foot of Crichton Street to the Harbour.
Guillan's Close, 43 Overgate.
Gunn's Close, 148 Overgate.
Guthrie Street, from Top of North Tay Street to Horsewater Wynd.
Guthrie's Close, 103 Overgate.
Harbour Close, 62 Hilltown.
Hawkhill, from West Port to Perth Road.
Hay's Close, 55 Overgate.
Hazeel's Close, 31 Nethergate.
Hean's Lane, 12 Small's Wynd.
Heathfield Lane, 69 Hawkhill.
Henderson's Wynd, 15 West Port.
Henderson's Wynd, 93 Scouringburn.
High Street, the principal street or square in the centre of the town.
Highland Close, 81 Overgate.
Hilltown (or Bonnethill), Top of Wellgate to N.
Hillbank, from Wellington Street to Cotton Road.
Horse Wynd, 93 Murraygate to 86 Seagate.
Horsewater Wynd, 81 Scouringburn.
Hospital Wynd, 272 Hilltown.
Hospital Park, N. of Hospital Wynd.
How's Close, 55 Murraygate.
Hunter Street, 50 Scouringburn to 43 Hawkhill.
Idvies' Street, 33 Bucklemaker Wynd.
Infirmary Lane, 14 King Street.
Ireland's Lane, 17 Bell Street.
Irvine's Square, 13 Mid Street to 45 Bell Street.
Isles' Lane, 113 Hawkhill.

Jack's Close, 142 Seagate.
Jamaica Street, 56 Ann Street.
James' Street, 18 Ann Street.
Jobson's Court, 54 Seagate.
Johnston's Lane, 1 Scouringburn.
John Street, Dudhope Crescent.

Kay's Entry, 48 Overgate.
Keiller's Entry, 89 Seagate.
Key's Close, 18 Nethergate.
King Street, from Cowgate to Prince's Street.
King Street Court, 8 King Street.
Kirk Wynd, from Tally Street to South Lindsay Street.
Kirk Entry, 21 Wellgate.

Ladywell Lane. Foot of Hilltown, W. side.
Laing Street, 49 Cotton Road.
Lamb's Lane, 86 Bucklemaker Wynd.
Laurel Bank, 41 Constitution Road.
Lilybank, Arbroath Road.
Lindsay Street North, 115 Overgate to Ward Road.
Lindsay Street South, 108 Overgate to Nethergate.
Lindsay's Entry, 31 Hilltown.
Long Wynd, 75 Nethergate to 192 Overgate.
Lowden's Alley, 133 Hawkhill.
Lowson's Close, 211 Overgate.
Luke's Close, 71 Nethergate.
Lyon's Close, 2 Blackness Road to 59 Hawkhill.

M'Cosh's Entry, 96 Murraygate.
M'Intosh's Close, 101 Murraygate to Meadowside.
M'Vicar's Lane, 146 Perth Road.
Magdalen Yard Road, from 42 Perth Road towards the River.
Magdalen Place, 43 Magdalen Yard Road.
Malcolm's Entry, 105 Scouringburn.
Maltster's Close, 58 Nethergate.
Marine Parade, S. of Victoria Dock, next the River.
Maryfield, a district N. of Albert Street.
Mason Lodge Close, 39 Murraygate to 36 Seagate.
Mathew's Close, 31 Overgate.
Mauchline Tower Court, 78 Murraygate.
Maxwelltown, a district N. of Ann Street.
Meadow Street, 24 Wellgate to Meadowside.

- Meadow Place, W. end of Baltic Street.
Meadow Entry, 80 Murraygate to Meadowside.
Meadowside, from Top of Barrack Street to Top of Baltic St.
Meadow Close, 54 Murraygate.
Meal's Close, 167 Overgate.
Methodist Close 51 Overgate.
Mid Wynd, 73 Perth Road to 167 Hawkhill.
Mid Street, 35 Constitution Road.
Middle Street, 53 Prince's Street to Blackscroft.
Miller's Wynd, from 53 Perth Road to 158 Hawkhill.
Miller's Entry, 15 Scouringburn.
Mill's West Wynd, 171 Scouringburn.
Mill's East Wynd, 161 Scouringburn.
Miln's Close, 202 Overgate.
Milnbank and Milnbank Road, W. end of Scouringburn.
Miln's Buildings, 136 Nethergate to W.
Milne's Court, 48 Wellgate.
Mint Close, 51 High Street.
Mitchell's Close, 47 Seagate.
Morgan's Court, 125 Nethergate.
Morrison's Court, 64 Wellgate.
Morton's Square, 31 Wellgate.
Mount Pleasant, 104 Hawkhill.
Mudie's Close, 168 Seagate.
Mudie's Close. 48 King Street.
Mudie's Close, 39 Dallfield Walk.
Murraygate, a leading street from E. end of High Street to the N.E.
- Nelson Street, 58 Bucklemaker Wynd.
Nethergate, a leading street from High Street to Perth Road, W.
New Inn Entry, 67 High Street.
- Ogilvie's Close, 29 High Street.
Ogilvie's Close, 69 Overgate.
Overgate, a leading street from High Street to West Port.
- Panmure Street, from Foot of Murraygate W. to the Public Seminaries.
Panmure Terrace, N. of Dudhope Terrace.
Park Place, 127 Nethergate.
Park Wynd, 72 Hawkhill.

- Parker's Court, William Street, 12 King Street.
Park Lane, 7 Temple Lane to Park Place.
Paton's Lane, 240 Perth Road to 61 Magdalen Green.
Peddie's Close, 87 Overgate.
Peep-o'-Day Lane, 133 Blackscroft.
Pennycuik's Lane, from 127 Perth Road to 218 Hawkhill.
Perth Road, a continuation of Nethergate from Small's
Wynd to Blackness Toll.
Peter Street, 111 Murraygate to 84 Seagate.
Peter's Court, 20 Cowgate.
Pitcairn's Court, 106 Nethergate.
Pitcairn's Close, 110 Nethergate.
Playfair's Entry, 10 Hawkhill to Park Place.
Pleasance (Upper), on Lochee Road.
Pleasance (Lower), W. end of Scouringburn.
Pole Park Road, Lower Pleasance.
Powrie's Lane, 89 Bell Street.
Powrie's Place, 9 Ann Street.
Prince's Street, a continuation of King Street to N.E.
Pullar's Close, 132 Murraygate.
- Quarry Entry, 84 Cowgate.
Quarry Close, 67 King Street.
Queen Street, 150 Seagate to 59 Cowgate.
- Ramsay Street, Pole Park Road.
Ramsay's Entry, 41 Scouringburn.
Rankine's Court, 6 Murraygate.
Ratray's Court, 46 Seagate.
Ratray's Entry, 75 Bell Street.
Reform Street, from High Street, opposite Town Hall.
Rennie's Close, 116 Nethergate.
Ritchie's Lane, 157 Perth Road to 234 Hawkhill.
Robertson's Close, 107 Cowgate.
Rodger's Close, 77 Overgate.
Rodger's Close, 68 Cowgate.
Roodyards, Broughty Ferry Road.
Rose Street, 11 Arthur Street.
Roseangle, 42 Perth Road.
Rosebank Road, 28 Rosebank Street.
Rosebank Street, 124 Hilltown.
Rosebank Lane, 24 Rosebank Road.
Ryehill Lane, 103 Perth Road to 198 Hawkhill.

- St Andrew's Street, 23 Cowgate to 116 Seagate.
St Andrew's Place, Cowgate.
St Clement's Lane, 11 High Street.
St David's Lane, 26 North Tay Street.
St Margaret's Close, 36 Nethergate.
St Mary Street, 19 Upper Pleasance.
St Mary's Close, 30 Nethergate.
St Paul's Court, 61 Murraygate.
St Peter Street, 109 Perth Road to 204 Hawkhill.
St Roque's Court, 112 Cowgate.
St Roque's Lane, 208 Seagate to King Street.
St Salvator's Close, 13 Overgate.
Saunderson's Court, 222 Overgate.
Scott's Entry, 140 Prince's Street.
Scott's Close, 97 Overgate.
Scott's Close, 12 Nethergate.
Scott's Close, 6 Hawkhill.
Scott's Close, 5 Brown Street.
Scouringburn, from West Port to Pole Park Road.
Sea Close, 120 Nethergate.
Sea Wynd, 128 Nethergate to Yeaman Shore.
Seafeld Lane, 214 Perth Road to 37 Magdalen Yard Road.
Seagate, a leading street from S E. High Street to St Roque's Lane.
Seabraes, Perth Road.
Session Street, 11 Scouringburn to Guthrie Street.
Shore Terrace, from Foot of Castle Street to Greenmarket.
Shepherd's Loan, 300 Perth Road to Magdalen Yard.
Small's Wynd, 1 Perth Road to 58 Hawkhill.
Small's Lane, 14 Small's Wynd.
Smellie's Lane, from Henderson's Wynd, Scouringburn, to Lochee Road.
Smithfield, a district Top of Hilltown.
Soapwork Lane, continuation of Ladywell Lane to W.
Somerville Place, Top of Constitution Road to W.
Soutar's Close, 28 Hilltown.
Soutar's Close, 4 West Port.
Speed's Close, 19 Overgate.
Spence's Close, 154 Overgate.
Springfield Place, opposite Greenfield Place, 156 Perth Road.
Springhill, 84 Broughty Ferry Road to Arbroath Road.

Step Row, 251 Perth Road to 63 Magdalen Yard.
Stewart's Close, 63 Seagate.
Stewart's Court, 59 Seagate.
Stewart's Court, 163 Seagate.
Stewart's Court, 15 St Roque's Lane.
Stobswell Road and Park, Albert Street.
Strawberry Bank, 318 Perth Road to 1 Windsor Place.
Sugarhouse Wynd, 43 Cowgate to Seagate.
Sydney Place, 41 Constitution Road.

Tait's Lane, 237 Hawkhill.
Tally Street, 52 Overgate to Nethergate.
Tannage Court, 7 Cowgate.
Tay Street (North), 251 Overgate to N.
Tay Street (South), 99 Nethergate to 242 Overgate.
Tay Square, 12 South Tay Street.
Tay Street Lane, 93 Nethergate.
Taylor's Lane, 284 Perth Road to 71 Magdalen Yard.
Temple Lane, 30 West Port.
Thoms' Close, 79 High Street.
Thomson Street, 228 Perth Road to 59 Magdalen Yard.
Thomson's Lane, 218 Perth Road.
Thorter Row, 36 Overgate to Nethergate.
Tindal's Wynd, 4 High Street to 6 Shore Terrace.
Todburn Lane, from William Street to Den's Brae.
Todburn Entry, 49 Wellgate.
Todd's Close, 175 Overgate.
Trades' Lane, 123 Seagate to Dock Street.

Union Street and South Union Street, from 44 Nethergate to Craig Pier.

Union Street, 48 Ann Street.
Union Street, George's Place.
Union Place, 266 Perth Road.
Union Close, 13 West Port.
Union Close, 25 Nethergate.

Vault, 17 High Street.
Victoria Street, Top of Prince's Street to W.
Victoria Square, 43 Nethergate.

Wallace Street, 121 Prince's Street to Blackcroft.
Wallace's Pend, 72 Hawkhill.

Walker's Entry, 98 Seagate.

Wannan's Close, 42 West Port.

Ward Road (South), Top of Barrack Street to North Tay Street.

Ward Street, from Constitution Road to North Tay Street.

Watt's Street, 138 Hawkhill.

Water Wynd, 6 Ladywell Lane to Baltic Street.

Watson's Lane, 133 Hawkhill.

Well Road, 108 Hawkhill.

Wellgate, a continuation of Murraygate N. to Hilltown.

Wellington Street, 66 Bucklemaker Wynd.

Westfield Avenue, 172 Perth Road.

Westfield Lane, 190 Perth Road.

Westfield Place, 186 Perth Road to Magdalen Yard Road.

West Dock Street, W. side of Earl Grey's Dock.

West Wynd, 89 Perth Road to 182 Hawkhill.

West Port, W. end of Overgate

West Protection Wall, from Craig Harbour to Tide Harbour.
fronting the River.

Whale Lane, E. end of Seagate.

Whitehall Close, 22 Nethergate.

Whitton's Pend, 25 Hawkhill.

Wighton's Close, 9 Hilltown.

Wighton's Pend, 87 Bucklemaker Wynd.

William Street, 116 Scouringburn to Blackness Road.

William Street, 60 King Street.

William Street, 70 Bucklemaker Wynd.

Willison Street (East), 44 Barrack Street.

Willison Street (West), Lindsay Street N.

Wilkie's Lane, 139 Hawkhill.

Windsor Place, W. end Magdalen Yard.

Wright's Close, 95 Cowgate.

Wright's Court, 59 Wellgate.

Wyllie's Entry, 131 Murraygate.

Yeaman Shore, Foot of Union Street to Sea Wynd.

Yeaman's Close, 27 Overgate.

Young's Close, 18 West Port.

Young's Close, 66 Murraygate.

XIII.—NAMES, PROFESSIONS, AND ADDRESSES OF THE PRINCIPAL INHABITANTS OF DUNDEE.

- ABBOT, George, of W. & G. Abbot ; *h.* Todburn Lane,
King Street.
 Abbot, William, of W. & G. Abbot ; *h.* Bucklemaker Wynd.
 Abbot, W. & G., cabinetmakers, 123 Murraygate.
 Adam, Alex., china and stoneware merchant, 28 Constitution
Road.
 Adam, D. C. B., teacher, Meadow Entry ; *h.* 39 Small's
Wynd.
 Adam, James, clerk, Gas Company's Office ; *h.* 60 Con-
stable Street.
 Adam, John, of Alexander & Adam ; *h.* 23 Rosebank.
 Adam, John, bookseller and stationer, 60 Murraygate ; *h.*
62 do.
 Adam, John, of Halket & Adam ; *h.* 224 Perth Road.
 Adam, W., & Co., boot and shoe makers, 41 Murraygate ;
h. 39 do.
 Adams, A. H., A.M. ; *h.* Wallace's Pend, 22 Hawkhill.
 Adams, James, shipmaster, 14 Blackcroft.
 Adams, Janet, bookseller, 11 Lindsay Street.
 Adams, Miss, dressmaker, 38 Barrack Street.
 Adams, Misses, 9 Wallace's Pend, 22 Hawkhill.
 Adams, Mrs Isabella, grocer and spirit-dealer, 219 Hilltown.
 Adamson, James, boot and shoe maker, 22 Crichton Street.
 Adamson, John, flaxspinner and power-loom linen manu-
facturer, &c., 117 Cowgate ; *h.* Erichside House,
Blairgowrie.
 Adamson, Miss, milliner and dressmaker, 27 Overgate.
 Adamson, Robert, manager, Dundee Water Company ; *h.*
Laurel Bank, Constitution Road.
 Adamson, Thomas, shipbuilder, Marine Parade ; *h.* Lively-
bank House, Bucklemaker Wynd.
 Adie, Andrew & James, flaxspinners, 57 Cowgate ; *h.* 54
Broughty Ferry Road.

Adie, Rev. Charles, D.D. ; Manse, 54 Broughty Ferry Road.

Adie, Misses, 7 South Union Street.

Affleck, Arthur B., agent for John Tallis & Co., 62 Barrack Street ; *h.* do.

Aimer, David, blacksmith and ironmonger, 9 Hilltown ; *h.* 40 do.

Aimer, Miss, dressmaker, 7 Overgate.

Ainslie, James, grocer, 9 Union Street, Maxwelltown.

Ainslie, J. G., clerk, 13 Nelson Street.

Air, Alex., tailor, 31 Murraygate.

Aird, James, tailor, Moon, Langlands, & Co., 48 Overgate.

Aird, James, boot and shoe warehouse, 7 Union Street ; *h.* Castle Street.

Aitken, George, clerk, 65 Albert Street.

Aitken, Thomas, currier and leather merchant, 173 Overgate ; *h.* 51 Overgate.

— Aitken, William, smith, 19 Overgate ; *h.* 47 Overgate.

Aitken, William, surgeon, 18 Nethergate ; *h.* 67 Murraygate.

Alcock, Mrs R. H., 22 Barrack Street.

Alexander, Adam, printer, *Warder Office* ; *h.* Halley's Buildings, Victoria Place.

Alexander, Charles, printer, of Hill & Alexander, Belmont Place, Hawkhill.

— Alexander, David, boot and shoe maker, 19 Albert Street.

Alexander & Adam, plasterers, Ward Road.

Alexander, James, of Alexander & Adam ; *h.* 33 Brown St.

Alexander, James, boot and shoe maker, 4 Blinshall Street.

Alexander, James, bookseller, stationer, and bookbinder, 17 Overgate ; *h.* 27 Overgate.

Alexander, J., brassfounder, 31 Overgate.

Alexander, John, cabinetmaker, 12 Ireland's Lane, Chapelshade ; *h.* 35 Constitution Road.

— Alexander, Joseph, stoneware-merchant, 97 Prince's Street.

Alexander, Thomas, merchant, Bruce's Entry, Wellgate ; *h.* 12 W. Dock Street.

Alexander, Mrs, milliner, 56 Nethergate ; *h.* 33 do.

Alison, Geo. Ll., wine-merchant, 20 Nethergate ; *h.* Terrace.

Alison, Robert, jun, secretary Dundee and Perth and Dundee and Newtyle Railway Co., Yeaman Shore ; *h.* Lindsay Street.

Allison, Mrs, spirit-dealer, 2 West Dock Street.

Allan, Alex., writer and insurance agent, 31 Reform Street ; *h.* 13 Thomson Street.

- Allan, Alex., messenger-at-arms, 10 High Street ; *h.* 1 Paton's Lane, Perth Road.
- Allan, David M., of James Allan & Son ; *h.* 11 Crichton St.
- Allan, James, of James Allan & Son ; *h.* 11 Crichton Street.
- Allan, James, & Son, hairdressers and perfumers, 14 Crichton Street and 25 Murraygate.
- Allan, John, spirit-dealer, 8 Hospital Park.
- Allan, John, grocer, 27 Dudhope Crescent.
- Allan, William Stuart, pianoforte-maker and polisher, 6 Victoria Square.
- Allan, Miss, boarding-school, 9 South Tay Street.
- Allan, Miss, teacher, Wallacetown Industrial School.
- Allan, Miss, dressmaker, 33 Prince's Street.
- Allardice, John, manager, Halley's Mill ; *h.* 94 Prince's St.
- Allot, Mrs, silk-dyer and cleaner, 38 Perth Road.
- Alston, William, watchmaker and jeweller, 7 High Street.
- Ambrose, Mrs, grocer, 21 Nelson Street, Forebank.
- Anderson, Alex., merchant, 23 St Andrew's Street ; *h.* Carnoustie.
- Anderson, Alex., builder ; *h.* Lilybank.
- Anderson, Archibald, hairdresser and stationer, 38 Murraygate ; *h.* 36 do.
- Anderson, David, cashier, Western Bank of Scotland, 105 Murraygate ; *h.* 2 Seafeld Terrace, Broughty Ferry.
- Anderson, David, cabinetmaker, 154 Nethergate ; *h.* 5 South Tay Street.
- Anderson, David, writer, 11 Reform Street ; *h.* Bucklemaker Wynd.
- Anderson, David D., merchant, 23 St Andrew's Street ; *h.* Monifieth.
- Anderson, David, surgeon, 17 King Street.
- Anderson, Francis, cabinetmaker, 2 Baltic Street.
- Anderson, Geo., coal-merchant, Candle Lane ; *h.* 28 Seagate.
- Anderson, George ; carriers' quarters, 28 Seagate.
- Anderson, G. T., & Gray, iron-merchants, 33 Commercial Street.
- Anderson & Guild, commission agents, 12 Trades' Lane.
- Anderson, James, printer, *Courier* Office ; *h.* Seafeld Lane.
- Anderson, James, carver and gilder, 103 Nethergate ; *h.* 7 Lindsay Street.
- Anderson, James, grocer, 115 Overgate.
- Anderson, James, writer, 20 Reform Street ; *h.* 2 Westfield Avenue, Perth Road.

- Anderson, James, jun., shipmaster, Yeaman Shore.
 Anderson, James, sen., shipmaster, Mid-Kirk Style,
 Overgate.
 Anderson, John, writer, 10 Reform Street ; *h.* do.
 Anderson, John, cabinetmaker, 152 Hilltown ; *h.* do.
 Anderson, John, grocer, 158 Overgate.
 Anderson, John C., grocer, 176 Hawkhill.
 Anderson, J. B., bookseller and stationer, 10 Crichton Street.
 Anderson, J. B., of Anderson & Guild ; *h.* 1 Windsor Place.
 Anderson, Patrick, of F. Molison & Co. ; *h.* 19 Springfield.
 Anderson, Rev. T. G. Torry ; *h.* 15 Springfield Place.
 Anderson, Thomas, cowfeeder, Coldside.
 Anderson, William, nursery and seedsman, 32 High Street
h. Constitution Road.
 Anderson, William, brewer, M'Cosh's Entry, 96 Murraygate.
 Anderson, William, shoemaker, 139 Hawkhill.
 Anderson, Helen, grocer, 89 Perth Road.
 Anderson, Mrs William, brewer, 10 Nethergate.
 Anderson, Mrs, lodgings, 14 St Andrew's Street.
 Anderson, Miss Mary-Ann, 9 George's Street, Forebank.
 Anderson, Misses, seminary for young ladies, 5 St Andrew's
 Street.
 Andrews, Alex., teacher and librarian, 4 Brown Street ; *h.*
 27 West Port.
 Andrews, D. R., historical, landscape, and portrait painter,
 Seminaries ; *h.* 1 Meadow Street.
 Angus, John, precentor, 10 Bonnybank.
 Annan, Alex., builder, 123 Hilltown.
 Annan, David, printer, 28 Overgate.
 Archer, David, pawnbroker, 1 Meadow Street.
 Arklay, John, saddler, 28 Castle Street.
 Arklay, William, timber and mahogany merchant, Caledonia
 Saw-Mills ; *h.* Albert Street.
 Arklay, Mrs, grocer, 55 Hilltown.
 Armitstead & Co., George, merchants, 2 Panmure Street.
 Armitstead, George, of George Armitstead & Co. ; *h.* Airlie
 Lodge.
 Armstrong, William, spirit-dealer, 11 West Dock Street.
 Arrott, James, physician, 19 King Street.
 Arthur, David, manufacturer, Rose Street ; *h.* do.
 Arthur, Geo., bookseller and furnisher, 102 Prince's Street.
 Arthur, John, of Arthur & Nell, 14 Thomson Street.
 Arthur & Nell, fancy drapers, 14 Reform Street.

- Arthur, Euphemia, grocer, 25 Bell Street.
- Atkinson, William, First Division of Inland Revenue ; *h.* Westfield Lane.
- Austen, John, working jeweller, dentist, and optician, 23 Nethergate ; *h.* 26 Union Street.
- Aymer, George, 71 Magdalen Green.
- Aymer, John, corn-merchant, 15 Dock Street ; *h.* 2 Dudhope Place.
- Aytoun, John, wine-merchant, 57 Murraygate.
- BAILLIE, James, grocer and spirit-dealer, 135 Prince's Street.
- Bain, Alex., cowfeeder, 24 Constitution Road.
- Bain, Alex., French polisher, 5 Bell Street.
- Bain, John, hosier and shirtmaker, 20 Murraygate ; *h.* 20 Wellington Street.
- Bain, Rob., clothier, 63 Reform Street ; *h.* 116 Nethergate.
- Baird, John, East Port Coffeehouse, Cowgate.
- Baird, Richard, manager, Dundee and Arbroath Railway Co., Customhouse Buildings, East Dock Street ; *h.* 99 Broughty Ferry Road.
- Balbirnie, William, of Cooper & Balbirnie, 65 Bucklemaker Wynd.
- Baldy, William, baker, 66 Nethergate.
- Balfour, Alex., Airlie Lodge, Perth Road.
- Ballantyne, James, manager, Loan Office, 6 Bain Square ; *h.* Union Place, Perth Road.
- Ballerna, D., spirit-dealer, 14 Yeaman Shore.
- Ballingall, William, brewer, Pleasance.
- Banks, David, seaman, Bain's Square.
- Banks, George, shipowner, Union Street.
- Banks, George M., clerk, Union Street.
- Banks, John Martin, auctioneer and appraiser, 76 Murraygate ; *h.* Fisher's Land, Mid Street, Chapelshade.
- Banks, William, grocer and tea-dealer, 59 Murraygate and 22 Constitution Road ; *h.* 78 Murraygate
- Banks, Mrs George, 36 Constitution Road.
- Banks, Mrs James, 36 Constitution Road.
- Banks, Mrs T., Bell Rock Tavern, 13 West Dock Street.
- Bannerman, James, gardener and cowfeeder, Blackness Road.
- Bannerman, Thomas, stoneware-merchant, 191 Hawkhill.
- Barclay, Isaac, cowfeeder, 141 Hilltown.
- Barclay, William, umbrella-maker, 12 Barrack Street ; *h.* do.

- Barrie, Alex., boot and shoe maker, 200 Overgate ; *h.* 212 do.
- Barrie, Alex. James, clerk ; *h.* 77 High Street.
- Barrie, Charles, feuvar, Coldsideside.
- Barrie, David, of Barrie and Marwick, 61 Reform Street.
- Barrie, George, teacher, Wallacetown School ; *h.* 110 Prince's Street.
- Barrie, George, farmer, Lawtown.
- Barrie, James, cowfeeder, Coldsideside.
- Barrie, John, of Barrie and Smith, 46 Reform Street.
- Barrie, John, coppersmith and plumber, East Shore, Custom-house ; *h.* 29 Hawkhill.
- Barrie & Marwick, writers, 61 Reform Street.
- Barrie, Peter, spirit-dealer, 61 Seagate.
- Barrie & Smith, builders and pavement merchants, Meadowsideside.
- Barrie, William, town-clerk, Town Buildings ; *h.* 46 Magdalen Yard Road.
- Barrie, William, inspector of way, Dundee and Perth and Aberdeen Railway Company ; *h.* 1 Peter's Court, St Andrew's Place.
- Barrie, William, Back of Law Station.
- Barron, John, shipmaster, 5 Castle Street.
- Barron, Mrs, 5 Castle Street.
- Barry, Charles, tailor and clothier, 78 High Street.
- Batchelor, David, cabinetmaker, 33 Barrack Street ; *h.* Scott's Land, West Port.
- Batchelor, D. R. , & Son, pipemakers, 27 Small's Wynd.
- Batchelor, G. & G., upholsterers and paper-hangers, 22 Union Street.
- Batchelor, George, of G. & G. Batchelor ; *h.* Isles' Lane, Hawkhill.
- Batchelor, Gershom, of G. & G. Batchelor ; *h.* Isles' Lane, Hawkhill.
- Batchelor, John, coppersmith, of Low & Batchelor ; *h.* 35 Nethergate.
- Batchelor, Miss, dressmaker, 39 High Street.
- Batchelor, Mrs, Forebank Dairy, Bucklemaker Wynd.
- Bathie, William, bootmaker, 45 Murraygate and 64 Overgate ; *h.* 69 Seagate.
- Baxter, Alex., grocer and spirit-dealer, 93 Scouringburn.
- Baxter, David, merchant, 11 King Street ; *h.* Union Mount.
- Baxter, G. T., coal-merchant, William Street, Forebank.

- Baxter Brothers & Co., merchants, 11 King Street.
 Baxter, David W., baker, 55 Wellgate.
 Baxter, Edmund, writer, 20 Reform Street ; *h.* Douglas Terrace, Broughty Ferry.
 Baxter, Edward, merchant, 1 King Street ; *h.* Balgay House.
 Baxter, George, tailor, 6 Hospital Park.
 Baxter, George H., manufacturer, William Street, King Street ; *h.* 79 Bucklemaker Wynd.
 Baxter, G. R. & Sons, wholesale confectioners, 3 Seagate ; *h.* Glenagnes Cottage, Blackness Road.
 Baxter, John, coal agent, 4 Comely Bank, Constitution Road.
 Baxter, John Boyd, writer and procurator-fiscal, 41 Reform Street ; *h.* Craig-Tay, Ferry Road.
 Baxter, Rev. John, minister, 12 Craigieknowe.
 Baxter, Rev. John C., 9 Springfield.
 Baxter, John M., clerk, George Armitstead & Co. ; *h.* 81 Bucklemaker Wynd.
 Baxter, Joseph, spirit-dealer, 155 Seagate.
 Baxter, Thomas H., grocer and spirit-merchant, 95 Murraygate ; *h.* 97 do.
 Baxter, W. B., town chamberlain and accountant, 15 High Street ; *h.* King Street.
 Baxter, W. C., cabinetmaker, 18 Kirk Entry ; *h.* 38 King Street.
 Baxter, William, merchant, 11 King Street ; *h.* Ellengowan.
 Baxter, William Edward, merchant, 1 King Street ; *h.* Grayfield House.
 Baxter, Wm. & D., veterinary surgeons, Thorter Row.
 Baxter, William, of W. & D. Baxter, 62 Nethergate.
 Baxter, Mrs Gordon, 37 Cowgate.
 Beaton, Arch., grocer and spirit-dealer, 64 Dudhope Street.
 Beaton, Neil, spirit-merchant, 62 Hiltown.
 Beattie, Mrs, baker, 4 Blackscroft.
 Beats, A., Son, & Co., wrights, 10 Mid Street, Chapelshade.
 Beatts, John M., auctioneer and agent, 47 Reform Street ; *h.* Seafeld, Broughty Ferry.
 Beckwith, James, spirit-dealer, 13 Bell Street.
 Begg, Arthur, sen., of A. Begg & Son ; *h.* Newport.
 Begg, Arthur, jun., of A. Begg & Son ; *h.* Somerville Place, Constitution Road.
 Begg, Arthur, & Son, tailors and clothiers, 20 High Street.
 Begg, John, surgeon, 25 King Street.
 Begg, Miss, dressmaker, 25 King Street.

- Beharrie, Alex., builder, 59 Bell Street.
- Beharrie, William, manufacturer, Constable Street ; *h.* 121 Prince's Street.
- Behrens, Mrs E., draper, 9 Wellgate ; *h.* Meadow Place.
- Bell, Alex., surgeon, 164 Nethergate.
- Bell, Alex., of J. H. & A. Bell ; *h.* Belmont, Perth Road.
- Bell, Alex. S., merchant, 10 Trades' Lane ; *h.* Blackness, Perth Road.
- Bell, Andrew, grocer and spirit-dealer, 196 Overgate ; *h.* Greenmarket.
- Bell, David, manufacturer, 198 Hilltown.
- Bell, James & Son, rope and sail makers and sailcloth and sacking manufacturers, 18 Dock Street ; works, Paton's Lane.
- Bell, James, grocer, 49 Overgate ; *h.* Paradise Road.
- Bell, James H., of J. H. & A. Bell ; *h.* Belmont, Perth Road.
- Bell, James H. & A., merchants and commission agents, Panmure Street.
- Bell, James, jun., of James Bell & Son ; *h.* 15 Step Row.
- Bell, John, & William Don, writers and notaries, 38 Castle Street.
- Bell, John Charles, agent and auctioneer, corner of Cowgate ; *h.* 31 Reform Street.
- Bell, John, of Bell & Don ; *h.* Annfield House.
- Bell, Robert, M.D. and surgeon, 164 Nethergate.
- Bell, Robert, postmaster and advertising and news agent, Post Office, Town Buildings ; *h.* 3 Airlie Place.
- Bell, Robert, cabinetmaker, 24 Union Street.
- Bell, Samuel, 138 Nethergate.
- Beil, Thos., merchant and manufacturer, Belmont Factory ; *h.* Hawkhill Place.
- Bell, Thomas, hairdresser, 45 West Port.
- Bell, William, manager, Park Mill ; *h.* 103 Scouringburn.
- Bell, Margaret, grocer, 87 Prince's Street.
- Bell, Mrs, Belmont, Perth Road.
- Beil, Miss, 138 Nethergate.
- Bennett, John, shoemaker, 179 Scouringburn.
- Bennett, Miss, 91 King Street.
- Benvie, Andrew, merchant, Baxter's Court, 37 Cowgate ; *h.* 9 Nelson Street.
- Berrie, Alex., flaxspinner, 5 Bain's Square ; *h.* 2 Windsor Place.
- Berry, R., Gilroy's Mill ; *h.* Hawkhill.

- Bett, John, merchant, 2 Panmure Street ; *h.* 25 Cowgate.
 Beveridge & Co.; Thomas, boot and shoe makers, 168 Perth Road.
 Birrell, John, teacher, Prince's Street Chapel School ; *h.* 95 Prince's Street.
 Birrell, P., clerk, C. Kerr & Co.; *h.* Kirkton of Liff.
 Birrell, Mrs, Temperance Hotel, 48 Union Street.
 Bissett, Gray, writer, 20 Reform Street ; *h.* 13 Nelson Street, Forebank.
 Bisset, John, cutler and gunsmith, M'Intosh's Close, 101 Murraygate.
 Bisset, Peter, jun., china-merchant, 13 Crichton Street.
 Bisset, Thomas, carpenter ; *h.* 22 Peter Street.
 Bisset, William, late supervisor of Inland Revenue ; *h.* 13 Nelson Street, Forebank.
 Bisset, Misses. teachers, 13 Nelson Street, Forebank.
 Bissett, Thomas, carpenter, 22 Peter Street.
 Bissett, William, saddler, 55 Reform Street ; *h.* 32 Constitution Road.
 Black, George, gardener and coal-merchant, 197 Hawkhill.
 Black, James, gardener, 1 Paton's Lane, Perth Road.
 Black, James, spirit-dealer, 176 Overgate.
 Black, James, pavement-merchant, Ward Road ; *h.* do.
 Black, James H., merchant, 117 Cowgate ; *h.* Tay Square.
 Black, James M., gasfitter and tinsmith, 49 King Street ; *h.* do.
 Black, John, baker, 5 Lindsay Street ; *h.* 7 do.
 Black, William, spirit-dealer, 28 Scouringburn.
 Blackie, Alex., & Son, manufacturers, Dudhope Park ; office, 28 Cowgate.
 Blackie, Mathew, flaxdresser, Kirk Entry ; *h.* 189 Hilltown.
 Blackie & Son, publishers, Glasgow, 73 High Street.
 Blacklaws, William, corn-weigher, 54 Fish Street.
 Blacklaws, Miss J. E., 54 Fish Street.
 Blair, John, grocer, tea and wine merchant, 41 Scouringburn.
 Blair, William, tailor, 135 Scouringburn.
 Blair, William, shipwright, Brown's Yard ; *h.* 68 King St.
 Blair, Jane, grocer, 133 Scouringburn.
 Blair, Mrs, sick-nurse, 80 Nethergate.
 Blair, Mrs, spirit-dealer, 16 Overgate ; *h.* 14 do.
 Blair, Mrs, lodgings, 43 Castle Street.
 Blakey, J. Herbert, flaxspinner, sacking and carpet manufacturer, Hillbank Works ; *h.* 6 King Street.

- Blyth, Alex., stoneware-merchant, 133 Hawkhill.
 Blyth, Charles, mill manager, Tay Works ; *h.* Dudhope St.
 Blyth, George, of J. & G. Blyth ; *h.* Bonnybank Road.
 Blyth, Henry, of H. & T. Blyth ; *h.* Rosefield, Blackness Road.
 Blyth, H. & T., flaxspinners, 2 Wellgate.
 Blyth, J. B., tailor, 3 Bucklemaker Wynd.
 Blyth, J. & G., provision merchants, 111 Overgate and 51 Murraygate.
 Blyth, Thomas, of H. & T. Blyth ; *h.* Rosefield, Blackness Road.
 Boak, James, currier and leather merchant, 58 Barrack Street ; *h.* 32 Union Street.
 Boase, C. W., banker, Dundee Bank ; *h.* Meadow Place.
 Boase, G. C., banker, Dundee Bank ; *h.* King Street.
 Bon, Mrs John, Berlin wool, furnishing, and toy warehouse, 9 Union Street ; *h.* 18 Crichton Street.
 Bonner, Joseph, blacking manufacturer, 30 Overgate ; *h.* 28 Overgate.
 Bonthron, Mrs, confectioner, 34 Scouringburn.
 Booth, George, veterinary surgeon, 44 Meadowsides ; *h.* 46 Meadowsides.
 Borrie & M'Lean, bootmakers, 38 High Street.
 Borthwick, Alex., & Son, small-ware merchants, 1 Reform Street.
 Borwick, Rev. W. B., 89 Bell Street.
 Bower, George, Salutation Inn, 8 Barrack Street.
 Bower, Mrs, dressmaker, 82 Overgate.
 Bower, Miss, teacher, Stobswell Road.
 Bowman, Mrs, lodgings, 77 Nethergate.
 Bowman, Miss, lodgings, 1 South Tay Street.
 Bowman, Miss, milliner, 90 Nethergate.
 Boyack, William, flaxspinner, Ward Street Mill ; office, 35 Cowgate.
 Boyd, Alex., cabinetmaker, Key's Close, Nethergate ; *h.* 3 Castle Lane.
 Boyd, Charles W., clerk, Cowgate ; *h.* 12 Wellington Street.
 Boyd, George, insurance agent, 19 Dock Street ; *h.* 12 Wellington Street.
 Boyd, G. H., fish store, 4 Vault.
 Boyd, James, merchant, 32 Sugarhouse Wynd ; *h.* 2 Laurel Bank.
 Boyd, Omar, merchant, 142 Scouringburn ; *h.* 144 do.

- Boyd, Robert, writer and notary, 51 Reform Street ; *h.* Tay Cottage, Newport.
- Boyd, Thomas, grocer, 30 King Street ; *h.* 32 do.
- Brand, James, salt-merchant, 25 Greenmarket ; *h.* 2 Fish St.
- Brash, Miss, milliner and dressmaker, 55 Murraygate.
- Brennan, Miss, staymaker, 3 Tally Street.
- Breysig, Adolph, merchant, consul for Mecklenburgh-Schwerin, Oldenburgh, and Bremen, 16 Dock Street ; *h.* Craigie Terrace.
- Bricknal, Andrew, clerk and collector of accounts, at Mr Brodie's, 31 Reform Street.
- British Linen Company's Bank, John Symers, agent, 77 Murraygate.
- Brodie, Andrew, soda-water manufacturer, 38 Gellatly St.
- Brodie, James, grocer, 21 Lilybank.
- Brodie, George, auctioneer and appraiser, 31 Reform Street ; *h.* Newport, Fife.
- Brodie, Samuel, merchant and agent, 3 King Street ; *h.* William Street, Forebank.
- Brodie, Isabella, grocer, 44 Wellgate.
- Brough, Thomas, sailcloth, &c., manufacturer, Peep-o'-Day Lane ; *h.* 2 Nelson Street, Bonnybank.
- Brown, Andrew, of J. Brown & Son, and J. & W. Brown ; *h.* Park Place.
- Brown, Andrew, shoemaker, 3 Thomson's Street ; *h.* 1 Perth Road.
- Brown, Andrew, grocer and spirit-dealer, 79 Seagate.
- Brown, Charles, clothier, 132 Murraygate ; *h.* do.
- Brown, David, merchant, 49 Murraygate.
- Brown, David, tailor, 36 Mid Street, Chapelshade.
- Brown, D. & A., grocers, wine and spirit-merchants, 13 Murraygate ; *h.* above.
- Brown, D. B., temperance lecturer, 15 Park Wynd.
- Brown, George, clerk, Baxter Brothers & Co., 11 King Street ; *h.* 3 George Street, Olivebank.
- Brown, Henry, bookseller and stationer, 45 High Street ; *h.* 8 Somerville Place, Constitution Road.
- Brown, Henry, flesher, 108 Hawkhill.
- Brown, James, manufacturer, Baxter's Court, 37 Cowgate ; *h.* Bonnybank.
- Brown, James, shipbuilder ; *h.* Anderson Place.
- Brown, Rev. James, Nethergate.
- Brown, James, grocer and spirit dealer, 147 Hilltown.

Brown, James, of Lochton ; *h.* Park Place.

Brown, James, china-merchant, 124 Hilltown.

Brown, James, tin-plate worker, 38 West Port.

Brown, James, hairdresser, 9 Hunter Street.

Brown, James, shipowner, 7 William Street, Forebank.

Brown, James & Son, merchants, 53 Cowgate.

Brown, James & William, merchants and flaxspinners, 20 Wellgate and Session Street.

Brown, J. & J., wine and spirit merchants, St Paul's Court, Murraygate ; *h.* Kirk Entry, Wellgate.

Brown, John, shipowner, 13 Dock Street ; *h.* 13 Wellington Street.

Brown, John, shipbuilder, Marine Parade ; *h.* 38 Constitution Road.

Brown, John, grocer and spirit-dealer, 61 Albert Street ;
h. 62 do.

Brown, Joseph, brewer, 56 King Street.

Brown & Miller, flaxspinners, Column Mill ; office,
Panmure Street.

Brown, Peter, flesher, 247 Overgate.

Brown, Peter, tailor, 73 High Street.

Brown, Shepherd, blacksmith, Irvine's Square, Mid Street.

Brown, Thomas, smith. Craigie.

Brown, Thos., painter, 164 Perth Road ; *h.* Westfield Avenue.

Brown, Thomas, smith, Craigie.

Brown, William, tailor, 7 Overgate.

Brown, William, grocer, 199 Overgate ; *h.* do.

Brown, William, flaxspinner, Brown Street ; *h.* Spring Grove, Nethergate.

Brown, William, tailor and clothier, 7 Overgate.

Brown, William, printer, 29 Scouringburn.

Brown, William, grocer and spirit-dealer, 114 Scouringburn.

Brown, William, city missionary, Castle Court.

Brown, Mrs D., 21 Reform Street.

Brown, Mrs David, grocer, 26 Scouringburn.

Brown, Mrs George, 2 Thomson Street, Perth Road.

Brown, Miss M., strawbonnet-maker, 38 Reform Street ;
h. 20 do.

Brown, Miss Margaret, dressmaker, Hunter Street.

Bruce, Colin, confectioner, 233 Overgate.

Bruce, James, tailor and clothier, 3 Union Street ; *h.* Union Close, Nethergate.

Bruce, James, baker, 160 Hawkhill.

- Bruce, John, boot and shoe maker, 15 Barrack St. ; *h.* 17 do.
- Bruce, John, jun., manufacturer, 12 Blackness Road ; *h.* 46 Reform Street.
- Bruce, Robert, writer, at C. Kerr & Co.'s ; *h.* 7 George Street, Forebank.
- Bruce, Robert, confectioner, 20 Scouringburn.
- Bruce, Miss, seminary for young ladies, 12 South Tay St.
- Bruce, Misses, milliners and dressmakers, 46 Reform Street.
- Bruce, Misses, milliners, 14 Greenmarket.
- Brymer, Alex., china-merchant, 75 Wellgate.
- Brymer, R., fish Store, 12 Vault.
- Buchan, David, baker, Perth Road ; *h.* 79 do.
- Buchan, James, dealer in toys and hardware, 3 Castle Street ; *h.* 1 Greenfield Place.
- Buchan, James, grocer, wine and spirit merchant, 45 Overgate ; *h.* 74 Seagate.
- Buchan, Thomas, messenger-at-arms, 44 High Street ; *h.* 13 Union Place.
- Buchan, Miss, grocer, 50 Blackscroft.
- Buchanan & Lockhart, wine and spirit merchants, Glasgow, 8 Meadow Street ; George Duff, agent.
- Buik, Alex., rope and sail maker, 5 Dock Street ; work, Union Place, Perth Road ; *h.* do.
- Buik, Duncan, sailing-master, steam-ship "Dundee," Castle Court.
- Buist, Alex. J., flaxspinner, Ward Mill ; office, 34 Cowgate ; *h.* Hawkhill Place.
- Buist, John, grocer, 32 Arbroath Road.
- Buist, Mrs, upholsterer, 16 Castle Street ; *h.* 5 Castle Court.
- Burdin, William, boot and shoe maker, Victoria Place ; *h.* Victoria Street.
- Burke, Augustine, clothier and outfitter, 17 Greenmarket.
- Burke, Bartholomew, vintner, 5 Baltic Street ; *h.* 67 Hilltown.
- Burn, James, Second Division Inland Revenue ; *h.* Morgan's Buildings, Perth Road.
- Burns, Alex., flesher, 136 Murraygate ; *h.* 138 do.
- Burns, Andrew, mechanic, 3 West Port.
- Burns, Rev. Islay, 19 Thomson Street, Perth Road.
- Burns, James, merchant, 173 Scouringburn ; *h.* 1 Urquhart St.
- Burns, John R., teacher, Wallacetown Infant and Industrial School ; *h.* 16 Crescent Street.
- Burns, William, bell-hanger, 37 Nethergate.

Burns, Mrs, teacher, Wallacetown Infant and Industrial School ; *h.* 16 Crescent Street.
 Burns, Miss, lodgings, 10 Exchange Street.
 Burns, Miss, 3 Greenfield Place.
 Burnett, George, merchant, Cowgate ; *h.* 2 Douglas Terrace, Broughty Ferry.
 Burton, James, spirit-dealer, 103 Overgate.
 Burton, Mrs, grocer, 103 Cowgate Port.
 Butchart, Alex., wood-merchant ; *h.* 24 Crichton Street.
 Butchart, Andrew, innkeeper, 6 St Clement's Lane.
 Butchart, David, manufacturer, 89 Cowgate ; *h.* 87 do.
 Butchart, David, shipmaster, 14 Gellatly Street.
 Butchart, George, baker, 64 Wellgate.
 Butchart, James, grocer, 38 Hilltown ; *h.* William Street.
 Butchart, Wm., gardener and green-grocer, 3 Hospital Park.
 Butter, Alex., cartwright, Park Lane ; *h.* 54 West Port.
 Butter, Donald, keeper of Water Reservoir, Stobb's Muir.
 Butter, George S., grocer and spirit-dealer, 48 Barrack St.
 Butter, William, teacher, 2 Baltic Street.
 Butter, Mrs, midwife, Blackcroft.

CABLE, Mrs, Burnhead House, Seagate.
 Cadenhead, A. & M., furnishings, 118 Perth Road.
 Caird, Edward, merchant and manufacturer, 59 Cowgate ;
h. 8 Roseangle.
 Caird & Co., bleachers, 59 Cowgate.
 Cairncross, John, accountant, Dundee Bank ; *h.* 41 Reform St.
 Caledonian Loan Company, New Inn Entry ; saleshop, 41 Overgate.
 Calder, John, grocer and spirit-dealer, 272 Hilltown.
 Calder, Joseph, grocer, 42 Prince's Street ; *h.* 68 do.
 Calder, William, grocer and spirit-dealer, 51 Hilltown.
 Calder, Catherine, grocer and spirit-dealer, 145 Hilltown.
 Calder, Mrs, lodgings, 11 Yeaman Shore.
 Callen, James, road-surveyor, Fleuchar Craig.
 Calman, Andrew L., of J. & A. Calman, Newport, Fife.
 Calman, David, of Calman & Martin ; *h.* Castle Street.
 Calman, David, dock and slipmaster ; *h.* Patent Slip.
 Calman, John, of J. & A. Calman, Ferry Road.
 Calman, J. & A., shipbuilders, Marine Parade.
 Calman & Martin, shipbuilders, 2 Marine Parade.
 Cameron, Alex., hairdresser, 37 Prince's Street.
 Cameron, Alex., tailor, Kermath's Land, West Port.

Cameron, Alex., jun., merchant, 47 Cowgate ; *h.* 2 Dudhope Place.

Cameron, Andrew, mason, Lower Pleasance.

Cameron, Donald, brewer, 175 Scouringburn.

Cameron, James, watchmaker, 88 Murraygate ; *h.* 101 do.

Cameron, J. & P., general carriers. Forward goods daily to Glasgow, Paisley, Greenock, Perth, Montrose; Brechin, Aberdeen, and all parts in West and North of Scotland ; also to London, Liverpool, Manchester, Birmingham, and the South and West of England. Office, 12 Shore Terrace.

Cameron, John, bagpipemaker, 44 Scouringburn.

Cameron, William, agent and sharebroker, 3 West Dock Street ; *h.* 6 Perth Road.

Cameron, Mrs James, 2 Dudhope Place.

Campbell, Alex., agent for Blackie and Son, 73 High Street ; *h.* 172 Perth Road.

Campbell, Andrew, tailor and furnisher, 75 Prince's Street ; *h.* Burnside, Duntrune.

Campbell, David, clothier, 28 West Port ; *h.* 2 Temple Lane.

Campbell, George, wine and spirit merchant, New Inn Entry ; *h.* 6 High Street.

Campbell, George, writer, 6 South Union Street.

Campbell, James, teacher, West Bell Street ; *h.* 29 Cowgate.

Campbell, John, tobacconist, 2 Crichton Street ; *h.* 8 do.

Campbell, John, spirit-dealer, 49 West Port.

Campbell, John, saddler, trunk and portmanteau maker, 7 Nethergate ; *h.* 43 Union Street.

Campbell, Peter, Eastern Bank of Scotland ; *h.* Morton's Square, Wellgate.

Campbell, P. & P., dyers and renovaters, 10 Perth Road.

Campbell, Robert, grocer and spirit-dealer, 48 and 50 Scouringburn ; *h.* 4 Hunter Street.

Campbell, Thomas, flesher, 74 Scouringburn.

Campbell, Walter, surgeon-dentist, 107 Nethergate.

Campbell, Mrs, horse-shoeing work, 33 Barrack Street.

Campbell, Mrs, lodgings, 29 Cowgate.

Campbell, Mrs David, 8 Crichton Street.

Campbell, Mrs, spirit-dealer, 5 Greenmarket.

Campbell, Miss J., milliner and dressmaker, 60 Overgate.

Campbell, Miss, 8 Crichton Street.

Cannan, Rev. William, 9 Panmure Street.

- Cant, Alex., grocer and spirit-dealer, 227 Hilltown.
- Cargill & Co., bleachers, 21 St Andrew's Street.
- Cargill, David, of Cargill & Co., Cowgate ; *h.* Mid Mill.
- Cargill, David, & Co., lacemen, hosiers, and ladies' outfitters, 48 Reform Street.
- Carlyle, George, clerk, Goods Office, D. P. & A. Railway Junction Co. ; *h.* 6 Victoria Square, Nethergate.
- Cargill, Thomas, flaxspinner, 112 Cowgate ; *h.* Cotton Road.
- Cargill, William, flaxdresser, 84 Cowgate ; *h.* Cotton Road.
- Carmichael, David, Ward Foundry ; *h.* Cherryfield Cottage.
- Carmichael, George, Ward Foundry, 22 Fleuchar Craig.
- Carmichael, James, commission merchant ; office, 27 Overgate ; *h.* 3 Blackness Terrace.
- Carmichael, James, & Co., engineers, Ward Foundry.
- Carmichael, Peter, engineer, Den's Works ; *h.* Springfield, Ferry Road.
- Carmichael, Mrs Charles, Cherryfield Cottage, Blackness Road.
- Carnegie, Mrs, grocer, 89 Hilltown.
- Carr, Alex., smith, 191 Overgate ; *h.* Temple Lane.
- Carr, William, shoemaker, 71 Seagate.
- Carrie, William, mill-manager, 141 Hawkhill.
- Carswell, Alexander, flaxdresser, King Street.
- Catanoeh, James, manager, Dundee and Perth Steam-Packet Company ; *h.* Broughty Ferry.
- Cathie, Francis, spirit-dealer, 85 Overgate ; *h.* 93 do.
- Cathro, A. & C., furnishers, 73 Nethergate.
- Cay, James, of Gray & Cay ; *h.* 37 Union Street.
- Chalmers, Alex., manufacturer, 38 Cowgate ; factory, 32 Nelson Street ; *h.* 34 do.
- Chalmers, Alex., smith, weighing machine and mangle maker, 16 New Inn Entry ; *h.* 14 Fleuchar Craig.
- Chalmers, Andrew, shoemaker, 148 Hilltown.
- Chalmers, Charles D., bookseller, &c., 10 Castle Street ; *h.* 32 do.
- Chalmers, Charles, flaxspinner, Tay Street Mill ; office, 9 Bain's Square ; *h.* Magdalen Yard.
- Chalmers, David, mill-manager, Lower Pleasance.
- Chalmers, James, bookseller, stationer, printer, and music-seller, 10 Castle Street ; *h.* Comely Bank.
- Chalmers, James, jun., merchant and agent, Globe Insurance and Norwich Union Agency Office, 10 Castle Street ; *h.* 3 Comely Bank.

- Chalmers, Peter, manufacturer, 29 Annfield Road, Hawkhill.
- Chalmers, Robert, mill-manager, 115 Bucklemaker Wynd.
- Chalmers, Thomas, flaxspinner, Bain's Square, Cowgate ; *h.* Magdalen Yard.
- Chalmers, Thomas, house-factor and collector of accounts, 23 Union Street.
- Chalmers, Major-General Sir William, K.C.H., C.B. ; *h.* 142 Perth Road ; country residence, Gleneloch, by Blairgowrie
- Chalmers, W. A. & Co., hatters, 15 Reform Street ; *h.* Barrack Street.
- Chalmers, William, boot and shoe maker, 36 Bucklemaker Wynd.
- Chapel, John, grocer and spirit-dealer, 47 Scouringburn ; *h.* 121 do.
- Chaplin, John, blacksmith, Willison Street, Barrack Street ; *h.* do.
- Chaplin, Mrs, furniture-dealer, 152 Overgate.
- Chapman, James, confectioner, Wellgate ; *h.* Kirk Entry.
- Chapman, James, dockmaster, 19 Constable Street.
- Chapman, James, coal-merchant, 22 King Street ; *h.* 1 Infirmary Lane.
- Chapman, William, shipmaster, 46 Bucklemaker Wynd.
- Child, Thomas, hackle and gill-stock manufacturer, 51 Reform Street.
- Christian, David, boot and shoe maker, 96 Prince's Street ; *h.* 78 do.
- Christie, Alex., writer and depute-keeper of the Register of Sasines, and Clerk of the Peace, 6 High Street ; *h.* 83 Seagate.
- Christie, Alex., merchant, 18 Hilltown.
- Christie, Charles, grocer, tea and spirit-merchant, 154 Murraygate ; *h.* 55 West Port.
- Christie, David, grocer, 59 Hawkhill ; *h.* do.
- Christie, James, of the British Linen Company's Bank ; *h.* 77 Murraygate.
- Christie, James, boot and shoe maker, 9 Temple Lane.
- Christie, James, baker, 54 Scouringburn, letter receiving Post Office.
- Christie, James, physician, 8 South Tay Street
- Christie, Robert, wood-merchant, South Union Street ; *h.* Elizabeth Street.

- Christie, Sinclair, clerk, 18 Dock Street ; *h.* Binns of Blackness.
- Christie, Thomas, gardener, 16 Magdalen Yard Road.
- Christie, William, & Co., shipbrokers and commission agents, 31 Exchange Street.
- Christie, Mrs G., 20 South Tay Street.
- Christie, Miss, embroiderer, Albert Court, 37 Nethergate.
- Christison, John, teacher of modern languages, Seminaries ; *h.* West Ferry.
- Clark, Alex., shipmaster, 14 Gellatly Street.
- Clark, Alex., lath-splitter, Meadowsides ; *h.* 36 Nethergate.
- Clark, Charles, Westfield Cottage, Perth Road.
- Clark, Charles, grocer, 225 Hilltown.
- Clark, David R., printer, Gray's Close, 70 High Street ; *h.* 32 Barrack Street.
- Clark, James, grocer and spirit-dealer, 20 Bucklemaker Wynd.
- Clark, John, letter-carrier, Post Office ; *h.* 9 Joint-Stock Buildings.
- Clark, John, builder, 32 Ann Street, Maxwelltown.
- Clark, John, teacher, Trinity House ; *h.* 10 Yeaman Shore.
- Clark, Robert, grocer and spirit-dealer, 123 Cowgate.
- Clark, Robert, clerk, saw-mill.
- Clark, Robert, & Son, coal merchants, 3 Loudon's Alley and 17 Bucklemaker Wynd ; *h.* 16 Hawkhill.
- Clark, Thomas, blockmaker, 34 Dock Street ; *h.* 40 Blackcroft.
- Clark, William, shipowner, 20 Thomson Street.
- Clark, Mrs, 51 Ferry Road.
- Clarke, William, tea, wine, and spirit merchant, 174 and 176 Seagate ; *h.* 172 do.
- Cleghorn, Thomas, guard on Northern Railway ; *h.* 14 Blackcroft.
- Cleghorn, William, confectioner and grocer, 115 and 117 Prince's Street ; *h.* do.
- Clirehugh, William, clerk, Shore-Dues Office.
- Clunie, Mrs, lodgings, 35 Cowgate.
- Cobb, Mrs, lodgings, 38 Castle Street.
- Cobb, William, Mains of Fintry, factor for Thomas Erskine, Linlathen.
- Cochran, James, surgeon, 16 Seagate ; *h.* Airlie Place.
- Cochran, Robert, chemist and druggist, 127 Murraygate ; *h.* 2 Peter Street.

- Cochrane & Co., merchants, 42 St Andrew's Street.
- Cochrane, George, merchant, of Cochrane & Co.; *h.* 10 King Street.
- Cochrane, P. M., of Cochrane & Co., French vice-consul; *h.* 6 Perth Road.
- Cockburn, Samuel, physician and surgeon; *h.* 43 Union Street; Homeopathic Dispensary, 14 New Inn Entry.
- Cockburn, J., & Campbell, of Edinburgh, wine-merchants, 33 Reform Street.
- Cocks, Robert, M.D., surgeon, 25 Tay Street.
- Collier, William, merchant, 2 Panmure Street; *h.* Ferry Road.
- Colman, William, clerk; *h.* 131 Murraygate.
- Colonial Life Assurance Company, E. Erskine Scott, Secretary, 1 Bank Street.
- Colvill, Peter, grocer, tea and spirit merchant, 59 Overgate; *h.* 44 High Street.
- Colville, James, turner, 5 William Street, Lindsay Street; *h.* Temple Lane.
- Conacher, David, boot and shoemaker, 284 Perth Road.
- Conner, Joseph, carpenter; *h.* Dock Street.
- Constable, James, foreman, Ogilvie's Land, Hilltown.
- Coogan, Mrs J., clothier, 11 Greenmarket; *h.* 10 do.
- Cook, Rev. David, 5 Springfield, Perth Road.
- Cook, James, of Cook & Son, *h.* 2 East Willison Street.
- Cook & Son, brushmakers, 42 and 44 Barrack Street; *h.* 2 East Willison Street.
- Cook, Thomas, house factor and collector of accounts, 44 Barrack Street; *h.* 67 Bell Street.
- Cook, Miss Jessie, teacher of pianoforte, 2 Willison Street, Barrack Street.
- Cooper, Alex., shipmaster, 14 Blackcroft.
- Cooper & Balbirnie, slaters, 5 Meadowside.
- Cooper, Charles, baker, 87 Blackcroft.
- Cooper, David, of Cooper & Balbirnie; *h.* Tait's Lane, Hawkhill.
- Cooper, John, corn-merchant, 15 Dock Street; *h.* Hawkhill Place.
- Cooper, William, builder; *h.* Broughty Ferry.
- Cooper, William W., linen-draper, 7 and 9 Reform Street.
- Cooper, Mrs & Miss, dressmakers, 37 Cowgate.

Coupar, John, grocer, 129 Perth Road.

Coupar, John, draper, 96 King Street ; *h.* 41 Todburn Lane.

Couper, George, grocer and spirit-dealer, 134 Prince's Street ; *h.* do.

Couper, James, manufacturer, 9 West Wynd, Perth Road.

Couper, Thomas, manager, Dundee, Perth, and London Shipping Company ; *h.* Shore Terrace.

Couper, Mrs John, baker, 36 Prince's Street ; *h.* 38 do.

Cowper, James, grocer, 98 Prince's Street ; *h.* do.

Cowper, John, waiter, Exchange Coffeerooms ; *h.* 7 Exchange Street.

Copland & Brickmann, merchants, ship and insurance brokers, 7 Shore Terrace ; *h.* Newport, Fife.

Copley, John, file and rasp cutter, 2 Murraygate ; works, Sea Mills, Newport

Corbet, John, collector of inland revenue ; *h.* Broughty Ferry.

Corral, Mrs, confectioner, 50 Scouringburn.

Corstorphine, Miss, staymaker, 198 Overgate.

Coulston, D. N., clerk, 19 High Street.

Coulson, Thomas, clerk, livery stables, Castle Street ; *h.* 94 Nethergate.

Coventry, Robert, Customhouse officer, Customhouse ; *h.* 93 Bucklemaker Wynd.

Cowan, James, brassfounder, gasfitter, and plumber, Meadow Road ; *h.* 1 Strawberry Bank.

Cowan, Owen, tailor and clothier, 119 Overgate.

Cowans, James, grocer, wine, spirit, and provision merchant, 148 Murraygate ; *h.* above.

Cowgate Calendering Company, calenderers, 56 Cowgate.

Cowie, Robert, painter and paper-hanger, 37 Nethergate ; *h.* 37 Union Street.

Cowlie, G., grocer, 12 Crichton Street ; *h.* Fish Street.

Cox Brothers, linen manufacturers by hand and power loom, and hemp carpet manufacturers, 30 St Andrew's Street ; works, Lochee.

Cox, George A., of Cox Brothers ; *h.* Lochee.

Cox, James, of Cox Brothers ; *h.* 4 Upper Dudhope Terrace.

Cox, Robert, 1 Bain Square.

Cox, Thomas H., of Cox Brothers ; *h.* Foggyley, Lochee.

Cox, William, of Cox Brothers ; *h.* Foggyley, Lochee.

Cozens, John, shipmaster, 25 Long Wynd.

Crabb, David, of D. & W. Crabb ; *h.* Kermath's Land, West Port.

- Crabb, D. & W., slaters, 15 Brown Street.
- Craig, James, merchant, 99 Hilltown ; *h.* above.
- Craig, James, clerk, Post Office, 101 Hilltown.
- Craigie, Peter, wright and shuttle maker, 127 Hawkhill ;
h. Isles' Pend.
- Cramb, David, sen., of David Cramb & Son ; *h.* 52 Magdalen Yard Road.
- Cramb, David, jun., of David Cramb & Son ; *h.* Victoria Square.
- Cramb, David & Son, bootmakers, 24 and 72 Overgate.
- Crammond, George, Fleece Tavern, 6 Murraygate ; livery stables, Seagate.
- Crammond, George, keeper of Trinity House, Yeaman Shore.
- Crammond, Mrs, vintner, 4 West Dock Street.
- Crawford, John, boot and shoe warehouse, 53 Overgate.
- Crawford, Phineas, grocer, 190 Seagate ; *h.* do.
- Crichton, Archibald, agent Scottish Union Insurance Company, 19 Cowgate ; *h.* 15 King Street.
- Crichton, David, green-grocer, foot of Hilltown ; *h.* 57 Wellgate.
- Crichton, David, glass and china warehouse, and Post Office receiving house, 3 Hilltown ; *h.* 59 Wellgate.
- Crichton, James, merchant, 19 Cowgate ; *h.* Gibson Square, London.
- Crichton, James, silk dyer and scourer, 4 and 6 Meadow Entry ; *h.* Mauchline Tower Court, Murraygate.
- Crichton, James, commission agent, 11 Dock Street ; *h.* 2 Shore Terrace.
- Crichton, John, surgeon, 31 South Tay Street.
- Crichton, John, grocer and spirit-dealer, 26 Constitution Road.
- Crichton, John, baker, 29 Perth Road.
- Crichton, P., soda-water manufacturer, 55 Murraygate.
- Crichton, William, spirit-dealer, 34 Castle Street ;
h. 21 do.
- Crichton, Mrs Alex., 1 Meadow Entry.
- Crichton, Andrew, manager, Ward Street Mill ; *h.* 7 Henderson's Lane.
- Crichton, David, draper, 32 and 34 Reform Street ; *h.* 14 Springfield, Perth Road.
- Crichton, David, Lloyd's surveyor, 16 Dock Street ; *h.* Dudhope Terrace.
- Croall, George, manager, Logie Mill ; *h.* 16 Hunter Street.

- Crockatt, Wm., surgeon, 188 Perth Road ; *h.* 1 Westfield Place, do.
- Crockatt, James, ironmonger, 3 Cowgate ; *h.* Morrison's Court, Wellgate.
- Crockatt, Miss, 2 Panmure Street.
- Crofts, David, coal-merchant, 15 West Dock Street ; *h.* Croft's Lane, Hawkhill.
- Croll, John, builder, Hawkhill.
- Croll, John, flour-miller, Caledonia Mill ; *h.* 38 Castle St.
- Croll, Catherine, grocer, 72 Prince's Street.
- Croll, Mrs, 8 King Street.
- Croll, Mrs, 2 Tay Street Lane.
- Crombie, Thomas, grocer and spirit-dealer, 83 Nethergate.
- Cross, Alex. A. F., clerk, 39 Seagate.
- Cross, John, manufacturer ; *h.* 21 Forebank Road.
- Crosthwaite, William, manufacturer and merchant, 31 St Andrew's Street ; *h.* King Street House.
- Crowlie, John, draper, 25 and 27 Perth Road.
- Crowlie, William, draper, 16 Prince's Street ; *h.* 3 Crescent Street.
- Crystal, James, spirit-dealer, 77 Cowgate.
- Cumming, David, shipmaster, Exchange Street.
- Cumming, G., engraver and lithographer, 6 High Street and 5 Panmure Street ; *h.* Broughty Ferry.
- Cumming, George, shipmaster, 7 Exchange Street.
- Cunningham, James, flaxspinner, 11 Cowgate ; *h.* 11 Nelson Street, Forebank.
- Cunningham, J. L., manufacturer, Cotton Road.
- Cunningham, John, wine and spirit-merchant, 42 Castle Street ; *h.* 1 Tay Square.
- Cunningham, Robert, clerk, Baxter Brothers & Co. ; *h.* Bucklemaker Wynd.
- Cunningham, William, agent for Thomas Howie & Co. ; *h.* Barrack Street.
- Curr, William, merchant ; *h.* Craigie, Ferry Road.
- Currie, James, teacher, Ward Seminary ; *h.* Foord's Lane, Perth Road.
- Cuthbert, Thomas, coachbuilder, Meadow Place ; *h.* 3 Dudhope Place.
- Cuthbert, William, twine-spinner, Temple Lane ; *h.* Scott's Close, Hawkhill.
- Cuthbertson, John, English teacher, Public Seminaries ; *h.* 9 Tay Street.

- DAKERS, Rev. J. R., Burnhead.
- Dalgairns & Kidd, wine-merchants, 3 Shore Terrace.
- Dalgairns, Peter, of Dalgairns and Kidd ; *h.* Shore Terrace.
- Dalgety, J., merchant ; *h.* 51 Magdalen Green.
- Dalgety, Joseph, writer, Murraygate ; *h.* 51 Magdalen Green.
- Dalmane, John, teacher, Sessional School, Scouringburn ;
h. 148 Perth Road.
- Dalton, John, shoemaker, 38 King Street.
- David, Peter, builder, Top of Reform Street ; *h.* 149 Hilltown.
- David, Peter, china-merchant, 151 Hilltown.
- Davie, James, boot and shoe maker, 6 Hospital Park.
- Davie, John, boot and shoemaker, 2 Temple Lane ; *h.* do.
- Davie, Thomas, grocer, 35 Lilybank, Arbroath Road.
- Davidson, Alex, hatter, 3 Reform Street ; *h.* E. Somerville Place.
- Davidson, Archibald, shipmaster, 10 West Dock Street.
- Davidson, Charles, and Son, paper manufacturers, 7 St Andrew's Street and 11 Baltic Street.
- Davidson, David, auctioneer and appraiser, 17 Lindsay Street ; *h.* 12 Park Entry, Temple Lane.
- Davidson, David, boot and shoe maker, 6 West Shore ;
h. St Clement's Lane.
- Davidson, George, sub-manager, Dundee Gas-Light Co. ;
h. 20 Castle Street.
- Davidson, James, fish-curer, Candle Lane ; *h.* Constitution Road.
- Davidson, James, spirit-dealer, Murraygate.
- Davidson, John, grocer, 70 Hilltown ; *h.* 19 Hospital Park.
- Davidson, John, coal-merchant, 72 Bell Street.
- Davidson, John, grocer and spirit-dealer, 6 Den's Road.
- Davidson, Peter, fish-curer, 90 Seagate ; *h.* Seafield, Broughty Ferry.
- Davidson, R., joiner and lay and shuttle maker, 68 Hilltown.
- Davidson, Robert, grocer and spirit dealer, 36 Scouringburn.
- Davidson, Robert, shipmaster, 29 Hilltown.
- Davidson, William, & Co., agents and coal-merchants, Victoria Dock ; *h.* Small's Wynd.
- Davidson, William, Ballast Office, Victoria Dock.
- Davidson, William, grocer, 207 Hilltown.
- Davidson, W. & M., spirit-dealers, 54 Murraygate ; *h.* do.
- Davidson, Mrs, Westfield House, Magdalen Yard.

- Dawson, William, porter and grocer, 17 Lilybank, Arbroath Road.
- Deas, John J., draper's assistant, 119 Murraygate ; *h.* Dallfield Terrace.
- Deas, Miss E., dressmaker, 7 Cowgate.
- Dempster, Mrs, innkeeper, 94 Scouringburn.
- Denholm, Thomas, grocer and spirit dealer, 150 Prince's Street.
- Denoon, John, iron and tin-plate worker, 84 and 86 Overgate ; *h.* 82 do.
- De Renzy, Major George Webb, Barrackmaster, Barracks.
- Deuchars, Alex., shipmaster, Prince's Street.
- Deuchars, David, shipmaster, 17 Crichton Street.
- Deuchars, David, clerk, Baxter Brothers & Co. ; *h.* Bonnybank.
- Deuchars, James, ship agent and passage broker, 6 South Union Street ; *h.* Crichton Street.
- Deuchars, John, grocer, Perth Road ; *h.* 141 do.
- Dewar, D., vintner, 9 West Dock Street.
- Dewar, James, teacher, St Andrew's School, William St. ; *h.* Ann Street, Maxwelltown.
- Dewar, James, shipmaster, 22 Blackcroft.
- Dewar, Mrs E., 119 Murraygate ; *h.* do.
- Diack, Mrs G., grocer, 103 Bucklemaker Wynd.
- Dick, David, merchant, of H. P. Rée & Co. ; *h.* Grayfield.
- Dick, David, hosier and glover, 71 High Street ; *h.* 3 Nelson Street, Forebank.
- Dick, David, Alyth carrier, 108 Murraygate and 32 Meadowside.
- Dick, Francis, jun., sacking and twine manufacturer, 134 Seagate ; *h.* 9 St Andrew's Street.
- Dick, Francis, stationer, 36 King Street ; *h.* 38 do.
- Dick, Francis, tailor, St Salvador's Close, Overgate.
- Dick, Francis, tinsmith, Kirk Entry, Wellgate ; *h.* do.
- Dick, George, farmer, Nether Balgay.
- Dick, Thomas, fruiterer and toy-merchant, 96 Nethergate ; *h.* do.
- Dick, Thomas, boot and shoe maker, Panmure Street ; *h.* 11 do.
- Dick, Thomas, jun., Tay Square Academy ; *h.* Magdalen Green.
- Dick, William, sawyer, 15 Hilltown.

- Dickie, Archibald, wire-worker and bell-hanger, 19 and 21 Barrack Street.
- Dickinson, E. F. & Co., clothiers, hatters, and shirtmakers, 11 Union Street ; *h.* Elmbank, Perth Road.
- Dickson, David, grocer and spirit-dealer, 46 Murraygate ; *h.* 50 do.
- Dickson, David, tailor, 2 William Street, King Street.
- Dickson, J. & R., druggists, 3 Ladywell Lane, Hilltown ; *h.* Morrison's Court.
- Dickson, George, grocer, 49 Hilltown ; *h.* 40 do.
- Dickson, James, grocer and spirit dealer, 76 Hilltown ; *h.* above.
- Dickson, John, grocer, 46 Hawkhill.
- Dickson, William, shipmaster, 38 King Street.
- Dickson, Helen, china and stone warehouse, 119 Prince's St.
- Dingwall, Andrew, house agent, 4 Idvie's Street, Buckle-maker Wynd.
- Doig, James, boot and shoe maker, 22 Hilltown.
- Doig, Thomas, of Elder & Doig ; *h.* 30 Upper Pleasance.
- Doig, Thomas, grocer, 27 Upper Pleasance.
- Doig, William, smith, West Wynd, Perth Road.
- Doig, Mrs, 10 Tay Square.
- Doig, Mrs, cowfeeder, 57 Scouringburn.
- Don Brothers & Co., merchants and manufacturers, 12 Bain Square.
- Don, John, of Don Brothers & Co., 9 Douglas Terrace, Broughty Ferry.
- Don, Robert, wholesale wine and spirit merchant, 41 Nethergate ; *h.* 11 Thomson Street, Perth Road.
- Don, William, of Bell & Don, writer and notary ; *h.* Blackness Terrace.
- Donaghey, Alex., grocer and spirit-dealer, 39 Hawkhill.
- Donald, James, & Son, flaxspinners and manufacturers, 3 Couper's Alley, Wellgate ; work, Pitalpine Mills, Lochee.
- Donald, James, of James Donald & Son ; *h.* Lochee.
- Donald, John, of James Donald & Son ; *h.* Lochee.
- Donald, Miss M., milliner, 123 Murraygate.
- Donaldson, David, spirit-dealer, 59 Seagate.
- Donaldson, Robert, dentist, Meadowside.
- Donaldson, Thomas, bookseller, 24 West Port ; *h.* 1 Park Entry, Temple Lane.
- Donaldson, Thomas, tidewaiter, 4 Gellatly Street.
- Donaldson, William, hairdresser, 80 Scouringburn.

- Donaldson, Mrs, grocer, 58 Dudhope Street.
 Donaldson, Miss, teacher, Willison Church School.
 Donaldson, Miss J., dressmaker, 20 Union Street.
 Donnan, James Houston, 36 Constitution Road.
 Dorward, Daniel, carpenter, Panmure Street.
 Dorward, John, coal-merchant, Overgate, top of Long Wynd.
 Douglas, Andrew, clerk, J. & W. Brown, 7 Forebank Road.
 Douglas, David, grocer and spirit-dealer, 18 Crichton Street.
 Douglas, Thomas, merchant, 50 Cowgate ; *h.* Earl Place,
 Broughty Ferry.
 Douglas, Miss, milliner and dressmaker, Albert Court,
 Nethergate.
 Douglas, Miss, dressmaker, Victoria Square.
 Dove, John F., 20 Cowgate ; *h.* Newport, Fife.
 Dove, William, 11 Cooper's Alley, Wellgate ; *h.* Newport,
 Fife.
 Dow, Alex., grocer and spirit dealer, 43 Hawkhill.
 Dow, James, shipmaster, 108 Seagate.
 Dow, Patrick, accountant, Dundee, Perth, and London Ship-
 ping Co. ; *h.* 42 Park Wynd.
 Dow, Robert, shipmaster, Heathfield Lane.
 Dow, William, grocer and spirit dealer, 52 Wellgate ; *h.* do.
 Downie, John, boot and shoemaker, 132 Hilltown.
 Downie, John, keeper of Working-Men's Coffee and Reading
 Room, 1 West Dock Street ; *h.* South Union Street.
 Doyle, William, provision-dealer, 103 Perth Road.
 Drimmie, Daniel & Co., bleachers, 16 Cowgate.
 Drimmie, Daniel, of D. Drimmie & Co. ; *h.* Panmure
 Bleachfield.
 Dron, David L., printer, *Advertiser* Office ; *h.* 232 Perth
 Road.
 Drummond, Thomas, corn-merchant, 8 Exchange Street ;
 h. Mid Craigie.
 Drummond, Mrs, 27 Overgate.
 Dryburgh, John, planemaker, 42 Murraygate.
 Dryden, David, innkeeper, Coldside.
 Dryden, James, manager, Den's Road Power-Loom Factory ;
 h. 29 Cotton Road.
 Drysdale, Alex., teacher and superintendent of Deaf and
 Dumb Institution, 20 Bucklemaker Wynd.
 Duff, David, shipmaster, 67 Nethergate.
 Duff, George, agent, 8 Meadow Street ; *h.* Bellfield.
 Duff, James, printer, 39 High Street ; *h.* 67 Nethergate.

- Duff, L. W., shipmaster, Victoria Square.
 Duff, Robert, merchant, 83 Seagate ; *h.* Windsor Place.
 Duff, William, merchant, 63 Cowgate ; *h.* Bellfield.
 Duff, Mrs, 116 Prince's Street.
 Duff, Miss, Bellfield, Magdalen Yard.
 Duffus, J. & A., grocers and provision-merchants, 36 West Port, Corner of Temple Lane.
 Duffus, John H., tailor and clothier, 77 Scouringburn ; *h.* 78 do.
 Dunbar, Mrs C., lodgings, 10 Yeaman Shore.
 Duncan, Alex., M.D., and surgeon, 128 Nethergate.
 Duncan, Alex., slater, 68 Dudhope Street.
 Duncan, David, & Sons, bakers, Hilltown ; *h.* 31 do.
 Duncan, Geo., M.P., Vine, Magdalen Green.
 Duncan, George, shipmaster, 40 Constable Street.
 Duncan, James, boot and shoe maker, 45 Cotton Road.
 Duncan, James, master of ferry steamer ; *h.* Craig.
 Duncan, John, merchant, 41 St Andrew's Street ; *h.* Lower Craigie Terrace.
 Duncan, John, clerk, Forfarshire and Perthshire Insurance Office ; *h.* Carsewell's Lane, King Street.
 Duncan, John, bookbinder and paper-ruler, 6 High Street.
 Duncan, John, of Smith & Duncan ; *h.* Bell Street.
 Duncan, Michael, boot and shoe maker, 59 Prince's Street ; *h.* M'Ritchie's Land, Middle Street.
 Duncan, P. M., ship agent, 13 Dock Street ; *h.* M'Kenzie's Land, Hilltown.
 Duncan, Peter, merchant, 8 Cowgate ; *h.* Hermitage, Broughty Ferry.
 Duncan, Peter, collector, Dundee Gas-Light Company ; *h.* Foot of Mid Wynd, Perth Road.
 Duncan, William, spirit-dealer, 56 Overgate.
 Duncan, W. & A., reedmakers, 35 Wellgate ; *h.* Milne's Court, do.
 Duncan, Mrs, lodgings, 35 Cowgate.
Dundee Advertiser office, 3 Overgate.
 Dundee Baking Company, John Lorimer, 11 Hilltown.
Dundee Courier Office, Key's Close, Nethergate.
 Dundee Dispensary, 1 Castle Street.
 Dundee Eye Institution, 82 Murraygate.
 Dundee, Francis, coal-dealer, 218 Hilltown.
 Dundee Loan Office, -18 Nethergate.
 Dundee Shipbuilding Company, Marine Parade.
 Dundee Union Whale-Fishing Co. ; yard, Foundry Lane.

Durham, John, of Durham & Thomson ; *h.* Newport, Fife.
 Durham & Thomson, stationers, printers, and booksellers, 49
 High Street.

Duthie, Mrs, milliner, 14 Gellatly Street.

Dye, James, chimney-sweeper, 222 Overgate.

EADIE, Robert, shoemaker, 25 Overgate.

Eadie, William, coal-fitter, shipbroker, and general agent, 1
 Commercial Street.

Easson, Alex., manufacturer, Jamaica Street, Maxwelltown ;
h. Wellington Place, Forebank.

Easson, Alex., grocer, 16 Scouringburn.

Easson, James, grocer, 14 Prince's Street ; *h.* 105 do.

Easson, John, of John Easson & Son, 39 Constitution Road.

Easson, John, tea-dealer and grocer, 70 Scouringburn ; *h.*
 Barrack Road.

Easson, John, & Son, cork manufacturers, 28 Barrack St.

Easson, Robert, grocer, 27 Union Street and 31 Perth Road ;
h. Nethergate.

Easson, Th., of John Easson & Son ; *h.* 37 Constitution Road.

Easson, William, grocer, tea, wine, and spirit merchant, 115
 Murraygate ; *h.* Barrack Road.

Easson, Mrs D., grocer, 76 Nethergate.

Easson, Mrs, 32 Constitution Road.

Eastern Co-operative Trading Association, 61 Prince's St.

Edgar, John, smith and bell-hanger, 132 Murraygate and
 Meadowsides ; *h.* Middle Street, Wallace Feus.

Edmond, Robert, bookbinder and stationer, 30 Castle
 Street ; *h.* 33 do.

Edward, A. & D., & Co., merchants, flaxspinners, and power
 and hand loom manufacturers, Logie Works ; office, 9
 King Street.

Edward, Alex., of A. & D. Edward & Co. ; *h.* Binrock House.

Edward, Allan, merchant, Panmure Street ; *h.* Taybank,
 Ferry Road, and Pitkerro House.

Edward, Charles, architect, F.A.I.S., 46 Reform Street ; *h.*
 2 Strawberry Bank, Perth Road.

Edward, David, of A. & D. Edward & Co. ; *h.* Balruddery
 House.

Edward, James, merchant, 9 King Street ; *h.* Ellenbank.

Edward, Mrs, Balruddery House.

Edward, Mrs, grocer and spirit-dealer, 93 King Street.

Edward, Mrs, spirit-dealer, 109 Cowgate.

- Edwards, D., flesher, 185 Perth Road.
- Edwards, Robert, collector, Dundee Gas Company ; *h.* 1 Well Road, Hawkhill.
- Edwards, William, tea and spirit merchant, 60 Hilltown.
- Elder, Douglas, manager Tay Shipbuilding Company ; *h.* Vault.
- Elder & Doig, builders, Ward Road.
- Elder, John, baker, Scouringburn ; *h.* 60 Foot of Blackness Road.
- Elder, Robert, stoneware-merchant, 92 Hawkhill.
- Elder, William, of Elder & Doig ; *h.* 27 Upper Pleasance.
- Elder, William, grocer, 49 Hawkhill.
- Erskine, Miss, Constitution Terrace.
- Esplin, Alex., joiner and cabinetmaker, 7 Cowgate.
- Ewan, John, manufacturer of canvass, ducks, sacking, hesians, &c. ; works, Maxwelltown ; office, 36 Cowgate ; *h.* View Bank, Broughty Ferry.
- Ewan, Francis M., of Laing & Ewan, 2 St Andrew's Street ; *h.* Hermon Cottage, Broughty Ferry.
- Ewing, Rev. James, 109 Nethergate.
- Ewing, Thomas, commander steam-ship "Dundee," 10 Shore Terrace.
- FAIR, David Hyne, teacher, Hammermen's Hall ; *h.* 98 Hawkhill.
- Fairweather, A. W., painter and paper-hanger, 7 Panmure Street ; *h.* 3 Kirk Entry.
- Fairweather, David, draper, 16 North Tay Street.
- Fairweather, James, grocer, 34 King Street.
- Fairweather, James, of Fairweather, Russell, & Co. ; *h.* Beach House, Broughty Ferry.
- Fairweather, James, cabinetmaker, 28 Meadow Entry ; *h.* do.
- Fairweather, John, cabinetmaker, 59 Reform Street ; *h.* Bell Street.
- Fairweather, J. T., tobacconist, 113 Murraygate ; *h.* 2 Panmure Street.
- Fairweather, Russell, & Co., yarn and linen merchants and manufacturers, 2 Panmure Street.
- Fairweather, William, merchant, 17 St Andrew's Street.
- Fairweather, William, 17 St Andrew's Street.
- Fairweather, Mrs, spirit-dealer, 13 Temple Lane.
- Fairweather, Mrs, draper, 12 Cowgate ; *h.* 17 do.
- Fairweather, Miss, dressmaker, 68 King Street.
- Falconer, Mrs, servants' register office, 115 Nethergate.

Farmer, James, wright and glazier, 10 Church Street,
Wallacetown.

Farmer, Miss, 18 Lowden's Alley, Hawkhill.

Farquhar, Mrs, 16 Wellington Street, Forebank.

Farquhar, Miss Ann, dressmaker, 36 Nethergate.

Farquhar, Misses, milliners and dressmakers, 36
Nethergate.

Farquharson, Alex., grocer and spirit-dealer, 1 Blackscroft.

Farquharson, David, grocer, 83 Scouringburn.

Farquharson, Donald, Treasurer to Police Commissioners,
65 Reform Street ; *h.* Meadowside.

Farquharson, P., & Co., Swan Inn, 3 Barrack Street.

Farquharson, Robert, merchant, Westfield, Perth Road.

Farquharson, Robert W., watchmaker, 1 Castle Street ; *h.*
Forthill, Broughty Ferry.

Farquharson, Walter, grocer, 81 Scouringburn.

Farquharson, William, accountant, New Gas Company ;
h. Dallfield Terrace.

Farquharson, Miss E., Greenfield School, Park Wynd.

Farrow, Mrs, Blackscroft

Fawns, Robert, corn-meter, 4 Gellatly Street.

Fay, P. & J., grocers and spirit-dealers, 95 Scouringburn.

Feathers, James, tailor & clothier, 19 High Street ; *h.* do.

Feathers, Peter A., chronometer maker and optician, 26
Dock Street ; *h.* 7 do.

Feathers, Miss Agnes, dressmaker, 19 High Street.

Fegan, John, spirit-dealer, 27 Dock St. ; *h.* 35 Exchange St.

Fender, Mrs David, 125 Nethergate.

Fender, Mrs George, confectioner, 69 Wellgate.

Fenton, James & Charles, engravers and lithographers, 6
Crichton Street ; *h.* 3 Craig Street.

Fenton, John, farmer, Lawside.

Fenton, Miss, teacher, St Peter's School, Westfield Lane.

Fenwick, Captain Horace, staff-officer, Barracks ; *h.* Douglas
Terrace, Broughty Ferry.

Fenwick, John, confectioner and stationer, 3 Ann Street,
Maxwelltown.

Fenwick, John, sheriff and justice of peace officer, 14 New
Inn Entry ; *h.* 3 Ann Street, Maxwelltown.

Ferguson, David, messenger-at-arms, 14 New Inn Entry.

Ferguson, David, of R. & D. Ferguson ; *h.* Nethergate.

Ferguson, H. B., of Wm. Ferguson & Son, 2 Panmure St.

Ferguson, James, draper, 5 Hilltown ; *h.* 17 Nelson Street,
Forebank.

- Ferguson, John, of Scott and Ferguson ; *h.* 5 Brown Street.
- Ferguson, Robert, of William Ferguson & Sons, power-loom manufacturers ; *h.* 23 Springfield Place.
- Ferguson, R. & D., sailmakers, 32 Dock Street.
- Ferguson, Robert, of R. & D. Ferguson ; *h.* 1 Commercial Street.
- Ferguson, Thomas, assistant inspector of poor, 33 Meadow-side ; *h.* 56 St Andrew's Street.
- Ferguson, William, of William Ferguson & Sons, power-loom manufacturers ; *h.* 22 Springfield Place.
- Ferguson, William & Sons, power loom manufacturers, Dudhope Works ; office, 2 Panmure Street.
- Ferguson, William, & Sons, wood-merchants and turners, 8 Willison Street, Barrack Street ; *h.* do.
- Ferguson, Mrs M., staymaker, 151 Murraygate.
- Ferguson, Miss Jane, staymaker, 5 Barrack Street.
- Fernham, William, tailor, 52 Hawkhill.
- Fernie, Robert, & Co., spinners, Willison Street, Barrack St.
- Ferrier, George, printer, *Warder* Office ; *h.* Isles' Lane, Hawkhill.
- Ferrier, Thomas, painter and paper-hanger, 13 Castle Street ; *h.* 19 Overgate.
- Ferrier, William, house agent, 11 South Union Street.
- Ferrier, Mrs, tobacconist, Thorter Row.
- Ferrier, Mrs, lodgings, 22 South Tay Street.
- Fettes, James, agent and broker, 12 West Port ; *h.* 4 North Tay Street.
- Fettes, Miss, teacher, 4 North Tay Street.
- Finlay, Francis, gardener, Seagate.
- Finlay & Grant, joiners, Euclid Crescent, Seminaries.
- Finlay, Wm., of Finlay & Grant ; *h.* 43 Bucklemaker Wynd.
- Findlay, Wm. F., clerk, 37 Meadowside ; *h.* 7 Lindsay St.
- Findlay, Cecilia, dressmaker, Dudhope Crescent.
- Fisher, John, hairdresser and wigmaker, 107 Perth Road.
- Fisher, Mrs, soda-water manufacturer, Henderson's Wynd, West Port.
- Fishers, Mrs, Mid Street, Chapelshade.
- Fitzgerald, Maurice, teacher, Castle Lane.
- Flannagan, James, clothier, Greenmarket ; *h.* 22 Crichton Street.
- Fleet, John, boot and shoe maker, 8 Perth Road.
- Fleming, D. H., manufacturer, 183 Hilltown ; *h.* 43 Forebank Road.

- Fleming, David, grocer, 15 Prince's Street ; *h.* 13 do.
- Fleming, George, shipmaster, 3 South Union Street.
- Fleming, J. & J., hardware-merchant, 5 Overgate ; *h.* Constitution Road.
- Fleming, James, 7 Cowgate.
- Fleming, John, of William & John Fleming ; *h.* Victoria Square, Nethergate.
- Fleming, Joseph, clothier, 15 Overgate ; *h.* Step Row, Perth Road.
- Fleming, Peter, grocer, 4 Hawkhill.
- Fleming, Robert, merchant ; *h.* 4 Airlie Place.
- Fleming, William, of William & John Fleming ; *h.* Perth Road.
- Fleming, William & John, wholesale grocers, 1 Exchange Street, 50 Seagate, and 85 Perth Road.
- Fleming, William, inspector, Gas Company ; *h.* 14 Mid Wynd.
- Fleming, Mrs, Belmont Place, Hawkhill.
- Fleming, Mrs, milliner, 116 Overgate.
- Flowerdew, Henry, writer, 31 Reform Street ; *h.* 22 Overgate.
- Flowerdew, Miss, 24 Springfield, Perth Road.
- Foggie, William, builder, 112 Cowgate.
- Foley, Wm., watch and clock maker, 73 Overgate ; *h.* 69 do.
- Foote, Douglas, blacksmith, 39 Murraygate and 46 Seagate.
- Foote, William, blacksmith, 1 Ann Street ; *h.* 1 Elizabeth Street, Maxwelltown.
- Foote, William, jun., blacksmith, 24 King Street ; *h.* Scott's Land, Prince's Street.
- Forbes, Right Rev. A. P., Bishop of Brechin ; *h.* Burnhead House.
- Forbes, Finlay, sheriff criminal officer, 41 Reform Street ; *h.* Lowden's Alley, Hawkhill.
- Forbes, Peter, sheriff criminal officer, 41 Reform Street ; *h.* Barrack Street.
- Forbes, Mrs, 139 Blackcroft.
- Forbes, Miss, dressmaker, 8 Crichton Street.
- Ford, Mrs J., St Andrew's Place, Cowgate.
- Fordyce, Mrs, crape-dresser, 212 Perth Road.
- Foreman, Edgar, shipmaster, 7 Dock Street.
- Forfarshire & Perthshire Fire Insurance Co., P. H. Thoms, manager, St Andrew's Place, 16 Cowgate.
- Forgan, Thomas, china merchant, 5 Wellgate.

- Forman, James, keeper of Thistle Hall ; *h.* 16 Union Street.
- Forman, John, dockmaster ; *h.* 36 Nethergate.
- Forman, Mrs John, staymaker, 36 Nethergate.
- Forman, Mrs William, lodgings, 38 Castle Street.
- Forrester, Alex., baker, 123 Nethergate and 2 Panmure Street.
- Forsyth, William, bookseller and stationer, 76 Overgate ; 7 Lindsay Street.
- Fox, Henry, Inland Revenue officer, Excise Branch ; *h.* 22 Cotton Road.
- Frances, Robert, Supervisor of Inland Revenue, Custom-house ; *h.* 7 Queen Street.
- Fraser & Clelland, hosiers and grocers, 52 Scouringburn ; *h.* Stirling's Park.
- Fraser, Finlay, boot and shoe maker, 61 Bell Street ; *h.* 69 do.
- Fraser, George, bookseller, 82 Overgate ; *h.* do.
- Fraser, J & W., clothiers and hatters, 44 Reform Street ; *h.* Stirling's Park.
- Fraser, John, Town-drummer, Maçon Lodge Close, 39 Murraygate.
- Fraser, Peter, cork-cutter, Stewart's Court, Seagate ; *h.* do.
- Fraser, Simon, grocer, 8 Blackscroft.
- Fraser, Mrs C., grocer and spirit-dealer, 67 Hawkhill.
- Frier, George, confectioner, 121 Murraygate ; *h.* 123 do.
- Frier, James, confectioner, 101 Murraygate ; *h.* above.
- Fullarton, A. & Co., publishers, Edinburgh, 29 Union Street.
- Fulton, John, Town-surveyor and master of works ; *h.* Step Row, Perth Road.
- Fyall, Henry, boot and shoe maker, 2 Hospital Park.
- Fyfe, James, tea-dealer, 63 High Street ; *h.* 75 Bell Street.
- Fyfe, Thos, provision-dealer, 240 Overgate ; *h.* Blackness Road.
- Fyfe, Thomas, collector, Goods Office, Dundee and Perth and Aberdeen Railway Company ; *h.* Greenmarket.
- Fyfe, Thomas, reedmaker, 31 Hawkhill.
- Fyfe, William, clerk, Lilybank Foundry.
- Fyfe, A. G., dressmaker, Dyer's Close, 22 Murraygate.
- Fyfe, Mrs, Heathfield Lane, Hawkhill.
- Fyffe, Alex., baker, 46 Overgate.
- Fyffe, James, slater and superintendent of fire engines, Ward Road ; *h.* do.
- Fyffe, John, ship-chandler and ship-broker, 44 and 45 Dock Street ; *h.* 20 Wellington Street, Forebank.
- Fyffe, Mrs John, 20 Wellington Street, Forebank.

- GALL, George, baker, 18 Blackcroft.
 Galloway, James, Lilybank Cottage, Arbroath Road.
 Galloway, James, bootmaker, 53 Nethergate.
 Galloway, William, writer, 25 Thomson Street.
 Galloway, Miss, Rose Cottage, Fleuchar Craig.
 Gamie, A., shoemaker, Lower Pleasance.
 Gardiner, Mrs John H., 70 Nethergate.
 Gardner, David, cooper, North Tay Street ; *h.* 3 Gardner's Entry.
 Gardner, Peter, physician, 15 Meadow Street ; *h.* do.
 Gardner, Richard, of Dudhope, Dudhope House.
 Gardner, Robert, writer ; *h.* Albert Street.
 Gardyne, John, baker, 44 Murraygate.
 Garland, Thomas, shipowner, 39 Overgate ; *h.* 56 Magdalen Yard Road.
 Garner, David, bookseller, 106 Seagate.
 Gavine, James, cabinetmaker and joiner, 45 King Street ; *h.* 37 do.
 Gavine, John, hosier and haberdasher, 70 High St ; *h.* 6 St Andrew's Street.
 Gavine, Peter, builder, 18 Miller's Wynd.
 Gavine, William, hosier, and furnishing warehouse, 150 Murraygate ; *h.* 6 St Andrew's Street.
 Gavine, Ann, grocer, 65 Prince's Street.
 Geddes, Andrew, tailor and clothier, 28 Prince's Street.
 Geddis, John, grocer, 60 Wellgate ; *h.* do.
 Geddis, Mrs Peter, 29 Springfield, Perth Road.
 Geekie, John, plasterer, Meadowside ; *h.* William Street, Forebank.
 Gellatly, James H., 7 West Wynd, Perth Road.
 Gellatly, John K., ale and porter merchant, Commercial Street.
 Gellatly & Stewart, spirit-merchants, 29 Seagate.
 Gellatly, William, hosier, shirtmaker, and furnishing shop, 26 and 28 Nethergate ; *h.* 30 do.
 Gellatly, Mrs James, Murraygate.
 Gellatly, Mrs, milliner, 51 Nethergate.
 Gemmell, Rev. Robert, 3 South Tay Street.
 George, William, letter-carrier ; *h.* 6 Elizabeth Street, Maxwelltown.
 Gibb, Alex., bell-hanger, 39 Small's Wynd.
 Gibb, James, fruiterer, 1 Cowgate ; *h.* 6 St Andrew's Street.

- Gibb, Robert, tailor, 7 Overgate ; *h.* above.
- Gibb, Philip, shoemaker, 133 Murraygate ; *h.* 11 Union Street, Maxwelltown.
- Gibb, William, butcher, 19 Crichton Street ; *h.* 15 Westfield Place.
- Gibb, William, clerk, Post Office ; *h.* Meadowside.
- Gibb, William, baker. 34 Dudhope Street.
- Gibson, D. & W., manufacturers, Maxwelltown.
- Gibson, Joseph, manufacturer, 7 Rosebank Road.
- Gibson, Kenneth, saddler and harness maker, 47 High St.
- Gibson, Peter, smith and machinemaker, 3 Gellatly Street ; *h.* Peter's Court, 20 Cowgate.
- Gibson, William L., M.D. and surgeon, 126 Nethergate.
- Gibson, William, manufacturer, Union Place, Perth Road.
- Gibson, William, bootmaker, 74 King Street ; *h.* Hutchison's Buildings, Church Street.
- Gibson, Miss, 17 King Street.
- Gilbert, Robert, crystal and stoneware merchant, 198 Seagate ; *h.* do.
- Gilchrist, James, shipmaster, Lindsay's Land, Hilltown.
- Gilchrist, Peter, 131 Murraygate.
- Gilchrist, Thomas, teacher, 31 Barrack Street ; *h.* 15 West Wynd, Perth Road.
- Gilfillan, Rev. George, 5 Paradise Road, Chapelshade.
- Gill, Robert, tailor, 7 Overgate.
- Gilroy, Alex., of Gilroy Brothers & Co. ; 3 Union Terrace.
- Gilroy Brothers & Co., flaxspinners, Tay Works ; office, Panmure Street.
- Gilroy, George, of Gilroy Brothers & Co. ; *h.* Fleuchar Craig.
- Gilroy, Robert, of Gilroy Brothers & Co. ; *h.* Dudhope Terrace.
- Gilroy, William, rope and twine maker, Bonnybank Rope-work ; *h.* William Street, Forebank.
- Gilruth, Alexander, of Gilruth Brothers ; *h.* Prospecthill, Blackness Terrace.
- Gilruth Brothers, hardware-merchants and watchmakers, 52 High Street.
- Gilruth, James, brewer, 16 Hilltown ; *h.* do.
- Gilruth, John, grocer, 23 Overgate ; *h.* above.
- Gilruth, Peter, of Gilruth Brothers ; *h.* Bay Cottage, Broughty Ferry.
- Gilruth, Misses, dressmakers, Bell Street.

- Girdwood, George, engraver, lithographer, and stationer, 10 Union Street ; *h.* 1 Windsor Place.
- Glass, G., Commercial Inn, 27 Seagate and Commercial Street.
- Glass, James, teacher of writing and arithmetic, Public Seminaries ; *h.* 142 Nethergate.
- Glass, John, jun., of John Glass & Son, 40 Blackscroft.
- Glass, John, & Son, manufacturers, 36 Albert Street.
- Glenday, Alex. B., 35 Cowgate.
- Glenday, Robert, Clerk, 35 Cowgate.
- Gloag, John Austin, writer, of Walker & Gloag ; *h.* Broughty Ferry.
- Gloag, Robert, poultry and game dealer, 22 High Street.
- Gordon, David, tinsmith and gasfitter, Maxwelltown.
- Gordon, G. & A., merchants, flaxspinners, and sailcloth manufacturers, Panmure Street.
- Gordon, George, of G. & A. Gordon ; *h.* Broughty Ferry.
- Gordon & Harrower, corn-merchants, 13 Dock Street.
- Gordon, James, merchant, of Gordon & Harrower ; *h.* Ryehill, Lochee.
- Gordon, John, accountant, National Bank ; *h.* Ryehill, Lochee.
- Gordon, Stewart, Minstrel Tavern, leader of Dundee Instrumental Band, 104 Murraygate.
- Gourlay, Alex., of Gourlay Brothers & Co. ; *h.* 103 Roodyards.
- Gourlay Brothers & Co., engineers and ironfounders, Dundee Foundry.
- Gourlay, Henry, of Gourlay Brothers & Co. ; *h.* Roodyards.
- Gourlay, G., writer, of Littlejohn & Gourlay, 10 Reform Street.
- Gourlay, Mrs, Airlie Lodge.
- Gow, Mrs Alex., lodgings, 27 Exchange Street.
- Graham, Alex., grocer and feuar, 43 Prince's Street.
- Graham, James, bookseller, 163 Overgate.
- Graham, Mrs, 144 Nethergate.
- Grandy, W. A., ironmonger, 171 Overgate ; *h.* 167 do.
- Grant, Edward, stoneware-dealer, 151 Hawkhill.
- Grant, Hugh, joiner, of Finlay & Grant ; *h.* Arthur Street.
- Grant, Rev. Peter, 43 South Tay Street.
- Grant, Peter, gardener, Logie Garden, Fleuchar Craig.
- Grant, Mrs, 3 Westfield Place, Perth Road.
- Grant, Barbara, nursery and seed-shop, 7 Albert Street.

- Gray, Alex., agent for George Virtue & Co., publishers,
London, 2 High Street ; *h.* 98 Wellington Street.
- Gray, Andrew, wright and glazier, 7 West Dock Street.
- Gray, Andrew, coach-proprietor ; livery stables, Seagate ;
h. 184 Perth Road.
- Gray & Cay, shipping and insurance agents, 19 Dock Street.
- Gray, James, teacher of dancing, 101 Perth Road.
- Gray, John, cabinetmaker, 91 Perth Road ; *h.* above.
- Gray, Robert, shipowner, 19 Dock Street ; *h.* Yeaman
Shore.
- Gray, Robert, steward of steam ship "Perth ;" *h.* 3 West
Dock Street.
- Gray, William, shipmaster, 97 Seagate.
- Gray, Mrs. & Co., staymakers, 87 Nethergate.
- Greig, Andrew, jun., merchant, 11 Dock Street ; coal yard,
38 Barrack Street ; *h.* 46 Bucklemaker Wynd.
- Greig, Robert, teacher, 163 Hilltown.
- Greig, Robert, smith, 5 William Street, Scouringburn.
- Greenhill, David, mill-manager, Seabraes, Perth Road.
- Greenhill, James, mill-manager ; *h.* Lowden's Alley,
Hawkhill.
- Greenhill, William, manager, Ramsay Mill ; *h.* Fleuchar
Craig.
- Greig, Alex. O., shipmaster ; *h.* 117 Roodyards.
- Greig, Rev. D., A.M., Burnhead House.
- Greig, David, druggist, 17 High Street ; *h.* 23 Union St.
- Greig, George, coal-merchant, 4 Crescent Lane ; *h.* Joint-
Stock Buildings.
- Greig, John, shipmaster, 12 Dock Street.
- Greig, Mrs, grocer and draper, 6 North Tay Street.
- Greig, Misses, teachers, 25 Cowgate.
- Griffis, Mrs, lodgings, 4 Reform Street.
- Grimmond, Alex., grocer and spirit-dealer, 77 Nethergate ;
h. do.
- Grimond, J. & A. D., merchants and manufactnrers, 31
Cowgate.
- Guild, Edward, of Anderson & Guild ; *h.* Magdalen Place.
- Guild, Francis, teacher, Orphan Institution, Small's Wynd ;
h. do.
- Guild, John, of J. & R. Guild ; *h.* Hawkhill Place.
- Guild, J. & R., merchants and shipowners, 9 Dock Street.
- Guild, Robert, of J. & R. Guild ; *h.* Hawkhill Place.
- Guillan, David, merchant ; *h.* 47 Overgate.

- Guillan, John, provision-merchant and pork-curer, 27 Yeaman Shore ; *h.* 27 Springfield, Perth Road.
- Guthrie, Alex., flaxspinner, Seabraes Mill ; office, 22 St Andrew's Street ; *h.* 6 Roseangle.
- Guthrie, Charles, Taybank.
- Guthrie, David, 1 Meadow Entry.
- Guthrie, James, merchant, 22 St Andrew's Street ; *h.* 41 Magdalen Road.
- Guthrie, Robert, grocer, 62 Prince's Street.
- Guthrie, William, superintendent, Dundee and Arbreath Railway ; *h.* 135 Blackscroft.
- Guthrie, Misses, of Guthrie, "The Rosaire," 9 Magdalen Green.
- Guthrie, Mrs, 35 Blackscroft.
- HADDON, John, of Haddon & Paterson ; *h.* South Union Street.
- Haddon & Paterson, merchants, 50 St Andrew's Street.
- Haggart, George, painter and paper-hanger, 46 Union Street ; *h.* do.
- Hall, Miss, Cowgate.
- Halket & Adam, rope and sail makers and sacking manufacturers, 23 East Dock Street ; works and *h.*, 224 Perth Road.
- Hall, George, Caen stone cutter, Ward Road ; *h.* 36 Ryehill, Perth Road.
- Hallam, Samuel, hackle and card cloth manufacturer, Blinshall Street ; *h.* 10 Reform Street.
- Halley, John S., shipowner, 21 Cowgate ; *h.* Albert Street.
- Halley, Wm., flaxspinner, 21 Cowgate ; *h.* 1 Wellington St.
- Halley, William, jun., of Strachan, Kinmond, & Co. ; *h.* Meadow Road.
- Halley, Mrs, Meadow Street.
- Halsn & Jackson, manufacturers, 5 Couper's Alley, Wellgate.
- Halsn, John, of Halsn & Jackson ; *h.* 8 King Street.
- Hamilton, Alex., chemist and druggist, 69 High Street and 93 Nethergate ; *h.* 32 Seafeld Road.
- Hamilton, James, teacher, Meadowside ; *h.* Bellfield Cottage, Coldside.
- Hampton, John, grocer and spirit-dealer, 236 Perth Road ; *h.* do.
- Hankin, Mrs, commercial lodgings, 32 Union Street.

- Hannah, George, hairdresser, 6 Overgate; *h.* Burnhead.
 Hannay, Rev. Alex., 1 Nelson Street, Forebank.
 Hardie, John, commission agent, Union Street; *h.* 20 do.
 Hardie, John, sailmaker, Shore Terrace; *h.* Hunter Street.
 Harker, John, confectioner, 23 High Street.
 Harris, James, baker, 53 Fish-Street.
 Harris, William, corn-merchant, 6 Shore Terrace; *h.* 10 do.
 Harris, William, baker, 4 Nethergate; *h.* above.
 Harrower, George Kerr, merchant, of Gordon & Harrower;
h. 10 Douglas Terrace, Broughty Ferry.
 Harrower, John, pilot, 75 Seagate.
 Hasler, Mrs, Crown Inn, 32 Greenmarket.
 Hastie, James, general provision dealer, 210 Overgate.
 Haxton, John, mill-manager, Lower Pleasance Mill; *h.* 20
 Well Park Road.
 Hay, Charles, Railway Hotel, Meadowside.
 Hay, James & John, carvers, gilders, and printsellers, 64
 Nethergate.
 Hay, James, cabinetmaker, 25 Millbank Road.
 Hay, Thomas, joiner, of William & Thomas Hay; *h.* 23
 Gellatly Street.
 Hay, William, writer, 41 Reform Street.
 Hay, William & Thomas, joiners, Gellatly Street.
 Hay, William, joiner, of William & Thomas Hay; *h.*
 Stewart's Court, 12 Seagate.
 Hay, Mrs James, Cowgate.
 Hay, Mrs, grocer, Seagate.
 Hazell, Henry H., clerk, 3 Bank Street; *h.* 33 Nethergate.
 Hean, Alex., builder; *h.* Laurel Bank.
 Hean, Peter, Rosemount.
 Hean, William, glazier and glass-dealer, 110 Murraygate;
h. 126 do.
 Henderson, Alex., flaxspinner, South Dudhope Mill; office,
 St Andrew's Street; *h.* Union Terrace, Constitution
 Road.
 Henderson, Alex., & Son, hingemakers, Euclid Crescent,
 Seminaries; *h.* Joint-Stock Buildings.
 Henderson, David, hairdresser, 133 Scouringburn.
 Henderson Brothers, silk-merciers, linen and woollen drapers,
 45 Reform Street.
 Henderson, George, blacksmith, 33 Barrack Street; *h.*
 Seagate.
 Henderson, George, tailor, 1 Infirmary Lane, King Street.

- Henderson, George, clerk, Post Office ; *h.* 7 George Street, Forebank.
- Henderson, Henry, tanner, currier, and leather merchant, 40 Meadowside ; *h.* 5 Dudhope Place.
- Henderson, James, of Henderson Brothers ; *h.* 4 Comely Bank.
- Henderson, James, draper, 2 Union Street ; *h.* 74 Seagate.
- Henderson, James, shipping agent, 1 Commercial Street ; *h.* 12 Shepherd's Lane, Perth Road.
- Henderson, John Irvine, advocate, Sheriff-Substitute of Forfarshire, Reform Street ; *h.* Blackness Crescent.
- Henderson, John, bank agent, National Bank of Scotland ; *h.* Roodyards.
- Henderson, John, flaxspinner, Lindsay Street Mill ; office, 16 St Andrew's Street ; *h.* 61 Reform Street.
- Henderson, John, agent, 7 Exchange Street.
- Henderson, Kenneth Walker, secretary, Eastern Bank of Scotland ; *h.* 4 Roseangle.
- Henderson, Peter, lapper, Cowgate Callender ; *h.* 18 King Street.
- Henderson, William, tailor, Scott's land, West Port.
- Henderson, Mrs William, Union Terrace, Constitution Road.
- Henry, David, jun., linen-merchant, 37 Meadowside ; *h.* Paradise Road.
- Henry, David, clerk ; *h.* Rattray's land, Bell Street.
- Henry, H., boot and shoe maker, 5 Small's Wynd.
- Henry, William, merchant, 2 Panmure Street ; *h.* 170 Nethergate.
- Henry, William Maitland, writer, of Miller & Henry ; *h.* Magdalen Yard.
- Henry, William, bootmaker, 47 Nethergate ; *h.* do.
- Hepburn, David, collector Dundee, Perth, and London Shipping Company's Office ; *h.* 74 Seagate.
- Hepburn, William A., cabinetmaker and joiner, Mathie's Close, West Port ; *h.* 27 Brown Street.
- Herald, James, cabinetmaker, Willison Street, Barrack St.
- Herd, Robert, cabinetmaker, 87 King Street ; *h.* 91 do.
- Heron, George, writer, of Reid, M'Lachlan, & Heron ; *h.* Springfield Place.
- Heron, Robert, umbrellamaker, 11 Vault.
- Hill & Alexander, printers, *Courier* Office, Key's Close, 18 Nethergate.
- Hill, Alex., camb-builder, 5 Bell Street.

- Hill, George H., corn-merchant, Morison's Court, Wellgate ;
h. Craigmill, Strathmartine.
- Hill, John, flaxspinner, 6 Cowgate ; *h.* 21 Magdalen Yard Road.
- Hill, John, brewer, St Margaret's Close, 36 Nethergate.
- Hill, Robert, grocer, 158 Hawkhill.
- Hill, Rev. Thomas, Strawberry Bank, Perth Road.
- Hill, Walter, fruiterer, 237 Overgate.
- Hill, Mrs David, 3 South Tay Street.
- Hill, Miss, 24 High Street.
- Hill, Miss Grace, straw-hat-maker, 153 Seagate.
- Hirsch, H. A., merchant, 51 Reform Street ; *h.* do.
- Hislop, George, clerk, Post Office ; *h.* 36 Constitution Road.
- Hobb, David, coach-proprietor, livery stables, 40 Castle St. ;
h. 15 Exchange Street.
- Hobb, Mrs, lodgings, 15 Exchange Street.
- Hoder, William Y., clerk, 2 Panmure Street ; *h.* Fort St., Broughty Ferry.
- Hodge, James, jun., accountant, Trades' Lane Callender ;
h. 7 Dock Street.
- Hodge, James, lapidary, Victoria Square, Nethergate.
- Holden, R. G., merchant and manufacturer, 89 Seagate ;
h. Newport, Fife.
- Holmes, Thomas, manufacturer, 7 Seafield Road, Perth Road ; *h.* 5 do.
- Holmes, Miss, 25 Springfield, Perth Road.
- Hood, Alex., teacher, Free St Andrew's School, 19 Meadow Street ; *h.* 32 Constitution Road.
- Hood, Thomas, grocer and spirit-dealer, 36 Dudhope Street.
- Hood, Mrs, innkeeper, 24 St Clement's Lane.
- Horsburgh, James, of George Armitstead & Co., merchants ;
h. Magdalen Yard Place.
- Hovell, James, manager, Ward Mill ; *h.* Blinshall Street.
- Howie, James, tailor and clothier, Belmont Place, 162 Hawkhill.
- Howie, Thomas, & Co., carriers to Cupar Fife, Markinch, Kirkaldy, Granton, Leith, Edinburgh, and all the Stations on the Edinburgh, Perth, and Dundee Railway ; also to Newcastle, Sunderland, Hull, Leeds, London, and all parts of the East Coast of England ; shed, East Dock Street ; William Cunningham, agent.

- Howie, William, tidewaiter ; *h.* 35 Cowgate.
Howie, Mrs, Strawberry Bank, Perth Road.
Hudson, Miss, dressmaker, 10 Tay Square.
Hughes, Guy, grocer and spirit-dealer, 105 Hilltown
Hughes, James A., builder. 46 Meadowside ; *h.* Meadow Place.
Hughes, John, furniture-dealer, 57 Reform Street ;
h. 46 do.
Hughes, John, Guildry officer ; *h.* 93 Overgate.
Hume, David, baker, 40 Castle Street ; *h.* 49 do
Hume, John, grocer, 37 Overgate and 124 Hawkhill ; *h.* Forfarshire Buildings, Thorter Row.
Hume, John, manager of Tay Whale-Fishing Company ; *h.* Forthill, Broughty Ferry.
Hunt, George, boot and shoe maker, 20 Gellatly Street.
Hunter, David, of Blackness ; *h.* Victoria Cottage, Carnoustie.
Hunter, James, writer and notary, agent for Scottish Union Fire and Life Insurance Co., 5 Reform Street ; *h.* Miln's Buildings, 146 Nethergate.
Hunter, John, teacher of English mathematics and book-keeping, 14 Baltic Street ; *h.* Victoria Square.
Hunter, Patrick, engineer, Tay Ferries ; *h.* 9 Tay Street Lane, Nethergate.
Hunter, William, teacher, Tay Square Academy ; *h.* 8 Tay Square.
Hunter, Mrs, 3 Springfield, Perth Road.
Hutchison, Alex., teacher, Crescent Street Infant School, 46 Crescent Lane ; *h.* 48 do.
Hutchison, Andrew, boot and shoe maker, 12 West Port ; *h.* Wilkie's Lane, Hawkhill.
Hutchison, David, spirit-merchant, 67 Overgate ; *h.* Brook Street, Broughty Ferry.
Hutchison, David, shipmaster, 28 Hilltown.
Hutchison, John, fashionable boot and shoe warehouse, 17 and 19 Reform Street ; *h.* 46 do.
Hutchison, William, *Advertiser* Office ; *h.* 146 Perth Road.
Hutton, George, accountant, Western Bank of Scotland ; *h.* Westfield Place.
Hutton, George, sheriff-officer, 37 High Street ; *h.* do.
Hutton, James, carver, East Dock Street ; *h.* 35 Lilybank.
Hutton, William, commission-agent, 23 Crichton Street.

Hutton, William, grocer and spirit-dealer, 173 Hilltown.

Hutton, Mrs, sick-nurse, 12 Tait's Lane, Hawkhill.

Hutton, Mrs Ann, grocer and spirit-dealer, 208 Seagate.

Hutton, Mrs, mangle-keeper, 95 Cowgate.

Hynd, Andrew, tinsmith and gasfitter, 26 West Port ; *h.* 2 Temple Lane.

Hynd, David, painter, 43 Dock Street ; *h.* 97 Seagate.

Hynd, Mrs G. L., 37 Union Street.

INCHES, John, boot and shoe maker, 24 Barrack Street ;
h. 38 do.

Inglis, William, teacher, Methodist Close, Overgate.

Inglis, Mrs, 19 Meadowside.

Innes, Andrew, silk-mercier, linen and woollen draper, 76 High Street ; *h.* 202 Perth Road.

Innes, James, sawmaker, 21 Peter Street.

Innes, Thomas, marble-cutter, Meadow Road ; *h.* 3 William Street, Forebank.

Ireland, Alex., cowfeeder, 9 Cotton Road.

Ireland, David, japanner, 31 Overgate ; *h.* 28 do.

Ireland, David, coal-merchant, 16 Constable Street ; *h.* 29 King Street.

Ireland, George, house-agent, 20 Hunter Street ; *h.* Isles' Lane, Hawkhill.

Ireland, James, shipowner and coal-dealer, 33 Seagate ; *h.* Carswell's Lane, King Street.

Ireland, John, shuttlemaker, 7 Ireland's Lane, Bell Street.

Ireland, John, cabinetmaker, School Wynd ; *h.* Albert Court, Nethergate.

Ireland, M., fancy warehouse, 94 Murraygate ; *h.* 96 do.

Ireland, Mrs, & Son, basket-manufacturers, 26 Overgate ;
h. above.

Irons, James, manufacturer, Seafield Lane, Perth Road ; *h.* 216 Perth Road.

Irons, Mrs, innkeeper, 17 Vault.

Irvine, John, printer, 6 High Street ; *h.* Craig Street.

Isdale & Co., hatters and clothiers, 18 Reform Street.

Isdale, Robert H., of Isdale and Co. ; *h.* Union Terrace.

Isdale, George, bootmaker, 8 New Inn Entry.

Isles, John, grocer and spirit-dealer, 117 Hilltown.

Isles, John, shipmaster, Hilltown.

JACK, David, ship-agent, 4 Candle Lane.

- Jack, Geo., collector of Tay light-dues, Customhouse ; *h.* Strawberry Bank.
- Jack, Henry, inspector of poor, 33 Meadowside ; *h.* 28 Cotton Road.
- Jack, James, manufacturer, Mid Street, Chapelshade ; *h.* 9 Hilltown.
- Jack, James, assessor and surveyor of property and Assessed Taxes ; office and *h.* 3 Thorter Row.
- Jack, John, harbour-master, Harbour Office ; *h.* Shore Terrace.
- Jack, John, jr., of Welch & Jack, Dock Street ; *h.* Shore Terrace.
- Jack, John, shipmaster, 56 Hilltown.
- Jack, Mrs, Victoria Inn, 41 Barrack Street.
- Jackson, James, boot and shoe maker, 58 Murraygate.
- Jackson, James, railway guard ; *h.* 241 Hilltown.
- Jaffé Brothers, merchants, 29 Cowgate.
- James, David, & Co., seed-merchants, 36 Overgate.
- James, William, grocer, 114 Hilltown.
- Jamie, David, Dundee and Arbroath Railway Office.
- Jamie, David, boot and shoe maker, 10 Barrack Street ; *h.* Bell Street Lane, Chapelshade.
- Jameson, merchant, 1 Bain's Square ; *h.* Seafield, Broughty Ferry.
- Japp, David, shipmaster, 12 Dock Street.
- Japp, Mrs, Anderson Place.
- Jeffers, David, clerk to J. M. Banks ; *h.* Milne's Court, Wellgate.
- Jefferson, Miss E., 6 Perth Road.
- Jessiman, George, wood-merchant, Seagate.
- Jobson, David, wine and spirit-merchant, Lindsay Street ; *h.* Paradise Road.
- Jobson, James A., baker, George's Place, Joint-Stock Buildings.
- Jobson, Robert, 11 Paton's Lane, Perth Road.
- Jobson, William, druggist, 82 Murraygate ; *h.* 1 Meadow Place.
- Jobson, Mrs, Springhill, Ferry Road.
- Jobson, Mrs David, Westfield Lane, Perth Road.
- Johnson, Rev. James, 10 Nelson Street, Forebank.
- Johnston, Andrew, 28 Hawkhill.
- Johnston, David, shoemaker, 29 Gellatly Street.
- Johnston, George, boot and shoe maker, 35 High Street.

Johnston, George Wyllie, manufacturer, 21 Cowgate ; *h.* Blackness Road.

Johnston, John, shipmaster, 46 Albert Street.

Johnston, John, tailor and clothier, 40 Barrack Street ; *h.* Camperdown Court.

Johnston, Joseph, fishmonger, 13 Union Street.

Johnston, William, manufacturer, 21 Cowgate ; *h.* Blackness Road.

Johnston, W. Y., piano-tuner and music-seller, Edinburgh, Lamb's Hotel.

Johnson, Mrs I. H., lodgings, 32 Castle Street.

Johnston, Miss, 2 M'Vicar's Lane, Perth Road.

Jolliffe, Joseph, painter and paper-hanger, 21 Union Street ; *h.* Lindsay Street.

Jolly, David M., 5 Greenfield Place.

Jones, Miss, milliner and dressmaker, 4 South Tay Street.

Justice, John, blacksmith, New Inn Entry ; *h.* do.

KARMAN, Mrs, stay and dress maker, 33 Prince's Street.

Kay, Alex., wine and spirit merchant, 52 and 54 Overgate ; *h.* 20 Magdalen Yard Road.

Kay, Alex., mill-manager, Gilroy Brothers & Co. ; *h.* 123 Murraygate.

Kay, John, grocer, 15 Wellgate.

Kay, John Z., manager, New Gas-Light Company, one of the surveyors appointed by Board of Trade ; *h.* Croll's Rock, Ferry Road, and E. Dock Street.

Kay, Mrs, spirit-dealer, 12 Blackscroft.

Keating & Co., merchant-tailors and outfitters, 4 High St.

Keating, William, of Keating & Co. ; *h.* 11 Tay Street.

Keay, Alex., session-clerk, 20 Meadow Street.

Keay, Alex., gardener, Logie Spout, Blackness Road.

Keay, David, coal-merchant, 18 Fenton Street.

Keay, James, auctioneer, Gray's Close, High Street ; *h.* Lochee.

Keenan, Rev. Stephen, 150 Nethergate.

Keenan, Thomas, grocer, 45 Scouringburn ; *h.* Easson's Angle, Fleuchar Craig.

Keiller, Alex., of James Keiller & Son ; *h.* Nelson Street, Forebank.

Keiller, James, & Son, confectioners, 2 Castle Street.

Keillor, John, upholsterer, 104 Perth Road ; *h.* Rychill Lane.

- Keiller, Mrs John, confectioner, 8 Nethergate ; *h.* do.
 Keillor, Mrs John, 12 West Dock Street.
 Keith, David, merchant, Meadow Place.
 Keith, Edmund Dodds, of Marshall & Keith ; *h.* Bullion Farm.
 Keith, Thomas, bootmaker, 58 Wellgate ; *h.* Morison's Court, do.
 Keith, Wm., Crown and Anchor Tavern, 6 Commercial St.
 Kelly, Rev. Michael, 150 Nethergate.
 Kelly, Thomas, druggist, 86 Scouringburn.
 Kelt, Alex., watchmaker, 83 Prince's Street ; *h.* 91 Seagate.
 Mrs Kelt, vintner, 7 Seagate.
 Kennedy, James, merchant and ship agent, Greenmarket ; *h.* Craigie Terrace.
 Kennedy, John, shipowner, agent, &c., 3 Dock Street ; *h.* 29 Union Street.
 Kennedy, J., spirit-dealer, 60 Seagate.
 Kerr, Alex., 6 Small's Lane.
 Kerr, Christopher, & Co., writers, 26 Castle Street.
 Kerr, Christopher, of Chris. Kerr & Co., Town-clerk ; *h.* Kilcraig.
 Kerr, James H., merchant, Shore Terrace ; *h.* Roodyards.
 Kerr, Peter, merchant, commission agent and ship ; &c., insurance broker, Shore Terrace ; *h.* Roodyards.
 Kerr, James J., 32 Meadowside.
 Kerr, John, of C. Kerr & Co. ; *h.* West Bank.
 Kerr, John, & Co., engineers, Douglas Foundry.
 Kerr, John, of John Kerr & Co. ; *h.* Fleuchar Craig.
 Kerr, Robert, flesher, 118 Scouringburn.
 Kerr, Thomas, Hawkhill Brewery.
 Kerr, William, writer and notary public, 1 Bank Street ; *h.* Forthill, Cottage, Broughty Ferry.
 Kerr, William, engineer, of John Kerr & Co. ; *h.* 37 South Tay Street.
 Kerr, Mrs, spirit-dealer, 4 Seagate.
 Kerr, Miss, dressmaker, 104 Prince's Street.
 Kettle, James, manager, burying-grounds ; *h.* 152 Murraygate.
 Key, George, merchant, 13 Meadow Street ; *h.* Corston.
 Key, Mrs, 238 Perth Road.
 Kidd, Alex., ironmonger, 18 Overgate ; *h.* Victoria Square, Nethergate.
 Kidd & Son, David, joiners, West Bell Street ; *h.* do.

- Kidd, George, shipowner, Craigie Terrace, Ferry Road.
 Kidd, Ivory L., boot and shoe maker, 30 Barrack Street.
 Kidd, James, commander steam-ship "Perth;" *h.* 3 South Union Street.
 Kidd, James, shipmaster, 33 Seagate.
 Kidd, James, tailor, 95 Cowgate.
 Kidd, John, of Dalgairns & Kidd; *h.* 19 Dock Street.
 Kidd, John, nautical instrument maker, 6 Dock Street; *h.* 38 Lilybank.
 Kidd, Robert, butcher and shipowner, 32 Greenmarket; *h.* above.
 Kidd, Mrs, West Craigie.
 Kyd, David, manufacturer, Rosebank Lane; *h.* 24 Rosebank Road.
 Kiddie, Andrew, baker, 9 Hawkhill.
 Kilgour, James, baker, 93 Murraygate.
 Kilgour, John C., clerk, Albert Street.
 Kilgour, Mrs, matron Royal Lunatic Asylum.
 Killar, Alex., clerk. Dundee, Perth, and London Shipping Company's Office; *h.* Castle Court.
 King, Miss M., ladies' seminary, 55 Murraygate.
 Kinmond, Alex., flaxspinner, of Kinmond, Hill, & Luke; *h.* Hermon Hill.
 Kinmond, Hill, and Luke, flaxspinners, 6 Cowgate.
 Kinmond, Thomas Kidd, of Strachan, Kinmond, & Co.; *h.* 6 Shore Terrace.
 Kinmont, W. G., storekeeper, Dundee and Perth Railway; *h.* Seafeld Park, Shepherd's Lane.
 Kinnear, John T., tailor, 8 Crichton Street.
 Kinnear, John, grocer, 14 West Port; *h.* 10 do.
 Kinnear, Thomas, and Alex. Smith, wrights, 10 Temple Lane.
 Kinnear, Thomas, of Kinnear & Smith; *h.* Isles' Lane, Hawkhill.
 Kinnison, James, furnishing ironmonger, 68 High Street; *h.* 13 Meadowside.
 Kinnison, John, grocer, 56 Scouringburn.
 Kirkaldy, George, Magdalen Place.
 Kirkland, James, clerk, Dundee Saw-Mills; *h.* Constitution Road.
 Kirkland, John, merchant; *h.* Manor Place.
 Kirkland, John, timber-merchant, of Wm. Kirkland & Sons; *h.* Hawkhill Place.

Kirkland, Wm., & Sons, wood-merchants and shipowners,
Dundee Saw-Mills, Ward Road.

Kirkland, Wm., of Wm. Kirkland & Sons; *h.* Constitution
Road.

Kirkpatrick, James, spirit-merchant, 26 Fish Street; *h.*
Rose Street.

Knight, James, builder, 48 Wellgate; *h.* George Street,
Forebank.

Knight, James, jun., glazier, 5 Cowgate; *h.* 49 do.

Knight, William, wright, 101 Murraygate.

LAING & EWAN, power-loom linen - manufacturers, 2 St
Andrew's Street; works, Den's Road Factory.

Laing, John, of Laing & Ewan, agent for North British
Fire and Life Insurance Company, 2 St Andrew's St.;
h. Forebank.

Laing, William, Albert Street.

Laing, Mrs, 2 Paton's Lane, Perth Road.

Laing, Miss, milliner and dressmaker, Victoria Square.

Laird, Rev. Alex. O., 61 Magdalen Green.

Laird, Alex., grocer and spirit-dealer, 125 Hilltown.

Laird, James B., plumber and gasfitter, 33 Lindsay Street;
h. Miller's Wynd, Hawkhill.

Laird, Peter, tailor and draper, 56 Wellgate; *h.* 21 Hilltown.

Laird, William, pharmaceutical chemist, Temple Lane,
West Port; *h.* above.

Laird, William P., nursery and seedsman, 98 Nethergate;
h. Blackness Cottage, Perth Road.

Lamb, Alex., manufacturer, Lamb's Lane, Dens.

Lamb, James, grocer and spirit-dealer, 105 Cowgate.

Lamb, James, brewer, Wellgate.

Lamb, Paul, grocer, 68 Hawkhill.

Lamb, Thomas, Temperance Hotel, 56 Reform Street;
coffee, dining, refreshment, and reading rooms, 52, 54,
58, and 60 do.

Lang, Rev. Robert, A.M., 3 Tay Square.

David B. Langlands, machine screw maker, 93 Overgate;
h. Barrack Street.

Langlands, Robert, surgeon, 46 Wellgate; *h.* 13 King St.

Langlands, Robert, bookseller, 71 Reform Street and 11
Prince's Street; *h.* 11 do.

Laverock, John, dockmaster, Victoria Dock; *h.* Gellatly St.

Law, Alex., spirit-dealer, 49 Union Street.

- Law, Alex., manager, Logie Mill; *h.* 3 Fleuchar Craig.
- Law, John, slater, Constable Street; *h.* 69 Cowgate.
- Lawrie, J. & W., drapers, Trades' Hall Buildings, High St.
- Lawrie, James, of J. & W. Lawrie; *h.* 1 Bell Street.
- Lawrie, William, of J. & W. Lawrie; *h.* West Bell Street.
- Lawrence, James, haircutter, Yeaman Shore.
- Lawson, Alex., furnishing ironmonger, tinplate-worker, and blacksmith, 25 High Street; *h.* 2 Somerville Place.
- Lawson, J. & D., ironmongers, blacksmiths, and brass-founders, 81 Murraygate.
- Lawson, David, of J. & D. Lawson; *h.* 2 Meadow Entry.
- Lawson, David, jun., ironmonger, 81 Murraygate; *h.* 141 Prince's Street.
- Lawson, James, manufacturer, Hillbank; *h.* 85 Hilltown.
- Lawson, John, power-loom linen-manufacturer, Lilybank; factory office, 23 St Andrew's Street; *h.* Springhill, Ferry Road.
- Lawson, Thomas, 125 Hawkhill.
- Lawson, William, manufacturer, 20 Long Wynd.
- Lawson, William, agent for Loch-na-Garr Distillery, 26 Crichton Street and 1 Greenmarket; *h.* 12 Hawkhill Place.
- Lawson, Mrs, 8 Crichton Street.
- Lawson, Miss, 141 Prince's Street.
- Leadbetter, John, & Co., linen-merchants and manufacturers, 37 Meadowside.
- Learmonth, John, boot maker, 37 Murraygate; *h.* top of do.
- Learmonth, Mrs, lodgings, 109 Nethergate.
- Leask, Alex., flaxspinner and manufacturer, New Inn Entry and Blairgowrie; *h.* 61 Reform Street.
- Lee, J. B. W., writer, 20 Reform Street; *h.* Newport, Fife.
- Lee, James, shipmaster, Morison's Court.
- Lee, Thomas, painter, 56 Murraygate; *h.* Cowgate.
- Lee, William, shipmaster, 32 Constitution Road.
- Lee, Mrs Arthur, 49 Cowgate.
- Lees, James, writer, 10 Reform Street; *h.* 42 Mid Street, Constitution Road.
- Lees, John, shipmaster; *h.* Broughty Ferry.
- Leighton, George, spirit-dealer, 25 Seagate.
- Leighton, William, hairdresser, 9 Barrack Street; *h.* 22 do.
- Leitch, G, spirit-dealer, 4 Dock Street.

Leith, Thomas, draper, Moon, Langlands, & Co., 23 and 25 West Port.

Leith, Janet, draper, West Port ; *h.* Hawkhill.

Lemon, James, hairdresser, 65 Wellgate.

Leng, John, editor *Dundee Advertiser* ; *h.* 30 Springfield Place.

Lennox & Co., grocers, 68 Murraygate ; *h.* 23 Union St.

Lennox, J. Smith, 72 Dudhope Street.

Lennox, James, hatter, 3 Nethergate ; *h.* 23 Union Street.

Lennox, John, outfitter, 5 Nethergate.

Lennox, John B., accountant, Eastern Bank of Scotland ; *h.* 23 Union Street.

Leslie, Alex., hairdresser, 48 Wellgate.

Leslie, Charles, flesher, 44 Wellgate ; *h.* Milne's Court, do.

Leslie, George A., accountant, C. Kerr & Co. ; *h.* 91 King St.

Leslie, Robert, shipowner, 12 Dock Street ; *h.* Broughty Ferry.

Leslie, Robert, slater and coal-dealer ; *h.* 22 Hunter Street.

Leslie, William, boot and shoe maker, 51 Bucklemaker Wynd.

Leslie, Mrs, 91 King Street.

Lesslie, J. & J., tinsplate-workers and gasfitters, 86 Murraygate.

Lesslie, James, of J. & J. Lesslie ; *h.* 19 Murraygate.

Lesslie, John, of J. & J. Lesslie ; *h.* Albert Court, Nethergate.

Lesslie, Euphemia, hosier, 15 Murraygate ; *h.* above.

Levy, M. A., clothier and outfitter, 26 Reform Street ; *h.* Edinburgh.

Lewis, Thomas B., shipmaster, 124 Seagate.

Lightfoot, Mrs, 8 Paton's Lane, Perth Road.

Limond, Thomas, grocer, 4 Temple Lane.

Lind, Patrick, coal-agent, *h.* 25 Nethergate.

Lind, Mrs, milliner, 33 Nethergate ; *h.* 25 do.

Lindsay, Alex., wright and glazier, 7 Ann Street, Maxwelltown ; *h.* do.

Lindsay, Alex., grocer, 34 Lower Pleasance.

Lindsay, Alex., clerk, 10 Bain Square ; *h.* 17 Cotton Road.

Lindsay, Alex., mariner, 58 Overgate.

Lindsay, Alex., & Co., grocers, spirit and provision merchants, 33 Overgate ; *h.* 33 Overgate and 118 Murraygate.

Lindsay, Andrew, merchant, 10 Baltic Street ; *h.* Downfield.

Lindsay, David, vintner, 11 Church Lane.

- Lindsay, James B., teacher, 11 South Union Street.
- Lindsay, James Charles, insurance agent and commission Merchant; 16 Dock Street; *h.* Reres Cottage, Broughty Ferry.
- Lindsay, James, mill-manager, Messrs Walker's Mill, Dens; *h.* Victoria Street.
- Lindsay, James, grocer, 72 Scouringburn.
- Lindsay, John, manufacturer, 266 Hilltown; *h.* Rosebank Cottage.
- Lindsay, John M., insurance agent, 7 Exchange Street; *h.* Downfield West.
- Lindsay, Patrick, messenger, Custom-house.
- Lindsay, Thomas, tea, wine, and spirit merchant, 18 Prince's Street; *h.* 3 Crescent Street, do.
- Lindsay, Robert, grocer, 20 Ann Street, Maxwelltown.
- Lindsay, Mrs, stoneware-dealer, 82 Prince's Street.
- Lipman and Co., merchants, 17 Cowgate.
- Lithgow, James S., metal merchant, 22 Dock Street; *h.* "The Retreat," Perth Road.
- Lithgow, Mrs Aaron, "The Retreat," Perth Road.
- Lithgow, Mrs Robert, 11 South Tay Street.
- Littlejohn, D. S., writer, of Littlejohn and Gourlay; *h.* 5 Douglas Terrace, Broughty Ferry.
- Littlejohn and Gourlay, writers, 10 Reform Street.
- Livie, David, boatbuilder and blockmaker, 18 Dock Street w.; *h.* 36 Nethergate.
- Livingston, David, wright, 163 Hilltown.
- Livingston, James, manufacturer, Forebank Road; *h.* 13 do.
- Logan, Rev. Richard, 13 Nelson Street, Forebank.
- Logie, John, boot and shoe maker, 32 Overgate.
- Lorimer, Henry, straw-hat manufacturer, 113 Overgate; *h.* Bell Street.
- Lorimer, John, manager Dundee Baking Co., 11 Hilltown.
- Lothian, James, surgeon-dentist, 7 Victoria Square, Nethergate.
- Lothian, John, surgeon, 7 Victoria Square, Nethergate.
- Low, Alex., flaxspinner and manufacturer of hessians, sack-ing, canvass, &c., 17 Cowgate; *h.* 5 Nelson Street, Forebank.
- Low, Andrew, shipowner; *h.* 3 Park Place.
- Low, Andrew, jun., merchant, 11 Dock Street; *h.* Newport, Fife.

Low and Batchelor, coppersmiths, plumbers, and tinplate-workers, 33 Dock Street.

Low, Charles, coal merchant and shipowner, 127 Seagate ; *h.* 139 do.

Low, David, cowfeeder, top of Hilltown.

Low, Isaac, tailor and clothier, 55 Murraygate.

Low and Son, James, flaxdressers, Cowgate Port.

Low, James, senr., of James Low and Son ; *h.* Maryfield,

Low, James, jun., of James Low and Son ; *h.* 53 Nethergate.

Low, James, confectioner, 124 Murraygate ; *h.* above.

Low, John C., plumber and gasfitter, 22 Nethergate ; *h.* 14 Union Street.

Low, John, wrights' officer and letter deliverer, 13 Overgate.

Low, John, confectioner, 9 Overgate and Nethergate ; *h.* 51 Overgate.

Low, John, hairdresser, 31 Seagate.

Low, Matthew, merchant, 6 Couper's Alley, Wellgate ; *h.* 16 Dallfield Walk.

Low, M., boot and shoe maker, 58 Overgate.

Low, Peter, manufacturer, 232 Hilltown.

Low, Richard, teacher, Seminaries ; *h.* Broughty Ferry.

Low, Thomas, chronometer, watch, and clock maker, 7 Overgate ; *h.* 1 Bank Street.

Low, Thomas, grocer, 8 West Port.

Low, William, confectioner, 43 Murraygate ; *h.* 66 do.

Low, William, rope and twine maker, 118 Hilltown.

Low, Mrs, 40 Magdalen Yard Road.

Low, Mrs C., millinery and smallwares, 140 Murraygate ; *h.* 1 Peter Street.

Low, Mrs, spirit dealer, Church Lane, High Street.

Low, Mrs, grocer, 150 Hilltown.

Low, Mrs David, 10 Reform Street.

Low, Mrs David, 3 Meadowside.

Lowe, David and James, shoe manufacturers, 17 Mid Street, Chapelshade.

Lowden, George, jun., optician, 25 Union Street ; *h.* 7 Dock Street.

Lowden, John, baker, 27 Scouringburn.

Lowden, John, circulating library, 30 George's Place, Joint Stock Buildings.

Lowden, Peter, manufacturer, St Andrew's Place, Cowgate ; *h.* do.

Lowson and Son, John, merchants, 119 Murraygate.

Lowson, William, of John Lowson and Son ; *h.* 31 Magdalen Yard Road.

Lowson, Mrs, 25 Magdalen Yard Road.

Lucas, Charles, and Co., linen manufacturers, 127 Seagate ;
h. Prospect Place, Constitution Road.

Luke, James, flaxspinner, of Kinmond, Hill, and Luke ; *h.* 6 Laurel Bank

Luke, James, farmer, Logie.

Luke, John, 37 Westfield.

Luke, John D., baker and commission agent, St Clement's Lane ; *h.* do.

Lumsden, David, Feuar, 25 West Port.

Lundie, John, watchmaker, 37 High Street.

Lyell, David, M.D., L.R.C.S., Edinburgh, 47 Tay Street.

Lyell, James, shipmaster, 53 Cowgate.

Lyell, Joseph, tailor, 5 Mid Wynd, Hawkhill.

Lyell, Robert, lime agent, Yeaman Shore , *h.* 15 do.

Lyon, David, jun., apothecary, agent for Age Assurance Co.,
46 Wellgate ; *h.* 21 Dudhope Crescent.

Lyon, Mrs, 6 Westfield Place, Perth Road.

M'ALISTER, Rev. C., 39 Hilltown.

M'Arthur, G., grocer, and spirit-dealer, 189 Hawkhill.

M'Arthur, John, grocer, 118 Hawkhill ; *h.* Isles' Lane.

M'Arthur, John, shopman, 25 Hilltown.

M'Arthur & Ritchie, coal-agents, 52 Blackscroft.

M'Artney, Rev. D., 150 Nethergate.

M'Artney, James, ironmonger, 39 West Port ; *h.* 15 Bell Street.

MacBain, G., surgeon, 128 Murraygate ; *h.* 26 King Street.

M'Bain, Mrs, grocer, 88 Bucklemaker Wynd.

M'Bean, William, accountant ; *h.* Strawberry Bank.

MacColl, John, with Thomas Ritchie, 47 High Street.

M'Caul, Andrew, surgeon, 54 Hilltown and 3 Hawkhill.

M'Conachie, David, house carpenter and joiner, 74 Bell Street ; *h.* 54 Barrack Street.

M'Conachie, Hugh, plasterer, 52 Barrack Street ; *h.* 60 do.

M'Conachie, William, spirit-dealer, 45 Castle Street.

M'Court, James, boot and shoe maker, 180 Overgate ; *h.* Burnhead.

M'Crae, John, stationer and news-agent, 40 Hawkhill
h. do.

- M'Culloch, William, grocer and spirit-dealer, 23 Wellgate ;
h. Baltic Street.
- M'Diarmid, Finlay, teacher, Brown Street School ; h. Yeaman Shore.
- MacDiarmid, Peter, tailor and clothier, 19 Meadowside.
- Macdonald, Alex, furnishing warehouse, 2 Nethergate ; h. do.
- Macdonald, Henry, clerk to William Henry, 2 Panmure Street ; h. 74 King Street.
- Macdonald, James, furnishings, 16 Murraygate ; h. 2 Nethergate.
- Macdonald, Peter, baker, 3 Greenmarket.
- Macdonald, Mrs Charles, wine and spirit dealer, 2 Ladywell Lane ; h. 1 Cotton Road.
- M'Donald, Alex., cowfeeder, Coldside.
- M'Donald & Buchan, messengers-at-arms, 44 High Street.
- M'Donald, Charles, tea-dealer, 85 Prince's Street.
- M'Donald, Daniel, teacher, St Peter's School, Hawkhill.
- M'Donald, David, feuar, 18 Todburn Lane.
- M'Donald, D., teacher, Dudhope School.
- M'Donald, George, cabinetmaker, 18 Union Street ; h. 37 do.
- M'Donald, Hugh, tailor and clothier, 61 Murraygate.
- M'Donald, James, teacher, Ramsay's Entry, Scouringburn.
- M'Donald, James, messenger-at-arms, of M'Donald & Buchan ; h. Blackness Terrace.
- M'Donald, Sinclair, grocer and provision-dealer, 79 Hilltown ; h. 14 Commercial Street, Maxwelltown.
- M'Donald, William, spirit-dealer, 72 Blackscroft ; h. 74 do.
- M'Donald, Mrs, lodgings, 39 Seagate.
- M'Donald, Mrs, 184 Perth Road.
- M'Donald, Mrs, midwife, 7 George's Place, Joint-Stock Buildings.
- M'Dougall, James, commission-merchant, 13 New Inn Entry ; h. Union Street.
- M'Dougall, Rev. John, Constitution Road.
- M'Dougall, John, clerk, 33 Meadowside ; h. 56 St Andrew's Street.
- M'Dougall, Peter, tailor, 17 Bell Street.
- M'Dowell, James, American consul, 71 High Street ; h. Mount Pleasant, Hawkhill.
- M'Duff, Peter, & Co., curriers, tanners, and leather-merchants, Lindsay Street ; h. Dudhope Tanwork.
- M'Ewan, John, blacksmith, Miller's Entry, Session Street ; h. 39 Scouringburn.

- M'Ewan, Thomas, merchant, 47 Cotton Road.
- M'Ewan, Thomas, house-painter, 8 Blackness Road ;
h. 3 do.
- M'Ewen, James, writer, 6 High Street ; h. 17 Magdalen
Yard Road.
- M'Farlane, Duncan, wine and spirit merchant, 113
Hilltown ; h. above.
- M'Farlane, James, meal-seller, 123 Hilltown.
- M'Farlane, William, merchant, 188 Hawkhill ; h. 190 do.
- M'Gavin, Rev. J. R., Blackness Crescent.
- M'Gavin, J. & R., merchants and shipowners, 7 Cowgate.
- M'Gavin, James, merchant, of J. & R. M'Gavin ; h. Wel-
lington Street.
- M'Gavin, Robert, merchant, of J. & R. M'Gavin ; h. Wel-
lington Street.
- M'Gavin, Mrs, Wellington Street.
- M'Geachie, W., spirit-dealer, 23 Crichton Street.
- M'George, D., tea-dealer, 2 Ireland's Lane.
- M'Gillivray, George, portrait-painter, Tay Street Lane.
- M'Glashan, James, grocer and spirit-dealer, 22 Bell Street.
- M'Glashan, John, cabinetmaker, 67 King Street.
- M'Glashan, J., spirit-dealer, 30 Constitution Road.
- M'Glinchy, Peter, pawnbroker, 5 Meadow Entry ; h. 49
Cowgate.
- M'Grady, Mrs, 2 Mid Wynd.
- M'Gregor, Donald, manufacturer of hosiery, 4 Perth Road.
- M'Gregor, James, shipmaster, 24 Crichton Street.
- M'Gregor, John, Royal Hotel, 54 Nethergate.
- M'Gregor, John, wood-turner, Constitution Road, opposite
Watt Institution.
- M'Gregor, John, dairyman, 222 Overgate.
- M'Gregor, Neil George, inn and hotel, 8 Castle Street.
- M'Gregor, Peter, grocer, 42 Blackness Road.
- M'Gregor, Thomas, shipmaster, 17 Vault.
- M'Gregor, William, tidewaiter, 56 St Andrew's Street.
- MacGregor, Mrs Isabella, stoneware-merchant, 105 Prince's
Street.
- MacIntosh, Daniel, teacher, Meadowside ; h. Panmure
Street.
- M'Inroy, John, dairyman, 104 Hawkhill.
- M'Intosh, Alex., baker, 71 Perth Road.
- M'Intosh, Donald, mill-manager, Baxter Brothers & Co. ;
h. Bucklemaker Wynd.

- M'Intosh, Js., cabinetmaker, 17 Meadowside; *h.* 31 Overgate.
M'Intosh, James, contractor, 37 Upper Pleasance.
M'Intosh, James, tobacconist, 22 West Port.
M'Intosh, James, spirit-dealer, 14 Hawkhill.
M'Intosh, Robert, tailor, 148 Hilltown.
M'Intosh, Mrs, manglekeeper, 148 Hilltown.
M'Intyre, Fergus, bleacher, 1 St Andrew's Street.
M'Intyre, James, assistant inspector of poor, 33 Meadows-
side; *h.* 25 Long Wynd.
M'Intyre, John, bleacher, 1 St Andrew's Street; *h.*
Balumifield.
M'Intyre, Peter, wine merchant and grocer, 95 Nethergate;
h. 17 Thomson Street.
M'Intyre, W., smith, Kirk Entry, Wellgate.
M'Intyre, Misses, milliners & dressmakers, 73 South Tay St.
M'Isaac, Alex., draper, Wellgate; *h.* 8 Bain's Square.
Mackay, Angus, lieutenant of Police; *h.* Constitution Road.
Mackay, Donald, superintendent of Police, Police Office; *h.*
Police Buildings.
Mackay, James, painter and paper-hanger, 26 Meadow
Entry; *h.* 239 Overgate.
Mackay, James H., confectioner and greccer, 206 Overgate.
Mackay, James H., painter and paper-hanger, 239 Overgate;
h. 206 do.
Mackay, John, 26 Union Street.
Mackay, Peter, umbrella-maker, 7 Barrack Street; *h.* West
Wynd, Hawkhill.
Mackay, Mrs J., 26 Union Street.
Mackay, Mrs, grocer and spirit-dealer, 1 Hospital Park.
Mackay, Miss E., servants' register office, 22 Seagate.
M'Kay, James D., blockmaker, 8 Crichton Street.
M'Kay, John, grocer and spirit-dealer, 17 Princes Street.
M'Kay, Peter, shoemaker, 40 Murraygate; *h.* Constitution
Road.
M'Kay, Miss, 29 Magdalen Yard Road.
M'Kellar, Mrs, 239 Hawkhill.
M'Kendrick, James, agent for William M'Kenzie, publisher,
Glasgow; *h.* 33 Blackness Road.
Mackenzie, Ramsay, & Co., merchants, 23 Cowgate.
Mackenzie, Robert, merchant, of Mackenzie, Ramsay, &
Co.; *h.* 174 Perth Road.
Mackenzie, W., inspector of poor for Liff and Benvie, 12
New Inn Entry; *h.* 174 Perth Road.

- M'Kenzie, David, shipbroker and insurance agent, 8 Shore Terrace ; *h.* 4 Greenfield Place.
- M'Kenzie, George, grocer, Thorter Row.
- M'Kenzie, James, boot and shoe maker, 25 Dudhope Crescent.
- M'Kenzie, James, cowfeeder, Coldside.
- M'Kenzie, John, clockmaker, 37 High Street
- M'Kenzie, Peter, grocer, 8 Thorter Row ; *h.* 11 do.
- M'Kenzie, W. C., draper, 29 Reform Street ; *h.* 72 Bell Street.
- M'Kenzie, Mrs, feather-merchant, 78 Nethergate ; *h.* 80 do.
- M'Kenzie, Mrs, midwife and sick-nurse, 27 Constitution Road.
- M'Kenzie, Mrs, spirit-dealer, 2 Small's Wynd.
- M'Kinny, John, spirit-dealer, 2 Union Street, Maxwelltown.
- M'Lachlan, Duncan, writer and notary public, Burnhead ; *h.* 4 Douglas Terrace, Broughty Ferry.
- M'Lauchlan, Robert, Seamen's Missionary, 39 Overgate.
- M'Lauchlan, Walter, coachmaker, 134 Nethergate ; *h.* 138 do.
- M'Lauchlan, Mrs C., grocer and spirit-dealer, 82 Buckle-maker Wynd.
- M'Lagan, William, shipmaster, 1 Thomson Street.
- MacLaren, James, architect, 31 Reform Street ; *h.* Belmont Place, Hawkhill.
- M'Laren & Grandy, ironmongers, 171 Overgate.
- M'Laren, Hugh, baker, 47 Murraygate.
- M'Laren, John, marble-cutter, Constitution Road, opposite Watt Institution ; *h.* 14 Rosebank Road.
- M'Laren, John, contractor, 46 Constable Street.
- M'Laren, Joseph, shoemaker, 67 King Street.
- M'Laren, William, china-merchant, 73 King Street.
- M'Laren, Mrs, 14 Westfield Place, Perth Road.
- M'Laren, Mrs, gardener, 12 Upper Pleasance.
- M'Laren, Elizabeth, Working Men's Coffeehouse, Dudhope Crescent.
- MacLean, James, clerk, King Street ; *h.* Meadow Place.
- MacLean, John, goods manager, Edinburgh, Perth, and Dundee Railway ; *h.* Meadow Place.
- MacLean, John, spirit-dealer, 72 Murraygate.
- MacLean, Malcolm, accountant, 1 Commercial Street ; *h.* Meadow Place.
- MacLean, Peter, cabinetmaker, 61 Murraygate.
- MacLean, William, spirit-dealer, 184 Hilltown.

- MacLean, William, draper, 28 Reform Street ; *h.* 41 *do.*
M'Lean, Alex., wine and spirit-merchant, 34 Murraygate.
M'Lean, David, clerk, Cowgate ; *h.* Mid Street, Chapelshade.
M'Lean, John, cabinetmaker and upholsterer, 61 Murraygate ; *h.* *do.*
M'Lean, John, boot and shoemaker, of Borrie and M'Lean ; *h.* Thorter Row.
M'Lean, Peter, pipemaker, Henderson's Wynd.
M'Leish, David, manufacturer, Bernard Street, Hawkhill ; *h.* Anderson's Entry, *do.*
M'Leish, James, shipmaster, 3 West Dock Street.
MacLeod, Alex., clerk, C. Kerr & Co. ; *h.* Ford's Lane, Perth Road.
M'Leod, Donald, agent for A. Fullarton & Co., 29 Union Street ; *h.* *do.*
M'Leod, Ewan, bookseller, 5 St Andrew's Street ; *h.* 154 Prince's Street.
M'Nab, Alex., leather-merchant, 1 Vault ; *h.* Meadow Entry.
M'Nab, David, shipmaster, 29 Hilltown.
M'Nab, Peter, builder, Binn Rock, Perth Road ; *h.* Magdalen Green.
M'Neil, John, grocer and spirit-dealer, 212 Hilltown.
M'Neil, John, shipmaster, 5 Overgate.
M'Nicol, Alex., poulterer, 83 Nethergate ; *h.* above.
M'Nicol, Donald, joiner, Gray's Close, High Street and Meadowsides ; *h.* Mid Street, Chapelshade.
MacPherson, Alex., brassfounder and gasfitter, East Willison Street.
M'Pherson, C., ironmonger, 53 Reform Street and Meadowsides ; *h.* West Bell Street.
M'Queen, Alex., lieutenant of Police, 60 Barrack Street.
M'Ritchie, Mrs, Lloyd's inn and hotel, 51 High Street.
M'Rostie, Mrs, innkeeper, Crichton's Court, 31 Overgate.
M'Walter, Alex., shawl-merchant, 12 Reform Street ; *h.* 8 Wellington Street.
- MACHAN, John, shipmaster, 114 Prince's Street.
Mackie, David, & Co., plumbers, 15 Meadow Entry.
Mackie, John, teacher, Ancient Mason Lodge, Murraygate ; *h.* 62 Blackscroft.
Mackie, J., teacher, Lowden's Alley, Hawkhill.
Mackie, J. W., accountant and insurance agent, 11 St Andrew's Street ; *h.* 4 Church Street.

- Mackie, Peter, clerk, 2 St David's Lane, North Tay Street.
 Mackie, Robert, innkeeper, 12 Castle Lane.
 Mackie, William, Coffee and Reading Rooms, 53 West Port.
 Mackie, Mrs Jean, grocer, 61 Blackcroft.
 Mackison, William, governor of prisons ; *h.* West Bell Street.
 Mair, Thomas, builder, 28 Step Row, Perth Road.
 Malcolm, Alex., flaxspinner, of J. Malcolm & Sons ; *h.* 11 William Street.
 Malcom, Andrew, bleacher, Bleaching Green ; *h.* Mid Street, Chapelshade.
 Malcolm, George, flaxspinner ; *h.* Cotton Road.
 Malcolm, George, flaxspinner, Constable Mill ; *h.* William Street.
 Malcolm, James, flaxspinner, of J. Malcolm & Sons ; *h.* 2 Peter's Court, Cowgate.
 Malcolm, James, & Sons, flaxspinners and manufacturers, Chapelshade Works, Bell Street.
 Malcolm, Thomas, tailor, 56 St Andrew's Street.
 Malcolm, John, M.D. ; *h.* 148 Nethergate.
 Malcolm, Ogilvie, & Co., flaxspinners, 11 Cowgate.
 Malloch, Janet, calenderer, 6 Murraygate.
 Mancor, Captain Andrew ; head quarters, Magdalen Green.
 Manderson, Margaret, brushmaker, 18 North Tay Street.
 Mann, David, grocer and spirit-dealer, 90 and 92 Prince's Street.
 Mann, Henry, teacher, Fenton Street ; *h.* 6 Victoria Square.
 Mann, Robert, pilot, 5 Castle Court.
 Marshall and Fenwick, confectioners, 99 Nethergate.
 Marshall, F., of Marshall & Fenwick ; *h.* Small's Wynd.
 Marshall, James S., of Marshall & Keith ; *h.* Lochee.
 Marshall, John, tailor, 132 Murraygate.
 Marshall & Keith, auctioneers, 18 St Clement's Lane.
 Marshall, William, agent for Charles Davidson & Sons, paper manufacturers, Aberdeen ; 7 St Andrew's St ; *h.* 32 Albert Street.
 Marshall, Mrs James, lodgings, 14 Greenmarket.
 Martin, Alex., shipowner ; *h.* 3 Westfield Avenue, Perth Road.
 Martin, Alex., jun., rope and sail maker, 21 Dock Street ; rope-walk, Hawkhill ; *h.* Westfield Avenue.
 Martin, Alex., late sergeant-major, H.E.I.C.S., 20 Hunter Street.

- Martin, David, & Co., merchants, 10 Bain's Square.
Martin, David, of D. Martin & Co. ; *h.* 2 Roseangle.
Martin, David, jun., merchant, 10 Bain's Square ; *h.* Easter Clepington.
Martin, David, grocer, and spirit-dealer, 100 Cowgate.
Martin, James, British Linen Company's Bank.
Martin, James K., shipbuilder, of Calman & Martin ; *h.* Westfield Avenue, Perth Road.
Martin, Patrick, teacher, 6 Bellfield Lane, 173 Hawkhill.
Martin, Robert, grocer, 24 & 26 Albert Street.
Martin, William, writer, 10 High Street.
Martin, William, jun., agent for West of England Fire and Life Insurance Office, 17 Cowgate ; *h.* Miln's Buildings, 142 Nethergate.
Martin, William, smith, West Dock Street.
Martin, Mrs, 125 Nethergate.
Martin, Mrs Susan, lodgings, 37 Union Street.
Martin, Misses, Hawkhill House, Perth Road.
Marwick, James D., writer, of Barrie & Marwick, 61 Reform Street.
Mather, David, engineer, 4 Fleuchar Craig.
Mathers, Robert, tailor, Ireland's Lane, Chapelshade.
Mathew, Alex, grocer and spirit-dealer, 22 Prince's Street ; *h.* 49 do.
Mathew, David, grocer and spirit-dealer, 102 Hawkhill.
Mathew, George, manager, coffeehouse, 9 Wellgate.
Mathew, James, wright, 70 Bell Street ; *h.* Dallfield Terrace.
Mathew, James, ropemaker, 46 Hilltown.
Mathew, John, ropemaker and flaxdresser, 146 Hilltown.
Mathew, John, baker, 30 Ann Street, Maxwelltown.
Mathew, Peter, clerk, 15 Cowgate ; *h.* 28 Mid Street.
Mathew, Robert, painter, 49 Crescent Lane.
Mathew, Thomas, officer of Temperance Society ; *h.* 22 Elizabeth Street.
Mathew, Mrs Robert, grocer and spirit-dealer, 118 and 120 Prince's Street.
Mathew, Miss, Meadow Place.
Mathew, Misses, milliners and dressmakers, 7 Cowgate.
Matthew, James, treasurer, Dundee and Perth and Aberdeen Railway Company, Yeaman Shore ; *h.* Seabraes, Perth Road.

- Matthew, James, cabinetmaker, 10 Hawkhill ; *h.* 2 Temple Lane.
- Matthew, John, sheriff and justice of peace officer, 10 Reform Street ; *h.* Seafield Square, Perth Road.
- Matthews, Charles, spirit-merchant, 48 Seagate ; *h.* 7 Cowgate.
- Mathieson, Alex., grocer and draper, 126 Hilltown.
- Matthewson, Alex., of J. Matthewson & Son ; *h.* Ryehill Lane, Perth Road.
- Mathewson, John, & Son, tea-merchants, 139 Overgate.
- Mathewson, John, of J. Mathewson & Son ; *h.* 37 Constitution Road.
- Mathewson, William, tailor and clothier, 19 Union Street ; *h.* 86 Nethergate.
- Mawer, James, coffeehouse, Manor House, Perth Road.
- Maxton, Mrs, lodgings, 40 Union Street.
- Maxwell, Alex., manager, Tay Street Mill ; *h.* St David's Lane, North Tay Street.
- Maxwell, David, late flaxdresser, 2 King Street.
- Maxwell, James, grocer, 30 Gellatly Street.
- Maxwell, John, surgeon, 21 South Tay Street.
- Maxwell, Robert, clerk, Cowgate ; *h.* 56 St Andrew's St.
- Mearns, Robert, ship-chandler, 28 Dock Street ; *h.* 32 Constitution Road.
- Mearns, William, shipmaster, 32 Constitution Road.
- Meekison, James, baker, 24 Hilltown.
- Meffan, Misses, dressmakers, 43 Castle Street.
- Meldrum, Robert, umbrella and parasol manufacturer and general dealer, 13 Reform Street ; *h.* 32 Castle Street.
- Meldrum, William, spirit-dealer, 4 Yeaman Shore.
- Mellows, Mrs Margaret, Star Inn, Seagate.
- Melville & Harris, corn-merchants, 10 Shore Terrace.
- Melville, John, of Melville & Harris ; *h.* Constitution Road.
- Melville, John, searcher, &c., Customs ; *h.* Hillfield Cottage, Lamb's Lane, Dens.
- Melville, John, grocer and spirit-dealer, 113 Scouringburn.
- Menzies, James, spirit-dealer, 49 Bell Street.
- Menzies, Rev. Robert, Maryfield, Forfar Road.
- Menzies, Thomas, stoneware-merchant, 20 West Port.
- Menzies, Miss, 64 Prince's Street.
- Methven, Miller, bricklayer, 76 Bell Street ; *h.* 3 George's Place.

- Methven, William, auctioneer and music-seller, 31 Castle Street ; *h.* George's Place, Wellgate.
- Methven, Miss E., milliner, 7 George's Place, 29 Wellgate.
- Michan, Mrs, grocer, 83 Blackscroft.
- Middleton, John, jun., stationer & insurance agent, 25 Cowgate ; *h.* 65 High Street.
- Middleton, William, bookseller, stationer, bookbinder, and account-book manufacturer ; agent for Milner's Fire-proof Safes ; 64 High St. & 25 Cowgate ; *h.* 65 High St.
- Mill, Thomas, boot and shoe maker, 33 Bucklemaker Wynd.
- Mill, William, coal-dealer, 2 Bellfield Lane, Hawkhill
- Mill, Mrs, 5 Castle Court.
- Mill, Mrs, grocer, 27 Hilltown.
- Mills, Charles, & Son, shipbrokers, 15 Dock Street ; *h.* Newtyle.
- Mills, David, manufacturer, 26 Rosebank ; *h.* above.
- Mills, James, perfumer, jeweller, and fancy warehouse, 28 High Street ; *h.* above.
- Mills, James, manufacturer, Ladywell Factory ; *h.* 18 Forebank Road.
- Mills, John & Alex., manufacturers, 41 Cowgate ; *h.* 12 Wellington Street.
- Mills, James, shipmaster, 6 Victoria Square, Nethergate.
- Mills, J. & J., rope and twine makers, 5 Rose Street.
- Mills, John, merchant ; *h.* West Wynd, Perth Road.
- Mills, William, railway bookseller, Arbroath Station.
- Mills, William, seedsman, 9 Crichton Street.
- Miln, David, banker, Western Bank of Scotland ; *h.* Brae Cottage, Broughty Ferry.
- Miln, James, house factor, Stewart's Court, Seagate.
- Miln, John, Customs, 3 Cross Row, Small's Wynd.
- Miln, John, cabinetmaker, 95 Perth Road.
- Miln, Robert, merchant, 1 Peter's Court, 20 Cowgate ; *h.* Broughty Ferry.
- Miln, Thomas, reedmaker, Coupar's Alley, Wellgate ; *h.* do.
- Miln, T. W, Greenfield.
- Miln, William, grocer, 26 Wellgate ; *h.* James' Street, Maxwelltown.
- Milne, Alex., baker, 55 Hawkhill.
- Milne, Alex., patternmaker ; *h.* Albert Court.
- Milne, David, baker, 204 Seagate.
- Milne, David, house-factor, 164 Overgate ; *h.* do.

- Milne, George, writer, and clerk to Harbour Trustees, 11 Reform Street ; *h.* Forthill, Broughty Ferry.
- Milne, James, baker, 11 Scouringburn.
- Milne, James H., tobacconist, 125 Murraygate ; *h.* Albert Court, Nethergate.
- Milne, Patrick, grocer, 42 Wellgate ; *h.* Milne's Court, do.
- Milne, Roderick, cooper, 167 Hilltown.
- Milne, William, & Co., spirit-dealers, 81 Seagate.
- Milne, Mrs James, teacher, 71 Bucklemaker Wynd.
- Millne, Robert, tailor, 31 Bucklemaker Wynd.
- Millen, Peter, furniture-dealer, Lindsay Street.
- Millar, Alex., baker, 115 Hilltown ; *h.* do.
- Millar, David, wholesale provision-merchant, 3 Exchange Street ; *h.* 37 Nethergate.
- Millar, James, grocer, 94 King Street ; *h.* 89 do.
- Millar, John F., clerk, 3 Panmure Street ; *h.* St Andrew's Street.
- Millar, J. & J., hatters, 2 Reform Street ; *h.* 6 Paton's Lane, Perth Road.
- Millar, Robert, banker, Dundee Bank ; *h.* 9 Roseangle.
- Millar, Thomas, provision-dealer, 52 Blackness Road.
- Millar, William H., baker and spirit-dealer, 1 Scouringburn.
- Miller & Bell, manufacturers, Cotton Road.
- Miller, Charles, Turnbull's calender ; *h.* 56 St Andrew's Street.
- Miller, Charles, brewer, Star Brewery ; *h.* 53 Perth Road.
- Miller, Charles, teacher, Blackcroft School ; *h.* Dallfield Walk.
- Miller, Charles, grocer and spirit-dealer, 2 West Port ; *h.* 55 Nethergate.
- Miller, George, manufacturer, Union Place, Perth Road.
- Miller & Henry, writers, 41 Reform Street.
- Miller, James, of Miller & Henry ; *h.* 41 Reform Street.
- Miller, James, sheriff-clerk, 30 Reform Street ; *h.* 109 Perth Road.
- Miller, James, coal-merchant, Tay Street ; *h.* 6 Springfield.
- Miller, John, grocer and spirit-dealer, 26 High Street ; *h.* 9 South Tay Street.
- Miller, John, saddler and harnessmaker, 41 High Street ; *h.* 5 South Union Street.
- Miller, John, shipmaster, 106 Prince's Street.
- Miller, Joseph, cowfeeder, Coldside.

- Miller & Macdonald, pawnbrokers, 148 Overgate ; *h.* 120 Perth Road.
- Miller, Oliver G., merchant, of Brown & Miller ; *h.* Broughty Ferry.
- Miller, Peter, wood-carver, 8 East Willison St ; *h.* 114 Overgate.
- Miller, Richard A., wine-merchant and insurance agent, 142 Murraygate ; *h.* 10 Springfield.
- Miller, Thomas, late brewer, 41 Perth Road.
- Miller, Thomas, grocer, 55 Cowgate.
- Miller, Thomas, cartwright, 182 Hilltown.
- Miller, William, banker, Bank of Scotland ; *h.* 12 Westfield Place.
- Miller, William. commission agent, 11 Dock Street ; *h.* Miln's Buildings, 138 Nethergate.
- Miller, William, baker, 1 Scouringburn.
- Miller, Mrs. Windsor Place.
- Miller, Mrs, 25 Step Row, Perth Road.
- Miller, Mrs, 7 Paton's Lane, Perth Road.
- Miller, Mrs, cowfeeder, 187 Hilltown.
- Miller, Mrs J. B., Springfield.
- Miller & Ogilvie, Misses, milliners and dressmakers, 61 Reform Street.
- Miller, Miss, teacher, 32 South Tay Street ; *h.* 4 West Port.
- Mitchell, Adam, grocer and spirit-dealer, 152 Scouringburn.
- Mitchell, Alex., shipmaster, 2 Kirk Entry, Wellgate.
- Mitchell, Alex, assessor of road-money, 230 Perth Road.
- Mitchell, Alex., inspector, Gas Company ; *h.* Rosebank St.
- Mitchell, Alex., loan office, 4 West Port ; *h.* North Tay Street.
- Mitchell, David, writer, 41 Reform Street ; *h.* Blackheath House, Annfield Road.
- Mitchell, David, fruiterer, 8 Murraygate ; *h.* Rankine's Court, 6 Murraygate.
- Mitchell, David, grocer, 83 Prince's Street.
- Mitchell, David, shipmaster, 29 Union Street.
- Mitchell, George, provision-dealer, 3 Church Lane ; *h.* 72 Overgate.
- Mitchell, James and George, contractors, Meadowside ; *h.* do.
- Mitchell, Rev. James, 15 Nelson Street, Forebank.
- Mitchell, James, fruiterer and seedsman, 21 Murraygate.

- Mitchell, John, flaxspinner and manufacturer, Pole Park Works and 4 Cowgate ; *h.* 4 Fleuchar Craig.
- Mitchell, John, 14 Mid Street, Chapelshade.
- Mitchell, John, grocer, 55 and 57 Prince's Street.
- Mitchell, John, flesher, 2 Hilltown.
- Mitchell, Mutrie, coal-merchant, 5 Temple Lane ; *h.* 18 do.
- Mitchell, Peter, accountant, 10 Fish Street.
- Mitchell, Robert, manager, Pole Park Mill ; *h.* 27 Milnbank Road.
- Mitchell, William, china' and stoneware merchant, 52 King Street.
- Mitchell, Mrs M. H., matron, Royal Infirmary.
- Mitchell, Margaret, grocer, 78 Bucklemaker Wynd.
- Mitchell, Misses, 17 Meadow Street.
- Mitchell, Miss, dressmaker, 10 Murraygate.
- Mitchell, Miss, Perth Road.
- Mitchell, Miss Margaret, Magdalen Green.
- Mitchelson, Mrs Alex., provision-dealer, 6 Church Lane.
- Moffat, John, manufacturer, 27 Cowgate ; *h.* Forfar.
- Moir, Adam, manager, Baxter Brothers & Co. ; *h.* Church Street, Wallace Feus.
- Moir, David, clerk, Baxter Brothers & Co. ; *h.* 32 Cotton Road.
- Moir, John, merchant and manufacturer, 18 St Andrew's Street ; *h.* 8 William Street.
- Molison, Francis, merchant, of J. Molison & Co. ; *h.* Mayfield.
- Molison, J. & Co., merchants, 21 King Street.
- Mollison, John, boot-tree and last maker, 13 Lindsay Street ; *h.* Fleuchar Craig.
- Moll, John, brewer, 150 Seagate.
- Molwo, Hermon, merchant, 20 Springfield Place.
- Moncrief, Henry, U.P. city missionary, 169 Seagate.
- Moncrief, James, wright, Hawkhill ; *h.* Carnie's Land, Scouringburn.
- Moncrief, William, clerk, 8 Cowgate ; *h.* 40 Seabraes, Perth Road.
- Moncur, Alex., manufacturer, 25 Watt Street, Hawkhill ; *h.* Millar's Wynd.
- Moncur, David, of D. & J. Moncur ; *h.* 8 Hawkhill Place.
- Moncur, D. & J., merchants and flaxspinners, 45 Cowgate.
- Moncur, James, merchant, 141 Hawkhill.

- Moncur, John, of D. & J. Moncur, Westfield Works;
h. Blairgowrie.
- Moncur, John, grocer and spirit-dealer, 73 Perth Road.
- Moncur, Mrs, Kirk Entry, Wellgate.
- Moncur, Mrs, grocer, 254 Perth Road.
- Moncur, Miss Margaret, 131 Murraygate.
- Montgomery, Miss, 1 Greenfield Place, Perth Road.
- Monro, John, blacksmith, 1 Dyer's Pend, Scouringburn.
- Monro, William, M.D., 4 Tay Square.
- Munro, William, blacksmith, 27 Greenmarket; h. 18
Scouringburn.
- Moodie, James, grocer, 186 Scouringburn.
- Moon, Adam, surgeon, 2 Union Street.
- Moon, Alex., Strathmore Inn, 5 North Tay Street.
- Moon, Alex., spirit-dealer, 20 Session Street.
- Moon, Langlands, & Co., clothiers and drapers, 40 and 42
Nethergate, 2 and 4 Union Street, and 23 and 25
West Port.
- Moon, Miss, 2 Union Street.
- Morris, David, basketmaker and cooper, 17 Union Street;
h. 90 do.
- Morris, James, cooper, 88 Overgate; h. 90 do.
- Morris, James, spirit-dealer, 24 Hospital Park.
- Morris, Miss Catherine, teacher, Free St Andrew's School;
h. 3 South Union Street.
- Morison, Bruce, merchant, 9 Queen Street; h. 11 Queen
Street, Forebank.
- Morison. John, writer, of C. Kerr & Co.; h. 1 Dudhope
Terrace.
- Morison, William R., manufacturer, 9 Queen Street; h. 11
William Street, Forebank
- Morrison, David, grocer, 127 Cowgate.
- Morrison, James, chimney-cleaner, 77 Overgate.
- Morrison, John, manufacturer, 7 Union Street, Maxwell-
town.
- Morrison, J., spirit-dealer, 41 Castle Street.
- Morrison, Mathew, flesher, 14 and 15 Hawkhill; h. do.
- Mortimer, David, builder, 25 Victoria Street.
- Morton, John, spirit-dealer, 38 Castle Street.
- Morton, William, clerk, Gas-Work; h. 108 Prince's
Street.
- Moyes, William, 288 Perth Road.
- Mudie, David C., engineer; h. 4 Wellington Street.

- Mudie, James G., clerk, 20 Reform Street ; *h.* 49 Wellgate.
- Mudie, James R., clerk to George Burnett, 7 Cowgate ; *h.* 40 Albert Street.
- Mudie, James, shipmaster, 21 Prince's Street.
- Mudie, John, surgeon, 4 Bain's Square ; *h.* do.
- Mudie, R. A., shipowner and coal-merchant, 8 Butcher Row ; *h.* 3 Somerville Place.
- Mudie, William, baker, 156 Prince's Street ; *h.* do.
- Mudie, Mrs, hosier, 42 Albert Street.
- Mudie, Miss Catherine, milliner, straw-hat, and dressmaker, High Street, West End.
- Mudie, Misses, milliners and dressmakers, 39 Dallfield Walk.
- Muir, Robert, haircutter, 35 Castle Street ; *h.* 174 Seagate.
- Muir, Thomas, manager, South Dudhope Mill ; *h.* Lochee Road.
- Muir, Thomas, Wishaw Coal Office, Yeaman Shore.
- Muirhead, P. & P., drapers and silk-merciers, 35 Reform Street ; *h.* 4 do.
- Mundie, Laurence, tailor, 56 Hilltown.
- Murdoch, David, cabinetmaker, 229 Overgate.
- Murdoch, John, & Son, brassfounders and gasfitters, 42 Reform Street ; work, 146 Overgate ; *h.* Albert Court.
- Murdoch, William, grocer, 60 Nethergate ; *h.* 2 Tay Street Lane, Nethergate.
- Murdoch, William, druggist, 21 Overgate.
- Murison, Patrick, merchant and commission agent, 12 Trades' Lane ; *h.* 3 West Dock Street.
- Murray, Alex., shoemaker, 196 Scagate.
- Murray, James, ironmonger, 9 and 11 High Street ; *h.* Albert Court.
- Murray, William, ironmonger, 92 Murraygate ; *h.* 1 South Tay Street.
- Murray, Miss, dressmaker, 1 South Tay Street.
- Murray, Mary, grocer and china-merchant, 152 Prince's Street.
- Musical Library, 31 Castle Street.
- Mustard, R. L., merchant, Panmure St. ; *h.* 27 Step Row.
- Mutrie, Henry, 30 Constitution Road.
- Myles, John, commission-agent, 6 Hawkhill.
- Myles, John, corn-chandler, 4 Commercial Street.

Myles, John, confectioner, 197 Overgate ; *h.* 201 do.

Myles, Rev. Peter, 146 Nethergate.

Myles, Robert, manufacturer, 56 St Andrew's Street ; *h.* Seagate.

Myles, William, accountant, 11 Reform Street.

NAIRN, Rev. Charles, 17 Springfield, Perth Road.

Nairn, David, feuar and shoemaker, 7 Arthur Street.

Nairn, William, bookkeeper, Cowgate ; *h.* 3 Victoria Street.

National Bank of Scotland, St Andrew's Place, 14 Cowgate.

Neave, David, ship-smith, King William's Dock ; *h.* 95 Seagate.

Neave, Henry, grocer, 27 Small's Wynd.

Neave, James, iron and tinplate worker, 62 Wellgate ; *h.* do.

Neave, Thomas, writer, of C. Kerr & Co. ; *h.* 4 Somerville Place.

Neilson, George, meal-dealer, 56 West Port ; *h.* above.

Neish, Alex., & Co., manufacturers, Ladywell Factory.

Neish, Alex., clerk, 5 Ladywell Lane, Hilltown.

Neish & Boyack, flaxspinners and manufacturers, Ward Street Mill ; office, 35 Cowgate.

Neish, George S., flaxspinner, of Neish & Boyack ; *h.* Carolina Port, Ferry Road.

Neish, James, & Co., merchants and manufacturers, Heathfield Works.

Neish, James, merchant and manufacturer, of James Neish & Co. ; *h.* Heathfield House.

Neish, Captain James, 130 Nethergate.

Neish, John, spirit-dealer, 208 Overgate.

Neish & Pattullo, writers and notaries public, 20 Reform Street.

Neish & Small, flax agents and shipowners, St Andrew's Place, 20 Cowgate.

Neish, Thomas, merchant and Russian vice-consul, of Neish & Small ; *h.* Carolina Port.

Neish, William, writer and notary public, of Neish & Pattullo ; *h.* Thornbank.

Nell, William, H., fancy draper, of Arthur & Nell ; *h.* 1 Bell Street.

Ness, Thomas, tailor and clothier, 35 West Port ; *h.* Hawkhill.

- Newall, George H., merchant, 55 Cowgate, *h.* Seafield Lodge, Magdalen Yard.
- Nicholson, Charles, brush-manufacturer, 15 Murraygate; *h.* 2 Peter Street, Murraygate.
- Nicholson, Thomas, coal and insurance agent, and treasurer for the Dundee and Newtyle Railway Company, 32 Castle Street; *h.* Greybank, Magdalen Yard Road.
- Nicholson, Miss, staymaker, 39 High Street.
- Nicholson, Helen, grocer, 19 Hilltown.
- Nicol, Mrs. matron, "Home" Institution, 17 Paton's Lane, Perth Road.
- Nicol, Miss, teacher of plain and fancy needlework, Seminaries; *h.* 107 Ferry Road.
- Nicoll, Alex., flaxspinner, Ward Mill; *h.* 20 Constitution Road.
- Nicoll, Alex., brewer, George's Place, Joint-Stock Buildings.
- Nicoll, Andrew, cabinetmaker and house-factor, Tyndal's Wynd; *h.* Newport.
- Nicoll, David, flaxspinner, Ward Mill; *h.* Kirkton of Strathmartine.
- Nicoll, David, manufacturer, 170 Hawkhill; *h.* do.
- Nicoll, David, grocer & spirit-dealer, 94 Blackcroft.
- Nicoll, G. H. & G., ironmongers, 38 Overgate; *h.* Lower Crescent, Magdalen Green.
- Nicoll, James B., wine and spirit-merchant, 33 Reform St.; *h.* 6 Hawkhill Place.
- Nicoll, James R., iron, steel, and tinplate merchant, 20 Castle Street; *h.* do.
- Nicoll, James, baker and spirit-dealer, 8 Hawkhill.
- Nicoll, James, flesher, 65 Scouringburn.
- Nicoll, John, house-agent; *h.* West Bell Street.
- Nicoll, Robert, grocer and tea-dealer, 14 Nethergate; *h.* 1 Victoria Square, do.
- Nicoll, Robert, joiner, 14 Commercial Street; *h.* Gray's Close, High Street.
- Nicoll, Robert, grocer and spirit-dealer, 9 Dudhope Street.
- Nicoll, Thomas, metal-merchant, 23 and 25 Yeaman Shore; *h.* Mount Pleasant.
- Nicoll, William, coal and lime merchant and shipowner, of Nicoll & Webster; *h.* 4 Candle Lane.
- Nicoll, William, bootmaker, 29 West Port; *h.* 2 Seafield Terrace, Broughty Ferry.
- Nicoll, William, grocer, 54 Wellgate; *h.* Bain's Square.
- Nicoll, William, smith, 5 Speed's Close, 19 Overgate.

Nicoll, William, writer's clerk, 3 Bank Street ; *h.*
Roseangle.

Nicoll & Webster, coal-merchants and shipowners, Gellatly
Street and 155 Seagate.

Nicoll, Mrs Thomas, Hawkhill House.

Nicoll, Mrs, baker, Dudhope Crescent.

Nicoll, Mrs, vintner, 12 Yeaman Shore.

Nicoll, Mary, grocer and spirit-dealer, 76 Prince's Street.

Nicoll, Miss, teacher of plain and fancy needlework, Semi-
naries ; *h.* 107 Ferry Road.

Nimmo, Mathew, surgeon ; *h.* 17 South Tay Street.

Nimmo, Patrick, M.D. ; *h.* 15 South Tay Street.

Niven, D. B., agent and sharebroker, Sun Fire Office, 23
Castle Street ; *h.* 53 South Tay Street.

Niven, David, jun., flesher, 3 Crichton Street.

Noble, David, letter-carrier, Post Office ; *h.* Dudhope
Crescent.

Noble, T. F., & Co., manufacturers ; factory, Cotton Road ;
office, 31 St Andrew's Street ; *h.* King Street House.

Norrie, Charles, & Sons, merchants, calenderers, and
bleachers, Meadowside.

Norrie, Chas., of Chas. Norrie & Sons ; *h.* Broughty Ferry.

Norrie, James, shipmaster, Craigie Terrace.

Norrie, James, shipmaster, Mudie's Entry, Murraygate.

Norrie, John S., of Charles Norrie & Sons ; *h.*
Douglasfield.

Norrie, Wm. H., of Chas. Norrie & Sons ; Broughty Ferry.

Norrie, William, Dundee and Arbroath Railway Office ; *h.*
Broughty Ferry.

Norrie, Mrs, 68 Hilltown.

Norrie, Catherine, spirit-dealer, 74 Hilltown.

Northern Warder Office, 62 High Street and 5 New Inn
Entry.

Nucator, Mrs, M'Vicar's Lane, Perth Road.

Nucator, Miss, milliner, 32 Murraygate.

O'FARRELL, George, pawnbroker, 4 North Tay Street ; *h.*
7 Lindsay Street.

Ogilvie, Alex., grocer and spirit-dealer, 42 Rosebank.

Ogilvie, Andrew, sharebroker, 21 Castle Street.

Ogilvie, Charles, gardener and feuar, 11 Constitution Street.

Ogilvie, David, flaxspinner, of Malcolm, Ogilvie, & Co. ;
h. 11 Nelson Street, Forebank.

- Ogilvie, James and John, writers, 3 New Inn Entry.
- Ogilvie, James, writer, of J. & J. Ogilvie ; *h.* 1 Park Place.
- Ogilvie, James, carver & gilder, 24 High Street ; *h.* Ireland's Lane.
- Ogilvie, John, writer, of J. & J. Ogilvie ; *h.* 4 Park Place.
- Ogilvie, John, manufacturer, Hospital Park.
- Ogilvie, William, flaxspinner, Park Mill ; *h.* Broughty Ferry.
- Ogilvie, William, cabinetmaker, George's Place, Joint-Stock Buildings.
- Ogilvie, William, druggist, 98 King Street ; *h.* 43 Todburn Lane.
- Ogilvie, Mrs, 40 Rosebank.
- Ogilvy, Alex., & Sons, canvass-manufacturers and rope and sail makers, 11 Shore Terrace and Tay Ropework, 222 Perth Road ; *h.* 220 do.
- Ogilvy, Miss, 28 Springfield, Perth Road.
- Ogilvy, Miss, 10 Tay Square.
- Ogilvy, Miss Margaret, 14 Wellington Street, Forebank.
- Oman, George, cooper, 5 Gellatly Street ; *h.* 9 Seagate.
- O'Neile, Patrick, surgeon-accoucheur, 138 Overgate ; *h.* 3 Blackness Road.
- Ormsby, John, innkeeper, 10 St Clement's Lane.
- Orr, James, shipmaster, 24 Crichton Street.
- Ouchterlony, Miss, 101 Nethergate.
- Ower, Charles, civil engineer and architect, Dock Street ; *h.* Craigie Terrace.
- Ower, George, glazier, lead and zinc window maker, plate, sheet, and crown glass manufacturer, 42 Overgate ; *h.* 2 Union Terrace, Constitution Road.
- Ower, J. & R., manufacturers, 6 West Wynd, Hawkhill.
- Ower, James Hay, manufacturer, of J. & R. Ower ; *h.* 184 Hawkhill.
- PARGITER, William, engraver and cloth-stamp cutter, 98 King Street.
- Park, Robert, printer and publisher of *Northern Warder*, 62 High Street and 5 New Inn Entry ; *h.* Dudhope Terrace.
- Parker, Alexander, coal-merchant, 67 Seagate ; *h.* Small's Wynd.
- Parker, Charles, engineer, &c., Ladybank Works, Chapelshade ; *h.* 10 Reform St.

- Parker, F. C., chemist and druggist (Free St Paul's), 104 Nethergate ; *h.* 10 Reform Street.
- Paterson, Alex., flaxdresser, 116 Hilltown.
- Paterson, David, baker, 9 Wellgate ; *h.* above.
- Paterson, Rev. Dr, 8 Greenfield Place.
- Paterson, H., grocer, &c., 24 and 26 Murraygate ; *h.* 38 Castle Street.
- Paterson, James, merchant and manufacturer, of James Neish & Co. ; *h.* Heathfield House.
- Paterson, James, merchant, of Haddon & Paterson ; *h.* Seafield, Broughty Ferry.
- Paterson, John, of Tay Shipbuilding Company, St Paul's Court, Murraygate.
- Paterson, John, spirit-dealer, Dudhope Crescent.
- Paterson, Robert, clerk, Town Buildings.
- Paterson, Thomas, manager, Working Men's Coffee and Reading Rooms, 48 and 49 East Dock Street.
- Paterson, William, jun., fruiterer, &c., 1 Union Street ; *h.* 48 do.
- Paterson, William, sen., gardener, Shepherd's Loan, Perth Road.
- Paterson, William, tailor and clothier, 33 High Street ; *h.* do.
- Paterson, E. & M., dressmakers, 28 Wellgate.
- Patterson, Alex., hairdresser, 4 Exchange Street.
- Patterson, John, tailor, Dyer's Close, 22 Murraygate.
- Patterson, Mrs R., 3 South Tay Street.
- Paton & Fleming, merchants, 17 Cowgate.
- Paton, John, jun., merchant, 8 St Andrew's Street ; *h.* Broughty Ferry.
- Paton, William M., merchant , *h.* Broughty Ferry.
- Patrick, John, plasterer, 83 Bell Street.
- Patrick, Robert, tailor and clothier, 12 Greenmarket ; *h.* 36 Nethergate.
- Patrick, Mrs, 30 Reform Street.
- Pattullo, George A., merchant, 16 Trades Lane ; *h.* Laureibank.
- Pattullo, George, commission-merchant, 23 St Andrew's Street ; *h.* William Street, Forebank.
- Pattullo, James, writer and notary public, of Neish & Pattullo ; *h.* Abertay, Broughty Ferry.
- Pattullo, Miss, Morrison's Court, Wellgate.
- Pattullo, Miss, teacher, 3 Thorter Row.

- Paul, James, insurance broker and average stater, 29 Cowgate ; *h.* 18 Wellington Street.
- Paul, Miss, milliner, 100 Nethergate ; *h.* Albert Court.
- Paxton, James, grocer, &c., of Paxton & Sinclair ; *h.* Ryehill House, Perth Road.
- Paxton & Sinclair, grocers and spirit-merchants, 77 King Street and 17 and 19 West Port.
- Paxton, William, ale and porter merchant, 9 Vault ; *h.* 116 Nethergate.
- Pearce, Mrs, 36 Constitution Road.
- Pearman, Jas , professor of music, Mount Pleasant, Hawkhill.
- Pearson, James, Inland Revenue Office (Stamps and Taxes), *h.* 4 Gellatly Street.
- Pearson, William, corn-meter, 15 Dock Street ; *h.* 4 Gellatly Street.
- Peddle, James, city missionary ; *h.* 34 Albert Street.
- Peebles, D. Bruce, teacher of music, 94 Nethergate.
- Pellow, John, printer, 11 New Inn Entry ; *h.* 18 Nethergate.
- Penman, Robert, blockmaker, of Penman & Taylor ; *h.* 1 Commercial Street.
- Penman & Taylor, mast and block makers, King William's Dock.
- Peter, Daniel, builder, 13 Annfield Road, Hawkhill.
- Peter, Dad., merchant, 14 Bain's Square ; *h.* Broughty Ferry.
- Peter, J. & H., & Co., flaxspinners, 7 Cowgate, to remove to 14 Bain's Square.
- Peter, Mrs, lodgings, 27 Cowgate.
- Petrie, David, commission-merchant, 23 St Andrew's St. ; *h.* St Andrew's Place, 20 Cowgate.
- Petrie, David, spirit-dealer, 38 Seagate.
- Petrie, David, teacher, Free St John's School ; *h.* 2 Park Wynd.
- Petrie, David, paper-ruler, 48 Overgate.
- Petrie, George, draper, 72 Prince's Street ; *h.* do.
- Petrie, James, baker, 117 Murraygate ; *h.* do.
- Petrie, James draper, 37 West Port ; *h.* Temple Lane.
- Petrie, John, feuar, Coldside.
- Petrie, Thomas, shoemaker, 151 Scouringburn.
- Philip, David, coffee-agent, Sugarhouse Wynd ; *h.* 28 Wellington Street.
- Philip, Charles, manager, Cowgate Calender ; *h.* 25 Cotton Road.

- Philip, William, shipmaster, 12 West Dock Street.
 Philip, Mrs P., grocer and spirit-dealer, 203 Hawkhill.
 Pilmer, D., shipbroker and agent, Gellatly Street.
 Pierrie, Mrs & Miss Hutton, milliners, 49 Murraygate.
 Pirie, Alex, manufacturer, 13 Cowgate ; *h.* 5 Forebank.
 Pirie, Alex., painter, 17 Crichton Street.
 Pirie, A. & A., merchants, 13 Cowgate.
 Pirie, David, painter, 21 Crichton Street ; *h.* 17 do.
 Pirie, George shipmaster, 139 Seagate.
 Pirie, John, sack, rope, and twine manufacturer, 15 Crichton Street.
 Pirnie, James, 21 Prince's Street.
 Pitcairn, David, merchant, 10 Bain's Square ; *h.* Graybank, Nethergate.
 Pitcairn, Mrs Andrew, 98 Nethergate.
 Powrie, Mrs, 88 Bell Street.
 Prain, Alex., stoneware-merchant, 93 Perth Road.
 Prain, James, manufacturer, 29 Park Wynd ; *h.* 33 do.
 Prain, Robert, spirit-dealer, Thorter Row.
 Preston, David, cowfeeder, 180 Hilltown.
 Preston, Mrs, lodgings, 28 Gellatly Street.
 Preston, Mrs Charlotte, baker, 100 Scouringburn.
 Preston, Miss, teacher, Wellgate.
 Price, S. J., & Co., merchants, 73 Nethergate.
 Pride, Alex., grocer and spirit-dealer, 53 Murraygate.
 Pride, Alexander, window-glass agent, How's Entry, Murraygate.
 Pride, Mathew, shipmaster, 56 St Andrew's Street.
 Pryde, R. D., coal-fitter and general merchant, 12 Commercial Street ; *h.* Ferryport.
 Proctor, William, ropemaker and flaxdresser, Hilltown.
 Proudfoot, Peter, clerk, Post Office ; *h.* 122 Hilltown.
 Pullar, David, baker and grocer, 253 Hilltown.
 Pullar, James, collector for Guildry ; *h.* 132 Murraygate.
 Pullar, John, & Son, dyers to the Queen, 45 Nethergate.
 Pyle, Alexander, clerk, *Advertiser* Office ; *h.* 116 Prince's Street.
- RAE, Alex., auctioneer, &c., of Rae, Thomson, & Co. ; *h.* Blackness Farm.
 Rae, Thomson, & Co., auctioneers, &c., 4 Reform Street.
 Rait, George, grocer, 7 West Port.
 Rait, George, Hilltown bellman, 5 Rosebank Street.

- Rait, Thomas, baker, 10 Overgate ; *h.* do.
- Ramsay, Alex., spirit-dealer, 9 Tally Street.
- Ramsay, George, city missionary, 34 Albert Street.
- Ramsay, James, 131 Nethergate.
- Ramsay, Jas., cabinetmaker, 42 and 44 Blackscroft ; *h.* do.
- Ramsay, James, spirit-agent, 44 High Street ; *h.* 156 Perth Road.
- Ramsay, James, jun, merchant, of Mackenzie, Ramsay, & Co. ; *h.* Terrace.
- Ramsay, James, clerk, 8 St Andrew's Street ; *h.* Prince's Street.
- Ramsay, J., spirit-dealer, 65 Seagate.
- Ramsay, Robert, innkeeper, Church Lane.
- Ramsay, William, cabinetmaker, Overgate ; *h.* do.
- Rankin, Rev. John, 12 Springfield, Perth Road.
- Rapp, Edward, merchant, 29 Cowgate ; *h.* Douglas Terrace, Broughty Ferry.
- Ratray, Alex., M.D., resident surgeon and apothecary, Royal Infirmary.
- Ratray, James, watchmaker, 44 High Street.
- Ratray, James T., provision and spirit-merchant, 16 Scouringburn ; *h.* 2 Temple Lane.
- Ratray, John, grocer, 18 Constitution Road ; Dallfield Terrace.
- Ratray, John, manufacturer, Scouringburn.
- Ratray, Peter, slater, Meadow Road ; *h.* do.
- Ratray, Mrs & Miss, The Cottage, Ferry Road.
- Rée, H. P., & Co., merchants, 51 St Andrew's Street and Blackness Road.
- Reekie, James, shipmaster, 163 Seagate.
- Reid, Alex., surveyor of shipping, 7 Exchange Street ; *h.* 27 do.
- Reid, Alex., shipmaster, Lilybank.
- Reid, Alex. P., confectioner and stationer, Top of Murraygate ; *h.* 6 Seagate.
- Reid, David, hair cutter and dresser, 199 Hilltown.
- Reid, George, spirit-dealer, 26 Greenmarket.
- Reid, James, grocer and spirit-dealer, 78 Blackscroft.
- Reid, James, & Son, hemp and linen manufacturers, 193 Scouringburn ; *h.* 172 do.
- Reid, M'Lachlan, & Heron, writers, Burnhead.
- Reid, John, hairdresser and porter, Royal Infirmary ; *h.* Lodge.

- Reid, Peter, writer, 46 Reform Street ; *h.* 27 Cowgate.
- Reid, Robert, baker, 114 Prince's Street ; *h.* do.
- Reid & Saunders, jun., carriers and leather-merchants, 162 Perth Road.
- Reid, Thomas, manufacturer, 17 Park Wynd.
- Reid, William, writer and notary public, of Reid, M'Lachlan, & Heron ; *h.* Johnfield, Magdalen Yard Road.
- Reid, William, currier ; *h.* 8 Westfield Avenue.
- Reid, William, contractor, Meadow Road.
- Reid, W. D., baker, 30 Constitution Road.
- Reid, Miss, 3 Springfield Place.
- Reith, David, writer, of C. Kerr & Co. ; *h.* 4 Windsor Place.
- Rennie, Mrs George, grocer, 54 Gellatly Street.
- Renny, James, accountant, 3 Bank Street ; *h.* 51 Magdalen Green.
- Renny, W. W., flax-merchant, 4 Panmure Street ; *h.* 20 Springfield.
- Reston, Rev. James, 89 Bell Street.
- Richardson, David, bookseller, 16 Blackcroft.
- Rickard, Joseph, British Hotel, 4 Castle Street and 4 Seagate.
- Rickard, Mrs C., 51 Meadowside House.
- Rickard, Misses, seminary for young ladies, 51 Meadowside House.
- Riddell, Robert, grocer and spirit-dealer, 30 Hilltown.
- Ritchie, David, shipmaster, 8 George Street, Forebank.
- Ritchie, John, manufacturer, Blackness Road.
- Ritchie, Mungo, clothier, of Thoms & Ritchie ; *h.* 2 Shepherd's Lane, Perth Road.
- Ritchie, P. D., shipping agent, 47 Castle Street ; *h.* Forebank.
- Ritchie, William, manufacturer, Hawkhill ; *h.* 3 Westfield Place, Perth Road.
- Robb, Alex. B., baker, 15 West Port.
- Robb, James, bootmaker, 39 West Port ; *h.* 1 Brown Street.
- Robb, James, boot and shoe maker, 124 Prince's Street.
- Robb, John S., shipmaster, 34 Hilltown.
- Robb, Joseph, furniture-dealer, 78 Cowgate.
- Robb, Peter, church officer, Ward Chapel ; *h.* 9 Dudhope Crescent.
- Robb, Thomas, cowfeeder, 16 and 18 Blackness Road.
- Robb, Mrs John, 10 Paton's Lane, Perth Road.
- Robb, Miss Ann, 5 George's Place, Forebank.

- Roberts, Alex., market gardener, 80 Albert Street.
 Roberts, James, carter and cowfeeder, Albert Street.
 Roberts, John, ham-curer, 38 Union Street ; *h.* 40 do.
 Robertson, Alex., Dundee Tavern, 8 St Mary's Close, 30 Nethergate.
 Robertson, Alex., grocer, 40 King Street.
 Robertson, Alex., teacher, Hilltown Free Church School ; *h.* 17 Nelson Street.
 Robertson, Alex., cabinet and picture frame maker, 112 Murraygate.
 Robertson, A., & Co., Royal Arch Tavern, 12 Shore Terrace.
 Robertson & Brown, grocers, tea, wine, and spirit merchants, 42 High Street.
 Robertson, David, draper, of Moon, Langlands, & Co. ; *h.* 2 Union Street.
 Robertson, David, builder, Meadowside ; *h.* do.
 Robertson, David, clerk ; *h.* Scott's Close, 6 Hawkhill.
 Robertson, David, shipmaster, 56 St Andrew's Street.
 Robertson, David, grocer and draper, 135 and 137 Hawkhill ; *h.* above.
 Robertson, David, grocer, 80 Bucklemaker Wynd.
 Robertson, D. & W., iron-merchants and clothiers, 36 and 38 Castle Street.
 Robertson, Donald, grocer and spirit-dealer, 130 Murraygate.
 Robertson, George, boot and shoe maker, 26 Barrack St. ; *h.* 17 do.
 Robertson, Geo, hosier, 40 Overgate ; *h.* 1 Blackness Road.
 Robertson, James, pianoforte tuner and repairer, 7 Castle Street ; *h.* 8 Dallfield Terrace.
 Robertson, James, jun., foreman, Calman & Martin, ship-builders ; *h.* Victoria Street.
 Robertson, James, 32 Castle Street.
 Robertson, James, clerk, Turnbull's Calender ; *h.* 56 St Andrew's Street.
 Robertson, James, provision-dealer, 101 Nethergate.
 Robertson, James, spirit-dealer, 15 and 17 Peter Street.
 Robertson, Jeffrey Hall, teller, Bank of Scotland ; *h.* 1 Bank Street.
 Robertson, Rev. John, secretary and treasurer, Royal Infirmary ; *h.* 13 Meadowside.
 Robertson, Jn., merchant, 6 Peter Street ; *h.* Westfield Lane.

- Robertson, John, grocer, &c., of Robertson & Brown ; *h.* Milnbank House, 26 Small's Wynd.
- Robertson, John, painter and paper-hanger, 16 Union Street.
- Robertson, John Miln, innkeeper, coach and horse hirer, 23 Perth Road.
- Robertson, John, draper, 155 Overgate ; *h.* 35 Dallfield Walk.
- Robertson, John, shoemaker, 129 Prince's Street.
- Robertson, John, draper, 22 Reform Street ; *h.* 31 do.
- Robertson, John, furniture-dealer, 7 Tally Street.
- Robertson, Joseph, baker, Upper Pleasance.
- Robertson, Peter, flesher, 30 Union Street ; *h.* Fish-Street.
- Robertson, Robert, manufacturer, Hawkhill ; *h.* 18 Thomson Street.
- Robertson, Robert, manager, Caledonian Loan Company ; *h.* 218 Perth Road.
- Robertson, Simon, collector of Harbour revenue, Shre-
Dues Office ; *h.* 6 Airlie Place.
- Robertson, Thomas, shipmaster, 172 Seagate.
- Robertson, Thomas, spirit-dealer, 59 Hilltown.
- Robertson, William, iron-merchant and draper, of D. & W.
Robertson ; *h.* 32 Castle Street.
- Robertson, William, collector, New Gas Company ; *h.*
Powrie Place, Maxwelltown.
- Robertson, William, baker, 21 Prince's Street.
- Robertson, William, grocer, 165 Hilltown.
- Robertson, William, manager, machine-works, Baxter
Brothers & Co. ; *h.* 36 Albert Street.
- Robertson, William, brewer, 17 Constable Street.
- Robertson, William, cowfeeder, 6 Shepherd's Lane, Perth
Road.
- Robertson, Mrs Andrew, 214 Hawkhill.
- Robertson, Mrs F., 26 Springfield, Perth Road.
- Robertson, Mrs John, lodgings, 17 St Andrew's Street.
- Robertson, Mrs Joseph, 20 Union Street.
- Robertson, Mrs M., spirit-dealer, 23 Barrack Street.
- Robertson, Mrs, egg and butter-dealer, 73 Seagate.
- Robertson, Mrs, teacher, 38 Mid Street, Chapelshade.
- Robertson, Mrs, innkeeper, 7 Greenmarket.
- Robertson, Misses, 298 Perth Road.
- Robertson, Miss, teacher, Ward Seminary ; *h.* 32 Castle
Street.

- Robertson, Miss, dressmaker, 24 High Street.
 Robertson, Elizabeth, grocer and spirit-dealer, 42 Hilltown.
 Robertson, Helen, grocer, 71 Prince's Street.
 Robertson, I., grocer, 105 Bucklemaker Wynd.
 Robson, Miss, 14 Greenmarket.
 Rodger, James, tailor, Rankine's Court, 6 Murraygate.
 Rodger, Thomas, shipmaster, 12 Queen Street.
 Rodger, Miss, dressmaker, 2 Seafeld Lane, Perth Road.
 Roger, Charles, librarian, secretary, and treasurer, 20 St Clement's Lane ; *h.* 1 Peter Street.
 Roger, Misses E. & C., milliners and dressmakers, 51 King Street ; *h.* 12 Nelson Street.
 Roger, G., dressmaker, Stewart's Court, Seagate.
 Rogers, James S., merchant, 3 King Street ; *h.* Wellhead House, Lochee.
 Rogers, Misses, 25 King Street.
 Rollo, David, writer, 1 Bank Street ; *h.* Bloomfield, Lochee.
 Rollo, John, wright, 13 Hawkhill.
 Ronald, James, corn-merchant, 8 Dock Street ; *h.* Little Friarton, Fife.
 Ross, Alex., merchant, 123 Scouringburn.
 Ross, David, grocer and spirit-dealer, 66 Hawkhill.
 Ross, Neil, brewer, 23 Bucklemaker Wynd ; *h.* Morton's Square, Wellgate.
 Ross, William, flesher, 64 Murraygate ; *h.* do.
 Ross, Mrs B., grocer, 44 King Street.
 Ross, Mrs, sick-nurse, 20 Rose Street.
 Rough, George, glove-manufacturer, 5 High Street ; *h.* 20 Union Street.
 Rough, Mrs, sen., 31 Nethergate.
 Rowan, James, merchant and commission-agent, 13 St Andrew's Street ; *h.* Elmbank, Miller's Wynd, Perth Road.
 Rowland, O. J., manufacturer, 131 Murraygate ; *h.* 8 Wellington Street.
 Roy, Andrew, teacher, Seminaries ; *h.* Cowerton, Fife.
 Russell Brothers, drapers, 97 Nethergate.
 Russell, David, merchant, of Fairweather, Russell & Co. ; *h.* Step Row, Perth Road.
 Russell, D., chemist, &c., 1 High Street ; *h.* Union Street.
 Russell, James, manager, Gas Company, 18 Castle Street ; *h.* Ferry Road.
 Russell, J., teacher, James' Church School, Euclid Crescent, W. side of Seminaries.

- Russell, James, stoneware-merchant, 216 Hilltown.
 Russell, Peter, confectioner, 36 Mid Wynd, Hawkhill.
 Russell, Robert, file and rasp cutter and general grinder,
 polisher, &c., Milne's Lane, Chapelshade; *h.* 4 Mid
 Street, do.
 Russell, Thomas, draper, 23, 25, 27, and 29 Reform Street;
h. 6 Shore Terrace.
 Russell, Mrs, 13 South Tay Street.
 Russell, Mrs, 85 Blackscroft.
 Russell, Mrs, mangle-keeper, 216 Hilltown.
 Russell, Mrs David, 11 Thomson Street, Perth Road.
 Russell, Mrs, Morrison's Court, Wellgate.
 Rutherford, Rev. A. C., Ryehill House, Perth Road.
 Rutherford, John, grocer and spirit-dealer, 24 North Tay St.
 Ruthven, Robert, flesher, 90 King Street; *h.* 91 do.
 Ruthven, William, shipbroker, 1 Commercial Street; *h.*
 Gowrie Cottage, Broughty Ferry.
- SALMOND, David, engineer; *h.* 19 Isles' Lane.
 Salmond, Miss, 24 High Street.
 Samson, Hugh, & Sons, manufacturers, Jamaica Street,
 Hillbank.
 Samson, James, architect, 68 Blackscroft.
 Samson, William, sailcloth and canvass manufacturer, 99
 Hilltown; *h.* 73 do.
 Sandeman, George, *Courier* Office; *h.* 6 Bain's Square.
 Sandeman, William, baker, 69 Wellgate.
 Sandeman, Mrs, sick-nurse, Morrison's Court, Wellgate.
 Sanderson, Peter, cabinetmaker, 11 Tally Street; *h.* South
 Lindsay Street.
 Sanders, Mrs, brewer, 82 Seagate; *h.* Peter's Land, do.
 Saunders, George, merchant and flaxspinner, 122 Seagate
 and Craig Mill; works, Blairgowrie; *h.* do.
 Saunders, James, grocer and spirit-dealer, 162 Overgate.
 Saunders, Peter, leather-merchant, 25 Mid Street,
 Chapelshade.
 Saunders, Thomas, brewer, 31 Peter Street; *h.* 82 Seagate.
 Saunders, William, grocer and spirit-dealer, 144 Murraygate;
h. 140 do.
 Saunders, W. C., surgeon; *h.* Blair's Court, 86 Nethergate.
 Sanderson, Mrs, 154 Perth Road.
 Scarlett, Andrew, superintendent of Western Cemetery;
h. Perth Road.

- Schleselman, George, clerk, 4 Cowgate ; *h.* 40 Perth Road.
- Scobbie, William, builder, Euclid Crescent, Seminaries ; *h.* do.
- Scobbie, Mrs, lodgings, 6 St Andrew's Street.
- Scottish Widows' Fund & Life Assurance Society, P. H.
Thoms, agent, St Andrew's Place, 16 Cowgate.
- Scott, A., draper, of Scott & Paton ; *h.* 14 Thomson Street.
- Scott, Andrew, china-merchant, 50 Wellgate ; *h.* 48 do.
- Scott, Andrew, builder, Constable Street.
- Scott, Arthur, draper, 44 Prince's Street ; *h.* do.
- Scott, Charles, grocer and spirit-dealer, 15 Hilltown ; *h.*
Meekison's land, do.
- Scott, Daniel, grocer, 4 Scouringburn ; *h.* do.
- Scott, David, 10 Exchange Street.
- Scott, David, watchmaker, 69 Wellgate ; *h.* above.
- Scott, David, bootmaker, 40 High Street ; *h.* 1 Dudhope Place.
- Scott, E. Erskine, accountant, and local secretary of Colonial Life Assurance Company, 1 Bank Street ; *h.* Whiteleys, Perth Road.
- Scott & Ferguson, wine and spirit merchants, Scott's Angle, West Port.
- Scott, George, draper, 72 Wellgate ; *h.* Wright's Court, do.
- Scott, George, ironmonger, 3 High Street ; *h.* 91 King St.
- Scott, George, confectioner, Ladywell Lane, Hilltown ; *h.*
Wright's Lane, do.
- Scott, James, manufacturer, 8 Mid Wynd,
- Scott, James, manager, Sharp's Mill ; *h.* 13 Brown Street.
- Scott, James, clerk, Customhouse ; *h.* Broughty Ferry.
- Scott, James, cooper, 62 Seagate.
- Scott, James, draper, 13 Prince's Street ; *h.* do.
- Scott, James, tailor and clothier, 19 High Street ; *h.* do.
- Scott, James, wine and spirit merchant, of Scott & Ferguson ;
h. 28 Roseangle.
- Scott, John, & Co., machine-makers, Irvine's Square, Chapelshade.
- Scott, John, agent and shipbroker, Dock Street ; *h.* St Clement's Court.
- Scott & Paton, drapers, 4 top of Murraygate.
- Scott, Patrick, 160 Nethergate.
- Scott, R. & C., spirit merchants, 166 Overgate.
- Scott, Robert, clerk, Customhouse.
- Scott, Thomas, tailor, 131 Hilltown.

- Scott, William, landingwaiter, &c., H.M. Customs.
 Scott, William, tailor, 2 High Street.
 Scott, William, grocer, 30 Murraygate ; *h.* 41 Reform Street.
 Scott, William, architect, 4 Reform Street ; *h.* 80 Nethergate.
 Scott, William, & Co., manufacturers, 21 Forebank ; *h.* do.
 Scott, Mrs, teacher of music, Seminaries ; *h.* 107 Ferry Road.
 Scott, Mrs, spirit-dealer, 18 Queen Street.
 Scott, Mrs Home, 40 Magdalen Yard Road.
 Scott, Mrs Robert, 138 Prince's Street.
 Scott, Mrs William, 21 Forebank Road.
 Scott, Mrs William, 9 Hilltown.
 Scrimgeour, David, manager, William Brown's Mill ; *h.* Dudhope Crescent.
 Scrimgeour, James, & Co., grocers and spirit-dealers, 196 Hilltown.
 Scrimgeour, John, grocer and wine-merchant, 73 Scouringburn.
 Scrymgeour, James, clerk, 11 Reform Street ; *h.* 14 Mid Street, Chapelshade.
 Scrymgeour, William, draper, 71 Wellgate ; *h.* 14 Mid St., Chapelshade.
 Scrymgeour, William, tailor, Greenmarket ; *h.* Butcher Row.
 Scrivens, Edward, spirit-dealer, 38 Wellgate.
 Seivewright, William, manager, J. & W. Brown's Mill ; *h.* Ward House.
 Sivewright, Mrs, grocer, 224 Overgate.
 Sharland, Isaac, auctioneer, &c., 6 Perth Road.
 Sharp, David, spirit-dealer, South Union Street.
 Sharp, James, shipmaster, 89 Prince's Street.
 Sharp, John, flaxspinner, Ward Road ; *h.* 31 Springfield.
 Sharp, Misses, 16 Westfield Place, Perth Road.
 Shaw, Frederick, bookseller and stationer, 18 High Street ; *h.* 11 Reform Street.
 Shaw, James P., calenderer, of William Shaw & Sons ; *h.* 2 William Street, Forebank.
 Shaw, John P., 2 William Street, Forebank.
 Shaw, William, & Sons, calenderers, Queen Street and Ladywell Lane.

- Shaw, William, calenderer, of William Shaw & Sons ; *h.* 3 Wellington Street.
- Shaw, Mrs Walter, Yeaman Shore.
- Sheach, Robert, builder, 83 Blackscroft.
- Shearer, Mrs D., spirit-dealer, 29 Fish Street.
- Shearer, Jessie, grocer, Hilltown ; *h.* Bucklemaker Wynd.
- Shepherd, Charles, & Son, funeral undertakers, Murraygate and Fenton Street ; *h.* do.
- Shepherd, David, baker, 69 Hilltown.
- Shepherd, David, wright and wood-merchant, Meadowside ; *h.* 22 Meadow Entry.
- Shepherd, D., vintner, 8 West Dock Street.
- Shepherd, S., grocer, 80 Murraygate ; *h.* 84 do.
- Shepherd, William, letter-carrier, Post Office ; *h.* 32 Scouringburn.
- Shepherd, Miss E., milliner and straw-hat-maker, 78 Scouringburn.
- Shepherd, Isabella, draper, 78 Hilltown.
- Sherwood, Charles S., clerk, British Linen Company's Bank ; *h.* Cotton Road.
- Shield, James, writer, 46 Reform Street ; *h.* 8 Springfield.
- Shiell, John, writer, of Shiell & Small ; *h.* St Mary's.
- Shiell & Small, writers, 3 Bank Street.
- Shills, Henry, officer of Inland Revenue ; *h.* 26 Small's Wynd.
- Shore-Dues Office, Exchange Buildings, 2 Dock Street.
- Sibbald, George, gardener and fruiterer, Drumgeich and 27 Wellgate.
- Sidey, Duncan, manager, Eastern Bank of Scotland ; *h.* Hawkhill Place.
- Sim, Peter, tailor, Butcher Row.
- Sim, Mrs John, 32 Blackness Road.
- Sime, David, audit clerk, Dundee and Perth and Aberdeen Railway Junction Co. ; *h.* 40 Blackscroft.
- Sime, James, land-surveyor, Rankine's Court ; *h.* 6 Murraygate.
- Sime, James, house and ship joiner, East Dock Street ; *h.* 27 Exchange Street.
- Sime, John, stationer, 90 Murraygate ; *h.* 1 Bank Street.
- Sime, William, stationer, 57 Overgate ; *h.* 2 Dudhope Terrace.
- Sime, William, jun., cabinetmaker, 51 South Tay Street ; *h.* 53 do.

- Syme, John H., teacher, St John's Sessional School, Miller's Wynd ; *h.* 4 Ritchie's Lane.
- Simpson, A., tailor, Mid Wynd, Hawkhill.
- Simpson, Alex., bookseller, stationer, and librarian, 17 Wellgate ; *h.* 8 Bain's Square.
- Simpson, Edward, grocer, 140 Hawkhill.
- Simpson, George, wright and glazier, 123 Hilltown and James' Street, Maxwelltown ; *h.* do.
- Simpson, George, writer and notary public, 14 Church Lane.
- Simpson, James, superintendent of Victoria lodging-house, 97 Overgate.
- Simpson, James, confectioner, 242 Overgate ; *h.* 75 South Tay Street.
- Simpson, John, draper, 143 Hawkhill.
- Simpson & Mitchell, bill-posters, 75 High Street.
- Simpson, William, spirit-dealer, 116 Murraygate.
- Simpson, Mrs, lodgings, 14 Union Street.
- Simpson, Thomas, grocer, 111 Murraygate.
- Sinclair, Alex., jeweller, 24 Nethergate ; *h.* Newport, Fife.
- Sinclair, John, shipmaster, 107 Prince's Street.
- Sinclair, John, grocer, &c., of Paxton & Sinclair ; *h.* Maryfield.
- Sinclair, Miss, lodgings, 6 Victoria Square, Nethergate.
- Skene, James, wright and house factor, 19 Pole Park Road.
- Skene, Rev, John, 30 Cotton Road.
- Skene, Thomas, manager, Working-Men's Coffee-Rooms, 165 Overgate.
- Skinner, William, turner, Crescent Lane.
- Sliman, Mrs William, 36 Constitution Road.
- Small, Alex., grocer and spirit-dealer, 43 West Port.
- Small, Alex. W., teacher, Industrial School, Temple Lane ; *h.* Wilkie's Lane, Hawkhill.
- Small, David, writer, of Shiell & Small ; *h.* Blackness House.
- Small, David, teacher, 135 Blackscroft ; *h.* do.
- Small, David, stoneware-merchant, 130 Perth Road.
- Small, James, jun., merchant, 17 Small's Lane, Small's Wynd.
- Small, James, manager, Ladybank Mill ; *h.* 13 Mid Street, Chapelshade.
- Small, John, grocer, 62 King Street.
- Small, John A., baker, 41 Hawkhill.

- Small, H., spirit-vaults, 2 Castle Lane.
- Small, Robert, coal-agent, Yeaman Shore ; *h.* Edenbank.
- Small, Robert, manager, Dundee and Perth, &c., Railways,
Yeaman Shore ; *h.* 4 Windsor Street.
- Small, Thomas, spirit-dealer, Stobbswell Tavern.
- Small, William, merchant, St Andrew's Place, Cowgate ; *h.*
Edenbank.
- Small, William, teacher, Chapelshade Free Church School ;
h. Morton's Square. Wellgate.
- Small, Mrs, Edenbank, Ferry Road.
- Small, Mrs, Morgan's Buildings, 125 Nethergate.
- Small, Mrs, teacher, Industrial School, Temple Lane ; *h.*
Wilkie's Lane, Hawkhill.
- Small, Mrs R., lodgings, 43 Castle Street.
- Small, Mrs P., 24 Crichton Street.
- Small, Misses, dressmakers, 4 Gellatly Street.
- Small, Elizabeth, grocer, 24 Seagate.
- Small, Miss, staymaker, 39 High Street.
- Smart, William, herbalist, Binns of Blackness.
- Smellie, James, grocer and provision-merchant, 120 Murray-
gate ; *h.* above.
- Smellie, James, glazier, 213 Overgate.
- Smellie, William, wright and cabinetmaker, 37 Long
Wynd ; *h.* do.
- Smellie, Mrs, lodgings, 91 Seagate.
- Smieton, James, & Son, manufacturers, 1 Queen Street.
- Smieton, James, merchant, of James Smieton & Son ; *h.* 3
Dudhope Terrace.
- Smieton, Thomas A., merchant, of James Smieton and Son ;
h. 2 Panmure Terrace.
- Smith, Alex., provision-merchant, 45 Union Street ; *h.* 10
Yeaman Shore.
- Smith, Alex., feuar, 10 Arbroath Road.
- Smith, Alex., grocer, 56 Prince's Street.
- Smith, Alex., shipmaster, 85 Blackscroft.
- Smith, Alex., wright ; *h.* 3 Temple Lane.
- Smith, Alexander, grocer, Dudhope Crescent ; *h.* Craigie
Knowe.
- Smith, Alexander, clothier, 72 High Street ; *h.* 17 Nelson
Street.
- Smith, Andrew, bootmaker, 63 Murraygate ; *h.* 24
Hilltown.
- Smith, Andrew, cabinetmaker, 108 Nethergate ; *h.* 106 do.

- Smith, Andrew, cabinetmaker, of T. & A. Smith; *h.* 1 Victoria Square.
- Smith, Andrew, wright, of Smith & Duncan; *h.* Dallfield Walk.
- Smith, A. W., 1 Victoria Square.
- Smith, C. & R., flaxspinners, Verdant Mill; *h.* Wellington Street.
- Smith, Charles, flaxspinner, 3 Panmure Street; *h.* Binn Ericht Cottage, Perth Road.
- Smith, Charles, builder, Foundry Lane; *h.* Bartley Lodge, Broughty Ferry.
- Smith, Charles, cabinetmaker and joiner, 8 Queen Street; *h.* 37 Cowgate.
- Smith, David, merchant, 1 St Andrew's Street; *h.* 18 Cotton Road.
- Smith, David, letter-carrier, Post Office; *h.* 3 Vault.
- Smith, David H., clerk to C. Chalmers, 9 Bain's Square; *h.* 1 Church Street.
- Smith & Duncan, joiners and cabinetmakers, Lindsay Street.
- Smith, Frederick, warehouseman to George Armitstead & Co., Panmure Street; *h.* Morrison's Court, Wellgate.
- Smith, Geo., clerk, Water Company's Office; *h.* 102, Hilltown.
- Smith, George, cowfeeder and spirit-dealer, Coldside.
- Smith, George, grocer, 86 Hilltown.
- Smith, Henry, & Co., merchants, 57 Cowgate.
- Smith, Henry, merchant, of H. Smith & Co.; *h.* 2 Albert St.
- Smith, Henry, jun., merchant, of H. Smith & Co.; *h.* 2 Albert Street.
- Smith, James, flaxdresser, Robertson's Close, Cowgate; *h.* 40 Blackcroft.
- Smith, James, gardener, Ellengowan.
- Smith, James, 34 Martin's Lane, Cotton Road.
- Smith, James, manufacturer, 270 Perth Road.
- Smith, James, grocer, tea, wine, and spirit merchant, 34 Wellgate; *h.* Hilltown.
- Smith, James, flesher, 96 Hilltown.
- Smith, James, shoemaker, 34 Hilltown.
- Smith, James P., furnishing tailor, 6 High Street; *h.* 6 Cotton Road.
- Smith, James, manager of Dundee Shipbuilding Company *h.* West Dock Street.
- Smith, James, merchant, of H. Smith & Co.; *h.* 1 Earl Place, Broughty Ferry.

- Smith, John, teacher of arithmetic, geography, nautical astronomy, moral philosophy, history, logic, &c., Seminaries.
- Smith, John, clerk to Baxter Brothers & Co.; *h.* Lower Mains.
- Smith, J. & W., china-merchants, 17 and 19 Castle Street.
- Smith, John, baker, 11 Seagate; *h.* 8 Castle Street.
- Smith, J., spirit-dealer, Dudhope Street.
- Smith, John, builder, of Barrie & Smith; *h.* 6 Small's Wynd.
- Smith, John, shipmaster, 114 Prince's Street.
- Smith, John, shoemaker, 82 King Street.
- Smith, John, surgeon, 88 Nethergate; *h.* 5 St Andrew's Street
- Smith, John, clothier, 72 High Street; *h.* 17 Nelson Street, Forebank.
- Smith, John, flesher, 50 Union Street; *h.* 40 do.
- Smith, John, china-merchant, of J. & W. Smith; *h.* 21 Castle Street.
- Smith, M. & E., bakers, 67 Wellgate; *h.* 68 do.
- Smith & Mackenzie, coach-builders, South Union Street.
- Smith, Patrick, manager, Union Whale-Fishing Company; *h.* 79 Murraygate.
- Smith, Peter, manufacturer, 153 Hawkhill; *h.* Blackness Crescent.
- Smith, Robert, house-factor, Gray's Close, High Street; *h.* 10 Somerville Place.
- Smith, Silvester, merchant and commission-agent, 5 Bain's Square; *h.* 3 Craig Street.
- Smith, T. & A., upholsterers and cabinetmakers, 43 Nethergate.
- Smith, Thomas, builder, of Barrie & Smith; *h.* Small's Lane, Small's Wynd.
- Smith, Thomas, merchant, of H. Smith & Co.; *h.* Prospect Place, Constitution Road.
- Smith & Whitton, calenderers, 32 Baltic Street; *h.* Lilybank.
- Smith, William, china-merchant, of J. & W. Smith; *h.* Bell Street.
- Smith, William, china-merchant, 27 Prince's Street.
- Smith, William, manager, Hillbank Works; *h.* Cotton Road.
- Smith, Mrs, 184 Perth Road.
- Smith, Mrs John, Cōwgate.

- Smith, Mrs, green-grocer, 114 Seagate.
 Smith, Mrs James, cowfeeder, 15 Gellatly Street.
 Smith, Mrs David, lodgings, 125 Nethergate.
 Smith, Mrs Susan, grocer, spirit-dealer, and cowfeeder,
 79 Prince's Street.
 Smith, Miss Joanna, 21 Reform Street.
 Smith, Miss, crape-cleaner, Seagate.
 Smith, Misses, 36 Albert Street.
 Smith, Misses, milliners and dressmakers, 2 Bain's Square.
 Soot, David, late grocer, 80 Overgate.
 Soot, James, merchant, shipowner, and insurance agent, 25
 Cowgate ; *h.* Dallfield House.
 Soot, Mrs, 14 Union Street.
 Soutar, George, hootmaker, 37 Reform Street ; *h.* 25
 Constitution Street.
 Soutar, James, Council officer and inspector, &c. ; *h.* Town
 Buildings.
 Soutar, Thomas, wood-merchant and draper, 116 Hawk-
 hill ; *h.* do.
 Soutar, Thomas, boot and shoemaker, 34 Overgate.
 Soutar, William, Inland Revenue Office (Stamps and Taxes),
 26 Castle Street.
 Souter, Alex., 32 Springfield, Perth Road.
 Souter, Alex., coal-merchant, 45 Sea Wynd.
 Souter, David, shipmaster, 56 St Andrew's Street.
 Souter, James, grocer and spirit-dealer, 91 Scouringburn ;
h. 80 do.
 Souter, James, wright, 28 Hilltown.
 Souter, William, shipmaster, 108 Seagate.
 Souter, Mrs John, hosier and shirtmaker, 11 Overgate ;
h. Greenmarket.
 Spalding, Alex., joiner, lay, and shuttle maker, 102 Hilltown.
 Spalding, John, grocer, 58 Prince's Street ; *h.* 84 do.
 Spankie, James, & Co., manufacturers, 7 Cowgate.
 Spankie, James, of James Spankie & Co. ; *h.* 1 Dudhope
 Place.
 Speed, George, gardener, and cowfeeder, 266 Perth Road.
 Speed, William, grocer and spirit-merchant, 143 Perth Road ;
h. 145 do.
 Spence, A. B., surgeon-dentist, Tyndal's Wynd, Shore
 Terrace.
 Spence, Edward & Robert, boot and shoe makers, 4
 Crichton Street.

- Spence, James, draper, 22 and 24 Reform Street ; *h.* Union Terrace.
- Spence, Rev. Robert, A.M., 11 Springfield, Perth Road.
- Spence, Robert, of E. & R. Spence ; *h.* 3 Craig Street.
- Spence, Stewart, grocer, 6 Cotton Road ; *h.* 18 do.
- Spence, T. B., chemist and druggist, 21 West Port ; *h.* 45 South Tay Street.
- Spence, Miss, milliner, 34 Constitution Road.
- Spindler, Lewis, teacher of music, 31 Reform Street.
- Spindler, W. G., teacher of music ; academy, 20 Reform Street ; *h.* do.
- Spink, John, pilot master ; *h.* 3 West Dock Street.
- Spink, John, jun., coal-agent, 19 Dock Street ; *h.* Strawberry Bank.
- Sprunt, Andrew, collector, *Advertiser* Office ; *h.* Forebank Road.
- Sprunt, James, jeweller, perfumer, &c., 102 Nethergate ; *h.* 6 James' Place, Broughty Ferry
- Sprunt, William, letter-carrier, Post Office ; *h.* 16 Ann Street, Maxwelltown.
- Stark, David, manufacturer, 26 Bucklemaker Wynd.
- Stark, James, turner and wheelwright, 57 Wellgate ; *h.* do.
- Steel, A. & N., tea-merchants, 54 Overgate and 135 Murraygate.
- Steel, Alex., of A. & N. Steel ; *h.* Constitution Terrace.
- Steel, James, plasterer, Meadowside ; *h.* St David's Lane, North Tay Street.
- Steel, James, & Sons, engineers, Lilybank Foundry, Arbroath Road.
- Steel, John, of James Steel & Sons ; *h.* Cotton Road.
- Steel, Neil, of A. & N. Steel ; *h.* Constitution Terrace.
- Steele, James, grocer and spirit-dealer, 2 Shore Terrace.
- Steele, Mrs, William Street.
- Stephen, Alex. M., stationer, book, music, and print seller, librarian and newsman, 1 Crichton Street ; *h.* Gibb's Cottage, Lochee.
- Stephen, Alex., & Son, shipbuilders, Marine Parade.
- Stephen, David, cabinetmaker, 38 Bucklemaker Wynd.
- Stephen, George, ironmonger, 29 Castle Street ; *h.* 1 Somerville Place.
- Stephen, William, shipbuilder, of A. Stephen & Sons ; *h.* 9 Forebank Road.

- Stephen, Mrs, dressmaker, 38 Bucklemaker Wynd.
 Stephens, R. C., jeweller, 36 Nethergate ; *h.* above.
 Stephens, Mrs William, 32 Constitution Road.
 Stevens, Robert, manager, 62 Nethergate.
 Stiven, George, tailor and furnisher, 41 Prince's Street ;
h. do.
 Stiven, John, merchant and commission-agent, 7 Cowgate ;
h. 44 Cotton Road.
 Stevenson, John, dyer, 1 Forebank Road ; *h.* do.
 Stevenson, John S., feuar, 81 Prince's Street.
 Stevenson, Rev. William, Seafield Bank, Seafield Lane.
 Stewart, Adamson, baker, 141 Hilltown.
 Stewart, Alex., feuar, Hunter Street.
 Stewart, Alex., spirit-dealer, 1 West Dock Street.
 Stewart, Andrew, teacher, Blinshall Street ; *h.* 38 Milnbank
 Road.
 Stewart, Andrew, grocer and spirit-dealer, 144 Overgate.
 Stewart, Charles, gardener, 187 Seagate ; *h.* Seafield,
 Broughty Ferry.
 Stewart, Charles & William, boot and shoe makers, 84
 Nethergate ; *h.* 4 Tay Street Lane.
 Stewart, David, shipowner and contractor, 163 Seagate.
 Stewart, George E., M.D., Edinburgh, 11 South Tay
 Street.
 Stewart, George, manufacturer ; *h.* Westfield Place.
 Stewart, James, glover, 12 Murraygate ; *h.* 1 Commercial
 Street.
 Stewart, James, spirit-dealer, 20 Barrack Street.
 Stewart, James spirit-dealer, 12 Overgate.
 Stewart, James, spirit-dealer, 64 Seagate.
 Stewart, James Wallace, ale and porter merchant and general
 commission agent, 34 Union Street ; *h.* Woodhaven, Fife.
 Stewart, James, grocer, 124 Hawkhill.
 Stewart, John A., portrait-painter, 65 Nethergate ; *h.* 6
 Victoria Square.
 Stewart, John, nursery and seedsman, of John Stewart &
 Sons ; *h.* Nursery, Broughty Ferry.
 Stewart, John, tailor, 9 Scouringburn.
 Stewart, John, cowfeeder, 5 Well Road, Hawkhill.
 Stewart, John, spirit-dealer, 42 Hawkhill.
 Stewart, John, brewer, 211 Overgate.
 Stewart, John, & Sons, nursery and seedsmen, 21
 Nethergate.

- Stewart, John, Eagle Inn and stabling, 108 Murraygate and 32 Meadowside.
- Stewart, John, grocer and spirit-dealer, 95 Hilltown.
- Stewart, John & Robert, grocers and spirit-dealers, 7, 53, and 55 Prince's Street.
- Stewart, Neil, boot and shoe maker, Park Wynd, Hawkhill.
- Stewart, Peter, baker, 66 King Street.
- Stewart, Robert, clothier and assurance and shipping agent, 9 St Andrew's Street ; *h. do.*
- Stewart, Robert, tailor, 125 Cowgate.
- Stewart, Thomas, feuar, 32 Mid Street, Chapelshade.
- Stewart, T., Gowrie Tavern, 24 St Clement's Lane.
- Stewart, William, nursery and seedsman, of John Stewart & Sons ; *h. Elmbank, Broughty Ferry.*
- Stewart, William, grocer, 16 King Street.
- Stewart, William, painter and paper-hanger, 65 Nethergate ; *h. above.*
- Stewart, William, stabler, Carswell Lane, 26 King Street.
- Stewart, William, & Co., spirit-dealers, 168 Overgate.
- Stewart, Mrs, stoneware-merchant, 52 Blackcroft.
- Stewart, Mrs, grocer, 126 Prince's Street.
- Stewart, Mrs James, 27 Step Row, Perth Road.
- Stewart, Mrs William, 56 St Andrew's Street
- Stewart, Isabella, Wellgate.
- Stuart, Alex., tea, wine, and spirit-merchant, 1 Panmure Street and 1 Wellgate ; *h. Rosebank Cottage.*
- Stuart, Peter, tea, wine, and spirit-merchant, 38 Nethergate ; *h. Airlie Place.*
- Stuart, Peter, baker, 64 King Street.
- Stibbles & Co., plasterers, Euclid Crescent, Seminaries ; *h. 50 Bucklemaker Wynd.*
- Stirling, John, vintner, 3 Vault.
- Stirling, Rev. Thos., chaplain to prisons, 6 Victoria Square.
- Stirling, Rev. William, Perth Road.
- Stirling, Miss, lodgings, 55 Murraygate.
- Stoddart, Peter, boot and shoe maker, 134 Murraygate.
- Stool, Samuel, shipmaster, Chapelshade.
- Stool, Misses, milliners and dressmakers, 123 Murraygate
- Stormonth, John, furniture-dealer, 5 Vault.
- Storrier, Andrew, manufacturer, of Andrew Storrier & Son ; *h. 194 Westfield Lane.*
- Storrier, Andrew, & Sons, manufacturers, 11 Cowgate and 200 Perth Road.

Storrier, P. L., manufacturer, of Andrew Storrier & Son ;
h. Westfield Lane.

Stott, William, clerk, Water Company's Office ; h. 17
Cowgate.

Strachan, Alex., wright, 22 Mid Wynd, Perth Road.

Strachan, Kinmond, & Co., calenderers, East Port,
Cowgate.

Strachan, G. Y., teacher of languages, 30 Reform Street.

Strachan, James, merchant, of Strachan, Kinmond, & Co. ;
h. 109 Nethergate.

Strachan, Robert, power-loom buffalo-picker-maker, 70 Bell
Street ; h. do.

Strachan, Walter, spirit-dealer, 23 Nethergate and 2 South
Lindsay Street.

Strang, Mrs, grocer and spirit-dealer, 19 Hunter Street.

Stratton, David, cowfeeder, Coldside.

Stratton, John, cowfeeder, 39 Bucklemaker Wynd.

Stratton, Peter, teacher, Rosebank School ; h. above.

Stratton, William, foreman, Neish's Mill, Coldside ; h. do.

Stratton, William, cooper, 39 King Street.

Strong, Stewart, St Roque Cottage, Broughty Ferry.

Strong, W. & S., wine and spirit merchants, 20 Dock
Street.

Strong, William, commission-agent, 20 Dock Street ; h.
19 Seafield Road.

Stronner, David, tea, coffee and wine-merchant, 20 Prince's
Street ; h. Galloway's land, Crescent Street.

Sturdy, George, vintner and coal-merchant, 46 and 35
Barrack Street.

Sturrock, Charles, cowfeeder, 10 Dens Street ; h. 24
Blackcroft.

Sturrock, D., shipmaster, 11 Reform Street.

Sturrock, James, watchmaker, 32 Wellgate ; h. 1 Coupar's
Alley.

Sturrock, James, jun., grocer and spirit-merchant, 113
Hilltown ; h. 101 do.

Sturrock, James, coal-merchant, top of Reform Street ; h.
Dallfield Walk.

Sturrock, James, manufacturer, 22 Ann Street, Maxwell-
town ; h. Forebank Road.

Sturrock, John, banker, Bank of Scotland ; h. Bank Street.

Sturrock, John, jun., writer and accountant, 21 Reform
Street ; h. 2 Park Place.

- Sturrock, Robert, flaxspinner, Bain's Square and Ramsay Mill ; *h.* Broughty Ferry.
- Sturrock, Robert, tailor, 125 Prince's Street.
- Sturrock, William, merchant and insurance-agent, 2 Bain's Square.
- Sturrock, William, hairdresser, 76 Cowgate.
- Sturrock, Miss, dressmaker, 6 Victoria Square, Nethergate.
- Sturrock, Miss, dressmaker, 7 Lindsay Street.
- Sturrock, Misses, dressmakers, 39 Small's Wynd.
- Summers, Adam, baker, 167 Hawkhill ; *h.* do.
- Swaddel, John, market-gardener, Tally Street ; *h.* St. Salvator's Close, Overgate.
- Swanston, D., accountant, Water Company's Office ; *h.* Meadow Road.
- Swanston, R., clerk, Water Company's Office ; *h.* Meadow Road.
- Sydie, George, tailor, 70 Blackscroft.
- Symers, Colin, 158 Nethergate.
- Symers, John, banker, British Linen Company's Bank ; *h.* St Helen's.
- Symers, Misses, Whiteleys, 133 Nethergate.
- Symmers, James, flesher, 26 Prince's Street ; *h.* do.
- Symmers, Stewart, flesher, 121 Hilltown.
- TAIT, James, gardener, Tait's Lane, Hawkhill.
- Talbert, Mrs, milliner, 18 Barrack Street.
- Tallis, John, & Co., publishers, London, 62 Barrack Street ; A. B. Affleck, agent.
- Tarbat, James, tailor and clothier, 8 High Street ; *h.* 41 Reform Street.
- Tarbat, John, boot and shoe maker, 87 Perth Road ; *h.* Anfield Road.
- Tasker, James, Dundee & Newtyle Railway ; *h.* Back of Law.
- Tavendale, William, clerk to Calman & Martin ; *h.* Rose Street, Rosebank.
- Taws, James, & Sons, flaxspinners, and sack and bagging manufacturers, 20 Mid Road, Chapelshade, and top of James' Street, Maxwelltown ; *h.* 171 Hilltown.
- Tawse, George, skinner, Stobbswell Road.
- Tay Shipbuilding Company, Marine Parade.
- Tay Whale-Fishing Company ; stores, Whale Lane.

- Taylor, Alex., livery-stables, Malthouse Close, 56 Nethergate and Yeaman Shore.
- Taylor, Rev. Andrew, 7 Greenfield Place.
- Taylor, George, accountant, 35 Exchange Street, or at Working Men's Coffeehouses, Wellgate and East Dock Street.
- Taylor, John, portrait-painter and teacher of drawing, 30 Reform Street.
- Taylor, John, lathsplitter, of Whitton & Taylor; *h.* Joint-Stock Buildings.
- Taylor, J., hatter, 17 Nethergate; *h.* 14 do.
- Taylor, John, blockmaker, of Penman & Taylor; *h.* 1 Commercial Street.
- Taylor & Murison, flaxspinners, 2 Bain's Square.
- Taylor, Walter, collector of poor-rates, 18 St Clement's Lane; *h.* Reform Street.
- Taylor, Walter, smith and wright, Ward Road; *h.* 20 Hunter Street.
- Taylor, William, flaxspinner, of Taylor & Murison; *h.* Ward House, Guthrie Street.
- Taylor, W. O., shipmaster, 37 South Tay Street.
- Taylor, Mrs, 1 Westfield Place.
- Taylor, Mrs, lodgings, 4 Coupar's Alley, Wellgate.
- Thain, John, merchant and shipowner, 29 Exchange Street.
- Thiébauld, Charles, merchant, 25 St Andrew's Street; *h.* 4 Reform Street.
- Thomas, John, chemist and druggist, 67 High Street; *h.* above.
- Thom, George, shipmaster, 124 Seagate.
- Thom, Misses, 120 Perth Road.
- Thoms, George, merchant, St Andrew's Place, 22 Cowgate; *h.* Seacraig Cottage, Newport, Fife.
- Thoms, James, commission-merchant, 9 St Andrew's Street.
- Thoms, John, Dundee Arms Hotel, 7 Crichton Street.
- Thoms, Patrick H., St Andrew's Place, 16 Cowgate; *h.* Crescent.
- Thoms & Ritchie, clothiers, 47 High Street.
- Thoms, William, Scottish Equitable Society, 114 Seagate; *h.* 36 Magdalen Yard Road.
- Thoms, Mrs G., 146 Nethergate.
- Thoms, Mrs William, 124 Seagate.

- Thomson, Alex., bookseller and stationer, of Durham & Thomson ; *h.* Somerville Place, Constitution Road.
- Thomson, David, manufacturer of carpeting, Seafield Works, Taylor's Lane ; *h.* Taylor's Lane.
- Thomson, C., tailor, Fish Street.
- Thomson, Rev. Edward A., Fleuchar Craig.
- Thomson, George, accountant and commission-agent, 18 Gellatly Street.
- Thomson, Rev. James, A.M., Eden Grove, Arbroath Road.
- Thomson, James, tailor, 10 High Street.
- Thomson, James, tailor and clothier, 120 Hawkhill.
- Thomson, James, inspector, Gas Company ; *h.* 3 Thomson Street.
- Thomson, James, auctioneer, of Rae, Thomson, & Co. ; *h.* Balgathro Farm, Lochee.
- Thomson, James, tailor, Dudhope Crescent.
- Thomson, Jas., cabinetmaker, Nethergate ; *h.* Albert Court.
- Thomson, John, manager to David Stewart, contractor ; *h.* 163 Seagate.
- Thomson, John, plumber and gasfitter, Church Lane ; *h.* South Union Street.
- Thomson, John, veterinary surgeon, Exchange Street ; *h.* Seagate.
- Thomson, John William, writer, 21 Castle Street ; *h.* Springbank, Arbroath Road.
- Thomson, Peter, collector, Gas Company ; *h.* 214 Perth Road.
- Thomson, Robert, saddler and harness-maker, 82 Nethergate ; *h.* 80 do.
- Thomson, R. H., & Co., working jewellers and dentists, 31 Reform Street.
- Thomson, Samuel C., corn-merchant, 12 Dock Street ; *h.* Annfield House, Broughty Ferry.
- Thomson, Thomas, grocer, 51 Wellgate.
- Thomson, William, clothier, 6 Reform Street ; *h.* 5 do.
- Thomson, William G., engineer, of John Kerr & Co. ; *h.* 30 Reform Street.
- Thomson, Mrs, grocer, 99 Seagate.
- Thomson, Margaret, flesher, 52 Murraygate.
- Thornton, Thomas, writer, 26 Castle Street ; *h.* 1 Victoria Square.
- Thornton, William, Prussian vice-consulate, 23 Exchange Street ; *h.* Newport, Fife.

- Thow, John, turner and toolmaker, 88 Seagate ; *h.* do.
 Thow, Thomas, writer, High Street ; *h.* 5 Park Place.
 Todd, Francis H., baker, 177 Overgate.
 Todd, Hugh, baker and spirit-dealer, 18 Seagate.
 Todd, James, merchant and manufacturer, 120 Seagate ; *h.* 143 Prince's Street.
 Todd, John, Sydney Place, Constitution Road.
 Todd, Mrs, Hawkhill Place, Perth Road.
 Toner, John, furniture-dealer, 49 Reform Street ; *h.* 7 Lindsay Street.
 Tosh, John, baker, 123 Perth Road ; *h.* 125 do.
 Tosh, Robert, shipowner, 17 Dock Street ; *h.* Newport, Fife.
 Trades' Lane Calendering Company, Trades' Lane ; manager, William Martin, jun.
 Trail, David, manufacturer, 2 Powrie Lane.
 Trevenen, James, collector of customs, Customhouse.
 Tullo, Alex., Craigie Terrace.
 Tulloch, John, hatter, 50 High Street ; *h.* 32 Barrack Street.
 Tulloch, Mrs David, hatmaker, 31 High Street and 65 Murraygate ; *h.* Fenton's Close, Murraygate.
 Turnbull & Co., cloth and yarn bleachers, yarn millers, calenderers, and packers, Claverhouse Bleachfield, Trottick, and St Andrew's Street Calender ; office, St Andrew's Place, 24 Cowgate.
 Turnbull, Hector, bleacher and calenderer, of Turnbull & Co. ; *h.* 14 Forebank Road.
 Turnbull, William, merchant, 25 Cowgate.
 Turnbull, William, pawnbroker, 24 Crichton Street.
 Turner, Rev. George, 146 Perth Road.
 Tyrie, Alex., plasterer, Meadowsides ; *h.* 47 Bell Street.
 Tyrie, William, plasterer, Meadowsides ; *h.* 17 Bell Street.
- URE, Alex., gardener, Constitution Road.
 Urquhart, Alex., hairdresser, 220 Overgate.
 Urquhart, Daniel, seedsman, of William Urquhart & Sons ; *h.* Nursery House, Scouringburn.
 Urquhart, David, letter-carrier, Post Office ; *h.* 75 Seagate.
 Urquhart, William, & Sons, nursery and seedsmen, 16 Nethergate ; nurseries, Scouringburn and Blackness Park.
 Urquhart, Miss, 2 Springfield Place, Perth Road.

- VALENTINE, James, engraver, lithographer, stationer, printer, and envelope-manufacturer, 100 Murraygate ; *h.* 146 Perth Road.
- Vannet, William, manager, Verdant Mill ; *h.* Cherryfield.
- Vass, J., grocer and spirit-dealer, 107 Bucklemaker Wynd.
- Virtue, George, & Co., publishers, London, 2 High Street ; Alex. Gray, agent.
- WADDELL, John, manufacturer, 133 Perth Road.
- Waldie, John, mill-manager ; *h.* Isles' Lane, Hawkhill.
- Wales, William, sheriff-clerk depute, 30 Reform Street ; *h.* 63 Nethergate.
- Walker, Charles, writer, of Walker & Gloag ; *h.* Broughty Ferry.
- Walker, Daniel, sub-inspector of Factories ; *h.* Broughty Ferry.
- Walker, David, clerk, Customhouse ; *h.* Broughty Ferry.
- Walker, David, grocer, 26 Hilltown.
- Walker & Gloag, writers and insurance agents, 19 High Street.
- Walker, Harry, spinner and manufacturer, of J. & H. Walker ; *h.* Newport, Fife.
- Walker, James, spinner and manufacturer, of J. & H. Walker ; *h.* 41 Constitution Road.
- Walker, J. & H., spinners and manufacturers, 131 Murraygate ; works, Dens.
- Walker, James, 36 Cotton Road.
- Walker, Jas, flaxdresser, Park Lane and 42 West Port ; *h.* do.
- Walker, John F., shipmaster, 17 Vault.
- Walker, Thomas & Francis, writers, 116 Seagate ; *h.* 152 Perth Road.
- Walker, Mrs & Misses, boarding and day school for young ladies, 23 South Tay Street.
- Walker, Mrs, lodgings, 91 Seagate.
- Walker, Miss, 103 Seagate.
- Wallace, Alex., flaxdresser, of J. & A. Wallace ; *h.* Durra.
- Wallace, Alex., teacher of music, 19 High Street.
- Wallace, James, cabinetmaker, 6 William Street, Scouringburn ; *h.* 7 do.
- Wallace, James, shipmaster, 8 St Clement's Lane.
- Wallace, J. & A., flaxdressers, 112 Cowgate.
- Wallace, John, flaxdresser, of J. & A. Wallace ; *h.* Lilybank.

- Wallace, Lawrence, flesher, 13 Wellgate ; *h.* do.
 Wallace, William, commission-agent, 51 Cowgate ; *h.* Beech Hill, Coupar Angus.
 Wallace, William, blacksmith, Dudhope Park.
 Wallace, Mrs, Albion Hotel, 15 Tally Street and 48 Overgate.
 Wallace, Mrs, lodgings, 6 Murraygate.
 Ward, D., & Co., clothiers, 19 Greenmarket ; *h.* 51 High St.
 Warden, Alex. J., manufacturer of patent jute carpeting, &c., Nelson Street, Forebank ; office, 34 St Andrew's Street ; *h.* Walnut Bank, Wellington Street.
 Warden, Mrs, mangle-keeper, Bain's Square.
 Wardrop, Mrs, fruiterer, 18 Wellgate ; *h.* Perth Road.
 Warnock, Mrs R., clothier, 15 and 16 Greenmarket ; *h.* 14 do.
 Watson, Alex., late flesher, 109 Nethergate.
 Watson, D. M., cabinetmaker, Ryehill Lane, Perth Road.
 Watson, James, wine, spirit, and tea merchant, 76 Seagate ; *h.* 9 Meadow Entry.
 Watson, James, clerk, Shore-Dues Office, 2 Dock Street.
 Watson, James, tailor, 9 Hilltown.
 Watson, J. & D., linen-merchants, 33 Union Street.
 Watson, John, ironmonger, 21 High Street ; *h.* 13 Overgate.
 Watson, John, gunsmith and cutler, 114 Murraygate ; *h.* Butchart's Close, do.
 Watson, John, blacksmith, 42 Constable Street ; *h.* 104 Prince's Street.
 Watson, John, baker, 11 Barrack Street ; *h.* do.
 Watson, Patrick, draper, 65 High Street ; *h.* 112 Nethergate.
 Watson, Peter, flaxspinner, Craigie Mill ; *h.* Methven House, 55 Ferry Road.
 Watson, Robert Baxter, shipmaster, 6 Victoria Square.
 Watson, Thomas, cabinetmaker and joiner, Perth Road ; *h.* 57 do.
 Watson, W. N., teacher of pianoforte and singing, 28 Murraygate.
 Watson, Miss, milliner, 3 Thorter Row.
 Watson, Elizabeth, tobacco-manufacturer, 17 Murraygate ; *h.* do.
 Watt, James, 65 Magdalen Green.

- Watt, James, jun., merchant, 13 Dock Street ; *h.* Logie House.
- Watt, James, tea and spirit-dealer, 30 and 32 Prince's Street.
- Watt, Robert, hairdresser, 71 King Street ; *h.* do.
- Watt, Mrs Andrew, lodgings, 35 Exchange Street.
- Watt, Mrs Thomas, 4 Windsor Place.
- Watt, Miss, Logie House.
- Wears, J. D., brewer, 31 Overgate.
- Webster, Adam, shipmaster, 43 Castle Street.
- Webster, Alex., physician, Miln's Buildings, Nethergate.
- Webster, David, coal-dealer, 228 Hilltown.
- Webster, James, saddler and harnessmaker, 14 Castle Street ; *h.* 33 do.
- Webster, James, coal-merchant and shipowner, of Nicoll & Webster ; *h.* Unthank, by Inchtute.
- Webster, Lindsay, draper and furrier, 8 Reform Street ; *h.* 38 Castle Street.
- Webster, Peter, cowfeeder, Stobswell Road.
- Webster, Robert, merchant and commission-agent, Castle Street ; *h.* Camperdown Street, Broughty Ferry.
- Webster, Thomas, builder, 27 Long Wynd.
- Webster, William, commission-agent, 29 Cowgate ; *h.* 7 William Street, Forebank.
- Webster, Mrs, lodgings, 11 Yeaman Shore.
- Webster, Mrs, register office for servants, 12 Mid Street, Chapelshade.
- Webster, Mrs William, tobacconist, 121 Nethergate.
- Wedderburn, David, Miln's Buildings, Nethergate.
- Wehrle, Daniel, & Co., clock manufacturers, 106 Murraygate ; *h.* 138 do.
- Weir, Mrs William, draper, 113 Nethergate ; *h.* do.
- Welch, David, agent for J. & P. Cameron ; *h.* Newport, Fife.
- Welch, George, ship-agent, of Welch & Jack ; *h.* 53 Cowgate.
- Welch & Jack, ship-agents, chandlers, and bonded store merchants, Dock Street.
- Welsh, George, shipmaster, 11 Crichton Street.
- Welsh, Mrs, 21 Thomson Street, Perth Road.
- Wesley, Mrs, 32 Cotton Road.
- West, David, superintendent of engines, Dundee, Perth, and Aberdeen Railway Junction ; *h.* Seabraes.

- Westwood, Joseph, cabinetmaker, Long Wynd ; *h.* Murraygate.
- Wheaten Bread Society, 3 Brown Street.
- White, George, shipmaster, 20 Meadow Entry.
- White, Thomas, foreman ropemaker ; *h.* West Port.
- White, Mrs, Constitution Terrace.
- White, Miss Susan, dressmaker, 22 Rosebank Road.
- White, William, grocer and spirit-dealer, Maryfield Tavern, Forfar Road.
- Whitehurst, Francis, furniture-dealer, 34, 36, and 38 S. Tay Street ; *h.* above.
- Whitelaw & Rattray, clothiers and hatters, 36 Reform Street.
- Whytock, Peter, watchmaker and jeweller, 46 High Street and 108 Overgate ; *h.* South Union Street.
- Whitson, Misses, Magdalen Place, Magdalen Green.
- Whitson, Miss, 35 South Tay Street.
- Whittet, Mrs; lodgings, 23 St Andrew's Street.
- Whitton, Alex., grocer and spirit-dealer, 97 Hilltown.
- Whitton, Alex., flesher, 22 Scouringburn ; *h.* above.
- Whitton, David, & Co., flaxspinners, Bain's Square ; *h.* Lower Pleasance.
- Whitton, George, brewer, 28 King Street ; *h.* do.
- Whitton, James, goods manager, Dundee and Perth and Aberdeen Railway Junction ; *h.* Morgan's Buildings, Nethergate.
- Whitton, James, lathsplitter, of Whitton & Taylor ; *h.* Wilson's land, Bell Street.
- Whitton, John, manufacturer, 33 Hilltown.
- Whitton, Thomas, draper and grocer, Whitton's land, Victoria Street.
- Whitton & Taylor, lathsplitters, Meadowside.
- Whitton, Mrs, 36 Nethergate.
- Whitton, Mrs Helen, brewer and spiritdealer, Seagate.
- Wight, James, smith, Marine Parade ; *h.* 13 Queen Street.
- Wighton, A. J., grocer and spirit-merchant, dealer in musical instruments, &c., 7 Hilltown ; *h.* 9 do.
- Wighton, James, feuar, Constable Street.
- Wighton, James, hairdresser, 186 Overgate.
- Wighton, Robert, teacher, 14 New Inn Entry ; *h.* do.
- Wighton, Thomas, wright, 91 Bucklemaker Wynd.

- Wighton, William, grocer and spirit-dealer, 1 Hilltown.
 Wighton, Mrs George, tea-dealer and clothier, 46 Hilltown ; *h.* do.
 Wild, Francis Joseph, clockmaker, 36 Union Street.
 Wilkie, James G, spirit-dealer, 75 Hilltown.
 Wilkie, John, green-grocer, 172 Hawkhill.
 Wilkie, Samuel, vintner, 118 Murraygate.
 Wilkie, William, feuar and carter, 10 Rosebank Road.
 Will, William, manufacturer, 16 Dudhope Street ; *h.* do.
 Wills, Peter, grocer and spirit-dealer, 16 West Port ; *h.* Fleuchar Craig.
 Williams, David, comptroller of Customs ; *h.* 18 Springfield Place.
 Williams, Mrs, milliner, 35 Prince's Street.
 Williamson, Thomas, agent, Victoria Dock ; *h.* 52 Albert Street.
 Williamson & Wilson, shipsmiths, &c., Victoria Dock.
 Williamson, Miss, 139 Hilltown.
 Wilson, Alex., blacksmith, Meadowside ; *h.* top of Reform Street.
 Wilson, Alex., grocer, 179 Hilltown.
 Wilson, David, blacksmith, Victoria Dock ; *h.* Rosebank Street.
 Wilson, Edward, carpet and upholstery warehouse, 29 Nethergate ; *h.* 1 Panmure Terrace, Upper Dudhope.
 Wilson, James, lace and muslin warehouse, 32 and 34 Nethergate ; *h.* 1 Tay Street Lane, do.
 Wilson, James, hatter, 16 Reform St. ; *h.* 91 Nethergate.
 Wilson, James, china-merchant, 8 South Lindsay Street ; *h.* St Peter Street, Perth Road.
 Wilson, James, dyer and renovator, 36 High Street ; *h.* Henderson's Wynd, West Port.
 Wilson, James, corn-factor, 12 Exchange Street ; *h.* Newport, Fife.
 Wilson, James, shipmaster, 101 Cowgate.
 Wilson, James, clerk to S. C. Thomson, 12 Dock Street ; *h.* Hillside of Balgay.
 Wilson, J., Western Bank of Scotland ; *h.* 5 Peter Street.
 Wilson, John, pianoforte-tuner and music-seller, 18 Nethergate.
 Wilson, John, linen-merchant, 46 Bucklemaker Wynd.

- Wilson, Thomas, grocer and spirit-merchant, 18 Murraygate and 1 West Port ; *h.* 30 Mid Street, Chapelshade.
- Wilson, Rev. William, Union Terrace, Constitution Road.
- Wilson, William, jeweller and ironmonger, 29 Overgate ; *h.* Yeaman Shore.
- Wilson, William, pianoforte maker and tuner and music-seller, 53 Nethergate ; *h.* do.
- Wilson, William, teacher, Territorial School, 59 Wellgate ; *h.* 6 Murraygate.
- Wilson, William, confectioner, 91 Murraygate.
- Wilson, Mrs, fruiterer, top of Reform Street.
- Wilson, Mrs Isabella, flesher, 12 Union Street.
- Wilson, Miss, dressmaker, 2 M'Vicar's Lane, Perth Road.
- Wingett, T. T., M.D., medical superintendent, Royal Lunatic Asylum.
- Winter, James, writer, 19 High Street ; *h.* 39 Cowgate.
- Wishart, D., baker, 7 Dudhope Street.
- Wishart, William, boot and shoe maker, 29 Hunter Street.
- Wishart, Elizabeth, grocer, 82 Cowgate.
- Wood, Alex., clerk ; *h.* Westfield Avenue.
- Wood, Simon F., wine and spirit-dealer, 34 West Port.
- Wood, Thomas B. H., surgeon, 39 South Tay Street.
- Wright, James, baker and confectioner, 75 Overgate ; *h.* above.
- Wright, Robert, clerk, 25 Cowgate ; *h.* 68 King Street.
- Wright, William, clerk, Baxter Brothers & Co. ; *h.* 68 King Street.
- Wright, Mrs, 10 Tay Square.
- Wrongham, William, agent, 5 St Andrew's Street ; *h.* do.
- Wordie & Co., carriers to Arbroath, Forfar, Brechin, Montrose, Aberdeen, and all towns in the North ; also to Glasgow, Paisley, Greenock, Ayr, Dumfries, and all parts of the West and South of Scotland ; and also to Liverpool, Manchester, Birmingham, and all the principal towns in England ; office, 19 Cowgate. William Brown, agent.
- Working Men's Coffee & Reading Rooms, 9 Wellgate, 164 Overgate, 1 West Dock Street, and 48 and 49 East Dock Street.
- Wybrants, Mrs, 6 Wellington Street.
- Wylie, Mrs William, Roseangle Cottage.
- Wyllie, George, merchant, 10 Forebank Road.
- Wynd, John, cabinetmaker, 32 Bucklemaker Wynd.

- YEAMAN, George, tea-dealer, 3 Wellgate ; *h.* Murraygate.
 Yeaman, James, fish-curer, 12 Horse Wynd, Seagate ;
h. 97 do.
 Young, Alex., town-bellman, 6 Vault ; *h.* 7 John Street,
 Dudhope Crescent.
 Young, Alexander, draper, 159 Overgate ; *h.* do.
 Young, Andrew, baker, 49 Nethergate.
 Young, Andrew, tea-dealer, &c., 78 Seagate.
 Young & Brechin, bookbinders, 37 High Street.
 Young, Charles, grocer, 80 King Street.
 Young, David, shipmaster, 12 West Dock Street.
 Young, James, late shipmaster, 23 St Andrew's Street.
 Young, James, manufacturer, Anderson's Entry, Hawkhill.
 Young, James, feuar, 27 Albert Street.
 Young, James, shipmaster, Perth Road.
 Young, James, collector, Dundee and Newtyle Railway, Ward
 Station ; *h.* 48 Crescent Lane.
 Young, James, confectioner, 117 Nethergate ; *h.* above.
 Young, John B., teller, British Linen Co.'s Bank ; *h.* 8
 Craigie Terrace.
 Young, John, & Son, tailors and clothiers, 44 High Street.
 Young, John S., watch and clock maker, 76 High Street.
 Young, John, vintner, 20 West Dock Street.
 Young, John, wright, 49 Blackscroft.
 Young, John, janitor of Seminaries ; *h.* Seminaries.
 Young, Joseph, tailor and clothier, 2 High Street.
 Young, Thomas, 5 Castle Court.
 Young, Thomas, boot and shoe maker, 13 Blackness Road.
 Young, Thomas, grocer and spirit-dealer, 58 Hilltown.
 Young, William, painter and paper-hanger, 72 Seagate ; *h.*
 Craigie Terrace.
 Young, William, jun., painter, &c. ; *h.* 74 Seagate.
 Young, William, shipmaster, 133 Perth Road.
 Young, William, grocer, 66 Prince's Street.
 Young, Mrs, 28 Wellgate.
 Young, Mrs, dressmaker, 56 St Andrew's Street.
 Young, Mrs D., Fifeshire Inn, Craig Street.
 Young, Mrs James, grocer and spirit-dealer, 52 Prince's
 Street.
 Young, Mrs Margaret, grocer and spirit-dealer, Manor
 Place.
 Young, Mrs Thomas, brewer, Park Wynd Brewery ; *h.*
 11 Park Wynd.

Young, Miss, Seafield Cottage, Seafield Lane.

Young, Miss Jane, milliner, 50 Prince's Street.

Young, Miss Margaret, grocer and spirit-dealer, 160
Overgate.

Yule, George, cork-manufacturer, 8 Church Lane ; *h.*
Thorter Row.

Yule, James, tailor, 17 Scouringburn.

Yule, Peter, gardener, Coldsides.

Zander, John P., portrait-painter and photographer, 85
Bell Street ; *h.* do.

XIV.—NAMES AND PROFESSIONS OF THE PRINCIPAL INHABITANTS,

CLASSIFIED PROFESSIONALLY.

ACCOUNTANTS.

W. B. Baxter, 15 High Street
Patrick Dow, D. P. & L.
Shipping Co.
W. Farquharson, New Gas Co.
James Hodge, jun., Trades'
Lane Calender
George Leslie, C. Kerr & Co.
W. M'Bean, Strawberry Bank
Malcolm M'Lean, 1 Commer-
cial Street
J. W. Mackie, 4 Church St.
Peter Mitchell, 10 Fish St.
Wm. Myles, 11 Reform St.
James Renny, 3 Bank Street
E. Erskine Scott, 1 Bank St.
John Sturrock, jun., 21 Re-
form Street
D. Swanston, Water Co.
Geo. Taylor, 35 Exchange St.
G. Thomson, 18 Gellatly St.

AGENTS.

Anderson & Guild, 12 Trades'
Lane.
David Baxter Brown, 11 St
Andrew's Street.
J. C. Bell, corner of Cowgate.
W. Cameron, 3 Dock Street
William Christie & Co., 31
Exchange Street.
Jas. Carmichael, 27 Overgate.

James Chalmers, jun., 10
Castle Street.
Arch. Crichton, 29 Cowgate.
James Crichton, 11 Dock St.
Wm. Davidson & Co., Victoria
Dock.
James Deuchars, 6 South
Union Street.
George Duff, 8 Meadow St.
Peter M. Duncan, 13 Dock St.
Wm. Eadie, 1 Commercial St.
Gray & Cay, 19 Dock Street.
James Gellatly, 20 Overgate.
John Hardie, 20 Union St.
James Henderson, 1 Commer-
cial Street.
Jn. Henderson, 7 Exchange St.
Wm. Hutton, 23 Crichton St.
David Jack, 4 Candle Lane.
James Kennedy, Greenmarket.
John Kennedy, 3 Dock St.
Peter Kerr, Shore Terrace.
J. M. Lindsay, 7 Exchange St.
J. D. Luke, St Clement's Lane.
James M'Dougall, 13 New Inn
Entry.
Wm. Marshall, 7 St Andrew's
Street.
Wm. Martin, jun., 15 Cowgate.
C. Mills & Son, 15 Dock St.
R. A. Miller, 142 Murraygate
William Miller, 11 Dock St.

Pat. Murison, 2 Bain's Square
John Myles, 6 Hawkhill
Neish & Small, 20 Cowgate
Thomas Nicholson, 32 Castle
Street

D. B. Niven, 23 Castle St.

George Pattullo, 23 St Andrew's Street.

D. Petrie, 23 St Andrew's St.

James Ramsay, 44 High St.

Pat. D. Ritchie, 47 Castle St.

J. Rowan, 13 St Andrew's St.

John Scott, Dock Street.

Silvester Smith, Bain's Square.

J. W. Stewart, 34 Union St.

John Stiven, 7 Cowgate.

W. Strong, 20 Dock Street.

Wm. Sturrock, 2 Bain's Sq.

James Thoms, 9 St Andrew's
Street

G. Thomson, 18 Gellatly St.

Welch & Jack, Dock Street.

Wm. Wallace, 29 Cowgate.

Robert Webster, 9 Castle St.

Wm. Webster, 29 Cowgate

T. Williamson, Victoria Dock.

William Wrongham, 5 St Andrew's Street.

ALE AND PORTER MERCHANTS.

William Paxton, 9 Vault.

J. K. Gellatly, Commercial
Street

J. W. Stewart, 34 Union St.

ARCHITECTS AND CIVIL ENGINEERS.

Chas. Edward, 46 Reform St.

Jas. M'Laren, 31 Reform St.

Charles Ower, Harbour Chambers, Dock Street.

Jas. Samson, 68 Blackcroft.

William Scott, 4 Reform St.

ARTISTS AND PORTRAIT PAINTERS.

D. R. Andrews, Seminaries.

G. M'Gillivray, Tay St. Lane

J. A. Stewart, Victoria Square

John Taylor, 30 Reform St.

John P. Zander, Bell Street.

AUCTIONEERS AND APPRAISERS.

J. M. Banks, 76 Murraygate

J. M. Beatts, Auction Mart,
47 Reform Street

J. C. Bell, corner of Cowgate

George Brodie, 31 Reform St.

David Baxter Brown, 11 St
Andrew's Street

David Davidson, 17 Lindsay
Street

James Keay, Gray's Close

Rae & Thomson, 4 Reform St.

Marshall & Keith, St Clement's Lane

Wm. Methven, 31 Castle St.

Isaac Sharland, 6 Perth Road

AVERAGE STATER.

James Paul, 29 Cowgate

BAGPIE MAKER.

John Cameron, 44 Scouring-
burn.

BAKERS.

Wm. Baldy, 66 Nethergate.

Dav. W. Baxter, 55 Wellgate

Mrs Beattie, 4 Blackcroft.

John Black, 5 Lindsay Street

James Bruce, 160 Hawkhill.

David Buchan, Perth Road.

Geo. Butchart, 64 Wellgate.

Jas. Christie, 54 Scouringburn

Chas. Cooper, 87 Blackcroft

- Mrs J. Couper, 36 Prince's Street.
 Jn. Crichton, 29 Perth Road
 D. Duncan & Son, Hilltown
 Dundee Baking Company, 11 Hilltown.
 John Elder, 60 Scouringburn
 Alex. Forrester, 123 Nethergate and 2 Panmure Street
 Alex. Fyffe, 46 Overgate.
 George Gall, 18 Blackcroft.
 Jn. Gardyne, 44 Murraygate.
 Wm. Gibb, 34 Dudhope St.
 James Harris, 53 Fish Street
 William Harris, 4 Nethergate
 David Hume, 40 Castle Street
 J. A. Jobson, George's Place.
 Robert Jobson, 9 Hawkhill.
 Andrew Kiddie, 9 Hawkhill.
 Jas. Kilgour, 93 Murraygate.
 William Liddle, 47 Bell St.
 Jn. Lowden, 27 Scouringburn
 John D. Luke, 4 St Clement's Lane.
 P. M'Donald, 3 Greenmarket
 A. M'Intosh, 71 Perth Road.
 H. M'Laren, 47 Murraygate.
 John Mathew, 30 Ann Street
 James Meekison, 24 Hilltown
 Alex. Miller, 115 Hilltown.
 W. H. Miller, 1 Scouringburn
 Alex. Mill, 55 Hawkhill.
 David Mill, 164 Overgate.
 Jas. Milne, 11 Scouringburn.
 Mrs Wm. Mudie, 156 Prince's Street.
 James Nicol, 8 Hawkhill.
 Mrs Nicoll, 27 Dudhope Crescent.
 David Paterson, 9 Wellgate.
 Jas. Petrie, 117 Murraygate.
 Mrs Charlotte Preston, 100 Scouringburn.
 D. Pullar, 253 Hilltown
 Thomas Raitt, 10 Overgate.
 Robert Reid, 114 Prince's St.
 W. D. Reid, 31 Constitution Road.
 A. B. Robb, 15 West Port.
 Joseph Robertson, 17 Upper Pleasance.
 Wm. Robertson, 21 Prince's Street.
 W. Sandeman, 69 Wellgate
 David Shepherd, 69 Hilltown.
 John A. Small, 41 Hawkhill.
 John Smith, 11 Seagate.
 M. & E. Smith, 67 Wellgate.
 A. Stewart, 141 Hilltown.
 Peter Stewart, 66 King St.
 Adam Summers, 167 Hawkhill.
 F. H. Todd, 177 Overgate.
 Hugh Todd, 18 Seagate.
 John Tosh, 123 Perth Road.
 John Watson, 11 Barrack St.
 Wheaten Bread Society, 3 Brown Street.
 And. Young, 49 Nethergate.

BANKERS.

- D. Anderson, Western Bank.
 C. W. Boase, Dundee Bank.
 Geo. C. Boase, do.
 John Cairncross, do.
 P. Campbell, Eastern Bank.
 J. Christie, British Linen Co.
 John Gordon, National Bank.
 J. Henderson, do.
 K. W. Henderson, Eastern Bank of Scotland.
 Geo Hutton, Western Bank.
 J. B. Lennox, Eastern Bank.
 Jas. Martin, British Linen Co.
 R. Miller, Dundee Bank
 W. Miller, Bank of Scotland.

David Miln, Western Bank.
 J. Robertson, Bank of Scotland
 Duncan Sidey, Eastern Bank
 John Sturrock, Bank of
 Scotland.
 John Sturrock, jun., Savings'
 Bank
 J. Symers, W. Bank of Scotland
 J. Wilson, Western Bank of
 Scotland
 J. B. Young, Brit. Linen Co.

BASKETMAKERS.

Mrs Ireland & Son, 26
 Overgate.
 David Morris, 17 Union St.

BELLHANGERS.

Wm. Burns, 37 Nethergate.
 Arch. Dickie, 21 Barrack St.
 John Edgar, 132 Murraygate
 Alex. Gibb, 39 Small's Wynd.

BILLPOSTERS.

Simpson & Mitchell, 75 High
 Street.
 Addison & Co., 56 Murrayg.

BLACKINGMAKER.

Joseph Bonner, 30 Overgate.

BLACKSMITHS.

David Aimer, 9 Hilltown
 Wm. Aitken, 19 Overgate
 Anderson & Low, 3 Ann St.,
 Hillbank
 Shepherd Brown, 3 Irvine's
 Square
 Thomas Brown, Craigie.
 Alex. Carr, 191 Overgate.
 Alex. Chalmers, 16 New Inn
 Entry.
 John Chaplin, E. Willison St.

William Doig, West Wynd.
 John Edgar, 132 Murraygate
 Doug. Foote, 39 Murraygate
 William Foot, 1 Ann Street.
 Wm. Foot, jun., 24 King St.
 Peter Gibson, 3 Gellatly St.
 Robert Greig, 5 William St.,
 Scouringburn.

George Henderson, 33 Bar-
 rack Street.
 John Justice, New Inn Entry
 J. Lennox, 72 Dudhope St.
 J. & D. Lawson, 81 Mur-
 raygate.
 Wm. Martin, W. Dock St.
 John M'Ewen, 12 Session St.
 W. M'Intyre, 16 Kirk Entry.
 John Monro, Dyer's Pend.
 Wm. Monro, 27 Greenmarket
 William Nicoll, 19 Overgate
 David Neave, King William's
 Dock.
 Walter Taylor, Ward Road
 William Wallace, Dudhope
 Park
 John Watson, 42 Constable St.
 Alex. Wilson, Meadowsides.

BLEACHERS.

Caird & Co., 59 Cowgate.
 Cargill & Co., 21 St Andrew's
 Street.
 D. Drimmie & Co., 16
 Cowgate.
 A. Malcom, Bleaching Green
 John M'Intyre, 1 St Andrew's
 Street.
 Turnbull & Co., 24 Cowgate

BOARDING-SCHOOLS.

Miss Allan, 9 South Tay St.
 Mrs & Miss Walker, 23 South
 Tay Street.

BOOKBINDERS.

John Duncan, 6 High Street.
Robert Edmond, 30 Castle St.
Wm. Forsyth, 76 Overgate.
Wm. Middleton, 64 High St.
Young & Brechin, 37 High Street.

BOOKSELLERS AND STATIONERS.

John Adam, 60 Murraygate
Janet Adams, 11 Lindsay St.
Jas. Alexander, 17 Overgate.
A. Anderson, 38 Murraygate
J. B. Anderson, 10 Crichton Street.
Geo. Arthur, 102 Prince's St.
Blackie & Son, 73 High St.
Henry Brown, 45 High St.
Chas. Chalmers, 10 Castle St
Jas. Chalmers, 10 Castle St.
Francis Dick, 36 King Street
T. Donaldson, 24 West Port.
J. H. Donnan, *h.* 36 Constitution Road
Durham & Thomson, 49 High Street.
Rob. Edmond, 30 Castle St.
John Fenwick, 3 Ann Street.
Wm. Forsyth, 76 Overgate.
George Fraser, 82 Overgate.
A. Fullarton & Co., 29 Union Street.
David Garner, 106 Seagate.
James Graham, 163 Overgate
Robert Langlands, 71 Reform and 11 Prince's Street.
John M'Rae, 40 Hawkhill
Wm. Middleton, 64 High St. and 25 Cowgate.
D. Richardson, 16 Blackcroft
Fred. Shaw, 18 High Street.
John Sime, 99 Murraygate.

William Sime, 57 Overgate.
Alex. Simpson, 17 Wellgate.
A. M. Stephen, 1 Crichton St.
Tallis & Co., Barrack Street
George Virtue, 1 High Street

BOOT AND SHOE MAKERS AND DEALERS.

William Adam & Co., 41 Murraygate.
James Adamson, 22 Crichton Street.
James Aird, 7 Union Street.
D. Alexander, 19 Albert St.
J. Alexander, 4 Blinshall St.
W. Anderson, 139 Hawkhill.
Alex. Barrie, 200 Overgate.
Wm. Bathie, 45 Murraygate and 64 Overgate.
J. Bennet, 179 Scouringburn.
Thos. Beveridge & Co., 168 Perth Road.
Borrie & M'Lean, 38 High Street.
And. Brown, 3 Thomson St.
John Bruce, 15 Barrack St.
Wm. Burdin, Victoria Place.
William Carr, 71 Seagate.
And. Chalmers, 148 Hilltown.
William Chalmers, 36 Buckle-maker Wynd.
David Christian, 96 Prince's Street.
Jas. Christie, 9 Temple Lane.
David Conacher, 284 Perth Road.
Dav. Cramb & Son, 24 Overgate and 72 Nethergate.
J. Crawford, 53 Overgate.
John Dalton, 38 King St.
D. Davidson, 6 West Shore
Jas. Davie, 8 Hospital Park
John Davie, 2 Temple Lane

- Thomas Dick, Panmure St.
 James Doig, 22 Hilltown.
 John Downie, 132 Hilltown.
 Jas. Duncan, 45 Cotton Road
 M. Duncan, 59 Prince's St.
 Robert Eadie, 25 Overgate.
 John Fleet, 8 Perth Road.
 Finlay Fraser, 61 Bell Street
 Henry Fyall, 2 Hospital Park
 Jas Galloway, 53 Nethergate
 A. Garnie, Lower Pleasance
 Philip Gibbs, 133 Murraygate
 William Gibson, 74 King St.
 H. Henry, 5 Small's Wynd.
 Wm. Henry, 47 Nethergate.
 George Hunt, 20 Gellatly St
 A. Hutchison, 12 West Port
 John Hutchison, 17 and 19
 Reform Street.
 John Inches, 24 Barrack St.
 G. Isdale, 8 New Inn Entry.
 Jas. Jackson, 58 Murraygate.
 David Jamie, 10 Barrack St.
 D. Johnston, 29 Gellatly St.
 George Johnston, 35 High St.
 Jas. Johnston, West Port
 Thomas Keith, 58 Wellgate
 Ivory L. Kidd, 30 Barrack St
 J. Learmonth, 57 Murraygate
 Wm. Leslie, 51 Bucklemaker
 Wynd.
 John Logie, 32 Overgate.
 D. & J. Lowe, 17 Mid Street
 M. Low, 58 Overgate.
 P. Mackay, 40 Murraygate.
 Jas. M'Court, 180 Overgate.
 J. M'Kenzie, 25 Dudhope St.
 Joseph M'Laren, 67 King St.
 John M'Lean, 38 High St.
 Thos Mill, 33 Bucklemaker
 Wynd.
 Alex. Murray, 196 Seagate
 David Nairn, 7 Arthur Street
 Wm. Nicoll, 29 West Port.
 Thos. Petrie, 151 Scouringb.
 James Robb, 39 West Port.
 James Robb, 124 Prince's St.
 G. Robertson, 26 Barrack St.
 J. Robertson, 129 Prince's St.
 David Scott, 40 High Street.
 James Smith, 34 Hilltown.
 Andw. Smith, 63 Murraygate.
 John Smith, 82 King Street.
 Geo. Soutar, 37 Reform St.
 Thomas Soutar, 34 Overgate.
 R. & E. Spence, 4 Crichton
 Street.
 C. & W. Stewart, 84 Netherg.
 Neil Stewart, Park Wynd
 P. Stoddart, 134 Murraygate
 John Tarbat, 87 Perth Road
 W. Wishart, 29 Hunter St.
 T. Young, 13 Blackness Road

BOOT-TREE AND LAST MAKER.

John Mollison, 13 Lindsay St.

BRASSFOUNDERS. (See Plumbers.)

J. Alexander, 31 Overgate.
 J. & D. Lawson, 81 Murrayg.
 J. D. Mackay, 8 Crichton St.
 Alex. M'Pherson, E. Willison
 Street.

BREWERS.

W. Anderson, 96 Murraygate.
 Mrs William Anderson, 10
 Nethergate.
 Wm. Ballingall, Pleasance.
 Joseph Brown, 58 King St.
 Donald Cameron, 175 Scour-
 ingburn.
 James Gilruth, 16 Hilltown.
 John Hill, 36 Nethergate.

Thomas Kerr, 185 Hawkhill
James Lamb, 24 Wellgate.
Chas. Miller, 53 Perth Road
John Moll, 150 Seagate.
Wm. Robertson, 17 Constable
Street.
Neil Ross, 23 Bucklemaker
Wynd.
Mrs Sanders, 82 Seagate.
Thos. Saunders, 31 Peter St.
J. D. Wears, 31 Overgate.
George Whitton, 28 King St.
Mrs H. Whitton, 175 Seagate

BRUSHMAKERS.

Cook & Son, 42 and 44 Bar-
rack Street.
Margaret Manderson, 18 N.
Tay Street
Chs. Nicholson, 15 Murrayg.

BUFFALO-PICKER-MAKER.

Robert Strachan, 70 Bell St.

BUILDERS AND MASONS.

Alex. Anderson, Lilybank.
Alex. Annan, 123 Hilltown.
Barrie & Smith, Meadowside
Alex. Beharrie, 59 Bell St.
James Black, Ward Road.
Andrew Cameron, Lower
Pleasance.
John Clark, 32 Ann Street.
William Cooper, h. Broughty
Ferry.
John Croll, 142 Hawkhill.
Peter David, Reform Street.
Elder & Doig, Ward Road.
William Foggie, 112 Cowgate
P. Gavine, 18 Miller's Wynd
J. A. Hughes, Meadow Place
James Knight, 48 Wellgate.
Thomas Mair, 28 Step Row.

Peter M'Nab, Binn Rock.
Miller Methven, 76 Bell St.
D. Mortimer, 25 Victoria St.
D. Peter, 13 Annfield Road.
Dav. Robertson, Meadowside
W. Scollie, Euclid Crescent
Andrew Scott, Constable St.
Rob. Sheach, 83 Blackscroft
T. Webster, 27 Long Wynd

CABINETMAKERS, WRIGHTS,
AND JOINERS.

W. & G. Abbot, 123 Mur-
raygate.
Jn. Alexander, Ireland's Lane
D. Anderson, 154 Nethergate
Francis Anderson, 2 Baltic St.
John Anderson, 152 Hilltown
D. Batchelor, 33 Barrack St.
W. C. Baxter, 18 Kirk Entry
A. Beatts, Son, & Co., 10 Mid
Street.
Robert Bell, 24 Union Street
Alex. Boyd, 18 Nethergate
Alex. Butter, 11 Park Lane
Peter Craigie, 127 Hawkhill
R. Davidson, 68 Hilltown.
Alex. Esplin, 7 Cowgate.
Jas. Fairweather, 28 Meadow
Entry.
J. Fairweather, 59 Reform St.
Jas. Farmer, 23 Crescent St.
Finlay & Grant, Euclid Cres-
cent, Seminaries.
Wm. Foggie, 112 Cowgate.
James Gavine, 45 King St.
Andrew Gray, 7 W. Dock St.
John Gray, 91 Perth Road.
Jas. Hay, 25 Milnbank Road
W. & T. Hay, Gellatly Street
W. A. Hepburn, West Port.
James Herald, Willison St.
Robert Herd, 87 King Street

- James A. Hughes, Meadow Place
 J. Ireland, 4 S. Lindsay St.
 D. Kidd & Son, W. Bell St.
 T. Kinnear & Alex. Smith, 10 Temple Lane.
 James Knight, 48 Wellgate.
 W. Knight, 101 Murraygate.
 Alex. Lindsay, 7 Ann Street.
 D. Livingston, 163 Hilltown.
 D. M'Conochie, Bell Street.
 Geo. M'Donald, 18 Union St.
 Thos. M'Donald, Dens Brae.
 John M'Glashan, 67 King St.
 J. M'Intosh, 17 Meadowside.
 Don. M'Nicoll, Gray's Close, High St, and Meadowside
 J. & T. M'Lean, 61 and 63 Murraygate.
 James Matthew, 10 Hawkhill.
 James Matthew, 70 Bell St.
 John Miln, 95 Perth Road.
 James Moncrief, Hawkhill.
 Dav. Murdoch, 229 Overgate.
 R. Nicol, 14 Commercial St.
 And. Nicoll, Tyndal's Wynd.
 William Ogilvie, 14 George's Place.
 Jas. Ramsay, 44 Blackcroft.
 Wm. Ramsay, 19 Overgate.
 Alex. Robertson, 112 Murraygate.
 Peter Sanderson, 11 Tally St
 Adrew Scott, Constable St.
 Dav. Shepherd, 1 Fenton St.
 James Sime, E. Dock Street.
 W. Sime, jun., 51 S. Tay St.
 Geo. Simpson, 123 Hilltown.
 James Skene, 19 Pole Park.
 W. Smellie, 37 Long Wynd.
 Alex. Smith, Temple Lane.
 And. Smith, 108 Nethergate.
 Chas. Smith, Foundry Lane.
 Charles Smith, 8 Queen St.
 Smith & Duncan, Lindsay St.
 T. & A. Smith, 43 Netherg.
 James Soutar, 28 Hilltown.
 A. Spalding, 102 Hilltown.
 James Stark, 57 Wellgate.
 D. Stephen, 38 Bucklemaker Wynd.
 A. Strachan, 22 Mid Wynd.
 Walter Taylor, Ward Road.
 J. Thomson, 37 Nethergate.
 James Wallace, William St.
 D. M. Watson, Ryehill.
 Thomas Watson, 37 Perth Road
 Jos. Westwood, Long Wynd.
 T. Wighton, 91 Bucklemaker Wynd.
 John Wynd, 32 Bucklemaker Wynd.
 John Young, 49 Blackcroft.

CALENDERERS.

- Cowgate Calendering Co., 56 Cowgate.
 Charles Norrie & Sons, 29 Meadowside
 Wm. Shaw & Sons, Queen St. and Ladywell Lane.
 Smith & Whitton, 32 Baltic Street
 Strachan, Kinmond, & Co., 104 Cowgate.
 Trades' Lane Calendering Co., Trades' Lane.
 Turnbull & Co., 25 St Andrew's Street.

CARRIERS.

(See *Directory*, pp. 83-84.)

CARTWRIGHT.

- Thomas Miller, 182 Hilltown

CARVERS AND GILVERS.

J. Anderson, 103 Nethergate
James & John Hay, 64
Nethergate.
James Ogilvie, 24 High St.

CARVERS IN WOOD.

James Hutton, East Dock St
• Peter Miller, 8 E. Willison St

CHEMISTS AND DRUGGISTS.

Rt. Cochran, 127 Murraygate
J. & R. Dickson, Ladywell
Lane.
David Greig, 17 High Street
A. Hamilton, 69 High Street
and 93 Nethergate.
Wm. Jobson, 82 Murraygate
Thos. Kelly, 86 Scouringburn
William Laird, West Port.
William Murdoch, 21 Overg.
William Ogilvie, 98 King St.
F. C. Parker, 104 Nethergate
David Russell, 1 High Street
Thos. B. Spence, 5 Crichton
Street and West Port.
John Thomas, 67 High St.

CHIMNEYSWEEPERS.

James Dye, 222 Overgate
James Thomson, 77 Overgate

CHINA, CRYSTAL, AND STONE-
WARE DEALERS.

Alex. Adam, 28 Constitution
Road.
Jos. Alexander, 97 Prince's
Street.
T. Bannerman, 191 Hawkhill
Peter Bisset, jun., 13 Crichton
Street.
Alex. Blyth, 133 Hawkhill.
James Brown, 124 Hilltown.

Alex. Brymer, 75 Wellgate.
David Crichton, 3 Hilltown.
P. David, jun, 151 Hilltown.
Helen Dickson, 119 Prince's
Street.

Rob. Elder, 92 Hawkhill
Thomas Forgan, 5 Wellgate
Robert Gilbert, 198 Seagate
Edw. Grant, 151 Hawkhill.
Mrs Lindsay, 82 Prince's St.
Mrs M'Gregor, 105 Prince's
Street.

William M'Laren, 73 King
Street
Thos. Menzies, 20 West Port
Wm. Mitchell, 50 King St.
Mary Murray, 152 Prince's
Street
Alex. Prain, 93 Perth Road.
James Russell, 216 Hilltown
Andrew Scott, 50 Wellgate.
Dav. Small, 130 Perth Road
Wm. Smith, 27 Prince's St.
J. & W. Smith, 17 and 19
Castle Street.
Mrs Stewart, 52 Blackscroft
Jas. Wilson, 8 South Lindsay
Street.

CHRONOMETERMAKERS.

P. A. Feathers, 26 Dock St.
Thomas Low, 7 Overgate.

CITY MISSIONARIES.

Andrew Barclay, Watt Street
William Brown, Castle Court
R. M'Lachlan, 39 Overgate.
Henry Moncrief, Seagate.
James Peddie, 34 Albert St.
Geo. Ramsay, 34 Albert St.

CLERGYMEN.

(See *Directory*, p. 90.)

CLERKS.

- Jas. Adam, Gas Co.'s Office.
 J. G. Ainslie, 13 Nelson St.
 George Aitken, 65 Albert St.
 George M. Banks, Union St.
 Alex. Barrie, 77 High Street
 J. M. Baxter, 81 Bucklemaker
 Wynd.
 P. Birrell, C. Kerr & Co.
 C. W. Boyd, 12 Wellington
 Street.
 George Brown, 11 King St.
 G. Carlyle, D. & P. & A.
 Railway Goods Office.
 Sinclair Christie, 18 Dock St
 Robert Clark, Saw-Mill.
 Wm. Clirehugh, Shore-Dues
 Office.
 Wm. Colman, 131 Murrayg.
 D. N. Coulson, 19 High St.
 Thos. Coulson, livery stables,
 Castle Street.
 Alex. A. F. Cross, 39 Seagate
 Robert Cunningham, Baxter
 Brothers & Co.
 D. Deuchars, 1 King Street
 A. Douglas, J. & W. Brown's
 John F. Dove, 20 Cowgate.
 John Duncan, 16 Cowgate.
 Wm. Finlay, 37 Meadowside.
 W. Fyfe, Lilybank Foundry.
 Robert Glenday, 35 Cowgate
 Henry Hazell, 3 Bank Street
 David Henry, Bell Street.
 W. Y. Hoder, 2 Panmure St.
 David Jeffers, Milne's Court.
 John C. Kilgour, Albert St.
 Alex. Keiller, Castle Street.
 James Kirkland, Constitution
 Road.
 Alex. Lindsay, 10 Bain's Sq.
 Henry Macdonald, 2 Panmure
 Street.
 John M'Dougall, 33 Meadow-
 side.
 James Maclean, 9 King St.
 David M'Lean, 23 Cowgate.
 Alex. Macleod, C. Kerr & Co.
 Peter Mackie, 2 St David's
 Lane.
 P. Mathew, 15 Cowgate
 R. Maxwell, 56 St Andrew's
 Street.
 John F. Millar, 3 Panmure St.
 David Moir, Baxter Brothers
 & Co.
 Wm. Moncrief, 8 Cowgate.
 William Morton, Gas-Works.
 J. G. Mudie, 20 Reform St.
 James R. Mudie, 7 Cowgate.
 William Nairn, 53 Cowgate.
 A. Neish, 5 Ladywell Lane.
 Wm. Nicoll, 3 Bank Street.
 R. Paterson, Town Buildings.
 A. Pyle, *Advertiser* Office.
 Jas. Ramsay, 8 St Andrew's
 Street.
 Dav. Robertson, 6 Hawkhill.
 James Robertson, Turnbull's
 Calender.
 George Schleselman, 4 Cowg.
 James Scott, Customs.
 Robert Scott, do.
 J. Scrymgeour, 11 Reform St.
 Charles S. Sherwood, British
 Linen Co.'s Bank.
 David Sime, D. & P. & A.
 Railway.
 David H. Smith, 9 Bain's
 Square
 G. Smith, Water Co.'s Office.
 John Smith, Baxter Brothers
 & Co.
 Wm. Soutar, 26 Castle Street.
 Andrew Sprunt, *Advertiser*
 Office.

William Stott, Water Co.'s Office.

Wm. Tavendale, Calman & Martin's.

David Walker, Customs.

J. Watson, Shore-Dues Office

James Wilson, 12 Dock St.

Alex. Wood, h. Westfield Avenue.

Wm. Wright, Baxter Brothers & Co.

CLOCK AND WATCH MAKERS.

William Alston, 7 High St.

James Cameron, 88 Murrayg

R. W. Farquharson, 1 Castle Street.

William Foley, 73 Overgate.

Gilruth Brothers, 52 High St

Alex. Kelt, 83 Prince's St.

Thomas Low, 7 Overgate.

John Lundie, 37 High St.

John M'Kenzie, 37 High St.

James Rattray, 44 High St.

David Scott, 69 Wellgate.

James Sturrock, 32 Wellgate.

P. Whytock, 46 High Street and 108 Overgate.

F. J. Wild, 36 Union Street.

D. Wehrle, 106 Murraygate

James Young, 28 Wellgate.

J. S. Young, 76 High Street.

COACHBUILDERS.

T. Cuthbert, Meadow Place.

W. M'Lauchlan, 134 Netherg

Smith & M'Kenzie, S. Union Street

COAL MERCHANTS AND DEALERS.

Geo. Anderson, Candle Lane.

G. T. Baxter, William Street

John Baxter, 4 Comely Bank

James Chapman, 22 King St.

Robert Clerk & Son, 3 Louden's Alley.

Dav. Crofts, 15 W. Dock St.

John Davidson, 72 Bell St.

W. Davidson & Co., Victoria Dock.

John Dorward, Overgate.

Fran. Dundee, 218 Hilltown.

Wm. Eadie, 1 Commercial St.

Geo. Greig, 4 Crescent Lane.

D. Ireland, 16 Constable St.

James Ireland, 33 Seagate.

David Keay, 18 Fenton St.

Robert Leslie, 22 Hunter St.

Patrick Lind, 25 Nethergate.

Charles Low, 126 Seagate.

Wm. Mill, 2 Bellfield Lane.

Jas. Miller, 8 North Tay St.

M. Mitchell, 5 Temple Lane.

R. A. Mudie, 8 Butcher Row

Thomas Muir, Yeaman Shore

T. Nicholson, 32 Castle St.

Nicoll & Webster, 155 Seag.

Alex. Parker, 67 Seagate.

R. D. Pryde, 12 Commercial Street.

Robert Small, Yeaman Shore

Alex. Soutar, Sea Wynd.

G. Sturdy, 35 Barrack Street

John Spink, 19 Dock Street.

J. Sturrock, 38 Dudhope St.

Dav. Webster, 228 Hilltown.

COFFEE-MERCHANT.

D. Philip, Sugarhouse Wynd

CONFECTIONERS.

G. R. Baxter & Son, 3 Seag

Mrs Bonthron, 34 Scouringb

Colin Bruce, 233 Overgate.

Robert Bruce, 20 Scouringb.

James Chapman, Wellgate.
 W. Cleghorn, 115 Prince's St.
 Mrs Corral, 50 Scouringburn.
 Mrs G. Fender, 69 Wellgate.
 John Fenwick, 3 Ann Street.
 Geo. Frier, 121 Murraygate.
 James Frier, 101 Murraygate
 John Harker, 23 High Street
 J. Keiller & Son, 2 Castle
 Street

Mrs Keiller, 8 Nethergate.
 T. Lamb, 69 Murraygate and
 Reform Street.
 James Low, 124 Murraygate.
 John Low, 9 Overgate.
 William Low, 43 Murraygate
 J. H. Mackay, 206 Overgate.
 Marshall & Fenwick, 99
 Nethergate.

John Myles, 197 Overgate.
 Alex. P. Reid, 10 Murrayg.
 George Rait, 7 West Port.
 Peter Russell, 26 Mid Wynd
 George Scott, Ladywell Lane
 James Simpson, 242 Overgate
 William Wilson, 91 Murrayg.
 James Young, 117 Netherg.

CONSULS.

(See Directory, p. 74.)

CONTRACTORS.

James M'Intosh, 37 Upper
 Pleasance.
 J. M'Laren, 46 Constable St.
 James & George Mitchell,
 Meadowside.
 David Stewart, 163 Seagate.

COOPERS.

David Gardiner, N. Tay St.
 Barnet & Donet, 44 Tindal's
 Wynd

David Morris, 17 Union St.
 James Morris, 88 Overgate.
 George Oman, 5 Gellatly St.
 William Reid, Meadow Road
 James Scott, 62 Seagate

COPPERSMITHS.

Low & Batchelor, 33 Dock
 Street

CORKCUTTERS.

J. Easson & Son, 28 Barrack
 Street.
 P. Fraser, 1 Stewart's Court
 G. Yule, 8 Church Lane

CORN MERCHANTS AND
DEALERS.

John Aymer, 15 Dock Street
 John Cooper, 15 Dock Street
 Thomas Drummond, 8 Ex-
 change Street.
 Gordon & Harrower, 13 Dock
 Street.
 G. H. Hill, Morrison's Court.
 Melville & Harris, 10 Shore
 Terrace.
 John Myles, 4 Commercial St.
 James Ronald, 5 Dock Street.
 S. C. Thomson, 12 Dock St.
 James Wilson, 12 Commercial
 Street.

CORNMETERS AND WEIGHERS.

William Blacklaws, 54 Fish
 Street
 Robert Fawns, 4 Gellatly St.
 William Pearson, 15 Dock St.

COWFEEDERS AND DAIRIES.

Thomas Anderson, Coldside.
 Alex. Bain, 24 Constitution
 Road.

James Bannerman, Blackness Road.

Isaac Barclay, 141 Hilltown

James Barrie, Coldside.

Mrs Batchelor, 89 Buckle-maker Wynd.

Mrs Doig, 157 Scouringburn

Alex. Ireland, 9 Cotton Road

David Low, top of Hilltown.

Alex. M'Donald, Coldside.

John M'Gregor, 222 Överg.

John M'Inroy, 104 Hawkhill

James M'Kenzie, Coldside

Joseph Millar, Coldside.

Mrs Miller, 187 Hilltown.

David Preston, 180 Hilltown

Thomas Robb, 16 and 18

Blackness Road.

James Roberts, 55 Albert St.

Wm. Robertson, 6 Shepherd's

Loan, Perth Road.

George Smith, Coldside.

Mrs J. Smith, 15 Gellatly St.

Mrs S. Smith, 79 Prince's St.

Geo. Speed, 266 Perth Road.

D. Steel, 21 Mid Street.

John Stewart, 5 Well Road.

David Stratton, Coldside.

John Stratton, 39 Buckle-

maker Wynd.

Charles Sturrock, 10 Dens St.

P. Webster, Stobswell Road.

George Whitton, 28 King St.

Mrs Young, Park Wynd.

CRAPE CLEANERS AND
DRESSERS.

Mrs Fordyce, 212 Perth Rd.

Miss Smith, Seagate.

CUTLERS AND GUNSMITHS.

John Bisset, 101 Murraygate

John Watson, 114 Murrayg

DENTISTS.

John Austin, 23 Nethergate

Walter Campbell, 107

Nethergate

Robt. Donaldson, Meadowside

James Lothian, 7 Victoria Sq.

A. B. Spence, Shore Terrace

R. H. Thomson & Co., 31 Reform Street

DRAPERS AND MERCERS.

Arthur & Nell, 14 Reform St.

E. Behrens, 9 Wellgate.

W. W. Cooper, 9 Reform St.

John Couper, 96 King Street

James Craig, 99 Hilltown.

Dav. Crichton, 32 Reform St.

John Crowlie, 25 Perth Road

Wm. Crowlie, 16 Prince's St.

Mrs E. Dewar, 119 Murrayg

Dav. Fairweather, 16 N. Tay Street.

Mrs Fairweather, 12 Cowgate

Mrs Greig, 6 N. Tay Street.

Henderson Brothers, 45 Reform Street.

Andrew Innes, 76 High St.

J. & W. Lawrie, Trades' Hall Building.

Thomas Leith, 23 West Port

Janet Leith, 32 West Port.

Alex. M'Isaac, 7 Wellgate.

W. C. M'Kenzie, 29 Reform Street.

Wm. Maclean, 28 Reform St.

A. Mathieson, 126 Hilltown.

Moon, Langlands, & Co., 40 and 42 Nethergate.

P. & P. Muirhead, 35 Reform Street

Thomas Ness, 35 West Port.

George Petrie, 72 Prince's St.

D. Robertson, 137 Hawkhill

- John Robertson, 155 Overg.
 Russell Brothers, 97 Netherg
 Thomas Russell, 23, 25, 27,
 and 29 Reform Street.
 Arthur Scott, 44 Prince's St.
 George Scott, 72 Wellgate.
 James Scott, 13 Prince's St.
 Scott & Paton, 4 Murraygate
 W. Scrymgeour, 71 Wellgate.
 Isa. Shepherd, 78 Hilltown.
 John Simpson, 143 Hawkhill
 Thos. Soutar, 116 Hawkhill
 James Spence, 22 Reform St.
 Patrick Watson, High Street.
 L. Webster, 8 Reform Street
 Mrs W. Weir, 113 Netherg.
 T. Whitton, 17 Prince's St.
 Mrs George Wighton, 46
 Hilltown.
 A. Young, 159 Overgate

DRESSMAKERS AND
MILLINERS.

- Miss Adams, 38 Barrack St.
 Miss Adamson, 27 Overgate
 Miss Aimer, 7 Overgate.
 Miss Anderson, 33 Prince's
 Street.
 Miss Batchelor, 39 High St.
 Miss Begg, 25 King Street.
 Miss J. E. Blacklaws, 54 Fish
 Street.
 Mrs Bower, 82 Overgate.
 Miss Bowman, 90 Netherg.
 Miss Brash, 55 Murraygate.
 Miss M. Brown, Hunter St.
 Misses Bruce, 14 Green-
 market.
 Misses Bruce, 46 Reform St.
 Miss J. Campbell, 60 Overg.
 Mrs & Miss Cooper, 37
 Cowgate.
 Miss E. Deas, 7 Cowgate.
- Miss M. Donald, 123 Mur-
 raygate.
 Miss Donaldson, 20 Union St.
 Miss Douglass, 6 Victoria Sq.
 Miss Duthie, 14 Gellatly St.
 Miss Fairweather, 68 King St.
 Miss Ann Farquhar, 36
 Nethergate.
 Miss A. Feathers, 19 High
 Street.
 Miss C. Finlay, Dudhope
 Crescent.
 Mrs Fleming, 116 Overgate.
 Miss Forbes, 8 Crichton St.
 Miss A. G. Fyfe, 22 Murrayg-
 Misses Gilruth, Bell Street.
 Miss Gow, 27 Exchange St.
 Miss Henderson, 46 King St.
 Miss Hudson, 10 Tay Square
 Miss Jones, 4 South Tay St
 Miss Kerr, 104 Prince's St.
 Miss Laing, Victoria Square.
 Miss Lanceman, 2 Castle
 Court.
 Mrs Lind, 33 Nethergate.
 Mrs R. Lithgow, 104
 Nethergate.
 Misses M'Intyre, 73 South
 Tay Street.
 Misses Mathew, 7 Cowgate.
 Misses Meffan, 43 Castle St.
 Misses Miller & Ogilvie, 61
 Reform Street.
 Miss Mitchell, 10 Murrayg.
 Miss C. Mudie, High Street.
 Misses Mudie, 39 Dallfield
 Walk.
 Miss Murray, 1 South Tay St.
 Miss Nicholson, 39 High St.
 Misses E. & M. Paterson, 28
 Wellgate.
 Mrs Pierie & Miss Hutton, 49
 Murraygate.

Miss Robertson, 24 High St.	John Kerr & Co
Miss Rodger, 2 Seafield Road	Foundry.
Misses C. & E. Roger, 51 King Street.	D. Mather, 4 Fleuch.
Miss Rodger, 2 Seafield Road	D. C. Mudie, h. Well Street.
Miss G. Roger, Seagate.	C. Parker, Ladybank Woi
Misses Small, 4 Gellatly St.	D. Salmond, h. 19 Isles' Lane
Misses Smith, 2 Bain's Sq.	J. Scott & Co., Irvine Square
Mrs Stephen, 38 Bucklemaker Wynd.	James Steel & Sons, Lilybank Foundry.

Misses Stool, 123 Murrayg.	ENGRAVERS, LITHOGRAPHERS, AND CLOTH-STAMP CUTTERS.
Miss Sturrock, 6 Victoria Sq.	G. Cumming, 6 High Street and 5 Panmure Street.
Miss Sturrock, 7 Lindsay Street	J. & C. Fenton, 6 Crichton Street.
Misses Sturrock, 39 Small's Wynd.	Geo. Girdwood, 10 Union St.
Misses Taylor, 62 Netherg.	William Pargiter, 68 King St.
Miss Watson, 2 M'Vicars Lane	Jas. Valentine, 100 Murrayg.
Miss White, 22 Rosebank	
Mrs Young, 56 St Andrew's Street	

EMBROIDERER.

Miss Christie, 37 Nethergate

DRUGGISTS.

(See *Chemists and Druggists*.)

DYERS AND RENOVATORS.

Mrs Alliot, 38 Perth Road.
P. & P. Campbell, 10 Perth
Road.
J. Crichton, 4 Meadow Entry
J. Pullar & Son, 45 Netherg.
J. Stevenson, 1 Forebank
Road.
James Wilson, 36 High St.

FILE AND RASP CUTTERS.

John Copley, 2 Murraygate
Robert Russell, Milne's Lane

FISHCURERS AND DEALERS.

George H. Boyd, 4 Vault.
Robert Brymer, 12 Vault.
J. Davidson, 16 Candle Lane.
Peter Davidson, 90 Seagate.
J. Johnston, 13 Union Street.
J. Yeaman, 12 Horse Wynd

ENGINEERS, MACHINEMAKERS,
AND IRONFOUNDERS.

P. Carmichael, Dens Works.
James Carmichael & Co.,
Ward Foundry.
Gourlay Brothers & Co., Dun-
dee Foundry.

FLAXDRESSERS.

Mathew Blackie, Kirk Entry.
W. Cargill, 84 Cowgate.
Alex. Carswell, King Street.
A. & D. Edwards, 9 King St.
J. Low & Son, 121 Cowgate.
John Mathew, 146 Hilltown.

116 Hilltown
107 Cowgate.

ector, Hilltown.
alker, Park Lane,
2 West Port.

FLAXSPINNERS.

John Adamson, 117 Cowgate

A. & J. Adie, 57 Cowgate.

Alex. Blackie & Son, 28
Cowgate.

Baxter Brothers & Co., 11
King Street.

Alex. Berrie, 5 Bain's Square

J. H. Blakey, Hillbank Works

H. & T. Blyth, 2 Wellgate.

W. Boyack, 35 Cowgate.

J. & W. Brown, 20 Wellgate
and West Ward.

Brown & Miller, Panmure
Street

William Brown, Brown St.

Alex. J. Buist, 34 Cowgate.

Thomas Cargill, 112 Cowgate

Charles Chalmers, 9 Bain's
Square

Thomas Chalmers, Bain's Sq.

James Cunningham, 11 Cowg.

J. Donald & Sons, 3 Coupar's
Alley, Wellgate.

A. & D. Edward & Co., 9
King Street.

Wm. Ferguson & Sons, 2
Panmure Street.

R. Fernie & Co., Willison St.

Gilroy Brothers & Co., Pan-
mure Street

G. & A. Gordon, Panmure St.

A. Guthrie, 22 St Andrew's
Street.

William Halley, 21 Cowgate

Alex. Henderson, St An-
drew's Street.

John Henderson, 16 St An-
drew's Street.

John Hill, 6 Cowgate.

Kinmond, Hill, & Luke, 6
Cowgate.

A. Leask, New Inn Entry.

Alex. Low, 17 Cowgate.

Matthew Low, Coupar's Alley.

Low & Son, Cowgate Port.

J. Malcolm & Sons, Bell St.

G. Malcolm, h. Cotton Road.

Malcolm, Ogilvie, & Co., 11
Cowgate.

J. Mitchell, 4 Cowgate.

D. & J. Moncur, 45 Cowgate.

Neish & Boyack, 35 Cowgate.

David Nicoll, Ward Mill.

William Ogilvie, Park Mill.

J. H. Peter & Co., 14 Bain's
Square.

G. Saunders, 112 Seagate.

John Sharp, Ward Road.

C. & R. Smith, Verdant Mill.

Charles Smith, 3 Panmure St.

R. Sturrock, 2 Bain's Square.

James Tawes & Sons, 20 Mid
Street.

Taylor & Murison, 2 Bain's
Square.

J. & H. Walker, 131 Murrayg.

P. Watson, Craigie Mill.

FLESHERS.

Henry Brown, 108 Hawkhill.

Peter Brown, 247 Overgate.

Alex. Burns, 136 Murraygate.

T. Campbell, 74 Scouringb.

D. Edwards, 185 Perth Road.

Wm. Gibb, 19 Crichton St.

Robert Kerr, 118 Scouringb.

R. Kidd, 32 Greenmarket.

Charles Lesslie, 44 Wellgate.

John Mitchell, 2 Hilltown.

M. Morrison, 140 Hawkhill.
 James Nicoll, 63 Scouringb.
 D. Niven, jun., 3 Crichton St.
 Peter Robertson, 30 Union St.
 William Ross, 64 Murraygate
 Robert Ruthven, 90 King St.
 James Smith, 96 Hilltown.
 John Smith, 50 Union Street.
 J. Symmers, 26 Prince's St.
 S. Symmers, 121 Hilltown.
 Mrs Thomson, 52 Murrayg.
 L. Wallace, 13 Wellgate.
 A. Whitton, 22 Scouringburn.
 Mrs Wilson, 12 Union Street.

FLOUR-MILLER.

John Croll, Caledonian Mills

FRUITERERS.

Mrs Chaplin, 152 Overgate.
 Thomas Dick, 96 Nethergate.
 James Gibb, 1 Cowgate
 Walter Hill, 237 Overgate.
 David Mitchell, 8 Murrayg.
 James Mitchell, 21 Murrayg.
 William Paterson, Shepherd's
 Loan.
 W. Paterson, jun., 1 Union St.
 Mrs Wardrope, 18 Wellgate
 Mrs Wilson, Reform St.

FUNERAL UNDERTAKERS.

Chas. Shepherd & Son, Mur-
 raygate and Fenton Street

FURNISHING SHOPS.

Mrs John Bon, 9 Union St.
 Alex. Borthwick & Son, 1
 Reform Street.
 A. & M. Cadenhead, 118
 Perth Road.
 A. & C. Cathro, 73 Netherg.
 Wm. Gavine, 150 Murrayg.

W. Gellatly, 26 Nethergate.
 Mrs C. Low, 140 Murrayg.
 Alex. Macdonald, 2 Netherg.
 Jas. Macdonald, 16 Murrayg.

FURNITURE DEALERS.

John Hughes, 57 Reform St.
 Peter Miller, Lindsay Street.
 Joseph Robb, 78 Cowgate.
 John Robertson, 7 Tally St.
 John Toner, 49 Reform St.
 Francis Whitehurst, 34 South
 Tay Street.

GARDENERS.

J. Bannerman, Blackness Rd.
 George Black, 197 Hawkhill.
 James Black, 1 Paton's Lane.
 W. Butchart, 3 Hospital
 Park
 Thos. Christie, 16 Magdalen
 Road.
 David Crichton, Hilltown.
 Francis Finlay, Seagate.
 Peter Grant, Fleuchar Craig.
 Alex. Keay, Logie Spout.
 Mrs M'Laren, 12 Upper
 Pleasance.
 C. Ogilvie, 11 Constitution
 Street.
 A. Roberts, 80 Albert Street
 George Sibbald, 27 Wellgate
 James Smith, Ellengowan.
 Mrs Smith, 114 Seagate.
 Charles Stewart, 187 Seagate
 John Swaddel, Tally Street.
 James Tait, Tait's Lane.
 A. Ure, Constitution Street.
 J. Wilkie, 172 Hawkhill.
 Peter Yule, Coldsides.

GAS FITTERS.

(See Plumbers & Tinsmiths.)

GLAZIERS.

Wm. Hean, 110 Murraygate.
 Jas. Knight, jun., 5 Cowgate
 George Ower, 42 Overgate.
 Alex. Pride, Murraygate.
 James Smellie, 213 Overgate

GLOVERS.

George Rough, 5 High Street.
 James Stewart, 12 Murrayg.

GROCERS.

J. Ainslie, 9 Union Street,
 Maxwelltown.
 John Allan, 27 Dud. Crescent
 James Anderson, 115 Overg.
 John Anderson, 158 Overg.
 J. C. Anderson, 176 Hawkhill
 Helen Anderson, 89 Perth
 Road.
 Mrs Arklay, 55 Hilltown
 Euphemia Arthur, 25 Bell St.
 William Banks, 59 Murrayg.
 and 22 Constitution Road
 James Bell, 49 Overgate
 Margaret Bell, 87 Prince's St.
 Omar Boyd, 142 Scouringb.
 Thomas Boyd, 30 King Street
 James Brodie, 21 Lilybank
 Isabella Brodie, 44 Wellgate.
 Wm. Brown, 199 Overgate.
 Mrs Brown, 29 Scouringburn.
 Mrs Buchan, 50 Blackscroft
 J. Buist, 32 Arbroath Road.
 Mrs Burton, 103 Cowgate
 James Butchart, 38 Hilltown.
 Joseph Calder, 42 Prince's St
 Mrs Carnegie, 89 Hilltown.
 David Christie, 59 Hawkhill.
 Charles Clark, 225 Hilltown.
 Wm. Cleghorn, 115 Prince's
 Street.
 J. Cooper, 129 Perth Road.

James Cowans, 148 Murrayg.
 Geo. Cowlie, 12 Crichton St.
 James Cowper, 98 Prince's St.
 Phineas Crawford, 190 Seag.
 Catherine Croll, 72 Prince's
 Street.

Thomas Davie, 32 Lilybank.
 John Davidson, 70 Hilltown.
 Wm. Davidson, 207 Hilltown
 Wm. Dawson, 17 Lilybank.
 Mrs G. Diack, 103 Buckle-
 maker Wynd.

George Dickson, 49 Hilltown.
 John Dickson, 46 Hawkhill.
 Thos. Doig, 27 U. Pleasance
 Mrs Donaldson, 58 Dudhope
 Street.
 J. & A. Duffus, 36 West Port.
 Alex. Easson, 16 Scouringb.
 James Easson, 14 Prince's St.
 J. Easson, 70 Blackness Road.
 R. Easson, 27 Union Street
 and 31 Perth Road.

Mrs Easson, 76 Nethergate.
 Eastern Trading Co., 61
 Prince's Street.
 Wm. Elder, 49 Hawkhill.
 J. Fairweather, 34 King St.
 David Farquharson, 83 Scour-
 ingburn.
 W. Farquharson, 81 Scour-
 ingburn.
 Dav. Fleming, 15 Prince's St.
 W. & J. Fleming, 1 Exchange
 Street, 50 Seagate, and 85
 Perth Road.
 Peter Fleming, 4 Hawkhill.
 Fraser & Clelland, 52 Scour-
 ingburn.
 Simon Fraser, 8 Blackscroft.
 Ann Gavine, 65 Prince's St.
 John Geddis, 60 Wellgate.
 John Gilruth, 23 Overgate.

- Alex. Graham, 43 Prince's St.
 Mrs Greig, 6 North Tay St.
 R. Guthrie, 62 Prince's St.
 Mrs Hay, Seagate.
 Robert Hill, 158 Hawkhill.
 John Hood, 12 Yeaman Shore.
 John Hume, 37 Overgate and
 124 Hawkhill.
 William James, 114 Hilltown.
 John Kay, 15 Wellgate.
 T. Keenan, 45 Scouringburn.
 John Kinnear, 14 West Port.
 John Kinnison, 56 Scouringb.
 Paul Lamb, 68 Hawkhill.
 Lennox & Co., 6 Murraygate.
 T. Limond, 4 Temple Lane.
 Alex. Lindsay, 34 Lower
 Pleasance
 James Lindsay, 72 Scouringb.
 Robert Lindsay, 20 Ann St.
 Thomas Low, 8 West Port.
 Mrs Low, 150 Hilltown.
 J. M'Arthur, 118 Hawkhill.
 Sinc. M'Donald, 79 Hilltown.
 Mrs M'Bain, 88 Bucklemaker
 Wynd.
 P. M'Gregor, 42 Blackness
 Road.
 G. M'Kenzie, 4 Thorter Row.
 P. M'Kenzie, 8 Thorter Row.
 Mrs J. Mackie, 61 Black-
 croft.
 Robert Martin, 24 and 26
 Albert Street.
 A. Mathieson, 126 Hilltown.
 John Mathewson & Son, 139
 Overgate.
 Jas. Maxwell, 30 Gellatly St.
 Mrs Michan, 83 Blackcroft.
 Mrs Mill, 27 Hilltown.
 William Miln, 26 Wellgate.
 Patrick Milne, 42 Wellgate.
 James Millar, 94 King St.
 Thomas Miller, 55 Cowgate.
 Dav. Mitchell, 83 Prince's St.
 John Mitchell, 57 Prince's St.
 Margaret Mitchell, 78 Buckle-
 maker Wynd.
 Mrs Moncur, 254 Perth Road
 James Moodie, 186 Scouringb
 David Morrison, 127 Cowgate
 W. Murdoch, 60 Nethergate.
 Mary Murray, 152 Prince's
 Street.
 H. Neave, 27 Small's Wynd.
 Helen Nicholson, 19 Hilltown
 Robert Nicoll, 15 Nethergate
 William Nicoll, 52 Wellgate.
 H. Paterson, 24 Murraygate.
 David Pullar, 253 Hilltown.
 George Rait, 7 West Port.
 John Rattray, 18 Constitution
 Road.
 Mrs Geo. Rennie, 54 Gellatly
 Street.
 Alex. Robertson, 40 King St.
 Robertson & Brown, 42 High
 Street.
 D. Robertson, 137 Hawkhill.
 D. Robertson, 80 Bucklemaker
 Wynd.
 H. Robertson, 71 Prince's St.
 I. Robertson, 105 Bucklemaker
 Wynd.
 W. Robertson, grocer, 165
 Hilltown.
 Mrs B. Ross, 44 King Street
 Daniel Scott, 4 Scouringburn
 Wm. Scott, 30 Murraygate.
 Mrs Sivewright, 224 Overg.
 Miss Shearer, 36 Hilltown.
 S. Shepherd, 80 Murraygate
 Ed. Simpson, 140 Hawkhill
 Thos Simpson, 111 Murrayg.
 Elizabeth Small, 24 Seagate.
 James Smellie, 120 M...

Alex. Smith, 1 Dud. Crescent	John Calder, 272 Hilltown
Alex. Smith, 56 Prince's St.	Wm. Calder, 51 Hilltown
George Smith, 86 Hilltown	R. Campbell, 48 Scouringburn
John Spalding, 58 Prince's St.	John Chapel, 47 Scouringb.
Stewart Spence, 6 Cotton Rd.	Chas. Christie, 154 Murrayg.
Alex. Stuart, 1 Wellgate	Jas. Clark, 20 Bucklemaker
James Stewart, 124 Hawkhill	Wynd
J. & R. Stewart, 7, 53, and	Robert Clark, 123 Cowgate
54 Prince's Street	Peter Colville, 59 Overgate
Peter Stuart, 38 Nethergate	G. Couper, 134 Prince's St.
William Stewart, 16 King St.	John Crichton, 26 Constitu-
Mrs Stewart, 126 Prince's St.	tion Road
Thos. Thomson, 51 Wellgate	Thomas Crombie, 83 Netherg.
Mrs Thomson, 99 Seagate	John Davidson, 6 Dens Road
Wm. Walker, 26 Hilltown	R. Davidson, 38 Scouringb.
Alex. Wilson, 179 Hilltown	T. Denholm, 150 Prince's St.
Elizabeth Wishart, 82 Cowg.	David Dickson, 46 Murrayg.
Charles Young, 80 King St.	James Dickson, 76 Hilltown
Wm. Young, 66 Prince's St.	A. Donaghey, 39 Hawkhill
	D. Douglas, 18 Crichton St.
	Alex. Dow, 43 Hawkhill
	William Dow, 52 Wellgate
	William Easson, 115 Murrayg.
	Mrs Edward, 93 King Street
	Mrs Edward, 109 Cowgate
	Wm. Edwards, 60 Hilltown
	A. Farquharson, 1 Blackscroft
	P. & J. Fay, 95 Scouringburn
	Mrs Fraser, 67 Hawkhill.
	Alex. Grimmond, 77 Netherg.
	J. Hampton, 236 Perth Road
	Thos. Hood, 36 Dudhope St.
	Guy Hughes, 105 Hilltown
	Wm. Hutton, 173 Hilltown
	Mrs Hutton, 208 Seagate
	John Isles, 117 Hilltown
	Alex. Laird, 125 Hilltown
	James Lamb, 105 Cowgate
	A. Lindsay & Co., 33 Overg.
	G. M. Arthur, 189 Hawkhill
	W. M'Donald, 72 Blackscroft
	Mrs Mackay, 1 Hospital Park
	John M'Kay, 17 Prince's St.

GROCERS AND SPIRIT- DEALERS.

Mrs I. Adam, 219 Hilltown	
Mrs Ambrose, 21 Nelson St.	
Helen Anderson, 89 Perth Rd.	
James Bailie, 135 Prince's St.	
William Banks, 59 Murrayg.	
Alex. Baxter, 93 Scouringb.	
T. H. Baxter, 95 Murraygate	
Arch. Beaton, 64 Dudhope St.	
Andrew Bell, 196 Overgate	
John Blair, 41 Scouringburn	
Andrew Brown, 79 Seagate	
James Bonnell & Son, 23	
Bucklemaker Wynd	
M. Boyter, 46 Hawkhill	
D. & A. Brown, 13 Murrayg.	
James Brown, 147 Hilltown.	
John Brown, 61 Albert St.	
Wm. Brown, 144 Scouringb.	
James Buchan, 45 Overgate.	
G. S. Butter, 48 Barrack St.	
Cath. Calder, 145 Hilltown.	

- Mrs C. McLauchlan, 82
Bucklemaker Wynd
John McNeil, 212 Hilltown
David Mann, 92 Prince's St.
David Martin, 100 Cowgate
Alex. Mathew, 22 Prince's
Street
David Mathew, 102 Hawkhill
Mrs Mathew, 118 and 120
Prince's Street
John Melville, 113 Scouringb.
Charles Miller, 2 West Port
John Miller, 26 High Street
A. Mitchell, 152 Scouringb.
John Moncur, 73 Perth
Road
David Nicoll, 94 Blackscroft
Robert Nicoll, 9 Dudhope
Street
Mary Nicoll, 76 Prince's St.
Alex. Ogilvie, 42 Rosebank
Paxton & Sinclair, 77 King
Street and 17 and 19 West
Port
Mrs P. Phillips, 203 Hawkhill
Alex. Pride, 53 Murraygate
James Reid, 78 Blackscroft
Robert Riddell, 30 Hilltown
D. Robertson, 130 Murrayg.
Eliz. Robertson, 42 Hilltown
Robertson & Brown, 42 High
Street.
David Ross, 66 Hawkhill
John Rutherford, 24 North
Tay Street
James Saunders, 162 Overg.
W. Saunders, 144 Murraygate
Charles Scott, 15 Hilltown
Alex. Small, 43 West Port
John Small, 62 King Street
James Smith, 34 Wellgate
Mrs S. Smith, 79 Prince's St.
J. Soutar, 91 Scouringburn
W. Speed, 143 and 145 Perth
Road
James Steele, 3 Shore
Terrace
Andrew Stewart, 144 Overg.
J. & R. Stewart, 7 and 53
Prince's Street
John Stewart, 95 Hilltown
Mrs Strang, 19 Hunter St.
James Sturrock, jun., 113
Hilltown
I. Vass, 107 Bucklemaker
Wynd
James Watt, 30 Prince's
Street
William White, Maryfield
Alex. Whitton, 97 Hilltown
A. J. Wighton, 7 Hilltown
Wm. Wighton, 1 Hilltown
Peter Wills, 16 West Port
Thomas Wilson, 18 Murrayg.
Charles Young, 80 King
Street
Thomas Young, 58 Hilltown
Mrs Jas. Young, 52 Prince's
Street
Mrs Margaret Young, Manor
Place, Perth Road.
Miss Margaret Young, 160
Overgate.
- GUNSMITH.
- John Watson, 114 Murrayg.
- HABERDASHERS.
- John Gavine, 70 High Street.
(See *Drapers*.)
- HACKLE-MAKERS.
- Thomas Child, 51 Reform
Street
Samuel Hallam, 10 Reform
Street

HAIRDRESSERS.

Jas Allan & Son, 14 Crichton Street and 25 Murraygate
 A. Anderson, 38 Murraygate
 Thomas Bell, 45 West Port
 James Brown, 9 Hunter St.
 A. Cameron, 37 Prince's St.
 W. Donaldson, 80 Scouringb.
 John Fisher, 107 Perth Road
 George Hannah, 6 Overgate
 D. Henderson, 183 Scouringb.
 J. Lawrence, 2 Yeaman Shore
 W. Leighton, 9 Barrack St.
 James Lemon, 65 Wellgate
 Alex. Leslie, 48 Wellgate
 John Low, 31 Seagate
 Robert Muir, 35 Castle Street
 Alex. Patterson, 4 Exchange Street
 David Reid, 199 Hilltown
 John Reid, Infirmary Lodge
 William Sturrock, 76 Cowgate
 Alex. Urquhart, 220 Overgate
 Robert Watt, 71 King Street
 James Wighton, 186 Overgate

HAM-CURER.

John Roberts, 38 Union St.

HATTERS.

W. A. Chalmers & Co., 15 Reform Street
 Alex. Davidson, 3 Reform Street
 Isdale & Co., 18 Reform St.
 James Lennox, 3 Nethergate
 J. & J. Millar, 2 Reform St.
 Henry Oliver, 28 Union St.
 John Tulloch, 50 High Street
 Mrs Tulloch, 31 High Street and 65 Murraygate
 J. Taylor, 17 Nethergate
 J. Wilson, 16 Reform Street

HERBALIST.

William Smart, Binns of Blackness.

HINGEMAKERS.

A. Henderson & Son, Euclid Crescent, Seminaries

HOSIERS.

John Bain, 20 Murraygate
 David Dick, 71 High Street
 Fraser & Clelland, 54 Scouringburn
 John Gavine, 70 High Street
 Wm. Gavine, 150 Murrayg.
 William Gellatly, 28 Netherg.
 E. Lesslie, 15 Murraygate
 D. McGregor, 4 Perth Road
 Mrs Mudie, 42 Albert Street
 George Robertson, 40 Overg.
 Mrs J. Soutar, 11 Overgate

HOTELS AND INNS.

(See *Directory*, p. 85.)

HOUSE FACTORS.

T. Chalmers, 23 Union Street
 Thomas Cook, 44 Barrack Street
 A. Dingwall, 4 Idvies Street
 Thos. Ferrier, 11 South Union Street
 Geo. Ireland, 20 Hunter St.
 James Milne, Stewart's Court
 David Milne, 164 Overgate
 John Nicoll, h. W. Bell St.
 David Shepherd, 1 Fenton Street
 Robert Smith, 7 High Street

INSURANCE AGENTS.

(See *Directory*, pp. 75, 76, and 77.)

IRONFOUNDERS.
(*See Engineers.*)

IRON AND METAL MERCHANTS.

G. T. Anderson & Gray, 33
Commercial Street
J. S. Lithgow, 22 Dock St.
J. R. Nicoll, 20 Castle Street
Thomas Nicoll, 23 Yeaman
Shore
D. & W. Robertson, 36 Castle
Street
George Stephen, 29 Castle
Street

**IRONMONGERS AND HARDWARE
MERCHANTS.**

James Buchan, 3 Castle St.
James Crockatt, 3 Cowgate
J. & J. Fleming, 5 Overgate
Gilruth Brothers, 52 High
Street
W. A. Grandy, 171 Overgate
W. B. Johnson, 38 West Port
Alex. Kidd, 18 Overgate
James Kinnison, 68 High St.
Alex. Lawson, 25 High St.
J. & D. Lawson, 81 Murrayg.
J. M'Artney, 31 West Port
M'Laren & Grandy, 171
Overgate
C. M'Pherson, 53 Reform St.
J. Murray, 9 and 11 High St.
W. Murray, 92 Murraygate
G. H. & G. Nicoll, 38 Overg.
George Scott, 3 High Street
George Stephen, 29 Castle
Street
John Watson, 21 High Street
Wm. Wilson, 29 Overgate

JAPANNER.

David Ireland, 31 Overgate

**JEWELLERS, GOLD AND
SILVER SMITHS.**

(*See also Clockmakers.*)

Wm. Alston, 7 High Street
John Austen, 23 Nethergate
Gilruth Brothers, 52 High
Street
James Mills, 28 High Street
Alex. Sinclair, 24 Nethergate
James Sprunt, 102 Netherg.
R. C. Stephens, 36 Netherg.
R. H. Thomson & Co., 3
Reform Street
William Wilson, 29 Overgate

**LACEMEN AND LADIES'
OUTFITTERS.**

James Wilson, 32 Nethergate
Arthur & Nell, 14 Reform St.

LAPIDARY.

James Hodge, Victoria Square

LATHSPLITTERS.

Alex. Clark, Meadowside
Whitton & Taylor, Meadowside

**LEATHER-MERCHANTS,
CURRIERS, AND TANNERS.**

Thomas Aitken, 173 Overg.
James Boak, 58 Barrack St.
H. Henderson, 40 Meadowside
P. Macduff & Co., S. Lindsay
Street
Alex. M'Nab, 1 Vault
William Reid, 8 Westfield
Reid & Saunders, jun., 162
Perth Road
Peter Saunders, 25 Mid St.

LIME-MERCHANTS.

Robert Lyell, Yeaman Shore
Wm Nicoll, 4 Candle Lane

LINEN MERCHANTS.

J. & D. Watson, 33 Union Street
John Wilson, 46 Bucklemaker Wynd

LIVERY STABLERS, POSTING,
AND COACH-HIRERS.

George Cramond, 58 Seagate
Andrew Gray, Seagate and Perth Road
David Hobb, Castle Street
John M. Robertson, 23 Perth Road
Wm. Stewart, Carsewell Lane
Alex. Taylor, 56 Nethergate

LODGINGHOUSE-KEEPERS.

Mrs Anderson, 14 St Andrew's Street
Mrs Barron, 7 Castle Street
Mrs Birrell, 48 Union Street
Mrs Blair, 43 Castle Street
Mrs Bowman, 77 Nethergate
Miss Bowman, 1 South Tay Street
Mrs Burns, 10 Exchange St.
Mrs Calder, Yeaman Shore
Mrs Campbell, 29 Cowgate
Mrs Clunie, 35 Cowgate
Mrs Cobb, 38 Castle Street
Mrs C. Dunbar, 10 Yeaman Shore
Mrs Duncan, 35 Cowgate
Mrs Ferrier, 22 S. Tay Street
Mrs W. Foreman, 38 Castle Street
Mrs Griffiths, 4 Reform Street
Mrs Hankin, 32 Union Street
Mrs Hobb, 15 Exchange St
Mrs Johnson, 32 Castle St.
Mrs Learmonth, 109 Nethergate
Mrs M'Donald, 39 Seagate

Mrs A. Mackay, 10 Milnbank Road

Mrs J. Marshall, 14 Greenmarket

Mrs Maxton, 40 Union Street

Miss S. Martin, 37 Union St.

Mrs Peter, 27 Cowgate

Mrs Preston, 28 Gellatly St.

Mrs J. Robertson, 17 St Andrew's Street

Mrs Scobbie, 6 St Andrew's Street

Mrs Simpson, 14 Union St.

Miss Sinclair, 4 Victoria Sq.

Mrs R. Small, 43 Castle St.

Mrs Smellie, 91 Seagate

Mrs D. Smith, 125 Nethergate

Miss Stirling, 55 Murraygate

Mrs Walker, 91 Seagate

Mrs Wallace, 6 Murraygate

Mrs A. Watt, 35 Exchange Street

Mrs Taylor, 4 Couper's Alley

Mrs Webster, 11 Yeaman Shore

MACHINE-SCREW-MAKER.

D. B. Langlands, 93 Overg.

MANAGERS OF COMPANIES.

Robert Adamson, Water Co.
Richard Baird, D. & A. Railway Co.
J. Ballantyne, Loan Office, Bain's Square
T. Couper, D. P. & L. Shipping Co.
D. Elder, Tay Building Co.
J. Hume, Whale-Fishing Co.
John Z. Kay, New Gas Co.
Jas. Kettle, Burying-Grounds
John Lorimer, Dundee Baking Company

John Maclean, E. P. & D.
 Railway, Goods Department
 J. Paterson, Tay Shipbuilding
 Company
 Charles Philip, Cowgate
 Calender
 R. Robertson, Caledonian Loan
 Company
 James Russell, Gas Co.
 R. Small, D. & P. Railway
 James Smith, Dundee Ship-
 building Co.
 Patrick Smith, Union Whale-
 fishing Co.
 Robert Stevens, 62 Netherg.
 John Thomson, to D. Stewart
 James Whitton, D. & P. & A.
 Railway Co., Goods Depart-
 ment

MANGLE-KEEPERS.

Mrs Hutton, 95 Cowgate
 Mrs M'Intosh, 148 Hilltown
 Janet Malloch, 6 Murraygate
 Mrs Russell, 216 Hilltown
 Mrs Wardlaw, Bain's Square
 Mrs Whittet, 23 St Andrew's
 Street
 W. Will, 16 Dudhope Street

MANUFACTURERS.

John Adamson, 117 Cowgate
 David Arthur, Rose Street
 Geo. H. Baxter, William St.
 Wm. Beharrie, Constable St.
 David Bell, 198 Hilltown
 A. Blackie & Sons, Dudhope
 Park, 28 Cowgate
 T. Brough, Peep-o'-Day Lane
 James Brown, 37 Cowgate
 J. & W. Brown, 20 Wellgate
 J. Bruce, jun., 12 Blackness
 Road

David Butchart, 89 Cowgate
 Edward Caird, 59 Cowgate
 Alex. Chalmers, 38 Cowgate
 Peter Chalmers, 29 Annfield
 Road
 James Couper, 9 West Wynd
 Cox Brothers, 30 St Andrew's
 Street
 John Cross, 21 Forebank
 J. L. Cunningham, 17 Cotton
 Road
 William Crosthwaite, 31 St
 Andrew's Street
 Francis Dick, jun, 134 Seag.
 Don Brothers & Co., 12 Bain's
 Square
 J. Donald & Sons, 3 Coupar's
 Alley, Wellgate
 Alex. Easson, Jamaica Street
 A. & D. Edward, 9 King St.
 John Ewan, 36 Cowgate
 Fairweather, Russell, & Co., 2
 Panmure Street
 W. Fergusson & Sons, 2 Pan-
 mure Street
 D. H. Fleming, 183 Hilltown
 D. & W. Gibson, Maxwell-
 town
 J. Gibson, 7 Rosebank Road
 W. Gibson, Union Place
 Gilroy Brothers & Co., Pan-
 mure Street
 J. Glass & Son, 36 Albert St.
 G. & A. Gordon, Panmure St.
 J. & A. D. Grimond, 31
 Cowgate
 Halson & Jackson, 5 Coupar's
 Alley
 Halket & Adams, 23 Dock St.
 R. G. Holden, 89 Seagate
 T. Holmes, 7 Seafield Road
 James Irons, Seafield Lane
 James Jack, Mid Street

- G. W. Johnston, 21 Cowgate
 Wm. Johnston, 21 Cowgate
 David Kyd, 3 Rosebank Lane
 Laing & Ewan, 2 St Andrew's Street
 Alex. Lamb, Lamb's Lane
 James Lawson, Hillbank
 J. Lawson, Lilybank Factory
 Wm. Lawson, 20 Long Wynd
 John Leadbetter & Co., 57 Meadowside
 Alex. Leask, New Inn Entry
 John Lindsay, 266 Hilltown
 J. Livingston, Forebank Road
 Alex. Low, 17 Cowgate
 Peter Low, 232 Hilltown
 Peter Lowden, 20 Cowgate
 C. Lucas & Co., 128 Seagate
 D. McLeish, 12 Bernard St.
 Miller & Bell, Cotton Road
 George Miller, Union Place
 David Mills, 26 Rosebank St.
 Jas. Mills, Ladywell Factory.
 J. & A. Mills, 41 Cowgate
 John Mitchell, 4 Cowgate
 John Moffat, 27 Cowgate
 J. Moir, 18 St Andrew's St.
 Alex. Moncur, Watt Street
 W. R. Morison, 9 Queen St.
 John Morrison, 7 Union St., Maxwelltown
 R. Myles, 56 St Andrew's St.
 Neish & Boyack, 35 Cowgate
 A. Neish & Co., 4 Ladywell Lane
 James Neish & Co., Heathfield Factory, Hawkhill
 David Nicoll, 170 Hawkhill
 T. F. Noble & Co., 31 St Andrew's Street
 Alex. Ogilvy & Sons, 11 Shore Terrace
 John Ogilvy, Hospital Park
 J. & R. Ower, 6 West Wynd
 G. A. Pattullo, 16 Trades' Lane
 A. & A. Pirie, 32 Cowgate
 James Prain, 31 Park Wynd
 J. Rattray, Scouringburn
 J. Reid & Son, 193 Scouringb.
 Thomas Reid, 17 Park Wynd
 Ritchie & Simpson, Hawkhill
 John Ritchie, Blackness Road
 William Ritchie, Hawkhill
 Robert Robertson, Hawkhill
 O. J. Rowland, 131 Murrayg.
 Wm. Sampson, 99 Hilltown
 H. Samson & Co., 1 Jamaica Street
 James Scott, 8 Mid Wynd
 W. Scott & Co., 21 Forebank Road
 J. Smieton & Son, 1 Queen Street
 James Smith, 270 Perth Road
 Peter Smith, 153 Hawkhill
 J. Spankie & Co., 7 Cowgate
 Dav. Stark, 26 Bucklemaker Wynd
 Geo. Stewart, Westfield Place
 A. Storrier & Sons, 11 Cowgate
 James Sturrock, 22 Ann St.
 J. Taws & Sons, 171 Hilltown
 D. Thomson, Taylor's Lane
 James Todd, 120 Seagate
 David Trail, 2 Powrie's Lane
 J. Waddell, 133 Perth Road
 J. & H. Walker, 131 Murraygate
 A. J. Warden, 34 St Andrew's Street
 John Whitton, 37 Hilltown
 W. Will, 16 Dudhope Street
 J. Young, Anderson's Entry

MARBLE-CUTTERS.

Thomas Innes, Meadow Road
J. M'Laren, Constitution Road

MASONS.

(See Builders.)

MAST, BLOCK, AND PUMP
MAKERS.

Thomas Clark, 34 Dock St.
Penman & Taylor, King Wil-
liam's Dock

MEAL-DEALERS.

Jas. M'Farlane, 123 Hilltown
Geo. Neilson, 56 West Port

MEDICAL PRACTITIONERS.

Wm. Aitken, 18 Nethergate
David Anderson, 17 King St.
James Arrott, 19 King Street
John Begg, 25 King Street
Alex. Bell, 164 Nethergate
Robert Bell, 164 Nethergate
James Christie, 8 Tay Street
Alex. Cochran, 88 Nethergate
James Cochran, 16 Seagate
Robert Cocks, 25 Tay Street
Sam. Cockburn, 43 Union St.
John Crichton, 31 Tay Street
W. Crockatt, 188 Perth Road
Alex. Duncan, 128 Netherg.
P. Gardner, 15 Meadow St.
W. L. Gibson, 126 Netherg.
R. Langlands, 46 Wellgate
John Lothian, 7 Victoria Sq.
D. Lyell, 43 and 45 Tay St.
G. Macbain, 128 Murraygate
John Macoll, 54 Hilltown and
3 Hawkhill
John Malcolm, 148 Netherg.
John Maxwell, 21 S. Tay St.
William Monro, 4 Tay Sq.

Adam Moon, 2 Union Street
John Mudie, 4 Bain's Square
M. Nimmo, 17 South Tay St.
Pat. Nimmo, 15 S. Tay St.
W. C. Saunders, Blair's Court,
86 Nethergate
John Smith, 88 Nethergate
and 5 St Andrew's Street
G. E. Stewart, 11 S. Tay St.
Alex. Webster, 140 Netherg.
T. T. Wingett, Dundee Royal
Lunatic Asylum
Thos. B. H. Wood, 39 S. Tay
Street

MERCHANTS.

Thos. Alexander, 3 Wellgate
A. Anderson, 23 St Andrew's
Street
D. D. Anderson, 23 St An-
drew's Street
Patrick Anderson, 21 King St.
G. Armitstead & Co., 2 Pau-
mure Street
David Baxter, 11 King Street
Edward Baxter, 1 King Street
W. E. Baxter, 1 King Street
William Baxter, Ellengowan
Baxter Brothers & Co., 11
King Street
A. S. Bell, 10 Trades' Lane
Thomas Bell, Hawkhill Place
J. H. & A. Bell, Panmure St.
Andrew Benvie, 37 Cowgate
John Bett, 2 Panmure Street
J. H. Black, 117 Cowgate
James Boyd, 32 Sugarhouse
Wynd
Adolphe Breysig, 16 Dock St.
Samuel Brodie, 3 King Street
D. Brown, 49 Murraygate
J. Brown & Son, 53 Cowgate
J. & W. Brown, 20 Wellgate

- J. Burns, 173 Scouringburn
 George Burnett, 7 Cowgate
 Edward Caird, 59 Cowgate
 A. Cameron, jun., 47 Cowgate
 Alex. Christie, 18 Hilltown
 Cochrane & Co., 42 St Andrew's Street
 W. Collier, 2 Panmure Street
 Copland & Brickmann, 7 Shore Terrace
 James Crichton, 19 Cowgate
 W. Crosthwaite, 31 St Andrew's Street
 Wm. Curr, *h.* Craigie
 J. Dalgety, 51 Magdalen Green
 D. Dick, 51 St Andrew's St.
 Don Brothers & Co., 12 Bain's Square
 W. Dove, 11 Coupar's Alley
 Thomas Douglas, 50 Cowgate
 Robert Duff, 83 Seagate
 William Duff, 63 Cowgate
 J. Duncan, 41 St Andrew's Street
 Peter Duncan, 8 Cowgate
 Allan Edward, Panmure St.
 A. & D. Edward & Co., 9 King Street
 James Edward, 9 King Street
 Fairweather, Russell, & Co., 2 Panmure Street
 W. Fairweather, 17 St Andrew's Street
 Robt. Farquharson, Westfield
 Robert Fleming, *h.* 4 Airlie Place
 G. & A. Gordon, Panmure Street
 And. Greig, jun., Dock Street
 J & A. D. Grimond, 31 Cowgate
 J. & R. Guild, 9 Dock Street
 David Guilan, 47 Overgate
 J. Guthrie, 22 St Andrew's Street
 Haddon & Paterson, 50 St Andrew's Street
 D. Hendry, jun., 37 Meadowside
 William Henry, Panmure St.
 H. A. Hirsch, 51 Reform St.
 R. G. Holden, 89 Seagate
 Jas. Horsburgh, Panmure St.
 Jaffé Brothers, 29 Cowgate
 G. Jameson, 1 Bain's Square
 Wm. Johnston, Panmure St.
 David Keith, Meadow Place
 James Kennedy, Greenmarket
 Jas. H. Kerr, Shore Terrace
 Peter Kerr, Shore Terrace
 George Key, 13 Meadow St.
 J. Kirkland, *h.* Manor Place
 John Leadbetter & Co., 37 Meadowsides
 Andrew Lindsay, 10 Baltic St.
 J. C. Lindsay, 16 Dock St.
 Lipman & Co., 17 Cowgate
 A. Low, jun, 11 Dock Street
 John Lowson & Son, 119 Murraygate
 T. M'Ewen, 47 Cotton Road
 W. M'Farlane, 188 Hilltown
 James M'Gavin, 7 Cowgate
 Robert M'Gavin, 7 Cowgate
 Mackenzie, Ramsay, & Co, 23 Cowgate
 D. Martin & Co., 10 Bain's Square
 John Mills, West Wynd
 John Miller, 5 Bain's Square
 Robert Miln, 20 Cowgate
 John Moir, 18 St Andrew's Street
 J. Molison & Co., 21 King Street

Herman Molwo, <i>h.</i> Springfield	John Thain, 29 Exchange Street
D. & J. Moncur, 45 Cowgate	C. Thiébault, 25 St Andrew's Street
James Moncur, 141 Hawkhill	G. Thoms, 22 St Andrew's Place
Bruce Morison, 9 Queen St.	James Thoms, 9 St Andrew's Street
Pat. Murison, Bain's Square	James Todd, 120 Seagate
R. L. Mustard, Panmure St.	William Turnbull, 25 Cowgate
J. Neish & Co., Heathfield Works	William Wallace, 51 Cowgate
Thomas Neish, 20 Cowgate	Jas. Watt, jun., 13 Dock St.
G. H. Newall, 55 Cowgate	Robert Webster, 9 Castle St.
J. Paterson, Heathfield Works	G. Wyllie, 10 Forebank Road
John Paton, jun., 8 St Andrew's Street	
Paton & Fleming, 15 Cowgate	
W. M. Paton, <i>h.</i> Broughty Ferry	
David Peter, 14 Bain's Square	
D. Petrie, 23 St Andrew's St.	
David Pitcairn, 10 Bain's Sq.	
R. D. Pryde, 12 Commercial Street	
H. P. Rée & Co., 51 St Andrew's Street	
W. W. Renny, Panmure St.	
John Robertson, 6 Peter St.	
James Roger, 3 King Street	
Alex. Ross, 123 Scouringburn	
Jas. Rowan, 13 St Andrew's Street	
Geo. Saunders, 122 Seagate	
J. Small, jun., 17 Small's Lane, Small's Wynd	
Robert Small, 20 Cowgate	
William Small, 20 Cowgate	
Jas. Smieton & Son, 1 Queen Street	
D. Smith, 1 St Andrew's St.	
Henry Smith & Co., 57 Cowg.	
James Smith, 107 Cowgate	
Silvester Smith, 5 Bain's Sq.	
James Soot, 27 Cowgate	
John Stiven, 7 Cowgate	
Wm. Sturrock, 2 Bain's Sq.	
	MIDWIVES.
	Mrs Butter, 11 Blackcroft
	Mrs M'Donald, George's Place
	Mrs M'Kenzie, 27 Constitution Road
	MILL AND FACTORY MANAGERS.
	J. Allardice, W. Halley's Mill
	William Bell, Park Mill
	Robert Berry, Gilroy's Mill
	Charles Blyth, Tay Works
	W. Carrie, A. & D. Edward & Co.'s Mill
	D. Chalmers, Lower Pleasance
	R. Chalmers, Baxter Brothers & Co.'s Mill
	Andrew Crichton, Ward Mill
	George Croal, Logie Mill
	P. Davie, W. & C. Boyack's Mill
	James Dryden, Den's Road Power-Loom Factory
	D. Greenhill, A. Guthrie's Mill
	J. Greenhill, J. Duncan's Mill
	W. Greenhill, Ramsay Mill

John Haxton, L. Pleasance
Mill

James Hovell, Ward Mill

Alex. Kay, Gilroy's Mill

Alex. Law, Logie Mill

Jas. Lindsay, Walker's Mill,
Dens

Alex. Maxwell, Tay St. Mills

D M'Intosh, Baxter Brothers
& Co.

R. Mitchell, Pole Park Mill

Adam Moir, Baxter Brothers
& Co's Power-Looms

Thos. Muir, S. Dudhope Mill

W. Robertson, Baxter Brothers
& Co.

James Scott, Sharp's Mill

D. Scrymgeour, Brown's Mill

Wm. Seivewright, J. & W.
Brown's Mill

J. Shields, Kinmond's Power-
Loom Factory

James Small, Lilybank Mill

Wm. Smith, Hillbank Works

William Stratton, Neish's,
Coldside

Wm. Vannet, Verdant Mill

John Waldie, Isles' Lane

MILLINERS.

(*See also Dressmakers and
Milliners.*)

Mrs Alexander, 56 Netherg.

Mrs Gellatly, 51 Nethergate

Mrs C. Low, 140 Murraygate

Miss E. Methven, 7 George's
Place

Miss Nucator, 32 Nethergate

Miss Paul, 100 Nethergate

Miss E. Shepherd, 78

Scouringburn

Miss Spence, 34 Constitution
Road

Miss Watson, 3 Thorter Row

Mrs Talbert, 18 Barrack St.

Mrs Williams, 35 Prince's St.

Miss Jane Young, 50 Prince's
Street

MUSIC AND MUSICAL INSTRUMENT SELLERS.

Henry Brown, 45 High St.

Jas. Chalmers, 10 Castle St.

Wm. Methven, 31 Castle St.

A. M. Stephen, 1 Crichton St.

A. J. Wighton, 7 Hilltown

John Wilson, 18 Nethergate

Wm. Wilson, 53 Nethergate

NAUTICAL-INSTRUMENT-MAKERS.

P. Feathers, 26 Dock Street

John Kidd, 6 Dock Street

NEWS-AGENTS.

Robert Bell, Post Office

A. M. Stepheu, 1 Crichton St.

NEWSPAPERS.

(*See Directory, p. 89.*)

NURSERY, SEEDSMEN, AND FLORISTS.

W. Anderson, 32 High St.

Barbara Grant, 7 Albert St.

D. James & Co., 36 Overgate

W. P. Laird, 98 Nethergate

William Mills, 9 Crichton St.

J. Stewart & Sons, 21 Netherg.

W. Urquhart & Sons, 16
Nethergate

OPTICIANS.

John Austin, 23 Nethergate

P. A. Feathers, 26 Dock St.

G. Lowden, jun., 25 Union St.

PAINTERS AND PAPER-
HANGERS.

Thos. Brown, 174 Perth Road
Robert Cowie, 37 Nethergate
A. W. Fairweather, 7 Panmure
Street
Thomas Ferrier, 13 Castle St.
Geo. Haggart, 46 Union St.
David Hynd, 43 Dock Street
Joseph Jolliffe, 21 Union St.
Thomas Lee, 56 Murraygate
J. Mackay, 26 Meadow Entry
J. H. Mackay, 239 Overgate
T. M'Ewen, 8 Blackness Road
R. Matthew, 49 Crescent Lane
Alex. Pirie, 17 Crichton St.
David Pirie, 21 Crichton St.
J. Robertson, 16 Union Street
W. Stewart, 55 Nethergate
William Young, 72 Seagate

PAPER-MAKERS

Chas. Davidson & Sons, Aber-
deen ; office, 7 St Andrew's
Street

PAPER-RULERS.

John Duncan, 6 High Street
David Petrie, 48 Overgate

PAVEMENT MERCHANTS.

Barrie & Smith, Meadow Road
James Black, Ward Road

PAWNBROKERS.

David Archer, 1 Meadow St.
Caledonian Loan Company,
166 Overgate
Dundee Loan Office and Gene-
ral Sale-Room, 18 Netherg.
James Gilbert, 6 Bain's Sq.
Peter M'Glinchy, 5 Meadow
Entry

Miller & Macdonald, 148
Overgate

Alex. Mitchell, 4 West Port
G. O'Farrell, 4 N. Tay St.
W. Turnbull, 24 Crichton St.

PERFUMERS.

James Allan & Son, 14 Crich-
ton Street and 25 Murrayg.
James Mills, 28 High Street
James Sprunt, 102 Nethergate

PHARMACEUTICAL CHEMIST.

William Laird, Temple Lane

PHYSICIANS.

(*See Medical Practitioners.*)

PIANOFORTE-MAKERS.

Wm. S. Allan, 6 Victoria Sq.
William Wilson, 53 Netherg.

PIANOFORTE-TUNERS.

W. Y. Johnston, Lamb's
Hotel
James Robertson, 7 Castle St.
John Wilson, 18 Nethergate
William Wilson, 53 Netherg.
W. N. Watson, 20 Murrayg.

PIPEMAKERS.

D. R. Batchelor & Son, 27
Small's Wynd
Peter M'Lean, Henderson's
Wynd

PLANEMAKER.

John Dryburgh, 42 Murrayg.

PLASTERERS.

Alexander & Adams, Ward
Road
John Geekie, Meadowside.

H. M'Conochie, 52 Barrack Street

John Patrick, 83 Bell Street

James Steel, Meadowside

Alex. Tyrie, Meadowside

William Tyrie, 17 Bell Street

Stibbles & Co., Euclid Crescent, Seminaries

**PLUMBERS, BRASSFOUNDERS,
AND GASFITTERS.**

John Barrie, East Shore

James Cowan, Meadow Road

J. B. Laird, 33 Lindsay St.

Low & Batchelor, 33 Dock Street

John C. Low, 22 Nethergate

D. Mackie & Co., 15 Meadow Entry

John Murdoch & Son, 42 Reform Street

John Thomson, Church Lane

POLISHERS (FRENCH).

William S. Allen, 6 Victoria Square

Alex. Bain, 5 Bell Street

POULTERERS.

Robert Gloag, 22 High Street

Mrs Mackenzie, 78 Netherg.

Alex. M'Nicol, 83 Netherg.

PRINTERS.

Advertiser Office, 3 Overgate

Wm. Brown, 29 Scouringb.

Jas Chalmers, 79 High St.

D. R. Clark, 70 High Street

James Duff, 39 High Street

Durham & Thomson, 49 High Street

Hill & Alexander, 18 Netherg.

John Irvine, 6 High Street

Robert Park, High Street and New Inn Entry

John Pellow, 11 New Inn Entry

PROVISION DEALERS.

J. & G. Blyth, 111 Overgate and 51 Murraygate

Wm. Doyle, 103 Perth Road

J. & A. Duffus, 36 West Port

Thomas Fyfe, 240 Overgate

J. Guilan, 27 Yeaman Shore

James Hastie, 210 Overgate

J. Hood, 12 Yeaman Shore

Sinclair M'Donald, 79 Hilltown

T. Millar, 52 Blackness Road

G. Mitchell, 3 Church Lane

Mrs A. Mitchelson, 8 Church Lane

J. T. Rattray, 16 Scouringb.

Jas. Robertson, 101 Netherg.

Jas. Smellie, 120 Murraygate

Alex. Smith, 45 Union Street

**REEDMAKERS AND CAMB-
BUILDERS.**

W. & A. Duncan, 63 Wellg.

Thomas Fyffe, 31 Hawkhill

Alex. Hill, 5 Bell Street

T. Milne, 11 Coupar's Alley

RESIDENTS NOT IN BUSINESS.

A. H. Adams, 22 Hawkhill

Misses Adams, 22 Hawkhill

Misses Adie, 7 S. Union St.

Mrs R. H. Alcock, 22 Barrack Street

Miss Mary-Ann Anderson, 9 George Street

George Aymer, 71 Magdalen Green

Alex. Balfour, Airlie Lodge

Mrs G. Banks, 36 Constitution Road	Mrs Doig, 10 Tay Square
Mrs J. Banks, 36 Constitution Road	Mrs Drummond, 27 Overgate
Alex Barrie, Coldside	Mrs Duff, 116 Prince's Street
Miss Barron, 3 W. Dock St.	Miss Duff, Bellfield
Mrs G. Baxter, 37 Cowgate	George Duncan, M.P., Vine
Samuel Bell, 138 Nethergate	Mrs Easson, 32 Constitution Road
Mrs Bell, Belmont	Mrs Edward, Balruddery House
Miss Bell, 138 Nethergate	A. Fairweather, Lamb's Lane, Dens
Miss Bennet, 91 King Street	Miss Farrier, Loudon's Alley
William Bisset, 13 Nelson St.	Mrs Farquhar, 16 Wellington Street
Miss Mary Blyth, 31 Netherg.	Mrs Farrow, Blackscroft
Jas. Brown, Anderson's Place	Mrs D. Fender, 125 Netherg.
Mrs D. Brown, 21 Reform St.	Captain Horace Fenwick, Barracks
Mrs G. Brown, 2 Thomson Street	Mrs Fisher, Mid Street
Miss Burns, 3 Greenfield Place	James Fleming, 7 Cowgate
Mrs Cable, Burnhead House	Mrs Fleming, Belmont Place
Mrs J. Cameron, 2 Dudhope Place	Miss Flowerdew, 24 Springfield
Miss Campbell, 8 Crichton St.	Mrs Forbes, 139 Blackscroft
Rev. W. Cannan, 9 Panmure Street	Mrs Fyfe, Heathfield Lane
Mrs C. Carmichael, Cherry Cottage	Mrs John Fyffe, 20 Wellington Street
Major-Gen. Sir W. Chalmers, K.C.H., C.B., 142 Perth Road	James Galloway, Lilybank
Mrs G. Christie, 20 South Tay Street	Miss Galloway, Rose Cottage
C. Clark, Westfield Cottage	Mrs John H. Gardiner, 70 Nethergate
Mrs Clark, 51 Ferry Road	Richard Gardner of Dudhope
Wm. Cobb, Mains of Fintry	Mrs Peter Geddis, 29 Springfield
Robert Cox, Bain's Square	J. H. Gellatly, 7 West Wynd
Mrs Alex. Crichton, 1 Meadow Entry	Mrs James Gellatly, Murrayg.
Miss Crockatt, 2 Panmure St.	Miss Gibson, 17 King Street
Mrs Croll, 8 King Street	Peter Gilchrist, 131 Murrayg.
Mrs Croll, 2 Tay Street Lane	Alex. B. Glenday, 35 Cowg.
Mrs Davidson, Westfield House	Mrs Graham, 144 Nethergate
Major D'Renzy, Barracks	Mrs Grant, Westfield Place
	Charles Guthrie, Taybank
	D. Guthrie, 1 Meadow Entry

- Misses Guthrie of Guthrie,
 "The Rosaire," Magdalen
 Green
 Mrs Guthrie, 35 Blackcroft
 Miss Hall, Cowgate
 Mrs Halley, Meadow Street
 Mrs James Hay, Cowgate
 Alex. Hean, Laurel Bank
 Peter Hean, Rosemount
 Mrs W. Henderson, Union
 Terrace
 Mrs D. Hill, 3 South Tay St.
 Miss Hill, 24 High Street
 Miss Holmes, 25 Springfield
 Mrs Howie, Strawberry Bank
 David Hunter of Blackness
 Miss Hunter, 3 Springfield
 Mrs G. L. Hynd, 37 Union
 Street
 Mrs Inglis, 19 Meadowside
 Mrs Japp, Anderson Place
 Miss E. Jefferson, 6 Perth
 Road
 Robert Jobson, 11 Paton's
 Lane
 Mrs Jobson, Springhill
 Mrs D. Jobson, Westfield
 Lane
 And. Johnston, 28 Hawkhill
 Miss Johnston, 2 M·Vicar's
 Lane
 David M. Jolly, 5 Greenfield
 Place
 Mrs J. Keillor, 12 West Dock
 Street
 Alex. Kerr, 6 Small's Wynd
 Jas. H. Kerr, 32 Meadowside
 Mrs Key, 238 Perth Road
 Mrs Kidd, West Craigie
 George Kirkaldy, Magdalen
 Place
 William Laing, Albert Street
 Mrs Laing, 2 Paton's Lane
 Thos. Lawson, 125 Hawkhill
 Miss Lawson, 141 Prince's St.
 Mrs Lawson, 8 Crichton St.
 Mrs Leslie, 91 King Street
 Mrs Lightfoot, 8 Paton's Lane
 Mrs Aaron Lithgow, "The
 Retreat," Perth Road.
 Mrs R. Lithgow, 11 South
 Tay Street
 Mrs Low, 40 Magdalen Yard
 Road
 Mrs D. Low, Reform Street
 Mrs D. Low, 3 Meadowside
 Mrs Lowson, 20 Magdalen
 Yard Road
 James Luke, Logie Farm
 John Luke, 37 Westfield
 D. Lumsden, 25 West Port
 Mrs Lyon, 6 Westfield Place
 Dav. M'Donald, 18 Todburn
 Lane
 Mrs M'Donald, 184 Perth
 Road
 Mrs M'Gavin, Wellington St.
 Mrs M'Grady, 2 Mid Wynd
 John Mackay, 20 Union St.
 Mrs J. Mackay, 20 Union St.
 Miss M'Kay, 29 Magdalen
 Yard
 Mrs M'Kellar, 239 Hawkhill
 Mrs M'Laren, 14 Westfield
 Captain A. Mancor, Magdalen
 Green
 Mrs Martin, 125 Nethergate
 Misses Martin, Hawkhill
 Place
 Miss Mathew, Meadow Place
 Miss Menzies, 64 Prince's St.
 Mrs Mill, 5 Castle Court
 T. W. Miln, Greenfield
 Thomas Miller, 41 Perth Rd.
 Mrs Miller, Windsor Place
 Mrs Miller, 25 Step Row

Mrs J. B. Miller, Springfield	Miss Ann Robb, 5 George's
John Mitchell, 14 Mid Street	Place
Misses Mitchell, Meadow St.	Jas. Robertson, 32 Castle St.
Miss Mitchell, Perth Road	Mrs Andrew Robertson, 214
Miss M. Mitchell, Magdalen	Hawkhill
Green	Mrs F. Robertson, 26 Spring-
Mrs Mancor, Kirk Entry	field
Miss M. Moncur, 131 Mur-	Mrs J. Robertson, 20 Union
raygate	Street
Miss Montgomery, Greenfield	Misses Robertson, 298 Perth
Place	Road
Miss Moon, 2 Union Street	Miss Robson, 14 Greenmarket
W. Moyes, 288 Perth Road	Misses Rogers, 25 King St.
Captain James Neish, 130	Mrs Rough, sen., 31 Netherg.
Nethergate	Mrs Russell, 13 S. Tay St.
Mrs Thomas Nicoll, Hawkhill	Mrs Russell, 65 Blackscroft
House	Mrs D. Russell, 11 Thomson
Mrs Norrie, 68 Hilltown	Street
Mrs Nucator, M'Vicar's Lane	Mrs Russell, Morrison's Court
Mrs Ogilvie, 40 Rosebank	Miss Salmond, 24 High Street
Miss Ogilvy, 28 Springfield	Mrs Saunderson, 154 Perth
Miss Ogilvy, 10 Tay Square	Road
Miss Ouchterlony, 101	David Scott, 10 Exchange St.
Nethergate	Patrick Scott, 160 Nethergate
Rev. D. Paterson, 8 Greenfield	Mrs H. Scott, Magdalen Yard
Place	Road
Mrs R. Paterson, 3 South Tay	Mrs R. Scott, 138 Prince's St.
Street	Mrs Wm. Scott, 21 Forebank
Mrs Patrick, 30 Reform St.	Mrs Wm. Scott, 9 Hilltown
Miss Pattullo, Morrison's	Misses Sharp, 16 Westfield
Court	Place
Mrs Pearce, 36 Constitution	John P. Shaw, 2 William St.
Road	Mrs W. Shaw, Yeaman Shore
James Pirnie, 21 Prince's St.	Mrs John Sim, 32 Blackness
Mrs Powrie, 88 Bell Street	Road
James Ramsay, 131 Netherg.	Mrs W. Sliman, 36 Constitu-
Mrs & Miss Rattray, "The	tion Road
Cottage," Ferry Road	Mrs Small, Edenbank
Miss Reid, 3 Springfield Place	Mrs Small, Morgan's Buildings
Mrs C. Rickard, Meadowside	Mrs P. Small, 24 Crichton St.
House	A. Smith, 10 Arbroath Road
Mrs John Robb, 10 Paton's	A. W. Smith, Victoria Square
Lane	Jas. Smith, 34 Martin's Lane

- Mrs Smith, 184 Perth Road
 Mrs John Smith, Cowgate
 Miss J. Smith, 21 Reform St.
 Misses Smith, 36 Albert St.
 David Soot, 80 Overgate
 Mrs Soot, 14 Union Street
 Alex. Souter, 32 Springfield
 Mrs Steele, William Street
 Mrs W. Stephens, 32 Constitution Road
 J. S. Stevenson, 81 Prince's Street
 Alex. Stewart, Hunter Street
 Thomas Stewart, 32 Mid St.
 Mrs J. Stewart, 27 Step Row
 Mrs William Stewart, 56 St Andrew's Street
 Isabella Stewart, Wellgate
 Colin Symers, 158 Nethergate
 Misses Symers, 133 Netherg.
 Mrs Taylor, 1 Westfield Place
 Misses Thom, 120 Perth Rd.
 Mrs G. Thom, 146 Netherg.
 Mrs W. Thom, 124 Seagate
 John Todd, Sydney Place
 Mrs Todd, Hawkhill Place
 Miss Urquhart, 2 Springfield Place
 James Walker, 36 Cotton Rd.
 Miss Walker, 103 Seagate
 Alex. Watson, 109 Netherg.
 J. Watt, 65 Magdalen Green
 Mrs Thos. Watt, 4 Windsor Place
 Miss Watt, Logie House
 D. Wedderburn, 140 Netherg.
 Mrs Webb, 21 Thomson St.
 Mrs Wesley, 32 Cotton Road
 Mrs White, Constitution Ter.
 Misses Whitson, Magdalen Place
 Miss Whitson, 35 S. Tay St.
 Mrs Whitton, 36 Nethergate
 James Wighton, Constable St.
 Miss Williamson, 139 Hilltown
 Mrs Wybrant, 6 Wellington Street
 Mrs Wm. Wylie, Roseangle Cottage
 J. Young, 23 St Andrew's St.
 Thomas Young, 5 Castle St.
 Mrs Young, 28 Wellington St.
 Miss Young, Seafield Cottage

ROPE AND SAIL MAKERS.

Those marked * are Sailmakers only.

- James Bell and Son, 18 Dock Street
 Alex. Buik, 5 Dock Street
 W. Cuthbert, Temple Lane
 F. Dick, jun, 134 Seagate
 *R. D. Ferguson, 32 Dock Street
 William Gilroy, Bonnybank
 Halket & Adam, 23 Dock St.
 William Low, 118 Hilltown
 A. Martin, jun, 21 Dock St.
 James Mathew, 46 Hilltown
 John Mathew, 146 Hilltown
 J. & J. Mills, 5 Rose Street
 A. Ogilvy & Sons, 11 Shore Terrace
 John Pirie, 15 Crichton St.
 William Proctor, Hilltown

SADDLERS AND HARNESS-MAKERS.

- John Arklay, 28 Castle Street
 Wm. Bisset, 55 Reform St.
 John Campbell, 7 Nethergate
 Ken. Gibson, 47 High Street
 John Miller, 41 High Street
 R. Thomson, 82 Nethergate
 James Webster, 14 Castle Street

SALT-MERCHANT.

James Brand, 25 Greenmarket

SAWMAKER.

James Innes, 21 Peter Street

SEMINARY FOR YOUNG

LADIES.

Misses Rickard, Meadowside House

SERVANTS' REGISTER OFFICES

Mrs Falconer, 115 Nethergate

Miss E. Mackay, 22 Seagate

Mrs Webster, 11 Mid Street

SHAREBROKERS.

(See Directory, p. 77.)

SHAWL-MERCHANT.

Alex. M'Walter, 12 Reform Street

SHERIFF-OFFICERS.

(See Directory, p. 62.)

SHIP BROKERS.

(See Directory, p. 71.)

SHIP AND BOAT BUILDERS.

T. Adamson, Marine Parade

John Brown, Do.

Calman and Martin, Do.

J. & A. Calman, Do.

Dundee Company, Do.

D. Livie, 18 W. Dock Street

Alex. Stephen & Son, Marine Parade

Tay Company, Do.

SHIP-CHANDLERS.

John Fyffe, 44 & 45 Dock St.

David Hynd, 43 Do.

Robt. Mearns, 28 Dock St.
Welch & Jack, Do.

SHIPMASTERS.

James Adams, 14 Blackscroft

Jas. Anderson, jun., Yeaman Shore

Jas. Anderson, sen., Mid-Kirk Style

William Barron, 7 Castle St.

D. Butchart, 14 Gellatly St.

W. Chapman, 46 Bucklemaker Wynd

Alex. Clark, 14 Gellatly St.

Alex. Cooper, 14 Gellatly St.

John Cozens, 25 Long Wynd

Dav. Cumming, Exchange St.

G. Cumming, 7 Exchange St.

A. Davidson, 10 W. Dock St.

R. Davidson, 29 Hilltown

Alex. Deuchars, Prince's St.

D. Deuchars, 17 Crichton St.

James Dewar, 22 Blackscroft

William Dickson, 38 King St.

James Dow, 108 Seagate

Robert Dow, Heathfield Lane

David Duff, 67 Nethergate

L. W. Duff, Victoria Square

James Duncan, Craig

T. Ewing, 10 Shore Terrace

G. Fleming, 3 S. Union St.

Edgar Foreman, 7 Dock St.

James Gilchrist, Hilltown

William Gray, 97 Seagate

A. O. Greig, 117 Roodyards

John Gray, 12 Dock Street

Dav. Hutcheson, 28 Hilltown

John Isles, Hilltown

John Jack, 56 Hilltown

David Japp, 12 Dock Street

John Johnston, 46 Albert St.

James Kidd, 3 S. Union St.

James Kidd, 33 Seagate

- | | |
|-------------------------------------|-----------------------------------|
| James Lee, Morrison's Court | W. O. Taylor, 37 S. Tay St. |
| William Lee, 32 Constitution Road | George Thom, 124 Seagate |
| John Lees, <i>h.</i> Broughty Ferry | John F. Walker, 17 Vault |
| Thos. B. Lewis, 124 Seagate | Jas. Wallace, 8 St Clement's Lane |
| James Lyell, 53 Cowgate | R. B. Watson, 6 Victoria Sq. |
| James M'Gregor, 24 Crichton Street | Adam Webster, 43 Castle St. |
| Thomas M'Gregor, 17 Vault | Geo. Welch, 11 Crichton St. |
| W. M'Laggan, 1 Thomson St. | G. White, 20 Meadow Entry |
| J. M'Leish, 3 W. Dock St. | James Wilson, 101 Seagate |
| David M'Nab, 29 Hilltown | Dav. Young, 12 W. Dock St. |
| John M'Neil, 5 Overgate | James Young, Perth Road |
| John Mahon, 114 Prince's St. | Wm. Young, 133 Perth Road |
| Wm. Mearns, 32 Constitution Road | |
| James Mills, 6 Victoria Street | |
| John Millar, 106 Prince's St. | |
| Alex. Mitchell, 2 Kirk Entry | |
| David Mitchell, 29 Union St | |
| James Mudie, 21 Prince's St. | |
| James Norrie, Craigie Terrace | |
| James Norrie, Murraygate | |
| Wm. Philip, 12 W. Dock St. | |
| George Pirie, 139 Seagate | |
| M. Pride, 56 St Andrew's St. | |
| James Reekie, 163 Seagate | |
| Alex. Reid, Lilybank | |
| David Ritchie, 8 George St. | |
| John S. Robb, 34 Hilltown | |
| D. Robertson, 56 St Andrew's Street | |
| Thos. Robertson, 172 Seagate | |
| Thos. Rodger, 12 Queen St. | |
| James Sharp, 89 Prince's St. | |
| John Sinclair, 107 Prince's St. | |
| Alex. Smith, 85 Blackscroft | |
| John Smith, 114 Prince's St. | |
| David Souter, 56 St Andrew's Street | |
| William Souter, 10 Seagate | |
| Samuel Stool, Chapelshade | |
| D. Sturrock, 11 Reform St. | |

SHIPPING AGENTS.

(See *Directory*, pp. 73, 74.)

SHIPOWNERS.

- | |
|----------------------------------|
| George Banks, Union Street |
| James Brown, 7 William St. |
| John Brown, 13 Dock Street |
| Wm. Clark, 20 Thomson St. |
| Thos. Couper, Shore Terrace |
| Thomas Garland, 39 Overg. |
| Robert Gray, 19 Dock Street |
| J. & R. Guild, 9 Dock Street |
| John S. Halley, 21 Cowgate |
| James Ireland, King Street |
| James Kennedy, Greenmarket |
| John Kennedy, 3 Dock Street |
| George Kidd, Craigie Terrace |
| Robert Kidd, 32 Greenmarket |
| W. Kirkland & Sons, Ward Road |
| R. A. Mudie, 8 Butcher Row |
| Robert Leslie, 12 Dock St. |
| Andrew Low, 3 Park Place |
| Charles Low, 139 Seagate |
| J. & R. M'Gavin, 7 Cowgate |
| Alex. Martin, 3 Westfield Avenue |
| Neish & Small, 20 Cowgate |
| Nicoll & Webster, Gellatly St. |

James Soot, 27 Cowgate
David Stewart, 163 Seagate
John Thain, 29 Exchange
Street
Robert Tosh, 17 Dock Street
(See also *Shipping Lists*,
p. 279.)

SHIRTMAKERS.

John Bain, 20 Murraygate
E. F. Dickenson & Co., 11
Union Street
Wm. Gellatly, 26 Nethergate
Mrs J. Souter, 11 Overgate

SHOEMAKERS.

(See *Boot and Shoe Makers*.)

SHUTTLE-MAKERS.

Peter Craigie, 127 Hawkhill
R. Davidson, 68 Hilltown
J. Ireland, 7 Ireland's Lane
Wm. M'Leod, 38 Union St.,
Maxwelltown

SICK NURSES.

Those marked * are exclusively
Ladies' Nurses.

*Mrs Blair, 80 Nethergate
Janet Hunter, 83 Nethergate
*Mrs Hutton, 12 Tait's
Lane
Mrs Ross, 22 Rose Street
Mrs Sandeman, Morrison's
Court
Mrs Stewart, 77 Nethergate

SILVERSMITHS.

(See *Jewellers*.)

SKINNER.

George Taws, Stobswell
Road

SLATERS.

Cooper & Balbirnie, 5 Mea-
dowside
D. & W. Crabb, 15 Brown
Street
A. Duncan, 68 Dudhope St.
James Fyffe, Ward Road
John Law, Constable Street
Robert Lesslie, 22 Hunter St.
P. Rattray, Meadow Road

SODA-WATER AND GINGER-
BEER MAKERS.

And. Brodie, 38 Gellatly St.
P. Crichton, 55 Murraygate
Mrs Fisher, Henderson's Wd.

SPIRITDEALERS.

(See also *Grocers and Spirit-
Dealers, Wine and Spirit-
Dealers, and Vintners*.)

John Allan, 8 Hospital Park
Mrs Allison, 2 W. Dock St.
W. Armstrong, 11 W. Dock
Street
Peter Barrie, 61 Seagate
Joseph Baxter, 155 Seagate
Neil Beaton, 62 Hilltown
James Beckwith, 13 Bell St.
James Black, 176 Overgate
Wm. Black, 28 Scouringburn
Mrs Blair, 16 Overgate
James Burton, 103 Overgate
G. Campbell, New Inn Entry
John Campbell, 49 West Port
Mrs Campbell, 5 Greenmarket
Francis Cathie, 85 Overgate
W. Crichton, 34 Castle St.
James Crystal, 77 Cowgate
John Davidson, Murraygate
W. & M. Davidson, 54 Mur-
raygate
David Donaldson, 59 Seagate

- William Duncan, 56 Overgate
 Mrs Fairweather, 13 Temple Lane
 John Fegan, 27 E. Dock St.
 Gellatly & Stewart, 29 Seag.
 David Hutchison, 67 Overg.
 Mrs Kay, 12 Blackcroft
 J. Kennedy, 60 Seagate
 Mrs Kerr, 4 Seagate
 J. Kirkpatrick, 26 Fish Street
 Alex. Law, 49 Union Street
 W. Lawson, 26 Crichton St.
 George Leighton, 25 Seagate
 G. Leitch, 4 Dock Street
 Mrs Low, Church Lane
 W. M'Conochie, 45 Castle St.
 W. M'Culloch, 23 Wellgate
 W. M'Gachie, 23 Crichton St.
 James M'Glashan, 22 Bell St.
 J. M'Glashan, 30 Constitution Road
 James M'Intosh, 14 Hawkhill
 Mrs M'Kenzie, 2 Small's Wd.
 John M'Kinny, 2 Union St., Maxwelltown
 John Maclean, 72 Murraygate
 Wm. Maclean, 184 Hilltown
 Angus Matheson, 48 Barrack Street
 Charles Matthews, 48 Seagate
 W. Meldrum, 4 Yeaman Shore
 James Menzies, 49 Bell Street
 W. Milne & Co., 81 Seagate
 Alex. Moon, 20 Session St.
 J. Morris, 24 Hospital Park
 J. Morrison, 41 Castle Street
 John Morton, 38 Castle St.
 John Neish, 208 Overgate
 Catherine Norrie, 74 Hilltown
 John Paterson, Dud. Crescent
 David Petrie, 38 Seagate
 Robt. Prain, 13 Thorter Row
 Alex. Ramsay, 9 Tally Street
 Geo. Reid, 26 Greenmarket
 James Robertson, 17 Peter St.
 Thos. Robertson, 59 Hilltown
 Mrs Robertson, 23 Barrack Street
 R. & C. Scott, 166 Overgate
 Mrs Scott, 18 Queen Street
 James Scrimgeour & Co., 196 Hilltown
 J. Scrimgeour, 73 Scouringb.
 Edward Scrivens, 38 Wellgate
 Mrs D. Shearer, 29 Fish St.
 David Sharp, S. Union Street
 W. Simpson, 116 Murraygate
 H. Small, 2 Castle Lane
 Thomas Small, Stobswell
 J. Smith, Dudhope Street
 Alex. Stewart, 1 Dock Street
 James Stewart, 20 Barrack Street
 James Stewart, 64 Seagate
 James Stewart, 12 Overgate
 John Stewart, 42 Hawkhill
 William Stewart & Co., 168 Overgate
 W. Strachan, 23 Nethergate
 Geo. Sturdy, 46 Barrack St.
 J. G. Wilkie, 75 Hilltown

STAY AND CORSET MAKERS.

- Mrs Brennan, 3 Tally Street
 Miss Corstorphine, 198 Overgate
 Miss M. Ferguson, 131 Murraygate
 Miss J. Ferguson, 5 Barrack Street
 Mrs J. Forman, 36 Netherg.
 Mrs Gray, 87 Nethergate
 Mrs Karman, 33 Prince's St.
 Miss Nicholson, 39 High Street
 Miss Small, 39 High Street

STRAW-HAT-MAKERS.

Miss M. Brown, 38 Reform Street

Miss G. Hill, 153 Seagate

Henry Lorimer, 113 Overgate

SURVEYORS—(*Various*).

J. Brown, 7 William Street, Forebank

James Callen, Fleuchar Craig

D. Crighton, 16 Dock Street

James Jack, 3 Thorter Row

John Z. Kay, 43 Reform St.

Alex. Reid, 7 Exchange St.

William Scott, 4 Reform St.

James Sime, 6 Murraygate

TAILORS, AND TAILORS AND CLOTHIERS.

Those marked * are Tailors and Clothiers.

Alex. Air, 31 Murraygate

*James Aird, 48 Overgate

*Robert Bain, 63 Reform St.

*Charles Barry, 78 High St.

Geo. Baxter, 6 Hospital Park

*A. Begg & Sons, 20 High St.

Wm. Blair, 135 Scouringburn

J. B. Blyth, 3 Bucklemaker

Wynd

Charles Brown, 132 Murrayg.

David Brown, 36 Mid Street

*Peter Brown, 10 Reform St.

*William Brown, 7 Overgate

*James Bruce, 3 Union St.

*Augustine Burke, 17 Greenmarket

Wm. Butter, 210 Hilltown

Alex. Cameron, West Port

A. Campbell, 75 Prince's St.

D. Campbell, 28 West Port

*Mrs J. Coogan, 17 Greenmarket

Owen Cowan, 119 Overgate

Francis Dick, 13 Overgate

*E. F. Dickinson & Co., 11 Union Street

David Dickson, 2 William St.

*J. H. Duffus, 77 Scouringb.

*James Feathers, 19 High St.

*W. Fernham, 52 Hawkhill

*J. Flanagan, 18 Greenmarket

Joseph Fleming, 15 Overgate

*J. & W. Fraser, 44 Reform Street

A. Geddes, 28 Prince's St.

Robert Gill, 28 Overgate

George Henderson, King St.

Wm. Henderson, West Port

James Howie, Hawkhill

J. Johnston, 40 Barrack St.

*Keating & Co., 4 High St.

James Kidd, 95 Cowgate

J. T. Kinnear, 8 Crichton St.

*Peter Laird, 56 Wellgate

John Lennox, 5 Nethergate

*M. A. Levy, 74 High Street

Isaac Low, 55 Murraygate

Joseph Lyell, 5 Mid Wynd

P. Macdiarmid, 10 Meadowsid

H. M'Donald, 61 Murraygate

Peter M'Dougall, 17 Bell St.

R. M'Intosh, 148 Hawkhill

T. Malcolm, 56 St Andrew's Street

John Marshall, 132 Murrayg.

Rob. Mathers, Ireland's Lane

*W. Mathewson, 19 Union St.

R. Milne, 31 Bucklemaker Wynd

*Moon, Langlands, & Co., 4 Union Street

L. Mundie, 56 Hilltown

John Patterson, 22 Murrayg.

Wm. Patterson, 33 High St.

*R. Patrick, 12 Greenmarket

- D. & W. Robertson, 38 Castle Street
 James Rodger, 6 Murraygate
 James Scott, 19 High Street
 Thomas Scott, 131 Hilltown
 William Scott, 2 High Street
 *W. Scrymgeour, 13 Greenmarket
 Peter Sim, Butcher Row
 A. Simpson, Mid Wynd
 Alex. Smith, 72 High Street
 *J. P. Smith, 6 High Street
 *G. Stevens, 41 Prince's St.
 John Stewart, 9 Scouringb.
 Robert Stewart, 125 Cowgate
 R. Sturrock, 125 Prince's St.
 George Sydie, 70 Blackscroft
 *James Tarbat, 8 High Street
 Thoms & Ritchie, 47 High Street
 C. Thomson, Fish Street
 Jas. Thomson, 120 Hawkhill
 James Thomson, Dudhope Crescent
 W. Thomson, 6 Reform St.
 James Wallace, 3 Scouringb.
 *D. Ward & Co., 19 Greenmarket
 *Mrs R. Warnock, 15 and 16 Greenmarket
 James Watson, 29 Hilltown
 Whitelaw & Rattray, 36 Reform Street
 *Joseph Young, 2 High Street
 *J. Young & Son, 44 High Street
 James Yule, 17 Scouringburn
- C. M'Donald, 85 Prince's St
 D. M'George, 2 Ireland's Lane
 J. Matthewson & Son, 139 Overgate
 A. & N. Steel, 135 Murrayg. and 54 Overgate
 George Yeaman, 3 Wellgate
 Andrew Young, 78 Seagate

TEACHERS.

- D. C. B. Adam, Meadow Entry
 Miss Allan, Wallacetown Industrial School
 Miss Allan, 9 S. Tay Street
 Misses Anderson, 5 St Andrew's Street
 Alex. Andrews, Brown Street
 D. R. Andrews, Seminaries
 George Barrie, Wallacetown
 John Birrel, Prince's Street Chapel
 Miss Bisset, 13 Nelson Street
 Miss Bower, 5 Stobswell Road
 Miss Bruce, 12 S. Tay Street
 J. R. Burns, Wallacetown Infant School
 Mrs Burns, Wallacetown Infant School
 William Butter, 2 Baltic St.
 James Campbell, W. Bell St.
 John Christison, Public Seminaries
 John Clark, Trinity House
 J. Currie, Ward Seminaries
 John Cuthbertson, Seminaries
 John Dalmane, Scouringburn
 J. Dewar, St Andrew's School
 Thos. Dick, jun., Tay Square Seminary
 Miss Donaldson, Willison Church School

TANNERS.

(See *Leather-Merchants.*)

TRA-DEALERS.

- James Fyfe, 63 High Street

A. Drysdale, Deaf and Dumb Institution	Miss C. Morris, Free St Andrew's School
D. H. Fair, Barrack Street	Miss Nicol, Public Seminaries
Miss E. Farquharson, Greenfield School	Miss Patullo, 3 Thorter Row
Miss Fenton, St Peter's School	David Petrie, Free St John's School
Miss Fettes, 4 N. Tay Street	Miss Preston, Wellgate
M. Fitzgerald, Castle Lane	Misses Rickard, Meadowside House
T. Gilchrist, 31 Barrack St.	A. Robertson, Hilltown Free Church School
James Glass, Seminaries	Mrs Robertson, 38 Mid St.
James Gray, 110 Perth Road	Miss Robertson, Ward Seminary
Robert Greig, Hilltown	And. Roy, Public Seminaries
Misses Greig, 27 Cowgate	Mrs Scott, Public Seminaries
James Hamilton, Meadowside	A.W. Small, Industrial School
Alex. Hood, Meadow Place	David Small, 135 Blackscroft
John Hunter, Baltic Street	William Small, Bell Street
W. Hunter, Tay Square Seminary	Mrs Small, Industrial School
A. Hutchison, 46 Church St.	A. Stewart, 38 Milnbank Rd.
William Inglis, 51 Overgate	G. Y. Strachan, 30 Reform Street
Miss M. King, 55 Murrayg.	P. Stratton, Rosebank School
J. B. Lindsay, 11 S. Union Street	J. H. Syme, St John's Territorial School
Richard Low, Seminaries	Miss Urquhart, Free St John's School
Miss Luke, Hilltown Infant School	Mrs & Misses Walker, 23 S. Tay Street
F. Macdiarmid, Brown Street School	Robert Wighton, 14 New Inn Entry
Duncan M'Donald, St Peter's School	William Wilson, 59 Wellgate
Donald M'Donald, Dudhope School	
James M'Donald, Ramsay's Entry	
D. M'Intosh, 38 Meadowside	
John Mackie, Murraygate	
J. Mackie, Lowden's Alley	
Henry Mann, Fenton Street	
Pat. Martin, 6 Bellfield Lane	
C. Miller, Blackscroft School	
Miss Miller, 42 Tay Street	
Mrs J. Milne, Bucklemaker Wynd	

TEACHERS OF MUSIC.

Miss Jessie Cook, 2 East Wil- lison Street
J. Pearman, Mount Pleasant
D. B. Peebles, 94 Nethergate
Mrs Scott, Seminaries
L. Spindler, 21 Reform Street
W. G. Spindler, 20 Reform Street

Alex. Wallace, 19 High St.
W. N. Watson, 20 Murrayg.

TINSMITHS.

Those marked * are Gasfitters.
James Brown, 38 West Port
*James M. Black, 49 King St.
J. Denoon, 84 and 86 Overg.
*Francis Dick, 16 Kirk Entry,
Wellgate
*David Gordon, Maxwelltown
*And. Hynd, 26 West Port
*J & D. Lawson, 81 Murrayg.
J. & J. Lesslie, 86 Murrayg.
James Neave, 62 Wellgate

TOBACCONISTS.

J. Campbell, 2 Crichton St.
J. T. Fairweather, 113 Murraygate
Mrs Ferrier, Thorter Row
Jas. M'Intosh, 22 West Port
J. H. Milne, 125 Murraygate
E. Watson, 17 Murraygate
Mrs W. Webster, 121
Nethergate

TOY MERCHANTS.

Mrs John Bon, 9 Union St.
James Buchan, 3 Castle Street
Thomas Dick, 96 Nethergate
M. Ireland, 94 Murraygate
Gilruth Brothers, 50 High St.

TREASURERS.

James Mathew, D. & P. & A.
Railway Co.
Donald Farquharson, Police
Commissioners
Thos. Nicholson, Dundee and
Newtyle Railway Co.
W. Taylor, Dundee Parochial
Board

TURNERS.

James Colville, 5 W. Willison
Street
William Ferguson & Sons, 8
Willison Street
John M'Gregor, Constitution
Road
Wm. Skinner, Crescent Lane,
Prince's Street
John Thow, 88 Seagate

UMBRELLA AND PARASOL
MAKERS.

W. Barclay, 12 Barrack St.
Robert Heron, 11 Vault
Peter M'Kay, 7 Barrack St.
R. Meldrum, 12 Reform St.

UPHOLSTERERS AND PAPER-
HANGERS.

G. & G. Batchelor, 22 Union
Street
Mrs Buist, 16 Castle Street
John Keillor, 104 Perth Road
T. & A. Smith, 41 Netherg.
Ed. Wilson, 29 Nethergate

VETERINARY SURGEONS.

W. & D. Baxter, Thorter Row
George Booth, 44 Meadowside
Mrs Campbell, Barrack Street
John Thomson, Exchange St.

VINTNERS.

Mrs T. Banks, 13 W. Dock
Street
George Bower, 8 Barrack St.
B. Burke, 5 Baltic Street
A. Butchart, 6 St Clement's
Lane
Geo. Crammond, 6 Murrayg.
Mrs Crammond, 4 W. Dock
Street

Mrs Dempster, 94 Scouringb.
 D. Dewar, 9 W. Dock Street
 David Dryden, Coldsides
 P. Farquharson & Co., 3 Barrack Street
 G. Glass, 27 Seagate
 Stewart Gordon, 104 Murraygate
 Charles Hay, Meadow Road
 Mrs Hood, 24 St Clement's Lane
 Mrs Irons, 17 Vault
 W. Keith, 6 Commercial St.
 Mrs Jack, 41 Barrack Street
 Mrs Kelt, 7 Seagate
 David Lindsay, 11 Church Street
 Robt. Mackie, 12 Castle Lane
 Mrs M'Ritchie, 51 High St.
 Mrs M'Rostie, 31 Overgate
 Mrs M. Mellows, Star Inn
 Alex. Moon, 5 N. Tay Street
 Mrs Nicoll, 12 Yeaman Shore
 J. Ormsby, 10 St Clement's Lane
 Robert Ramsay, Church Lane
 Alex. Robertson, 30 Netherg.
 A. Robertson & Co., 12 Shore Terrace
 John M. Robertson, 23 Perth Road
 Mrs Robertson, 7 Greenmarket
 D. Shepherd, 8 Dock Street
 John Stewart, 108 Murrayg.
 T. Stewart, 44 St Clement's Lane
 John Stirling, 3 Vault
 Mrs Wallace, 15 Tally Street
 Samuel Wilkie, 118 Murrayg.
 John Young, 20 W. Dock Street
 Mrs D. Young, Craig Street

WATCHMAKERS.

(See *Clock and Watch Makers.*)

WHALEFISHING COMPANIES.

(See *Directory*, p. 73.)

WINE AND SPIRIT MERCHANTS.

G. Ll. Alison, 20 Nethergate
 John Aytoun, 57 Murraygate
 D. & A. Brown, 13 Murrayg.
 J. & J. Brown, 61 Murrayg. and 52 Seagate
 J. Cockburn & Campbell, of Edinburgh, 33 Reform St.
 Dalgairns & Kidd, 4 Shore Terrace
 Stewart Strong, 20 Dock St.

WINE, SPIRIT, AND TEA MERCHANTS.

G. Ll. Alison, 20 Nethergate
 D. & A. Brown, 13 Murrayg.
 J. & J. Brown, 61 Murrayg.
 James Buchan, 45 Overgate
 G. Campbell, New Inn Entry
 William Clarke, 174 and 176 Seagate
 J. Cockburn & Campbell, 33 Reform Street
 J. Cunningham, 42 Castle St.
 Robert Don, 41 Nethergate
 George Duff, 8 Meadow St.
 Dalgairns & Kidd, 3 Shore Terrace
 David Jobson, Lindsay Street
 Alex. Kay, 52 and 54 Overg.
 T. Lindsay, 18 Prince's St.
 Mrs C. M'Donald, 2 Ladywell Lane
 D. M'Farlane, 113 Hilltown
 P. M'Intyre, 95 Nethergate

Alex. M'Lean, 34 Murraygate	George Jessiman, 135 Seagate
J. B. Nicoll, 33 Reform St.	Wm. Kirkland & Sons, Ward Road
H. Paterson, 24 and 26 Murraygate	Thomas Soutar, 116 Hawkhill

Scott & Ferguson, 33 West Port

D. Stronner, 20 Prince's St.

W. & S. Strong, 20 Dock St.

Alex. Stuart, 1 Wellgate

Peter Stuart, 38 Nethergate

James Watson, 76 Seagate

S. F. Wood, 34 West Port

WIREWORKER.

Archibald Dickie, 19 Barrack Street

WOOD-MERCHANTS.

Wm. Arklay, Caledonia Saw-Mills, Peep-o'-Day

A. Butchart, 24 Crichton St.

Robert Christie, S. Union St.

W. Ferguson & Sons, 8 Wil-lison Street

J. A. Hughes, Meadow Place

WRIGHTS AND JOINERS.

(See *Cabinetmakers.*)

WRITERS.

(For Writers and Notaries Public, see *Directory*, p.61.)

D. Anderson, 11 Reform St.

J. Anderson, 20 Reform St.

Gray Bisset, 20 Reform St.

Robert Bruce, 26 Castle St.

Geo. Campbell, 6 Union St.

Joseph Dalgety, Murraygate

Robert Gardner, h. 4 Albert Street

Wm. Henry, 41 Reform St.

J. B. W. Lee, 20 Reform St.

James Lee, 10 Reform Street

Miller & Henry, 41 Reform Street

James Winter, 19 High St.

XV.—LIST OF SHIPPING REGISTERED AT THE PORT OF DUNDEE,

Corrected up to 1st November 1853.

ABBREVIATIONS—Ship, sh ; Barque, br ; Brig, bg ; Schooner, sc ;
Sloop, sl ; Smack, sm ; Steamer, st.

Vessels.		Masters.	Owner or Agent.	Ton.	Built.
Abana	bg	Barron	William Halley	240	1852
Advice	sh	Robb	Tay Whale-Fishing Co.	324	1785
Agnes	sc	Clark	P. D. Ritchie	96	1848
Aid	sc	White	John White	88	40
Albert	sc	Deadrick	Dundee Hull Ship. Co.	127	44
Albion	br	Fraser	Thomas Adamson	302	44
Alexander	sh	Barron	Allan Edward	391	47
Alexander	sh	Sturrock	Union Whalefish. Co.	324	11
Alex. Liddle	bg	Burns	Robert Liddle	165	38
Andromeda	br	Peat	John Borrie	345	1754
Ann	sc	Archer	Robert Spence	102	1830
Ann	sc	Scott	David Stewart	101	37
Ann	sl	Tares	John Brown	48	1831
Ann Livingston	sc	Livingston	John Livingston	113	50
Ann Miln	br	Thoms	Robert Leslie	564	41
Antelope	cutter	—	Trinity House	31	1798
Archduke	sl	Archer	A. & J. Archer	45	09
Archer	sc	Walsh	Tay & Tyne Ship. Co.	85	41
Arcturus	bg	Wilson	James Wilson	212	38
Ariel	bg	Ritchie	Thomas Cowper	190	39
Atrevida	sh	Shearer	James Miln	523	52
Aurora	bg	Smith	Andrew Low	134	33
Avon	bg	Young	John Davie	181	49
Baltic	bg	Stronach	David McKenzie	251	53
Barbara	sc	Robertson	Robert Mundie	60	36
Bec	sl	Patrick	Robert Patrick	22	42
Berwick Castle	br	Latto	D. & J. Edward	341	42
Betsy & Margt.	sc	Scott	Walter Smith	78	42
Bianca	bg	Brown	Charles Smith	252	1851
Blackness	br	Harris	Alexander Milne	266	35
Blossom	bg	Ritchie	Thomas Couper	264	52
Bolivar	br	Footie	John Borrie	303	26
Bonanza	sh	Burnet	George Burnett	342	47
Bosphorus	br	Gray	Alexander Edward	334	51
Breeze	sl	Buddie	Peter Davidson	19	39
Bridgess	sc	Gregory	William Crockett	86	48
Brazilian	bg	Newton	George Kidd	227	42

British King	bg	Milne	James Soot	260	1825
Britannia	bg	Robertson	Robert Tosh	169	45
Broughty Castle	sc	Grandison	Andrew Spence, jun	70	50
Brothers	sc	Boyd	David Spence	89	45
Bud	br	Fyfe	George Jessiman	330	51
Cairngorm	sc	Scott	R. A. Mudie	103	47
Camolia	sl	Tosh	Wm. Urquhart's Heirs	44	15
Caroline	bg	Gray	Alexander Edward	177	47
Catherines	sl	Cumming	David Cumming	54	25
Catherine	bg	Fenwick	D. Rollo	198	54
Catherine Ewan	bg	Dow	John Ewan	232	49
Catherine Spence	sc	Rollo	Alex. Russell	74	48
Ceres	sl	Paris	Andrew Paris	44	44
Chase	bg	Tosh	John Thain	217	38
Charlotte	sc	Matthew	John Fyffe	113	26
Choice	bg	Whitton	Andrew Low	150	24
Circassian	sc	Cook	William Crockett	77	38
Cleopatra	sc	Walker	D. P. & L. Ship. Co.	213	47
Comely	bg	Tervit	John Kennedy	195	52
Commerce	sl	Boyter	Alex. Boyter	38	18
Coquette	bg	Aitken	John Fyffe	226	49
Corrido	br	Lyell	D. M'Kenzie	258	52
Corymbus	sc	M'Nab	David Deuchars	94	49
Crispin	sc	Morrison	John Borrie	114	31
Cyrus	bg	Foreman	William Curr	177	34
Czar	bg	Gardiner	Kirkland & Son	289	25
Daisy	bg	Miller	Andrew Low	178	44
David	sc	Gibb	Geo. Taylor	117	26
David	sc	Kermath	William Ruthven	148	17
Diadem	sc	Jyett	David Stewart	74	42
Drake	sc	Legatt	Charles Low	91	34
Duna	bg	Duncan	Andrew Low	215	49
D. of Richmond	br	Spithall	Robert Leslie	469	32
D. of Wellington	br	Inglis	A. & D. Edward	601	44
Dundee	st	Ewing	D. P. & L. Ship. Co.	637	34
Dundee	br	Patrick	John Borrie	305	40
Earl of Ripon	br	Darsie	James Brown	343	46
Earl of Seafield	sl	Adams	George Black	31	33
Earl Powis	br	Walker	David Crichton	299	36
Eagle	bg	Kilgour	James Kilgour	144	39
Eclipse	sl	Smith	W. Smith	52	1796
Effort	sc	Sharp	John Stevenson	77	1846
Eleanor Dodson	br	Feathers	James Feathers	282	52
Eliza	bg	Phillip	David Jack	194	44
Elizabeth	sc	Lee	R. A. Mudie	119	47
Elizabeth	sc	Rattray	John Rattray	79	48
Elizabeth Lewis	bg	Lewis	Thomas B. Lewis	202	48
Ellengowan	bg	Robertson	David Baxter	247	43
Energy	br	M'Nab	James M'Gavin	221	48
Euphemia	sl	Melville	William Ireland	54	35
Eva	br	Mills	George Armitstead	358	53
Fair Isle	sc	Welch	Robert Welch	52	42
Fame	sc	Mather	James Mather	85	30
Fergus	bg	Gibson	William Ruthven	166	42

Fifeshire	br	Ritchie	James Ritchie	241	1851
Fishers	sl	Walker	David Walker	31	20
Fleda	br	Mathew	George Duncan	323	53
Flora	bg	Smith	James Soot	203	43
Free	bg	Smith	S. Robertson	182	45
Friends	sc	Batchelor	Robert Kidd	101	25
Fruiterer	sc	Anderson	R. A. Mudie	70	26
Ganges	br	Mitchell	Gray & Cay	348	42
Gazelle	bg	Martin	David Stewart	152	49
George Duncan	sc	Gibson	D. P. & L. Ship. Co.	158	47
George Fyfe	br	Barron	David Small	444	39
Georgiana	bg	Gilchrist	Thomas Adamson	264	36
Gleaner	br	Duffus	John Thain	297	39
Globe	bg	Guillan	David Crichton	227	33
Gowrie	bg	Young	James Milne	160	51
Grange	sl	Patrick	P. D. Ritchie	34	43
Hanna	bg	Batchelor	Alexander Martin	184	23
Hannah	sc	Nicholson	David Crofts	105	36
Happy Return	sc	Danall	David Stewart	102	47
Happy Return	sl	—	Pilotage Association	53	22
Harbinger	br	Thomson	Thomas Neish	325	41
Harriet	br	Greig	Thomas Adamson	308	24
Heather	bg	Gloack	William Thomson	236	49
Hebe	sc	M'Gavin	George Whitton	74	26
Hector	bg	Moir	John Fyffe	247	01
Helen	bg	M'Gregor	Peter Scott	256	42
Helen Stewart	sc	Yule	David Stewart	86	44
Helena	br	Deuchars	Baxter Brothers & Co.	292	49
Hercules	st	Soutar	D. P. & L. Ship. Co.	80	53
Hermes	sc	Souter	D. & W. Souter	145	32
Heroine	sh	Sturrock	Union Whale-Fish. Co.	387	31
Highlander	sc	Edward	Wm. Kirkland & Son	57	29
Hirondelle	sc	Deuchars	David Deuchars	69	34
Hopper	sl	Clark	Andrew Spence	41	39
Hummer	sc	Crammond	William Crammond	95	29
Iddo	bg	Japp	Miss E. Norrie	201	48
Indian	br	Leslie	J. & R. Guild	290	39
Indus	br	Spence	J. & R. Guild	377	38
Io	bg	Couper	James Soot	205	50
Isa	sc	Couper	Walter Smith	103	47
Isabella	br	Norrie	Thomas Neish	282	26
Isabella	sc	White	J. & W. White	87	37
Isabella	sc	Wright	John Johnston	82	25
Isabel Forbes	sc	Haddon	David Stewart, jun.	102	37
Isis	bg	Cappon	William Thomson	192	50
Isla	br	Roger	William Halley	303	36
Jack	sc	Simpson	John Brown	68	36
James	br	Cooper	— Cooper	313	48
Janet	bg	Kidd	John Thain	320	41
Janet	sc	Kydd	William Ruthven	136	49
Jean & Jessie	sc	Nicoll	Robert A. Mudie	81	1799
Jeremiah	sl	Duncan	John Duncan	50	97
Jessica	br	Boyd	Charles Smith	327	1853
Jessie	bg	Davidson	Alexander Davidson	144	34

Jessie	bg	Webster	William Nicol	133	1848
Jessie	sc	Lindsay	David Stewart	99	48
Jessie Greig	bg	Young	Andrew Greig & Son	220	40
Joanna	sc	Bell	Tay & Tyne Ship. Co.	78	37
John	bg	Cook	James Cook	274	50
John & Jean	s	Hume	David Crofts	43	28
John & Jean	sl	Clark	David Clark	37	31
John Black	bg	Mitchell	David Mitchell	157	30
Judith	bg	Ireland	Peter Duncan	99	49
Jules	sc	Ogilvie	Baxter Brothers & Co.	109	44
Jupiter	br	Baillie	David Stewart, jun.	214	39
Koh-i-noor	br	Bridie	James Brown	401	52
Lady Grant	sl	Lawson	James Lawson	43	1782
Lady Kinnaird	br	White	Allan Edward	350	1839
Lady Panmure	sc	Baird	R. A. Mudie	58	39
Lady Sale	bg	Davidson	Gray & Cay	199	42
Lark	sl	—	D. P. & L. Ship. Co.	56	31
Lass o' Gowrie	st	Catanoch	D. & P. St. Pkt. Co.	127	41
Laurel	br	Rodger	John Brown	160	16
Leander	bg	Findlay	David Stewart	237	50
Leda	bg	Duncan	James Soot	200	28
Lee	sc	Menzies	David Stewart	103	49
Levant	bg	Davidson	David M'Kenzie	247	53
Libra	bg	Moir	Alexander Martin	291	45
Lima	br	M'Gregor	Gray & Cay	349	46
Liverpool	sc	Caithness	P. D. Ritchie	86	41
Livonia	bg	Hutcheson	W. O. Taylor	177	40
London	st	Ayr	G. Armitstead and others	686	37
London	bg	Moor	Robert Tosh	166	24
Lord Douglas	sc	White	James White	83	40
Lord Panmure	br	Myles	George Kidd	284	38
Lord Hardinge	bg	Clark	Allan Edward	269	48
Lord Nelson	bg	Gillespie	Allan Edward	280	48
Lorina	sc	Smith	David Croft	79	28
Lydia	sl	Pattie	John Brown	49	26
M. of Breadalbane	bg	Rutherford	David Stewart	233	40
Maranon	br	Duncan	Allan Edward	568	49
Margaret	sl	Clark	George Clark	37	42
Margaret	bg	Peters	John Kennedy	158	31
Margaret	sc	Beattie	Robert Mundie	87	48
Margaret	sc	Pryde	David Pryde	106	1792
Margt. Campbell	sl	Templeman	Thomas Templeman	47	1837
Margt. Malcolm	sc	Stibbles	R. Myles	62	42
Margt. Nicoll	sc	M'Kenzie	Stewart Patrick	117	42
Margt. & Ann	sl	Milne	A. Spence of B. Ferry	44	42
Marion Ann	bg	Cumming	George Cumming	164	39
Margery	sc	Muirhead	Andrew Spence	61	37
M. of Wellington	bg	Moncur	Mrs Moncur	84	13
Marina	bg	Taylor	W. O. Taylor	211	51
Mars	bg	Crockett	George Kidd	192	38
Mary	bg	Ireland	James Ireland	122	28
Mary	sc	Kidd	Robert Tosh	78	39
Mary	sm	Roger	John Johnston	76	35
Mary	sl	Melville	Heirs of John Farrow	56	11

Marys	bg	Anderson	Peter Anderson	167	1849
Mary Gray	br	Barclay	Robert Gilroy	45	40
Mary Marsden	br	Finlayson	Duncan Finlayson	189	38
Mary & Ann	sc	Cant	John M'Intyre	59	27
Mary & Rose	sc	Scott	James Horsburgh	91	37
Mary & Catherine	sc	Stephen	James Spence	9	41
Mary Russell	bg	Duncan	John Borrie	3	42
Mary Key	sc	Key	David Key	78	40
Matilda	br	Kelt	David Stewart	214	31
Maxwell	sc	Anderson	James Anderson	66	17
May	sc	Smith	A. & D. Edward	116	40
Mazurka	bg	Tosh	David Hill	253	47
Melbourne	br	Robertson	Robert Tosh	321	53
Midas	bg	Leslie	James Soot	255	24
Morgiana	br	M'Leish	Allan Edward	107	26
Mountain Maid	bg	Fleuson	D. Stewart	194	41
Mountaineer	bg	Fleming	George Fleming	182	42
Neptune	st	Young	D. P. & L. Ship. Co.	105	48
Netta	bg	Rattray	David Martin & Co.	161	47
Neva	bg	Paris	Andrew Low	208	47
New Harriet	bg	Caithness	J. Ireland	126	24
Niger	br	Wallace	William Clark	319	52
Nile	br	Arklay	William Clark	287	44
North Star	st	Cameron	John Borrie	453	37
Oak	sc	Campbell	P. D. Ritchie	74	47
Ocean's Bride	bg	Smith	David Stewart	151	40
Olive	sc	Ferguson	David Deuchars	90	14
Ophir	br	Smith	William Nicoll	451	52
Onega	lg	Keay	George Armitstead	229	50
Oxalis	sc	Melville	James Melville	79	34
Pacific	br	Jobson	J. & R. Guild	468	51
Pauline	bg	Caithness	Charles Smith	190	30
Pearl	bg	Faskey	Nicol & Webster	188	49
Peggy	sl	Davidson	Archibald Davidson	29	1767
Perth	st	Ewing	D. P. & L. Ship. Co.	658	1834
Perth	sc	Luckie	David Luckie	116	16
Perthshire	sc	Johnson	R. D. Pryde	126	36
Petrel	sm	Ollason	Joseph Garland	44	50
Philo	br	Cameron	George Kidd	250	50
Phoenix	sl	Archer	Andrew Calman	29	50
Pilot	sc	—	Pilotage Association	62	53
Pilot	sc	Clark	J. S. Ruthven	116	45
Pomona	bg	Forbes	Wm. Henry Forbes	175	25
Portia	bg	Bell	Charles Smith	236	52
Premier	bg	Dunn	George Kidd	197	38
Prince Albert	bg	Wemyss	James Brown	195	42
Princ. Charlotte	sh	Deuchars	Tay Whale-Fishing Co.	358	14
Princess Royal	st	Duncan	Scot. Central Rail. Co.	181	42
Queen	sc	Witchell	Dun. & Hull Ship. Co.	114	42
Queen of Perth	sc	Scott	Thomas Brown	91	45
Rapid	sc	Anderson	Thomas Brough	103	35
Reaper	bg	Archer	Nicoll & Webster	17	48
Rectitude	br	Smillie	Wm. Kirkland & Son	543	49
Red Rose	br	Archibald	David Martin	215	43

Retriever	br	Smith	George Jessiman	351	1847
Remark	bg	Macneill	R. & D. Ferguson	231	42
Riga	bg	Patrick	William Patrick	189	46
Risk	bg	Carrie	James Brown	227	48
Robert	sc	Kidd	Robert Tosh	76	35
Robert Hood	sl	Archer	David Archer	35	34
Robin Gray	br	Dick	William Strong	291	41
Roe	sl	Ritchie	Peter Ritchie	61	35
Rose	sc	Rollo	Robert Rollo	75	28
Rose	sl	Tosh	William Doig	52	06
Rover	sl	Bowman	John Bowman	35	22
Royal Victoria	st	Catanoeh	D. & P. St. Pkt. Co.	96	38
Ruthenia	bg	Scott	William Collier	224	50
Runo	bg	Hill	George Armitstead	209	49
Saucy Jack	sc	Davidson	John Fyffe	165	40
Sarah	bg	Wilson	George Duncan	90	27
Sarah	sc	M'Lagan	William M'Lagan	128	43
Scotia	sc	Bartlett	David Stewart	103	47
Sea Gull	bg	Johnson	Joseph Garland	18	53
Sea King	sh	Forman	James Soot	895	53
Sea Queen	sh	Robertson	J. & R. Guild	372	49
Shaver	sc	Boyd-	Alex. Russell	73	45
Shelah	sc	Smith	D. & H. Ship. Co.	128	41
Sir H. Parnell	bg	High	James Henderson	203	35
Sir J. Ogilvy	bg	Crockett	Alexander Buik	153	40
Sir Robt. Peel	br	Charles	Messrs Edward	291	48
Solicitor	sc	Davis	D. P. & L. Ship. Co.	146	49
Sovereign	sc	Ireland	George Whitton	159	28
Speculant	sc	Stevenson	George Stevenson	102	40
Speculator	bg	Farquhar	James Milne	275	51
Spinner	bg	Cay	A. & D. Edward	137	49
Squaw	bg	Bruce	Robert Mitchell	165	51
Stephano	br	Campbell	Alexander Stephen	322	48
Stephens	sl	Kennedy	Peter Davidson	34	25
Stork	br	Craig	George Jamieson	233	52
Susan & Isabella	sl	Martin	John Crockett	57	38
Sussex	bg	Young	David Crichton	210	34
Swan	sl		D. P. & L. Ship. Co.	52	30
Tay	sh	Grant	William Clark	607	50
Tay	sc	Brown	James Luke	81	25
Tay	sc	Campbell	Robert Tosh	86	45
Thetis	br	Gregory	Allan Edward	535	40
Thetis	bg	Ogilvie	George Crammond	106	34
Thomas	bg	Webster	John S. Halley	118	27
Thos. Chalmers	bg	Duncan	James Duncan	182	47
Thomas & Jane	sl	Cant	Peter M'Intyre	50	38
Th. Worthington	bg	Paton	J. & R. M'Gavin	203	33
Thomsons	sc	Thomson	Alexander Thomson	71	40
Triton	sc	Dickson	John Dickson	127	37
Triumph	sc	Dickson	Tay & Tyne Ship. Co.	79	37
Tutelina	br	Young	James Brown	352	53
Union	sc	Anderson	James Anderson, jun.	74	33
Uva	bg	Morgan	R. A. Mudie	150	29
Venture	sc	White	Tay & Tyne Ship. Co.	90	42

Venus	bg	Banks	George Banks	136	1843
Vera	bg	Logan	Robert Kidd	186	42
Vesta	bg	Young	Alex. Gibb	192	40
Victoria	sc	Stool	D. P. & L. Ship. Co.	194	49
Vine	bg	Bruce	David Stewart	161	48
Vine	sc	M'Kiddie	James Kennedy	83	41
Viola	bg	Boyack	J. & R. M'Gavin	204	47
Violet	sc	Mudie	R. A. Mudie	99	43
Vixen	bg	Morris	John Adams	198	49
Vulcan	br	Scott	James Patrick	202	35
Wallace	sl	Clark	James Clark	45	21
Wave	br	Kydd	John Thain	260	40
Wave	sc	Caithness	William Davidson	78	34
Wellington	sc	Isles	John Isles	67	15
William	bg	Keill	Andrew Low, jun.	252	41
William	sc	Coss	David Baxter	119	39
Williams	bg	James	William Murdoch	204	46
William Carey	bg	Davidson	John Borrie	248	37
Wm. Gladstone	bg	Smith	Allan Edward	252	47
William Thrift	bg	Culbert	Peter Duncan	110	52
Witch	br	Chapman	John Wyffe	262	51
Zamora	br	Cochrane	James Brown	418	53
Zenobia	sc	Rattray	D. P. & L. Ship. Co.	192	47
Zephyr,	sc	Herd	William Ireland	119	43

Number of Vessels, 331 ; Register Tonnage, 61,550.

XVI.—BROUGHTY FERRY LISTS.

BRIEF HISTORICAL NOTICE.

THE great object of historical reminiscence and attraction in Broughty Ferry is the venerable ruin of the ancient Castle. Proudly situated on a projecting eminence overlooking the Tay, it has a picturesque appearance, and invests the scenery around with an air of antiquity and martial grandeur. In its palmy days, it doubtless was a place of some strength and importance, and its possession an object of serious contest. Even yet, dismantled and bereft of its former glory, it seems to look down with disdain on the lesser modern buildings within its view. At what period or by whom it was erected is uncertain. In the middle of the sixteenth century it fell into the hands of the English, when Henry VIII., thwarted in his design of uniting the two kingdoms under one crown by the marriage of his son, Edward Prince of Wales, with our infant Queen, Mary Stuart, sent an invading army to resent the refusal. Elated with the victory of Pinkie, on 5th September 1547, the English Commander (the Duke of Somerset) despatched Sir Andrew Dudley with a strong detachment to secure Dundee and the surrounding country. As a preliminary he took possession of Broughty, which, from its position, commanded the entrance of the Tay. Repeated attempts were made to dislodge the garrison by the Earl of Argyle and by the Regent, Earl of Arran, but which proved ineffectual. Dudley next year took possession of the Hill of Balgillo, on which he built a strong and beautiful fortress, at great labour and cost. With a force of sixteen to seventeen hundred lancers, infantry and cavalry, from both forts, he next marched on Dundee, which he entered unopposed. M. d'Esse having arrived in Scotland at the head of six thousand French and German auxiliaries, despatched two companies of the latter and one of the former to the aid of the town. The English on learning of their approach, after only eight days' occupancy, set the town on fire, and safely retired to their fortresses. They occupied themselves in plundering the whole district around, which they also extended across the Tay to Fife. M. d'Estauges, a French officer, appointed Governor of Dundee, having ventured with a reconnoitering party too near to Balgillo Castle, they were surrounded and taken prisoners. Meantime, vigorous preparations were made by raising forces at Dundee, aided by the county gentlemen; and M. Paul de Thermes, having assumed command of the foreign auxiliaries, a

strong army invested the two fortresses ; and the advances were pressed with such vigour, that the garrison, neglected by their countrymen, were compelled to surrender on 20th February 1550. Broughty was at this time dismantled, and perhaps also terminated its military services. Balgillo was also dismantled, but only in 1816 completely demolished.

The modern village is quite of recent erection. Fifty years ago, it consisted of only a few houses and fishers' huts along the beach west from the Castle. Now it has four or five spacious streets running parallel to each other from east to west, besides as many more crossing north and south. The houses are mostly of some size, and on the rising ground to the very top of Forthill are numerous villas, and not a few splendid mansions. It is now quite a suburb of Dundee, only three miles distant, travelled by rail in ten minutes,—a large number of its merchants residing here, besides those who have their summer residences, and the other visitors who resort hither in the bathing season. During the summer months the place is full of visitors, and presents a gay and lively appearance. There are twelve trains to and from Dundee daily. There is little trade carried on except what is necessary for the wants of the population. The Arbroath Railway Company have an engineering establishment at their Station here, at which a number of men are employed. There is no proper police authority here, hence the sanitary condition is far from good ; and the streets, from the soft nature of the soil, are in a wretched state of repair, to remedy which, however, measures are now in progress. A spacious and commodious harbour was built a few years ago, at considerable cost, by the Edinburgh, Perth, and Dundee Railway Company, for the accommodation of their two steamers, which ply between this and Tayport in connection with their line,—one for passengers, a smart little craft, which crosses the river in five minutes, and another for goods traffic, a large powerful vessel, built by Robert Napier of Glasgow, with double rails on deck for taking on board the loaded trucks. The only other quay is a small wooden jetty, belonging to the Perth Steam-Packet Company. Coals and other merchandize, by sailing vessels, are landed by the primitive mode of beaching the craft at full tide, and running carts alongside when the water has ebbed. Fishing of all kinds is vigorously pursued. The population, by the census of March 1851, including West Ferry, Seafield, and environs, was 2800 ; it is now above 3000.

PLACES OF WORSHIP.

Established Church—Chapel of	}	Rev. John Wood, LL.D.
Ease, Parish of Monifieth,		
Free Church,	„	John Lyon.
United Presbyterian Church,	„	Dun. Ogilvie, M.A.
Scottish Episcopal Church,	„	Albert Loinsworth.

RELIGIOUS TRACT SOCIETY—1844.

COMMITTEE.

George Smith.	Andrew Spence, jun.	Dr Gordon.
Dr Scott.	William Stewart.	Dr Dick.
William Webster.	John Dick.	Charles Smith.
G. Lindsay.	P. Watson.	
John Methven.	Dr Ramsay.	

William Stewart, Treasurer and Secretary.

TEMPERANCE SOCIETY.

Rev. D. Ogilvie, A.M., . . President.

Andrew Bell, Treasurer. Thomas E. Methven, Secretary.

COMMITTEE.

Henry Elliott.	George Strachan.	William Coupar.
John M'Nab.	Peter Gilruth.	Samuel Watt.
	Andrew Bell.	

GAS-LIGHT COMPANY.

DIRECTORS.

Dr Ramsay.	John Methven.	James Scott.
James Pattullo.	Sam. C. Thomson.	Thos. Dick, jun.
William Low, Manager.		

BOWLING CLUB.

Arch. Crichton, President. P. Duncan, Vice-President.

K. W. Henderson, Treasurer. George Burnett, Secretary.

COMMITTEE.

Anthony Trail. Edmund Baxter. Charles Norrie.

POST OFFICE RECEIVING HOUSE, GRAY STREET.

(ATTACHED TO THE DUNDEE OFFICE.)

Mrs Mary Barclay, Receiver.

John Mellis and John Mathew, Letter Carriers.

Box Closes—1st Despatch,	.	.	.	2.55	P.M.
„ 2nd „	.	.	.	8.50	„

PRINCIPAL HOTEL.

Victoria Hotel, Gray Street, John Denholm.

BATHING HOUSE, BEACH.

Hot, Cold, and Shower Salt Water Baths.

Patrick Reilly, Keeper.

NAMES, PROFESSIONS, AND ADDRESSES OF THE PRINCIPAL INHABITANTS.

(For those marked (Dun.), refer to the Dundee Directory.)

AIR, Wm., church officer, East Brook Street.
 Alexander, David, tailor, King Street.
 Allan, George, saddler, Chapel Lane.
 Ambrose, George, shipmaster, Ambrose Street.
 Ambrose, Mrs, Gray Street.
 Anderson, David, banker (Dun.), Seafield Terrace.
 Anderson, Francis, ropemaker, Benthouse.
 Anderson, James, cabinetmaker and joiner, Hermon Cottage.
 Anderson, John, painter and paperhanger, Gray Street.
 Anderson, John Hudson, 8 James' Place.
 Anderson, Mrs, St Vincent Street.
 Anderson, Miss, 2 James' Place.
 Anderson, Miss, Dundas Street.
 Archer, Mrs James, Brook Street.
 Archibald, James, shipmaster, St Vincent Street.

BAILLIE, William, surveyor and civil engineer, Camperdown Street.

Baillie, Mrs, West Ferry.

Baird, Miss, Camperdown Street.

- Balfour, Robert, tailor, Fort Street.
 Barclay, Mrs Mary, Post Office, Gray Street.
 Barry, Mrs B., tea-dealer, King Street.
 Beatts, John M., auctioneer (Dun.), Seafield.
 Beatts, Thomas, grocer, King Street.
 Bathie, William, grocer, King Street.
 Baxter, Alexander, gardener, Seafield.
 Baxter, Edmund, writer (Dun.), 3 Douglas Terrace.
 Beaton, Donald, spiritdealer, Brook Street.
 Begbie, Miss, Brook Street.
 Bell, Andrew, grocer, Queen Street.
 Bell, James, ropemaker, King Street.
 Birrell, Mrs, Seafield.
 Blair, Thomas, confectioner and grocer, Gray Street; *h.*
 Victoria Buildings.
 Blair, Mrs James, Ambrose Street.
 Brown, George, locomotive superintendent, *h.* Brook Street.
 Brown, Mrs, Hill Street.
 Brown, Mrs. Long Lane.
 Brown, Mrs David, 12 James' Place.
 Bruce, Mrs, 3 Church Street.
 Burnett, George, merchant (Dun.), 2 Douglas Terrace.

 CAITHNESS, Alexander, shipmaster, Ambrose Street.
 Caithness, Miss, grocer, Ambrose Street.
 Cameron, Misses, Cottage Place.
 Cant, William, Seafield.
 Cappon, James, shipmaster, St Vincent Street.
 Cappon, Mrs, Ambrose Street.
 Cardean, Alexander, Queen Street.
 Carfrae, H., spiritdealer.
 Carnegie, Miss, Hill Street.
 Catanoeh, James, Dundee and Perth Steam-Packet Co.; *h.*
 Camp House.
 Chalmers, James, cowfeeder, King Street.
 Chapman, Mrs, lodgings, East Brook Street.
 Christie, David, gardener, Seafield.
 Christie, Miss, 3 James' Place.
 Christison, John, teacher, Dundee Seminaries; *h.* West Ferry.
 Clark, James, shipmaster (Dun.), Fort Street.
 Cobb, Miss, 2 James' Place.
 Cook, Mrs, poulterer, Fort Street.
 Cooper, John, shipmaster, Gray Street.

Cooper, William, builder (Dun.), East King Street.
 Coupar, David, Hill Street.
 Corbet, John, Collector of Inland Revenue, (Dun.), Cozie
 Cottage, Fort Street.
 Cox, Mrs, King Street.
 Crammond, Mrs H., spiritdealer, King Street.
 Crichton, Mrs Alex, 7 James' Place.
 Crystal, James, foreman of mechanics, Railway work-shop;
 h. Queen Street.
 Cumming, Gershom, engraver (Dun.), King Street.
 Cumming, Miss, Links' House, King Street.

DAVIDSON, Peter, fishcurer (Dun.), Seafield.
 Davidson, Mrs, Beach House.
 Dean, Alexander, baker, Fort Street.
 Deas, Matthew, cabinetmaker, Fort Street.
 Denholm, James, Victoria Hotel, Gray Street.
 Deuchar, Mrs, Fort Street.
 Dewar, Mrs, Fort Street.
 Dick, Francis, builder and vintner, Claypots Road.
 Dick, James, Hill Street.
 Dick, John, tailor and clothier, Brook Street.
 Dick, Thomas, L.L.D., Hill Street.
 Don, John, merchant (Dun.), 9 Douglas Terrace.
 Don, Mrs, Fort Street.
 Douglas, Major, Ferry House, Beach.
 Douglas, Thomas, merchant, Camperdown Place.
 Dow, George, shipmaster, Brook Street.
 Dryden, Mrs, feu, Brook Street.
 Duncan, Peter, merchant (Dun.), "The Hermitage."

EASTON, Thomas, slater, Brook Street.
 Ellis, Miss, Stewart's Cottages, Hill Street.
 Ewan, Francis, manufacturer (Dun.), Hermon Cottage.
 Ewan, John, manufacturer (Dun.), Viewbank, Hill Street.

FARQUHARSON, Robert, watchmaker (Dun.), Forthill.
 Ferguson, Mrs, Forthill.
 Ferrier, Margaret, grocer, Beach, corner of Fort Street.
 Findlater, James, civil engineer, Brook Street.
 Finlayson, Thomas, accountant, 10 James' Place.
 Finlayson, Miss, ladies' seminary, Camperdown Place.
 Forbes, Alexander, flesher, Gray Street.

Forbes, William, wright, Long Lane.
 Forman, David, shipmaster, 4 James' Place.
 Fyfe, David, draper's assistant (Dun.), West Ferry.
 Fyffe, Major David, of Smithfield, "The Lodge."
 Fyffe, George, slater, King Street.

GALL, Alexander, pilot tavern, Beach.
 Gall, Charles, Cottage Place.
 Garden, A. & G., grocers, Gray Street.
 Garvie, William, station-master, D. and A. Railway.
 Gibson, William, boot and shoe maker, King Street.
 Gilruth, Peter, hardware-merchant (Dun.), Bay Cottage, West Ferry.
 Gordon, George, merchant (Dun.), Forthill House.
 Gordon, William Leslie, surgeon, Brook Street.
 Grant, Lewis, vintner, West Ferry.
 Gray, Isaac, grocer and spiritdealer, King Street.
 Gray, William, coal-merchant, Brook Street ; *h.* Fort Street.
 Gray, William, brewer, Fort Street ; *h.* Union Street.
 Gray, Miss, Cottage Place.
 Guild, Mrs, Brook Street.

HALLEY, Mrs, Hill Street.
 Hanton, Peter, late shipwright, Queen Street.
 Harris, Miss, West Ferry.
 Harrower, George K., corn-merchant (Dun.), 10 Douglas Terrace.
 Hay, James, Church Street.
 Henderson, Patrick, Gray Street.
 Henderson, Miss, Brook Street.
 Hendry, David, saw-miller, Claypots Road ; *h.* West Balgillo.
 Henry, William, saw-miller, Links.
 Herald, Miss, teacher of music, Queen Street.
 Hicks, Joseph, of Inland Revenue (Dun.), Ambrose Street.
 Hill, David, Queen Street.
 Hoder, William Y., clerk (Dun.), Fort Street.
 Hodge, Mrs, grocer, Fort Street.
 Horn, James, grocer, King Street.
 Hume, James, baker, Brook Street ; *h.* do.
 Hume, John, Manager Tay Whale-Fishing Co., Wood End, Forthill.
 Hunter, David, Burnside.

Hunter, Mrs, lodgings, King Street.
 Hunter, Mrs, Stewart's Cottages, Hill Street.
 Hunter, Miss, Hill Cottage.
 Hutchison, David, spirit-merchant (Dun.), Brook Street.
 Hutchison, Captain George, Camperdown Place.
 Hutton, John, gardener, Reresbank.

IRVINE, James, hairdresser, King Street.

JACK & BARCLAY, Misses, Camperdown Cottage.
 Jackson, John, feuar, Camp.
 James, David, seed-merchant (Dun.), Seafield.
 Jamieson, George, merchant, Seafield.
 Jolly, John, vintner, Gray Street.
 Just, Mrs J., Church Street

KAY, David, grocer and spirit-dealer, King Street.
 Kay, Henry, lodgings, Brook Street.
 Kennedy, Mrs, mangle-keeper, West Ferry.
 Kerr, Alex., feuar, Church Street.
 Kerr, William, writer (Dun.), Forthill Cottage.
 Kidd, John, grocer, Fort Street; *h.* Brown Street.
 Kidd, Miss, 5 James' Place.
 Kinmond, Peter, Seafield.
 Kinnear, George, flesher, Brook Street; *h.* do.
 Knight, Mrs D., vintner, Beach.
 Knight, Mrs, vintner, Beach.

LEAKE, W. H., Cottage Place.
 Lee, John, shipmaster, Camp House.
 Leighton, George, farmer, Forthill.
 Leslie, John, wright, foreman to J. Mitchell & Co.; *h.* 1 James' Place.
 Leslie, Robert, shipowner (Dun.), Gray Street.
 Leslie, Miss, teacher, Infant School, Brook Street.
 Ley, Mrs, Brook Street.
 Lind, Patrick, Harbour Station-Master, and coal and lime merchant; *h.* Nethergate, Dundee.
 Lindsay, Alex., shoemaker, Queen Street.
 Lindsay, George, shipmaster, Seafield.
 Lindsay, George, grocer, King Street; *h.* Fort Street.
 Lindsay, James C., merchant (Dun.), Reres Cottage.

- Lindsay, Thomas, shipmaster, Union Street.
 Littlejohn, David, Church Street.
 Littlejohn, D. S., writer (Dun.), 5 Douglas Terrace.
 Loinsworth, Rev. Albert, Seafield.
 Lovell, John W., Customs' boatman, Fort Street.
 Lovell, William, Fort Street.
 Low, Francis, spirit-dealer and coal-merchant, Gray Street.
 Low, Richard, teacher, Seminaries (Dun.), Brook Street.
 Low, William, manager, Gas Work ; *h.* East Brook Street.
 Low, Mrs George, blacksmith, Long Lane.
 Low, Miss, Beach House.
 Low, Miss, bookseller and stationer, Gray Street.
 Lownie, Mrs, Beach.
 Lyon, Rev. John, Free Church Manse, Brook Street.
 Lyon, Thomas, grocer and innkeeper, Gray Street.

 M'KAY, Mrs George, Brook Street.
 MacLachlan, Duncan, writer (Dun.), 4 Douglas Terrace.

 MALLOCH, Mrs, Fort Street.
 Marr, Mrs, Brook Street.
 Mathew, John, tailor and letter-carrier, King Street.
 Mathew, William, grocer, Brook Street.
 Mathewson, George, Beach Cottage, West Ferry.
 Mathewson, Mrs, Queen Street.
 Maxwell, James, M.D., Ida Bank.
 Meek, William, wright and glazier, Brook Street.
 Mellis, John, letter-carrier, Post Office.
 Methven, John & Son, boot and shoe makers, Brook Street.
 Methven, Thomas E., boot and shoe maker, of J. Methven
 & Son ; *h.* Brook Street.
 Miln, David, banker (Dun.), Brae Cottage.
 Miln, Robert, merchant (Dun.), Beach Terrace.
 Milne, George, writer (Dun.), Hill Place.
 Milne, James, Beach Terrace.
 Millar, George, late farmer, top of St Vincent Street.
 Miller, Oliver G., merchant (Dun.), Forthill.
 Millar, Mrs, vintner, Brook Street.
 Miller, Miss E., dressmaker, Ambrose Street.
 Mitchell, David, carrier, King Street.
 Mitchell, James, & Co., contractors, King Street.
 Mitchell, James, contractor, of J. Mitchell & Co. ; *h.* 1
 Douglas Terrace.

- Mitchell, James, gardener, Fort Street.
 Mitchell, James, gardener, King Street.
 Montgomery, Mrs, Elmbank House.
 Morton, Mrs, Morton Lodge, Brook Street.
 Mudie, Miss, Fort Street.
 Munro, David, teacher, Sessional School, West Ferry.
 Murray, George, Customs' boatman.
 Murray, Mrs Andrew, draper, Fort Street.
- NORRIE, Charles, calenderer (Dun.), Camp Hill House.
 Norrie, Robert, wright and innkeeper, Eagle Inn, King St.
 Norrie, Wm., Dundee and Arbroath Railway Office (Dun.) ;
 h. Gray Street.
 Norrie, William H., calenderer (Dun.), Camp Hill House.
 Norrie, Mrs James, Gray Street.
 Norrie, Janet, grocer, Beach.
 Norrie, Miss, Fort Street.
- OGILVIE, Andrew, stockbroker (Dun.), Seafield.
 Ogilvie, Rev. Duncan, 9 James' Place.
 Ogilvie, William, flaxspinner (Dun.), East King Street.
 Ogilvie, Mrs Walter, Beach Terrace.
 Ogilvie, Misses, Fort Street.
 Oslar, Alex., cowfeeder, West Ferry.
- PATERSON, George, boot and shoe maker, King Street.
 Patterson, Henry, Queen Street.
 Paterson, James, merchant (Dun.), Seafield.
 Paterson, William, boot and shoe maker, King Street.
 Paterson, Mrs, Fort Street.
 Paterson, Miss, St Vincent Street.
 Paterson, Miss, lodgings, West Ferry.
 Paton, John, jun., merchant (Dun.) ; *h.* Fort William.
 Paton, William M., merchant (Dun.), 8 Douglas Terrace.
 Pattullo, James, writer (Dun.), Abertay Cottage.
 Pattullo, William, grocer, Brook Street.
 Peddie, Thomas, ropemaker, Queen Street.
 Peddie, Mrs, Queen Street.
 Peter, David, merchant (Dun.), 12 Douglas Terrace.
 Peter, James, farmer, Camp.
 Peters, James, shipmaster, Brook Street.
 Petrie, Mrs David, Brook Street.
 Playfair, Miss, Seafield.

Plummer, Mrs, grocer, West Ferry.
Pryde, George, Gray Street.

RAITT, Miss, Forthill.

Ramsay, Alex., surgeon, Fort Street.

Ramsay, Mrs, St Vincent Street.

Rapp, Edward, merchant (Dun.), 6 Douglas Terrace.

Reilly, Patrick, Keeper of Baths, Beach.

Ritchie, John, shipmaster, Ambrose Street.

Ritchie, John, King Street.

Robb, Mrs, Beach Cottage, West Ferry.

Robertson, Peter, County Police constable, King Street.

Robertson, Miss, dressmaker and milliner, Brook Street.

Rodger, John, shipmaster, King Street.

Ross, Charles, watchmaker, confectioner, and pastry baker,
Fort Street.

Ross, Hugh, gardener, Fort Street.

Ross, Mrs James, 14 James' Place.

Rutherford, Mrs, Camperdown Cottage.

Ruthven, William, shipowner (Dun.), Gowrie Cottage.

SANDEMAN, William, cowfeeder, Beach Terrace.

Schleselman, Mrs J., draper, Fort Street.

Scott, Andrew, china-merchant, King Street.

Scott, David, boot and shoe maker, Long Lane.

Scott, James, builder.

Scott, James, clerk, Customs.

Scott, Henry, quarrier, Seafield.

Scott, Mrs, Beach Terrace.

Scott, Mrs, Seafield.

Scott, Miss, Queen Street.

Shepherd, David, tailor, Fort Street.

Sim, James, shoemaker, Queen Street.

Simpson, Alex., baker, Ambrose Street.

Simpson, Mrs David, Dundas Street.

Skinners, William, joiner and cabinetmaker, Long Lane.

Small, George, wright, Union Street.

Smith, Alex., wright, Long Lane.

Smith, Charles, builder (Dun.), Bartley Lodge.

Smith, James, merchant (Dun.), Camperdown Place.

Smith, John, Hare Craig, West Ferry.

Smith, William, baker, Stewart's Cottages, Forthill.

Smith, Mrs, Hill Street.

- Smith, Mrs, East Brook Street.
 Spence, Andrew, Dundas Street.
 Spence, Andrew, jun., timber, coal, and lime merchant,
 Dundas Street ; *h.* Crawford Cottage.
 Sprunt, James, jeweller (Dun.), 6 James' Place.
 Stewart, A., & Co., grocers and spirit-dealers, King Street.
 Stewart, Daniel, teacher, King Street ; *h.* East Brook
 Street.
 Stewart, John, nursery and seedsman (Dun.), Nurseries.
 Stewart, William, nursery and seedsman (Dun.), Elmbank.
 Stewart, Mrs, tinsmith, Brook Street.
 Strong, Stewart, St Roque's Cottage, West Ferry.
 Sturrock, Robert, flaxspinner (Dun.), 7 Douglas Terrace.
 Sturrock, William, merchant (Dun.), 13 James' Place.
 Suttie, P. & T., joiners, Brook Street.
 Symers, William, & Co., tinsmiths, plumbers, and gas fitters,
 Brook Street ; *h.* Fort Street.

- TASKER, James, shipmaster, Reres Cottage.
 Taylor, John, mason, Seafield.
 Taylor, Mrs Dr, Gray Street.
 Thomson, David, teacher, Free Church School ; *h.* Beach.
 Thomson, George, Railway Tavern, Gray Street.
 Thompson, P., grocer, King Street.
 Thomson, Samuel C., corn-merchant (Dun.), Annfield
 House.
 Thomson, William, tailor, Brook Street.
 Todd, Alex., King Street.
 Trail, Anthony, Church Street.
 Trail, Miss, Camperdown Place.

- WALKER, Alex., gardener, Links, Barnhill.
 Walker, Charles, writer (Dun.), Westfield.
 Walker, Daniel, sub-inspector of factories (Dun.), 11
 Douglas Terrace.
 Walker, David, Customs (Dun.), Free Air Villa,
 2 Seafield.
 Walker, Henry, shipmaster, King Street.
 Watson, Edward, painter and paper-hanger, Fort Street.
 Watson, George, turner, Windmill ; *h.* King Street.
 Watson, John, turner, Windmill.
 Watson, Mrs, grocer, Fort Street.
 Watson, Mrs P., coffeehouse-keeper, King Street.

- Watt, Robert, cowfeeder, Fort Street.
 Webster, Robert, merchant (Dun.), Camperdown Place.
 Webster, Thomas, Bath Street.
 Webster, William, Maryfield Cottage.
 Webster, Mrs, Ambrose Street.
 Webster, Miss, feuar. Brook Street.
 Westwood, George, bookseller, Gray Street.
 Wilkie, Mrs J., grocer and spirit-dealer, Fort Street.
 Willison, Andrew, writer, Ferry House, Gray Street.
 Wishart, Mrs, lodgings, West Ferry.
 Wood, Rev. John, LL.D., St Vincent Street.
 Wood, Miss A., draper, King Street.
 Wood, Miss Jane, Queen Street.

 YOUNG, George, draper, Brook Street ; *h.* Fort Street.
 Young, Mrs, lodgings, West Ferry.

XVII.—LOCHEE LISTS.

BRIEF HISTORICAL NOTICE.

THERE are few reminiscences of historical interest connected with Lochee. A short distance north is "King's Cross," in the vicinity of which a battle was fought between the Picts and the Scots, in the year 834, when Alpine, King of the Scots, was taken prisoner and put to death. A stone is still seen in a plantation near the road, with a hole ten inches deep, in which it is alleged the Scottish standard was fixed during the contest. Balgay Hill, on the south side of Lochee, is also of note as a scene of warfare ; but these have little to do with the present village, which is quite of modern date. In the vicinity is Camperdown House, the seat of the Earl of Camperdown, son of Viscount Duncan, the hero of the victory of Camperdown, in 1796. Lochee is chiefly of importance as a manufacturing suburb of Dundee, with which it is connected under the General Police Act for Scotland.

Under this regime it is well lighted and watched, though its sanitary condition is yet in great need of improvement. Several descriptions of spinning and manufactures are prosecuted here with great spirit, employing a large number of hands, the principal of which is a power-loom factory, where linen fabrics and coloured floor-cloths are extensively manufactured. Hand-loom weaving is also prosecuted to a large extent. It is only two miles from Dundee, to and from which there is an omnibus five times daily. The population is nearly 6000.

PLACES OF WORSHIP.

Established Church—Chapel of Ease,	} Rev. Jas. Forsyth.
Parish of Liff and Benvie, . . .	
Free Church,	“ Tho. B. Dodds.
United Presbyterian Church, . . .	“ Dav. Marshall.

MONTHLY TRACT SOCIETY.

Edward Baxter, President.

David Easson and James Donald, Vice-Presidents.

Peter Chalmers, Treasurer, Secretary, and Depository.

GENERAL COMMITTEE.

David Yeaman.	John Sturrock.	William Cameron.
Robert Dand.	James Duncan.	David Lyon.
William Crichton.	James Donald, jr.	John Colville.
James Keay.	Thomas Wilson.	Peter Mudie, jr.
Alex. Young.	David Bruce.	

With the following, who are superintendents in their respective districts :

District 1st.	P. Chalmers and John Robertson.
„ 2nd.	Peter Mudie and David Brown.
„ 3rd.	David Watt.
„ 4th.	William Smith and Peter Robertson.
„ 5th.	David Brown and James Mitchell.
„ 6th.	David Easson and John Thomson.

TEMPERANCE SOCIETY.

(A BRANCH OF THE DUNDEE SOCIETY.)

Thomas Small, President.

James Martin, Vice-President. Thomas Angus, Secretary.

ST CLEMENT'S ROMAN CATHOLIC ACADEMY, WELLBURN.

Rev. William Smith, Rector.

Rev. Joseph Donohoe, Vice-Rector and Prefect of Studies.

UNION WEAVERS' LODGE.

William Smith, Sculptor, Master.

William Smith, South Road, Treasurer.

Andrew Simpson, Secretary.

WORKING MEN'S COFFEE AND READING ROOMS ASSOCIATION.

David Rollo, President.

George A. Cox, Treasurer. William Kay, Secretary.

INSTRUMENTAL BAND.

John Geekie, President.

William Gray, Treasurer. William Morris, Secretary.

John Cockburn, Leader.

HARMONIC SOCIETY.

James Smith, President.

William Dand, Treasurer. Peter M'Farlane, Secretary.

John Cockburn, Leader.

POST OFFICE RECEIVING HOUSE, HIGH STREET.

(ATTACHED TO THE DUNDEE OFFICE.)

William Craig, Receiver and Letter Carrier.

Box Closes—1st Despatch,	1.15 P.M.
" 2nd "	9.35 "
Despatches—1st Delivery,	7. 0 A.M.
2nd "	3.45 P.M.

NAMES, PROFESSIONS, AND ADDRESSES OF THE PRINCIPAL INHABITANTS.

ABBOT, Miss, dressmaker, High Street.

Adam, Peter, grocer, South Road.

Aikman, Mrs, lodgings, High Street.
 Alexander, David, surgeon, High Street.
 Allan, The Honourable Mrs, Camperdown House.
 Anderson, Andrew, miller, Dronly.
 Anderson, George, manufacturer, Liff Road.
 Anderson, James, wright, Liff Road.
 Annan, Dav., & Co., quarriers, Commissioners' Quarry, Liff Road.
 Annan, David, quarrier, of D. Annan & Co.; *h.* Liff Road
 Annan, David, builder, Mid Road.
 Arnot, Peter, farmer, Dronly.
 Arnot, William, farmer, Adamston.

BAIN, Robert, shoemaker, Liff.
 Barclay, John, builder, Mid Road.
 Barlas, John, wright, Dronly.
 Barry, John C., druggist, High Street.
 Bartie, Mrs, South Road.
 Batchelor, James, cowfeeder, Mid Road.
 Baxter, James, wright, High Street; *h.* Camperdown Street.
 Baxter, William, spirit-dealer, Church Street.
 Bell, James, farmer, Dryburgh.
 Bell, Peter, farmer, Cransley.
 Birrell, Peter, farmer, Kirkton of Liff.
 Blair, William, tinsmith and gas-fitter, High Street.
 Bowie, John, grocer, Liff Road.
 Brough, Miss Mary, dressmaker, Church Street.
 Brown, Peter, bookseller, stationer, bookbinder, and music-seller, Logie Park.
 Bruce, David, grocer, High Street.
 Bruce, George, carrier, Tofthill.
 Buchan, James, farmer, Adamston.
 Burley, Misses, teachers, Balgay Feus.
 Burrie, Robert, blacksmith, Muirhead.

CAIRD, Alex., blacksmith, High Street.
 Caird, William, baker, High Street.
 Cameron, Duncan, grocer, High Street.
 Camperdown, Right Hon Earl of, Camperdown House.
 Cant, Mrs, spirit-dealer, M'Laren's Buildings, Burnside St.
 Cant, Mrs Isabella, grocer and spirit-dealer, South Street.
 Cathro, David, tailor, Mid Road.
 Chalmers, James, tailor, Liff.

- Chalmers, Peter, manufacturer, High Street.
Chalmers, Robert, farmer, Stoneygroves.
Chalmers, William, manufacturer, Dronly.
Christie, Thomas, tenant, Blackness of Liff.
Clark, George, wright, Liff.
Clark, Mrs, Ivy Cottage, Liff Road.
Cochran, James, vintner, Logie Feus.
Cockburn, John, teacher of music, High Street.
Co-operative Association Store, High Street.
Coupar, James, clerk, Kerr's Work, Dundee ; *h.* Logie Cottages.
Coupar, Robert, clerk, Logie Cottages.
Cox, Brothers, power-loom linen manufacturers, Power- Loom Works and Foggyley.
Cox, George A., manufacturer, of Cox Brothers ; *h.* Wellbank Cottage.
Cox, James, teacher, Sessional School, Liff Road ; *h.* Muirton Cottage.
Cox, Thomas H., manufacturer, Cox Brothers ; *h.* Foggyley House.
Cox, William, manufacturer, of Cox Brothers ; *h.* Foggyley House.
Craig, Andrew, cowfeeder, Liff Road.
Craig, William, Post Office, High Street.
Crichton, William, wright, Liff Road ; *h.* Quarry Road.
- DAND, Robert, feuar, Liff Road.
Dickson, James, teacher and session-clerk, Liff.
Doctor, Alex., teacher. Balgay Feus.
Doctor, Alex., boot and shoe maker, Muirhead.
Dodds, Rev. Thomas B., Free Church Manse, Foggyley.
Doig, Andrew, bellman, Balgay Feus.
Donald, James, & Son, manufacturers, Pitalpine Mills, Liff Road.
Donald, James, manufacturer, of J. Donald & Son ; *h.* Liff Road.
Donald, John, manufacturer, of J. Donald & Son ; *h.* Liff Road.
Donohoe, Rev. Joseph, Vice-Rector, Wellburn Academy.
Duncan, Lord, Camperdown House.
Duncan, George, farmer and cowfeeder, Wellbank.
Duncan, William, saddler and harnessmaker, High Street.
Duncan, Miss Elizabeth, grocer, High Street.

EASSON, David, gardener, Camperdown.
 Elder, David, feuar, South Road.
 Elder, David, feuar, Wellbank Road.
 Elder, David, feuar and mason, Liff Road.

FENTON, Peter, farmer, Templeton.
 Fleming, Peter, manufacturer, Tofthill.
 Flight, John, grocer and spirit-dealer, High Street.
 Forsyth, John, wright, Mid Road.
 Fyfe, David, tailor and cowfeeder, South Road.
 Fyfe, James, painter, paper-hanger, and glazier, High Street.
 Fyfe, Thos, painter, glazier, and paper-hanger, High Street.
 Fyfe, Mrs, grocer and stoneware-dealer, High Street.

GALT, John M., baker, High Street.
 Gibb, Mrs, Muirton of Logie.
 Geekie, George, blacksmith, Burnside.
 Geekie, John, contractor, Liff Road.
 Gellatly, Thomas, grocer, High Street.
 Gibson, James, shoemaker, Quarry Mill Road.
 Gilchrist, William, & Son, manufacturers and drapers,
 High Street.
 Gillies, Donald, boot and shoe maker, High Street.
 Gordon, John, manufacturer, Logie Feus.
 Graham, Andrew, surgeon, High Street
 Gray, Andrew, feuar and mason, High Street.
 Gray, James, feuar and mason, High Street.
 Gray, William, & Co., flaxspinners, West Mill.
 Gray, William, flaxspinner, of William Gray & Co. ; h.
 West Mill Road.
 Guthel, Andrew, feuar and mason, Muirton of Logie.
 Guthel, David, feuar and mason, Muirton of Logie.

HARLEY, Thomas, boot and shoe maker, High Street.
 Hedderwick, David, grocer, Church Street.
 Henry, Janet, vintner, Liff Road
 Hood, Mrs, Ryehill Cottage.
 Hosie, Andrew, flesher, High Street.
 Hutcheson, John, farmer, West Green.

INGRAM, Alex., manager, West Mill ; h. North Road.

Jack, John, manufacturer, Logie Feus.

Jack, William, farmer, Backmuir of Liff.
 Johuston, Wm., manufacturer, Mid Road ; *h.* Paterson's Feus.

KEAY, James, auctioneer, High Street.
 Keay, Robert, stoneware-merchant, High Street.
 Keiller, Peter, manufacturer, South Road.
 Kennedy, Mrs, vintner, Quarry Mill Road.
 Kinmond, Hill, & Luke, flaxspinners, Wellbank Mill.
 Knight, James, groom, Camperdown.

LAWSON, William, farmer, Stoneygroves.
 Leighton, Robert, farmer, Ballfield.
 Liddle, William, baker, Mid Road.
 Lindsay, John, farmer, Backmuir of Liff.
 Low, John, blacksmith, High Street.
 Low, John, vintner, Brewhead.
 Low, Stewart, flesher, High Street.
 Lowson, George, farmer and miller, Cockhall.
 Luke, Alex., farmer, South Road.
 Luckie, James, slater, Cooper's Lane.

M'DONALD, James, boot and shoe maker, Mid Road.
 M'Ewan, John, boot and shoe maker, High Street.
 M'Ewan, Mrs Robert, tailor and clothier, High Street.
 M'Farlane, Mrs, manufacturer, Mid Road.
 M'Gavin, Robert E, manufacturer, High Street ; *h.* Tofthill.
 M'Gavin, Miss Mary, dressmaker, Burnside Street.
 M'Gregor, John, copper and tin smith, Dundee ; *h.*
 High Street.

Macintosh, Robert, tailor, High Street.
 M'Kay, David, boot and shoe maker, High Street.
 M'Kenzie, Alex., blockcutter ; *h.* South Road.
 M'Lean, Rev. L., Mause of Liff.
 M'Lean, Daniel, vintner and blacksmith, Liff Road.

MACKIE, Peter, land-surveyor, South Road.
 Malcolm, Wm., overseer, Stewart's Quarry ; *h.* Liff Road.
 Marshall, Rev. David, Mary's Cottage, High Street.
 Marshall, James, auctioneer, High Street ; *h.* Mary's
 Cottage, do.
 Martin, William, merchant, Backmuir of Liff.
 Martin, William, manufacturer, Brown Street.
 Martin, Miss, dressmaker, Brown Street.

Meffan, William, wright, Brown Street.
 Miller, Alex., farmer, Backmuir of Liff.
 Millar, James, feuar, Tofthill.
 Miller, Robert, baker and brewer, Liff.
 Miller, Thomas, Wool Mill, Den of Liff.
 Miller, Miss, teacher, Camperdown School, High Street.
 Mitchell, George, shoemaker, Dronly.
 Mitchell, Thomas, yarn-miller, Adamston.
 Moncur, Rev. William, Free Church Manse, Muirhead.
 Moodie, William, teacher, Free Church School ; *h.* 38
 Fleuchar Craig.
 Morris, Mrs, Wellbank.
 Munro, Miss, teacher, South Road.

NAPIER, John, grocer, Pitalpine Mill.
 Nicoll, David, flesher, High Street.
 Nicoll, Wm., quarrier, of David Annan & Co. ; *h.* Liff Road.

OGILVIE, James, stoneware-merchant, Church Street.
 Ostler, James, farmer, Loch of Liff.

PATERSON & Co., tailors and clothiers, Old Toll.
 Pattullo, Francis, late farmer, Logie Feus.
 Paton, James, baker, High Street.
 Peebles, David, cowfeeder, Balgay Feus.
 Peebles, William, blacksmith, Liff Road ; *h.* South Road.
 Pirie, George C., surgeon, Liff.

REID, Alex., market-gardener, Hairfield.
 Robert, William, vintner, Mid Road.
 Robertson, Alex., boot and shoe maker, Paterson's Feus.
 Robertson, George, factor, Fowlis.
 Robertson, John, grocer, High Street.
 Robertson, John, manager, Co-operative Store ; *h.* South Road.
 Robertson, John, gardener, Balgay Feus.
 Robertson & Smith, managers, Co-operative Store, High St.
 Robertson, Mrs, grocer, Quarry Mill Lane.
 Rodger, James, merchant, Dundee ; *h.* Wellhead House.
 Roger, William, grocer, Mid Road.
 Rollo, David, writer, Dundee ; *h.* Hairfield.
 Rollo, George, accountant, Dundee ; *h.* Hairfield.

SAUNDERS, James, feuar, Paterson's Fens.

- Saunders, William, feuar, Burnside Street.
Scott, William, grocer, Church Street.
Scott, George, slater, Mid Road.
Scott, Mrs J., High Street.
Scott, Miss, teacher, South Road.
Sharp, Peter, feuar and mason, South Road.
Sherwood, William, wright, Camperdown.
Sim, David, farmer, Wester Gourdie.
Simpson, Andrew, slater, Liff Road.
Sinclair, Misses, dressmakers, South Road.
Small, David, brewer, High Street.
Smith, John, grocer, High Street ; *h.* Cooper's Lane.
Smith, Rev. William, Rector, Wellburn Academy.
Smith, William, sculptor, New Inn, Mid Road.
Smith, William, feuar, South Road.
Smith, William, manager, Co-operative Store ; *h.* South St.
Smith, Mrs James, Main Road Cottage.
Smith, Mrs, cowfeeder, Mid Road.
Smith, Miss Barbara, dressmaker, Mid Road.
Souter, James, grocer and cowfeeder, South Road.
Steel, Robert, millwright, Backmuir of Liff.
Stephen & Co., furnishings and stationery, High Street.
Stewart, Donald, quarrier, Camperdown Quarry ; *h.* High St.
Stewart, John, tailor, Old Toll, High Street.
Stewart, John, ground-officer, Balgay estate ; *h.* Muirtown of Logie.
Stewart, Thomas, draper, High Street.
Stewart, William, grocer, High Street.
Stewart, William, boot and shoe maker, Mid Road.
Stewart, Mrs, Logie Park.
Strachan, William, boot and shoe maker, Brown Street.
Sturrock, John, tea-dealer and draper, Brown Street.
Sturrock, Mrs, dressmaker, High Street.
Swan, John, overseer, Camperdown Farm.
- TALBERT, David, cowfeeder, South Road.
Taylor, Thomas, land-steward, Camperdown , *h.* Brewhead Cottage.
Thomson, David, feuar, Paterson's Feus.
Thomson, David, feuar, Muirhead.
Thomson, Robert, foreman, Donald's Works ; *h.* South Road.
Todd, Mrs, vintner, High Street.
Turnbull, John, boot and shoe maker, Old Toll.

WADDELL, David, carrier, Balgay Feus.
 Waddell, James, Church Lane Cottage.
 Watson, Peter, feuar, West End, Lochee.
 Westwood, John, teacher of music, Old Toll.
 Wilson, George, grocer, Mid Road.
 Wilson, James, North Road.
 Wilson, Thomas, wright, South Road.
 Wilson, Thomas, farmer, Hillside, Balgay.
 Wilson, William, farmer, Charleston.
 Wright, Alex., ironmonger, High Street.

YEAMAN, David, grocer, Mid Road.
 Yeaman, George, feuar, Quarry Mill Lane.
 Young, Alex., boot and shoe maker, High Street.
 Young, Alex., grocer, South Road.
 Young, James, boot and shoe maker, Den Mill.
 Young, William, farmer, Whitelaston.

XVIII.—NEWPORT LISTS.

BRIEF HISTORICAL SKETCH.

ALTHOUGH this village does not seem to figure by name in Scottish history, it is probable that, as the Fife station of the ferry between that county and Dundee, it has existed for many generations. The original station, however, was at Woodhaven, or Westwater, as it is sometimes called, where there is yet a substantial low-water pier, and a shipbuilding yard, from which vessels are occasionally launched. The present commodious pier was constructed about thirty years ago, under the powers of Parliament, when steam navigation, and the increased intercourse between Fife and Dundee, rendered the ferry of very great importance. Since then, Newport has progressed to its present dimensions. Like Broughty Ferry, it may be regarded as a suburb of Dundee, being the place of residence of many of the citizens, besides those who resort to it in the summer months. Recently, numerous beautiful villas and mansions have been rising up along the

coast roads, and on the rising grounds, which give to the village quite an aristocratic appearance. Plans of feuing sites are also in progress for more on the rising grounds of the Tayfield estate. The delightful and salubrious situation of Newport will render it still more inviting and valuable as a residence, for which the cheap and easy communication of two steamers plying hourly from morning to night afford the most ample facilities. From this place Dundee is seen to the greatest advantage ; and the prospect from the mouth of the Tay, including Broughty Ferry, extending far up the river, presents a variety of marine and landscape scenery altogether charming. It is estimated that about 240,000 persons annually cross the ferry to and from Dundee. Population about 1000.

PLACES OF WORSHIP.

Established Church, Forgan, . Rev. David Thomson, A.M.
 Free Church, Newport, . . . „ Neil M'Leod.
 Independent Church, Newport, „ Samuel Fairlie.

POST OFFICE RECEIVING HOUSE.

(CONNECTED WITH TAYPORT.)

John Sheppard, . . . Receiver and Letter Carrier.

Box Closes—1st Despatch,	1.20 P.M.
„ 2nd „	8.30 „
Arrivals—1st Delivery,	7.30 A.M.
„ 2nd	11.0 „

NAMES, PROFESSIONS, AND ADDRESSES OF THE PRINCIPAL INHABITANTS.

(For those marked (Dun.), refer to the *Dundee Directory*.)

ANDERSON, Mrs E., draper and grocer, Woodend.
 Arthur, Robert, farmer, gardener, and cowfeeder.
 BAIRD, Thomas, feuar and mason, Tayside.
 Begg, Arthur, sen., clothier (Dun).
 Bell, John, innkeeper, Newport Inn.
 Berry, John, of Tayfield, Tayfield.
 Berry, Misses, Abercraig.
 Bogie, James, corn-merchant, Harp Cottage, Tay Street.
 Boyack, William, flaxspinner (Dun.), Woodside Cottage.

- Boyd, Robert, writer (Dun.), Tay Cottage, Tay Street.
 Brand, James, Campstane.
 Brodie, George, auctioneer (Dun.), Tayside.
 Brown, Alex., Woodmuir Feus.
 CLIREHUGH, William, clerk, Shore-Dues Office (Dun.); *h.*
 Woodmuir.
 Copley, John, file and rasp cutter, Seamills.
 DINGWALL, Alex., miller, Seamills.
 Dove, John F., merchant (Dun.), Woodmuir Feus.
 Dove, William, merchant (Dun.), Woodmuir Feus.
 Duncan, James, wright, Woodhaven.
 Duncan, James, vintner, Woodend.
 Duncan, William, wright, Tayside.
 Duncan, Mrs, Tayside.
 Durham, John, stationer (Dun.), Tay Street.
 FAIRLIE, Rev. Samuel, Tayfield.
 Foggie, John, wright, Tayfield.
 Fyfe, Charles, clerk (Dun.), Craighead.
 GARLAND, Joseph, shipbuilder, Woodhaven; *h.* Tayside.
 Gellatly, David, grocer, Union Street.
 Geekie, Peter, farmer, Waterston.
 Gibb, David, vintner, Tay Street.
 Gibson, Kenneth, saddler (Dun.), Viewfield.
 Gourlay, Gershom, engineer (Dun.), Wellbank.
 Guthrie, James, Tayside.
 HISLOP, John, teacher, Free Church School; *h.* Woodside
 Cottages.
 Holden, R. G., merchant (Dun.).
 IRELAND, James, shipmaster, Tayside.
 JACKSON, Charles, Woodside Cottages.
 Jackson, John, collector, Tay Ferries; *h.* Woodside Cottages.
 Johnston, James, shoemaker, Woodend.
 Johnston, Mrs, Woodend.
 Just, David, wright, Woodmuir Feus.
 Just, George, builder, Woodmuir Feus.
 Just, John, Woodmuir Feus.
 Just, John, farmer, Tayside.
 Just, Robert, wright.
 Just, Rev. Thomas, Maryfield Cottage.
 Just, Mrs, Tayside.
 KILGOUR, Andrew, feuar and mason,
 Low, Andrew, jun., shipowner (Dun.), Tay Street.
 MACKAY, John, police constable, Braehead.

- M^cLeod, Rev. Neil, Free Church Manse.
Mackie, Mrs, grocer, Union Street.
Martin, John, blacksmith, Tayfield.
Moir, William, clerk (Dun.), Just's Cottages.
Melville, Mrs, Woodmuir House.
Mundie, Robert, shipowner, Tay Street.
Murdoch, Peter, grocer, Seacraig.
NICOLL, Mrs, Rose Cottage.
PARKER, Edward, Greenbank, Woodmuir.
Paton, James M., Tayfield.
Paul, Arch., clerk (Dun.), Just's Cottage.
Petrie, Mrs, Fisher's Cottage, Woodhaven.
Pitcairn, James, Rose Cottage.
RAMSAY, Peter, brewer and baker, Woodhaven.
Rodger, James, farmer, Northfield.
Rodger, James, taproom, Pierhead.
Rhind, Alex., baker and corn-merchant ; *h.* Seacraig.
Rhind, James, baker and corn-merchant, Tayside.
Roy, Andrew, teacher, Seminaries (Dun.), Comerton.
SCOTT, James, farmer, Craighead.
Shepherd, James, master of sailing-boats, Tay Ferries ; *h.*
Woodmuir Feus.
Shepherd, John, Post Office.
Simpson, James, shoemaker, Woodhaven.
Sinclair, Alex., jeweller (Dun.), Woodbine Cottage.
Smith, Mathew, schoolmaster, Forgan.
Smith, James, Chapel House.
Souter, William, clerk (Dun.), Forgan School.
Stephen, Mrs, Tay Street.
Stewart, H. D., Inland Revenue (Dun.), Woodhaven.
TAYLOR, Mrs W. O., Greenbank.
Thoms, George, merchant (Dun.), Seacraig Cottage.
Thomson, Rev. David, A.M., minister of Forgan, Forgan
Manse.
Tosh, Robert, shipowner (Dun.), Craighead.
Travener, James, collector of Customs (Dun.), Tay Street.
Turnbull, William, millwright, Union Street ; *h.* Tay
Cottage.
WALKER, Henry, Woodmuir.
Welsh, Mrs, vintner, Woodhaven.
Wilson, James, corn-factor (Dun.), Just's Cottages.
YOUNG, David, shipmaster, Tayside.

XIX.—FERRYPORT LISTS.

BRIEF HISTORICAL NOTICE.

FERRY-PORT-ON-CRAIG seems to have once ranked amongst the strongholds of our country. On an eminence overlooking the harbour are the ruins of the ancient Castle, which appears to have been unique and of some strength. At what period it was erected, or whether it ever saw active service, are uncertain. In its hey-day, however, along with Broughty Castle, it would completely command the entrance of the Tay. The village itself is very ancient; the seat of Parochial authority; and has from time immemorial been the South or Fife station of the Tay Ferry, of which Broughty is the northern. The right of the Ferry now belongs by purchase to the Edinburgh, Perth, and Dundee Railway Company, who work it in connection with their line by two steamers, noticed under the Broughty Ferry head. The Company have also rebuilt and greatly enlarged the harbour, which is now commodious and substantial, and to which vessels of large tonnage have free access for loading and discharging in connection with the Railway. From twenty to thirty thousand tons of coals are annually shipped from the Fife collieries. The village is finely situated on the acclivity of Scotsraig, and commands an extensive view of the opposite coast, the mouth of the Tay, and the bay and city of St Andrews. The houses are substantial, and many of them large and handsome, though the streets are mostly narrow and irregular. The baronial mansion of Scotsraig, erected in 1807, is elegant and commodious. The estate and old mansion were once the possession of Archbishop Sharp of St Andrews. A fragment of the latter, still extant in the garden wall, is pointed out as a portion of one of his rooms. There is also a tree in the policies called "the Bishop's tree," from the same personage. The extensive links adjoining abound with rabbits, and afford occasional pasturage for cattle and sheep. The annual fair in June, once of considerable importance is now dwindled down to insignificance. The population in 1851 was about 2300, including a number of men employed on the Railway works. It is now about 2000.

PLACES OF WORSHIP.

Established Church,	Rev. William Mackenzie.
Free Church,	William Falconer.
United Presbyterian Church,	Walter Muckersie.
Baptist Church,	Vacant.

TAYPORT READING-ROOM.

COMMITTEE.

Robert D. Pryde.	A. Greig, jun.	James White, jun.
A. Allardice.	R. Gulland.	William Inglis.
	Wm. Welch, sen.	

TEMPERANCE SOCIETY.

Rev. Wm. Falconer, President. Wm. Inglis, Secretary.

COMMITTEE.

William Black.	John Kidd,	Thomas Simpson.
J. Chalmers.	William Simpson.	

BUILDING AND INVESTMENT SOCIETY.

Robert Dalgleish Pryde, Chairman.

TRUSTEES.

William Martin.	Dr George Laing.	Peter Hardie.
Alex. Cameron.	James Mills (Dun.)	

DIRECTORS.

Robert Kirk.	Peter Christie.	John Kidd.
Arthur Robertson.	John Black.	William Inglis.
James Chalmers.	John White.	John Ewing.

SOLICITORS.

Bell & Don, writers, Dundee ; Wm. Duncan, writer, Cupar.

David Mitchell, Surveyor.

George Arthur, Treasurer and Secretary.

GAS COMPANY.

James Buist, Kirkton, Chairman.

DIRECTORS.

David Mills.	John White.	Dr Geo. Laing.
William Martin.	Alex. Cameron.	Peter Christie.
David Spence.	William Black.	

Alex. Cameron, Treasurer. James White Clerk.

POST OFFICE, CASTLE STREET.

Alex. Christie, Postmaster.

DESPATCHES.

<i>South Mail</i> .—Box Closes—1st Despatch,	. . .	6. 5 A.M.
„ 2nd „	. . .	2.25 P.M.
<i>North Mail</i> — „ 1st „	. . .	9.10 A.M.
„ 2nd „	. . .	4.50 P.M.

DELIVERIES.

1st Delivery,	. 7 A.M.	2nd Do.,	. 10 A.M.
---------------	----------	----------	-----------

MONEY ORDER OFFICE.

Open from 9 A.M. to 6 P.M.—on Saturdays till 8 P.M.

NAMES, PROFESSIONS, AND ADDRESSES OF
THE PRINCIPAL INHABITANTS.

ADAMSON, David, master of steamer, Tay Street.
 Arthur, George, inspector of poor, Castle Street.
 BARRON, Mrs, Albert Street
 Barron, Mrs, vintner, Inn Street.
 Beattie, Mrs, Rose Cottage, Dougall Street.
 Bell, John, Maryfield, Albert Street.
 Berry, David, shipmaster, William Street.
 Berry, David, manufacturers' agent, Henderson Street.
 Black, John, flesher, Tay Street.
 Black, Thomas, Dundee carrier, Rose Street,
 Black, William, shoemaker, Castle Street.
 Braid, George, tailor, Castle Street.
 Bruce, James, painter and paper-hanger, Castle Street.
 Buist, James, farmer, Kirkton.
 CAMERON, Alex., late manufacturer, Dundee.
 Carmichael, Alex., tailor, Dalglish Street.
 Carmichael, James, Tay Street.
 Chalmers, James, teacher, Subscription School; h. Albert St.
 Christie, Alex., Postmaster and grocer, Castle Street.
 Christie, Peter, farmer, Mains of Scotsraig.
 Colville, George, grocer, East Leys.
 Condie, Mrs, grocer, Castle Terrace.
 Cook, John, grocer, Castle Street.
 Cook, John, shipmaster, Dalglish Street.
 Cook, Mrs James, Tay Street.
 Coss, Thomas, vintner, Dalglish Street.

- Crockatt, John, shipmaster, Castle Wynd.
Crockatt, William, draper, Castle Street.
Cunningham, David, wright, Dalglish Street.
DICKIE, William, shipbuilder; *h.* Tay Street.
Dickson, John, baker, Wheatenhill.
Dougall, Captain M. H., of Scotsraig, Scotsraig House.
Dow, Mrs James, grocer, Rose Street.
Duncan, James, wright, Castle Street.
Duncan, John, shipmaster, Albert Street.
Duncan, Peter, shipowner, Queen Street.
Dutch, John, wright, Leys.
EWING, John, clerk, Queen Street.
FALCONER, Rev. William, Free Church Manse.
Feathers, Miss, dressmaker, Dalglish Street.
Ferguson, James, Albert Street.
Ferguson, Samuel, Greenside Place.
GREIG, Andrew, jun., shipowner, Dundee, Dalglish Street
Grigory, James, shipowner, Castle Terrace.
Guillan, David, late of Customs, Albert Street.
Guthrie, George, late banker, Viewfield.
HARDIE, Peter, Nelson Street.
Hardie, Peter, jun., fisher, East Leys.
Harley, David, builder.
Harman, Ezekiel, Tay Cottage.
Henderson, Andrew, grocer, East Leys.
Henderson, William, salmon-fisher, Henderson Street.
Higgle, James, tailor, Castle Street.
High, John, flesher, Brown Street.
High, Misses, dressmakers, Castle Road.
Hill, John, Customs, Dundee; *h.* Tay Street.
Hood, George, shipmaster, Castle Street.
Hogg, John, tailor, Castle Street.
INGLIS, William, station-master, Railway; *h.* William Street.
Ireland & Murray, writers and bankers, Broad Street.
Ireland, William, shipowner, William Street.
JOHNSTON, Mrs. coal-dealer, School Wynd.
KEAY, David, wright and grocer, Dalglish Street.
Keay, John, blacksmith, Dalglish Street.
Keay, Robert, boot and shoe maker, Castle Street.
Keay, Miss, Waterloo Cottage.
Key, Thomas, shipmaster, Dalglish Street.
Kidd, John, builder, Castle Street.

- Kiddie, David, baker, Castle Street.
Kirk, Thomas, builder, Ogilvie Street.
LAING, George, surgeon, William Street.
Laing, James, grocer and spirit-dealer, Broad Street.
Low, Andrew, surgeon, Castle Terrace.
MACKENZIE, Rev. William, Manse.
Martin, John, shipmaster, Spearshill Road.
Martin, William, manufacturer and draper, Dalgleish Street.
Maxwell, Alexander, baker and spirit-dealer, Greenside Place.
Meldrum, Henry, boot and shoe maker, East Leys.
Meldrum, Thomas, blacksmith, East Leys.
Melville, James, shipmaster, Tay Street.
Melville, William, Craig Road.
Mills, David, Dougall Street.
Mitchell, James, grocer, Dalgleish Street.
Morrison, James, schoolmaster, Craig Road.
Morrison, William, master of goods steamer, Dalgleish Street.
Muckersie, Rev. Walter, Dougall Street.
NICOLL, Andrew, fisher, East Leys.
Nicoll, John, grocer, School Wynd.
Norrie, Miss, Comely Bank, Albert Street.
POWRIE, Miss, Cliff Terrace.
Pryde, Robert D., merchant, Dundee, Albert Street.
RATTRAY, Alex., shipmaster, Waterloo Cottage.
Rodger, Alex., shipmaster, Castle Terrace.
Robertson, Arthur, poultry-merchant, Ogilvie Street.
Robertson, William, shoemaker, William Street.
Rollo, David, shipmaster, William Street.
Rollo, Robert, shipmaster, Castle Street.
SCOTT, Sarah, grocer, Greenside Place.
Shaw, Miss, teacher, Tay Cottage.
Shepherd, —, R.N., Castle Terrace.
Simpson, George, manufacturer, Dundee, William Street.
Simpson, George, wright, Castle Street.
Simpson, James, shoemaker, Dalgleish Street.
Simpson, James, shipowner, Nelson Street.
Simpson, John, wright, Dalgleish Street.
Simpson, Robert, William Street.
Simpson, Thomas, slater.
Simpson, William, manufacturers' agent, Ogilvie Street.

- Simpson, William, coal-dealer and agent, Tay Street.
Simpson, Mrs R., William Street.
Smith, Adam, shoemaker, Castle Street.
Smith, John S., Scotsraig Inn, Dalgleish Street.
Smith, Robert, draper, Castle Street.
Smith, William, shipmaster, Butter's Wynd.
Smith, Mrs, Wheatenhill.
Spence, David, wood-merchant, Queen Street.
Stewart, Miss, teacher, Greenside Place.
THOMSON, Alex., shipmaster, William Street.
WELCH, William, wright, Tay Street.
Wemyss, Miss, dressmaker, Dalgleish Street.
White, Andrew, grocer and spirit-dealer, Castle Street.
White, James, shipowner, Castle Street.
White, James, jun., coal and iron-stone merchant, Castle Street.
White, John, shipowner, Dalgleish Court.
White, Thomas, grocer, Tay Street.
Wilkie, Ebenezer, grocer, Dalgleish Street.
Wright, Robert, plasterer, Tay Street.

DUNDEE DIRECTORY ADVERTISER

FOR 1853-54.

INSURANCE COMPANIES.

FORFARSHIRE AND PERTHSHIRE FIRE INSURANCE COMPANY.

EXTRAORDINARY DIRECTORS.

Major John Guthrie Davidson of Argaith.	William Barrie, Esq., Town Clerk, Dundee.
Robert Lyell, Esq. of Newbigging.	William Blair, Esq., Perth.
John Aberdein, Esq., Montrose.	James Ramsay, Esq., Perth.
John M'Nicoll, Esq., Craig.	John MacGruthair, Esq., Perth.
James Ogilvy Dalgleish, Esq. of Woodburn.	John Marshall, Esq., Perth.
David Hood, Esq. of Balluderon.	Alexander Stoddart, Esq. of Bal-lendrick.

ORDINARY DIRECTORS.

John Sturrock, Esq.	Charles Guthrie, Esq.
John Symers, Esq.	William Curr, Esq.
John Maxwell, Esq.	David Guillan, Esq.
Alexander Lawson, Esq.	William Thoms, Esq.
David Miln, Esq.	William Jobson, Esq.
George Duncan, Esq., M.P.	Peter Duncan, Esq.

MANAGER,

PATRICK H. THOMS.

Head Office,

16 ST ANDREW'S PLACE, COWGATE, DUNDEE.

THIS is the only *Native Establishment* for FIRE INSURANCE connected with the central district of Scotland; and the Directors, whilst they acknowledge with gratitude the liberal support it has hitherto enjoyed, respectfully solicit the continued patronage of their friends in the Counties of Forfar, Perth, and Fife, for a company whose Propriety belongs almost exclusively to these Counties.

Insurance on all kinds of Property is effected on the most favourable terms; and Policies on *Farming Stock*,—including bestial, agricultural produce, utensils, and implements of husbandry, are issued *free of duty*.

No charge for Policies when transferred from other Offices.

Terms will be learned, and every facility afforded for effecting Insurances, on application at the Company's Office, Dundee; or to any of the Company's Agents.

Dundee, June 1853.

THE
COLONIAL LIFE ASSURANCE COMPANY,

HEAD OFFICE,
 22 ST ANDREW SQUARE, EDINBURGH.

Office in Dundee--No. 1 Bank Street.

Governor.

The Right Honourable the EARL OF ELGIN AND KINCARDINE,
 Governor-General of Canada.

ADVANTAGES AFFORDED BY THIS COMPANY.

Agencies in the Colonies and in India, where Proposals may be made and Premiums paid.

The European Rates of Premium charged for residence in British North America, the Cape, Australia, and parts of the United States.

Moderate Rates of Extra Premium for the East and West Indies and other places abroad.

Claims settled in the Colonies.

Tables of rates for different Climates are contained in the Company's Prospectus, and may be had on application at the Company's Offices in Edinburgh, London, Dublin, Glasgow, or Dundee, and at the Branch Offices and Agencies at home and abroad.

WILL. THO. THOMSON, Actuary.

HENRY JONES WILLIAMS, Secretary.

Edinburgh,... 22 ST ANDREW SQUARE.

London,... 4 A LOTHBURY.

Dublin,... 66 UPPER SACKVILLE STREET.

Glasgow,... 35 ST VINCENT PLACE.

Dundee, 1 BANK STREET.

BOARD OF DIRECTORS IN DUNDEE,

DAVID MILN, Esq., Banker, Chairman.

William Myles, Esq., Accountant.	James Neish, Esq., Nethergate.
Thomas Couper, Esq., Shipowner.	John Hodson Anderson, Esq.,
William Clark, Esq., Shipowner.	Merchant.

John Bell, Esq., Writer.

OFFICE IN DUNDEE—1 BANK STREET.

Secretary to the Dundee Board,

E. ERSKINE SCOTT, Accountant.

NORWICH UNION
FIRE INSURANCE SOCIETY,
 INSTITUTED 1797.

Subscribed Capital, - £550,000.

Board of Management at Edinburgh.

Sir Henry Jardine of Harwood.

John Ferrier, Esq., Writer to the Signet.

The Honourable Lord Wood.

William Dallas, Esq., Writer to the Signet.

OFFICE IN DUNDEE—No. 1 BANK STREET.

THE distinguishing principle of this Establishment for Insurance from Fire, is the distribution of Three-Fifths of its Profits among the Policy Holders, with an entire freedom from responsibility.

The last distribution of profits amounted to Twelve and a-half per cent. on all Premiums paid during the four preceding years, whereby a sum of L.42,000 was repaid to the Policy Holders.

These returns form a real saving to the parties receiving them, as the rates of Insurance are not higher than those charged by other Companies.

The extent of business done by this Office is such, that the sums insured amount to nearly *Sixty Millions Sterling*.

Policies may be effected with the Office on Warehouses, Factories, and other Buildings, and on Merchandize, Furniture, Farming Stock, and Ships in port, harbour, or dock, at the usual rates of 1s. 6d., 2s. 6d., and 4s. 6d. per cent. for common risks, hazardous risks, and risks doubly hazardous.

Losses are in all cases settled with liberality and expedition.

AGENT FOR DUNDEE AND NEIGHBOURHOOD,

E. ERSKINE SCOTT, Accountant, No. 1 Bank Street.

North British Insurance Company.

ESTABLISHED IN 1809—INCORPORATED BY ROYAL CHARTER AND ACT
OF PARLIAMENT.

CAPITAL—ONE MILLION.

HEAD OFFICE, 64 PRINCES' STREET, EDINBURGH.

President.

His Grace the Duke of SUTHERLAND, K.G.

Vice-Presidents.

The Most Noble the Marquis of ABERCORN, K.G.

The Right Hon. the Earl of STAIR.

The Right Hon. the Earl of CAMPERDOWN, K.T.

IN THE LIFE DEPARTMENT,

The system of this Company combines the principle of Mutual Assurance with the security of an ample Protecting Capital fully subscribed. No office, therefore, can give greater advantages to the Assured.

THE PROFITS are allocated on the *Life Assurance principle*, so that each one draws exactly the sum due to the Premium he has paid, at whatever age he enters, and has the full and fair advantage of his longevity to whatever age he may attain.

BONUSES vest immediately on being declared, and a Prospective Bonus is guaranteed to the Policies that happen to become claims before the succeeding investigation; thus the benefit of *Annual Division of Profits* is obtained without its disadvantages. The last Bonus (31st December 1851) averaged 40 per Cent. on the Premiums paid.

Bonuses may, at any time, be commuted for a payment in cash, or applied in reduction of future Premiums.

No extra charge for residence in British North America, the Cape, Australia, New Zealand, and parts of the United States, and no license required except for the voyage.

Advances are made on Policies to the extent of their acquired value, and *Loans* to larger amounts are granted on personal or other securities.

No ENTRY MONEY or charge beyond the Policy Stamp.

The premiums are moderately rated at all ages, and may be so adjusted as to suit the objects and convenience of parties.

Specimen Table for the Assurance of £100 on a Single Life.

Age next Birthday.	WHOLE OF LIFE.						Age next Birthday.	WHOLE OF LIFE.					
	Without Profits.			With Profits.				Without Profits.			With Profits.		
	£	s.	d.	£	s.	d.		£	s.	d.	£	s.	d.
20	1	12	11	1	18	2	40	2	17	3	3	5	0
25	1	17	6	2	3	5	43	3	2	6	3	10	2
27	1	19	8	2	6	0	45	3	6	5	3	14	0
30	2	3	0	2	9	10	47	3	11	0	3	18	5
33	2	6	5	2	13	10	50	3	19	9	4	7	0
35	2	9	2	2	17	0	55	5	0	0	5	6	10
37	2	12	2	3	0	0	60	6	3	1	6	13	2

The sums insured may be made payable to the party himself on his attaining a specified age, or to his heirs or assignees, at his death; or *alternatively* to himself on attaining the specified age, or to his heirs or assignees if he should die earlier.

EXAMPLE.	ANNUAL PREMIUM.
To secure £100 to the Assured, aged 30, on attaining the age of 50,.....	£3 5 0
To secure £100 to his heirs at his death,.....	2 3 0
To secure £100 to himself if he attain the age of 50, or to his Heirs or Assignees if he die earlier,.....	4 13 7

SPECIAL ADVANTAGES.

Policies, on proof of age of the party assured, are declared **INDISPUTABLE** from and after the expiry of **FIVE YEARS** *from their date*, provided that the ordinary annual and extra Premiums, stipulated by the Policy be duly paid.

Parties effecting Insurance with the Company, may, on application, receive a Certificate declaring the Policy *exempt from and after the expiry of five years from its date* from the payment of extra Premium for travelling or residing beyond the limits of Europe, or for entering into **MILITARY** or **NAVAL SERVICE**, and from the necessity of applying for Licence so to travel or reside, or for entering after the expiry of the said **FIVE YEARS** into **MILITARY** or **NAVAL SERVICE**, provided it shall be shewn to the satisfaction of the Directors that they have at the time of the application no intention or prospect of going abroad, or of entering into Military or Naval service.

FIRE INSURANCE.

The Company Insure against Fire—Silk, Cotton, Woollen, and Flax Mills, Buildings of all descriptions, Furniture, Stock-in-Trade, Merchandise, Agricultural Stock, Implements of Husbandry, and effects of every kind, at the lowest rate of Premium corresponding to the risk.

Farming Stock is Insured without the Average Clause, and loss and damage by Lightning thereon made good.

No charge is made for Policies when the sum insured amounts to £300, or for Transfers from other offices.

Insurance for seven years charged for six years only.

LOSSES SETTLED WITH PROMPTITUDE & LIBERALITY. A duty of 3s. per cent. per annum on all property Insured from Fire in Great Britain and Ireland is payable to Government, with the exception of Farming Stock and Public Hospitals, which are exempt.

JAS. BORTHWICK, *Manager.*
JOHN OGILVY, *Secretary.*

AGENTS FOR DUNDEE.

Mr JOHN LAING, 2 St Andrew's Street.
Mr EDWARD CAIRD, 59 Cowgate.
Messrs BELL AND DON, 38 Castle Street.
Mr ROBERT SMALL, 20 St Andrew's Place.

August 1853.

ALBION

LIFE INSURANCE COMPANY, LONDON.

INSTITUTED IN 1805.—EMPOWERED BY ACT OF PARLIAMENT.

Directors.

John Hampden Gledstanes, Esq., Chairman.
Charles Russell, Esq., Deputy-Chairman.

Florance John Benson, Esq.	James Park Harrison, Esq.
James Whatman Bosanquet, Esq.	Thos. William Clinton Murdoch, Esq.
Frederick Burmester, Esq.	David Riddall Roper, Esq.
John Coningham, Esq.	Edward Stewart, Esq.
Frederick Dawes Danvers, Esq.	Francis Wilson, Esq.

Physician

Richard Bright, Esq., M.D., F.R.S.

Surgeon.

William Lobb, Esq., M.D.

Bankers.

The Bank of England.

Actuary and Secretary.

John Le Cappelain, Esq.

Provincial Superintendent.

Theodore Compton, Esq.

The ALBION INSURANCE COMPANY has now been in successful operation for nearly half a century, and has paid in claims to the families and representatives of Policy-holders upwards of L.1,500,000.

Claims are paid within thirty days after proof.

Lapsed Policies may be revived at any time within three months, on payment of a fine, whether the party be in good health or not.

Foreign Residence allowed in any part of Europe, in British America, and the United States, as far south as 36° N. lat., without extra Premium; and in New Zealand, Van Dieman's Land, the Cape of Good Hope, and Australia as far north as 29° S. lat., on payment for sea risk only.

Sea Risk not charged between Europe and North America.

Policies Assigned for a *bona fide* pecuniary consideration are not invalidated by suicide.

Notices of Assignment are recorded in the Company's books.

The Profits are divided every *three years*, and paid in cash, or applied to the reduction of the Premium, or the increase of the sum insured, at the option of the party effecting the Insurance.

Sums Insured can be made payable on attaining a certain age, or immediately, in case of earlier death.

Agencies in India, America, the Continent, Peninsula, &c.

No charge for Entrance Money or Medical Fees.

AGENT FOR DUNDEE.

Mr DAVID M'KENZIE, 8 Shore Terrace.

MUTUAL LIFE ASSURANCE.

THE SCOTTISH PROVIDENT INSTITUTION

Is the only Office which combines the advantage of participation in the Whole Profits, with moderate premiums. It is a Mutual Assurance Society, in which the Whole Profits belong to the Policy-holders.

The principle on which the profits are divided is at once safe, equitable, and favourable to good lives—the surplus being reserved for those members who alone can have made surplus payments; in other words, for those whose premiums, with accumulated interest, amount to the sums assured—to be thereafter divided according to the *values* of the several policies.

This principle, while it on the one hand avoids the anomaly of giving additions to those policies which become claims in their earlier years, secures on the other hand that there is no member who has not been, in a pecuniary sense, a gainer by the transaction, who does not receive a share of the profits.

The practical working of the system has been, that at the first Division of Surplus—15½ years after the commencement—Bonus Additions have been made to the Policies which have come within the Participating Class,

Varying from 20 to 54 per cent. on their amount.

Annual Premium to Assure £100 at Death.

Age—25	30	35	40	45	50
£1 18 0	£2 1 6	£2 6 10	£2 14 9	£3 5 9	£4 1 7

It will be seen, on comparison, that the same premium which, at age 30, for example, is charged in the other Scottish Mutual Offices for Assurance of L.1000, will secure, in this Society, a policy for L.1230. And it is to be borne in mind that the higher immediate Assurance in this Office does not involve the sacrifice of the member's interest in the profits, or any portion of it.

JOHN STURROCK, JUN., WRITER,

21 Reform Street,

AGENT FOR DUNDEE AND NEIGHBOURHOOD.

AGENTS IN OTHER TOWNS,

Arbroath,.....DAVID SMITH, Writer.

Cupar,.....CHARLES WELCH, Writer.

Perth,ARCHIBALD REID, Town-Clerk.

Kirriemuir,.....G. B. BRAND, National Bank.

Forfar,.....WM. & JOHN DON & Co., Manufacturers.

Blairgowrie,.....JAMES ANDERSON, Commercial Bank.

Montrose,.....GEORGE C. CHALMERS, National Bank.

WEST OF ENGLAND FIRE AND LIFE INSURANCE COMPANY.

Established 1807.—Empowered by Act of Parliament 1813.

CHIEF OFFICE, EXETER.

Capital, £500,000.

Trustees.

Right Hon. Earl Fortescue, Lord Lieut. of Devon.
Right Hon. Earl Morley.
Right Hon. Lord Clifford.
Sir Thomas Dyke Ackland, Bart., M.P.
Edward Divett, Esq., M.P.
Samuel Trehawke Kekewich, Esq.

Directors.

Sir Thomas Dyke Ackland, Bart., M.P., *President*.
Sir John Kennaway of Escot, Bart.
Sir John T. B. Duckworth of Wear, Bart., M.P.
Patrick Miller of Exeter, M.D.
Edward Andrew Sanders of Stock House, Esq.

Secretary.

Mr Charles Lewis.

LIFE DEPARTMENT.

Four-fifths of the Profits of this Department are periodically divided amongst the Policy Holders, which profits may be applied either as additions to the sum assured, or in reduction of the future annual Premiums.

Prospectuses, with full Tables of Rates, and all other particulars, may be obtained on application at any of the Company's offices.

FIRE DEPARTMENT.

This office has long been favourably known throughout the United Kingdom for the liberality of its terms. The Premiums are as low as are consistent with safety; and the assured to the extent of L.300 participate periodically in the surplus profits.

AGENT FOR DUNDEE AND NEIGHBOURHOOD,

WILLIAM MARTIN, JUNR.

Office, 15 Cowgate,
Dundee, 1853.

SCOTTISH UNION Fire and Life Insurance Company,

47 GEORGE STREET, EDINBURGH ;

37 CORNHILL, LONDON ; 52 DAME STREET, DUBLIN.

INCORPORATED BY ROYAL CHARTER.

CAPITAL—FIVE MILLIONS STERLING.

Manager—GEORGE RAMSAY, Esq. *Secretary*—JAMES BARLAS, Esq.

Auditor—ROBERT SPOTTISWOODE, Esq., Accountant.

Physician—Dr MACLAGAN. *Solicitors*—Messrs ELLIS, W.S.

Bankers— { The Commercial Bank.
 { The National Bank.

LIFE DEPARTMENT.

PARTICIPATING SCHEME. — *Two-thirds of the Profits, without any deduction for Charges of Management, are divided Quinquennially among the Assured.*

The following Table shews the additions made to Policies of £1000 which have been in existence Seventeen complete years, from 1st August 1834 :—

Age when assured under.	Additions.	Total Sum payable in case of Death.
30	£250 1 6	£1250 1 6
35	254 2 6	1254 2 6
40	259 6 11	1259 6 11
45	267 11 10	1267 11 10
50	281 12 7	1281 12 7

Thus averaging upwards of one and a half per cent. per annum on Policies which have been in existence from the commencement of the Profit Scheme in 1834, a period of Seventeen years.

The Bonus may be applied, at the option of the Assured, in any of the following ways :—

- I. It may be added to the Sum Assured ; or
- II. Applied in reduction of Future Premiums ; or
- III. Surrendered for its present value in Cash.

NO ENTRY-MONEY CHARGED.

LIBERAL SUMS ALLOWED FOR THE SURRENDER OF POLICIES AFTER THREE PREMIUMS HAVE BEEN PAID.

ASSURANCES MAY BE EFFECTED ON THE INCREASING OR DECREASING SCALE OF PREMIUMS, AND UPON JOINT LIVES AND SURVIVORSHIPS.

POLICIES MAY, UNDER CERTAIN CONDITIONS AND EXCEPTIONS, AFTER FIVE YEARS' ENDURANCE, BE MADE INDISPUTABLE, AND THE ASSURED PERMITTED TO TRAVEL OR RESIDE BEYOND THE LIMITS OF EUROPE WITHOUT PAYMENT OF EXTRA PREMIUM.

ASSURANCES WITHOUT PARTICIPATION IN THE PROFITS ON A REDUCED SCALE OF PREMIUMS.

FIRE DEPARTMENT.

Property of almost every description may be Insured against Loss or damage by Fire at moderate rates of Premium.

Prospectuses, and all other information, may be had on application at the Head Office, or at any of the Company's Agents.

By order of the Board, GEORGE RAMSAY, *Manager.*
JAMES BARLAS, *Secretary.*

AGENTS AT DUNDEE.

J. & J. HUNTER, Writers, 5 Reform Street.

ARCHIBALD CRICHTON, 29 Cowgate.

GEO. ARMITSTEAD and Co., Merchants, Panmure Street.

J. H. BLAKEY, Merchant, 13 Cowgate.

Edinburgh Life Assurance Company.

ESTABLISHED 1823.

INCORPORATED BY SPECIAL ACT OF PARLIAMENT.

THE PRINCIPLE of LIFE ASSURANCE, in which the Proprietary and Mutual Systems are duly combined, is the form in which the assured are enabled to participate in a *larger proportion* of the profits than can ever be safely divided by any simple Mutual Assurance Society, in which, at each periodical investigation, *at least one-third* of these profits must always be laid aside as a RESERVED FUND, to form a *substitute for the security afforded by a subscribed capital.*

THE EDINBURGH LIFE ASSURANCE COMPANY, under a combination of these two systems, gives *nine-tenths* of the *whole profits* to the Assured.

The Bonus Declarations of the Company in 1835, 1842, and 1849, exhibit the great benefits of Insuring on the Participation Plan; and the steady and uniform progress of the Company for nearly *thirty years* is the best guarantee for their continuance.

In several instances, the total Bonus *already declared and paid* have exceeded the sum originally insured. Thus, a Policy of £1500 was increased to £3205 17s; another of £100 to £245 4s.

The Non-participation Scale of Premiums will bear a favourable comparison with any well-established Office in the kingdom.

The Bonus of this Company may be applied either as an addition to the Policy, or in diminution of the Annual Premium, or the surrender value may be received.

Proposals for Assurance, and Prospectuses, showing Bonus and Rates, to be had at

EDINBURGH HEAD OFFICE, 22 GEORGE STREET;

And from any of the Company's Agents,

GILBT. L. FINLAY, *Manager.*

WM. DICKSON, *Secretary.*

AGENTS AT DUNDEE.

Messrs REID, M'LACHLAN, AND HERON, Writers, Burnhead.

„ BARRIE AND MARWICK, Writers, 61 Reform Street.

THE Northern Assurance Company.

ESTABLISHED 1836, AND INCORPORATED BY SPECIAL
ACT OF PARLIAMENT,

FOR

FIRE & LIFE ASSURANCES, ANNUITIES, AND ENDOW-
MENTS AT HOME AND ABROAD.

HEAD OFFICES.

Aberdeen—3 KING STREET; Edinburgh—20 ST ANDREW'S SQUARE.
Glasgow—19 ST VINCENT PLACE; London—1 MOORGATE ST.

LIFE BRANCH.

No liability of Partnership as in Mutual Societies, although the Assured in the Participation Scheme receive *the whole of the profits*, which, at last division, amounted, on some of the Policies, to 68 per cent of the Premiums paid. The rates will compare favourably with those of other Offices.

Specimen of the Tables.

Age,	25	30	35	40	45	50
With Profits,	2 1 11	2 8 0	2 14 11	3 3 11	3 14 3	4 7 4
Without Profits.	1 17 1	2 2 7	2 8 8	2 16 8	3 5 9	3 19 0

Policies are issued *free of charge for stamp duty*, and the Assured are entitled to deduct the amount of their Premiums in making returns for Income Tax.

FIRE BRANCH.

Insurances against loss or damage by Fire, both ordinary and special, are granted on moderate terms.

Annuities and Endowments sold.

Prospectuses, Forms of Proposals, and Tables of Rates, may be had at Head Offices or Agencies.

WM. CHALMERS, Manager.

H. AMBROSE SMITH, Secretary.

AGENTS IN DUNDEE.

Messrs LITTLEJOHN and GOURLAY, Writers.

Mr WILLIAM MARTIN, Writer.

Mr WILLIAM MYLES, Accountant.

Messrs A. & J. ADIE, Merchants.

LAW PROPERTY ASSURANCE AND TRUST SOCIETY,

30 ESSEX STREET, STRAND, LONDON ;

AND

19 PRINCE'S STREET, MANCHESTER.

Subscribed Capital, £250,000.

In 5000 Shares of £50 Each.

This Society is established to supply the principle of assurance to property as well as to life ; and its business consists of :—

The assurance of defective and unmarketable titles, rendering them absolute and perfect.

The assurance of copyholds, lifeholds and leaseholds, thereby making them equal to or even better than freeholds for all purposes of sale or mortgage.

The redemption of loans and mortgages, and guaranteeing their absolute repayment within a given period.

Increased and immediate annuities granted upon healthy as well as diseased lives.

The fidelity of clerks, servants, and others guaranteed, upon the payment of a small annual premium, and reduction of nearly one-half is made when a life assurance is combined with the fidelity guarantee policy.

Life assurances effected for the whole term of life, or for a term of years, and the premiums can be paid yearly, half-yearly, or quarterly

Endowment and education assurances and annuities granted ; the premiums can be paid upon the returnable and non-returnable system in case of death before attaining the age agreed upon.

Immediate annuities, or increased incomes, granted in exchange for reversionary interests.

Whole world policies granted, and all policies issued by this Society are indisputable, except in cases of fraud.

Every information furnished, free of expense, on application.

WILLIAM NEISON, Actuary and Secretary,
30 Essex Street, Strand, London.

JOHN MIDDLETON, JUN.,
64 High Street and 25 Cowgate,
AGENT FOR DUNDEE.

SCOTTISH EQUITABLE LIFE ASSURANCE SOCIETY.

INSTITUTED 1831.

INCORPORATED BY ROYAL CHARTERS, AND SPECIAL ACT OF PARLIAMENT.

EDINBURGH—26 ST ANDREW SQUARE.

PRESIDENT.

HIS GRACE THE DUKE OF BUCCLEUCH AND QUEENSBERRY.

Accumulated Capital,
Exceeds Seven Hundred and Sixty Thousand Pounds.

AGENT AT DUNDÉE,

WM. THOMS, 114 Seagate.

MISCELLANEOUS.

P. & P. CAMPBELL,
GENERAL DYERS & RENOVATORS,
No. 10 PERTH ROAD.

Moreen and Damask Curtains Cleaned, Dyed, Dressed, and Watered.

Union, Damask, and Table Covers, Cleaned and Dyed with
the same contrast of colour.

Chintz Furniture Cleaned and Glazed.

Velvets Dyed and Dressed equal to new.

Satins, Silk, and Satinets, Dyed all colours.

Merino, Coburg and Orleans Dresses, Dyed all colours as new.

Tartan Shawls Dyed Black to cover the Checking.

Men's Clothes Cleaned and Dyed in the first style of the art.

Ladies' Shawls Cleaned, without injuring the most delicate colours.

Carpets and Hearth Rugs Cleaned.

Straw Bonnets Dyed.

Kid Gloves Cleaned and Dyed Black.

* * All Orders receive the greatest attention and punctuality.

CHARGES VERY MODERATE.

Agent for East End—Miss METHVEN, Milliner, 29 Wellgate.
Broughty Ferry—Miss WOOD, Merchant, Gray Street.

JOHN MURDOCH AND SON

RESPECTFULLY return their thanks for the liberal support they have received from their Friends and the Public, and beg to intimate that their Stock of

LUSTRES AND GASFITTINGS,

Of every description, is very complete;

And they respectfully invite an inspection of the same at their Shop in Reform Street, and at their Works, Albert Court, Nethergate, and Overgate.

The most prompt attention given to all orders for Plumber Work and Gasfittings, &c.

42 REFORM STREET, and

146 OVERGATE, and ALBERT COURT, Nethergate.

Just received by J. Murdoch and Son,

Goddard's Patent Portable Asbestos Gas Stove.

The advantages of this novel Stove over all other Gas Stoves are, that whilst a large amount of heat is radiated, a cheerful incandescent fire presents itself to the eye.—Its compactness, portability, and efficiency, will at once commend itself to all consumers of Gas; whilst the absence of smoke, dust, or odour, and the ease of its application, render it a most eligible and desirable appendage to the drawing-room, bed-room, or sick room. It is likewise particularly adapted for offices, &c.

May be seen in operation, any evening after dusk, at the premises in Reform Street.

**J. P. SMITH,
FURNISHING TAILOR,
6 HIGH STREET,**

RESPECTFULLY intimates, that he has always in Stock a large and well-selected assortment of first-class CLOTHS.

HATS and CAPS from the first Makers in the kingdom.

WHITE AND REGATTA SHIRTS.

J. P. S. begs to state that, from the extensive patronage he enjoys and the immense quantities of Cloth cut and made to order, his Customers and the Public may always rely on having a selection of fresh Goods made up in the first style and of superior workmanship.

MEADOW ENTRY DYE WORKS.

JAMES CRICHTON,

SILK AND WOOLLEN DYER, SCOURER, FINISHER, AND
SILK WATERER,

*Nos. 4 and 6 Meadow Entry, and Mauchlin Tower Court,
Murraygate, Dundee,—Established 1777,*

BEGS to return his sincere thanks to his numerous Customers and the Public generally for the patronage he has hitherto received; and respectfully intimates, that all Orders with which he may be favoured will receive his most prompt and careful attention, and be executed in the first style of the art.

OUTLINE OF WORK,—

Moreen and Damask Curtains Cleaned, or Dyed and Finished,
without shrinking.

Chintz Curtains and Covers Cleaned, Starched, and Glazed.

French and British Merinoes, Orleans, Coburg and Delaine Dresses,
Dyed and Finished by the newest methods.

Silks, Satins, Satinets, Poplins, Velvets, Crape and Laces,
Dyed and Finished in a new and superior manner.

Carpets and Crumb-Cloths Cleaned without being unpicked.

Gentlemen's Clothes Renovated or Dyed in the Parisian Fashion.

Kid Gloves Dyed or Cleaned.

British and Foreign Shawls and Dresses of every description Cleaned
without injuring the most delicate colours.

MOURNINGS DYED ON THE SHORTEST NOTICE.

BLACKS CHANGED TO DIFFERENT COLOURS.

Worsted Yarns Dyed all colours.

Orders executed in a superior and expeditious manner, and the
Articles returned within TEN DAYS.

WATCHMAKER AND JEWELLER.

**ALSTON, LATE CONSTABLE,
7 High Street, Dundee,**

INFORMS the Public that his Stock is complete in **GOLD** and **SILVER** WATCHES, CLOCKS, TIME-PIECES, JEWELLERY, and **SILVER PLATE**, all New Patterns, first quality, and moderate prices.

Every description of Watches, Clocks, Jewellery, &c., Cleaned and Repaired; and from his practical knowledge of the Trade, he trusts to merit the favour of the Public generally.

Old Cruet Frames, Liquor Frames, Bread Baskets, Candlesticks, Tea and Coffee Sets, &c., &c., Replated at small cost.

**JOHN M. BEATTS,
AUCTIONEER AND AGENT,
100 NETHERGATE,
DUNDEE.**

**NEW
AND
SECOND-HAND
PIANOS
SOLD
AND
EXCHANGED.**

**SALES
AND
VALUATIONS
AT
MODERATE
CHARGES.**

**ORIGINAL PIANOFORTE SALOON,
100 Nethergate, Dundee.**

**JAMES THOMSON,
TAILOR.**

**GENTLEMEN'S GARMENTS OF EVERY DESCRIPTION
MADE TO ORDER IN THE FIRST STYLE OF FASHION,
AND ON THE SHORTEST NOTICE.
MODERATE CHARGES.**

NUMBER TEN HIGH STREET,
(First House East of the Town-House).

D. & W. ROBERTSON

HAVE ON HAND

A LARGE, FRESH, AND CHOICE STOCK OF
CLOTHS, HATS, VESTINGS, NECK AND POCKET
HANDKERCHIEFS, TIES, AND GLOVES,

FOR THE PRESENT SEASON.

Waterproof Coats, from 14s.**38 CASTLE STREET.****INCORROSIVE INK.**

THE Subscribers respectfully intimate, that they are manufacturing a WRITING INK, on entirely new principles, possessing important advantages over the Ink in common use. It flows freely from, and does not corrode the pen, is of rich black colour, which it retains permanently, and will not get mouldy or thick in the ink-stand. All who desire economy in writing are invited to make trial of this newly discovered Ink.

DICKSON AND SONS, Chemists,**3 Ladywell Lane, Dundee.****ROBERT STEVENS,****CARVER AND GILDER,****DUDHOPE COTTAGE,****LOCHEE ROAD.****GEORGE SCOTT,****IRONMONGER,****3 HIGH STREET, DUNDEE,**

In returning thanks to his Friends and the Public in general for the very liberal support he has received for twenty-four years, begs to announce, that he has always on hand a very large assortment of Grates, Fenders, Fire-Irons, Iron Beds, Patent Mangles, and every other article in the Hardware and Ironmongery line. He also solicits attention to a splendid Stock of Electro-Plated Goods, Table Cutlery, &c., &c.

INSPECTION INVITED.

 Orders from the Country punctually attended to.

THOMSON'S HISTORY OF DUNDEE.

FREDERICK SHAW

HAVING this day purchased from the representatives of the late Mr John H. Baxter the whole of the unsold copies of the above interesting Work, is enabled to offer them to the Public at a very reduced price. The number on hand being very limited, early application is necessary.

High Street,
Dundee, 19th August 1853.

F. S. is selling off his present *Stock of BOOKS at very reduced prices.*

TOURISTS' MAPS neatly done up for the Pocket.

JOHNSTON'S Beautiful Hand-Map of PERTHSHIRE, 1s 6d.

NORTH of SCOTLAND ROAD and RAILWAY MAP, from the Tay to the Moray Frith, 1s 6d.

FREDERICK SHAW.

P. BROWN,
TAILOR AND CLOTHIER,
10 REFORM STREET, DUNDEE,

IN tendering respectfully his gratitude for past favours, begs to intimate, that he has REMOVED to those Premises, No. 10 REFORM STREET (Second Floor), where he trusts, by punctuality and attention to business, to merit the continued and increasing patronage of his Friends and the Public.

Having superior accommodation in his new premises for the Cloth Department, his Customers may rely upon having a selection of first quality of Goods suited for the season.

FIT AND WORKMANSHIP WARRANTED.

THE LONDON FASHIONS FOR THE WINTER COME TO HAND.

10th October 1853.

Christmas Presents and New Year's Gifts!

D'Albert's Musical Album, 1854, 18s.

Books in Elegant Morocco Bindings.

Juvenile Books, in Elegant Bindings, in great variety.

Toy Books, a great variety of new kinds.

Papier Mache Portfolios, &c.

A. M. STEPHEN, Bookseller,
1 Crichton Street, Dundee.

DENTAL SURGERY.

Mr CAMPBELL, Surgeon-Dentist,

HAS, at considerable labour and expense, invented a new method of supplying artificial teeth without the aid of spiral springs, securing the most perfect fit and the utmost comfort and usefulness to the wearer. Even the closest inspection will fail to discover any difference from the natural; whilst the greatest freedom in masticating and articulation is preserved.

Teeth carefully extracted, and Chloroform administered when necessary with the greatest caution.

 Teeth regulated by an ingenious mechanical process.

CHARGES STRICTLY MODERATE.

105 Nethergate.

**London Pianoforte and Music Warehouse,
18 NETHERGATE, DUNDEE.**

MRS WILSON & SONS,

WITH respectful acknowledgements for past favours, beg to announce the arrival of a carefully-selected Stock of Messrs Broadwood and Sons, Collard and Collard, and other eminent London Makers' PIANOFORTES, and solicit inspection of their Stock by parties in want of a good Instrument. All new Pianofortes sold by them are guaranteed for six months, and exchanged, if returned, free of expense within that period.

INSTRUMENTS TAKEN IN EXCHANGE.

Pianofortes Lent on Hire carefully Tuned and Regulated in Town and Country.

JOHN WILSON begs to say, that Messrs Broadwood and Sons, and Collard and Collard, authorise him to refer to them in regard to his capabilities as a Tuner.

A New and Fashionable Stock of MUSIC,—consisting of Pianoforte Pieces, Songs, Quadrilles, Waltzes, Polkas, &c. Any Piece not in Stock supplied with the least possible delay.

Orders left with Mr Shaw, Bookseller, High Street—or with Mr Sprunt, Perfumer, Nethergate—will be punctually attended to.

Entry by Key's Close.

R. H. THOMSON & Co.

BEG to intimate, that, for the better convenience of their Customers, they have REMOVED to the First Flat of that House, 31 REFORM STREET, and would respectfully solicit a continuance of former favours.

A. M. STEPHEN'S

STOCK OF

SUPERIOR & CHEAP COMMERCIAL STATIONERY

IS AT PRESENT VERY COMPLETE.

1 Crichton Street, Dundee.**J. & D. LAWSON,**

IRONMONGERS, GASFITTERS, BLACKSMITHS, &c.,

81 MURRAYGATE, DUNDEE,

BEG most respectfully to solicit inspection of their present Stock of FURNISHING IRONMONGERY, which will be found to consist of the newest and most approved of Stoves, Grates, Fenders, and Fire-Irons, including Wright's celebrated Patent Radiating Stove Grate.

The enclosed Cooking, Baking, and Boiling Ranges they have supplied continue to give every satisfaction, and for Economy or Utility have not been surpassed.

Every article in the Furnishing Department to meet the wishes of all classes. Country orders executed promptly.

Alterations and Repairs made on Grates, Gasfittings, &c., by the most experienced workmen.

Cutlery, Papier Mache, Japan, Electro-Plate, and Britannia Metal Wares.

BRASS, IRON, TIN, COPPER, AND ZINC WORKERS.**MANUFACTORIES—****7 and 9 Meadow Entry.****J. & W. FRASER,**

CLOTHIERS, HATTERS, AND SHIRTMAKERS,

44 REFORM STREET,

RESPECTFULLY request attention to their Stock of Cloths, Hats, Caps, Shirts, Braces, Handkerchiefs, &c.

Every article belonging to an Outfitter's Stock sold on the smallest remunerative profit.

OBSERVE THE ADDRESS—44 REFORM STREET.

STEPHEN'S PUBLIC LIBRARY,
1 Crichton Street, Dundee,

Contains 4000 Volumes, all the Reviews, Magazines, &c.

Subscriptions, 3s. and 4s. 6d. per quarter; One Penny per Volume
 per Week.

Just Ready, a New Edition of the Catalogue, price 3d.

D. AND W. ROBERTSON,
IRON MERCHANTS,
CASTLE STREET, DUNDEE.

ALL KINDS OF
 BAR IRON, RIVET IRON, HOOPS AND SHEETS, BOILER
 PLATES, STEEL, & FILES; GRINDSTONES; SMITHS'
 COALS; ANVILS, BELLOWS, AND VICES.

☛ Bagnal Shafting Iron, all sizes.

Orders for Parcels direct from the works supplied with utmost despatch.

TERMS STRICTLY MODERATE.

JOHN MATTHEW,
 SHERIFF AND JUSTICE OF PEACE OFFICER,
 AND
 COLLECTOR OF ACCOUNTS,
10 REFORM STREET,
DUNDEE.

J. PULLAR AND SON,
 SILK DYERS AND CLEANERS TO THE QUEEN,
Mill Street Dye Works, Perth,
 AND
45 Nethergate, Dundee.

LIST OF AGENTS:

Arbroath,	Mr A Scott, Horner's Wynd.
Forfar,	J. M'Hardy, Confectioner.
Kirriemuir, ..	R. Findlay, Draper.
Alyth,	Fenton, Draper.
Coupar Angus,	Miss Fyfe, Braehead.
St Andrew's,	Stenhouse, Grocer, College Street.
Anstruther,	Mrs Sommers, Hosier.
Newburgh,	Miss Lyell, West Port.

CHEAP POCKET BIBLES, from 1s. to 31s. 6d.

CHEAP FAMILY DO., in all styles.

CHEAP PEW DO., in all styles.

TESTAMENTS, from 6d. to 2s. 6d.

CHURCH SERVICES, in all styles.

COMMON PRAYERS, 9d. to 10s. 6d.

UNITED PRESBYTERIAN HYMN BOOKS, in all styles.

A. M. STEPHEN, 1 Crichton Street.

W. C. M'KENZIE,
39 REFORM STREET.

FAMILY LINENS AND MOURNINGS,
BABY ROBES, LACES, SEWED GOODS, MEN'S CLOTHS,
HATS, HOSIERY, FLANNELS, PLAIDS,
FRENCH MERINOES, &c.

DUNDEE WATER COMPANY.

SCALE OF CHARGES.

PRIVATE DWELLING-HOUSES.				Per Quarter.
Houses of the Annual Rent of £2 and under,				1s. 3d.
" " " above £2 and under £4,				1s. 10½d.
" " " of £4	"	£6,		2s. 3d.
" " " of £6 and upward,	4½d.	per pound per		
quarter, and a fraction of a pound to be charged as one pound.				

SPECIAL RATES.

Inns, Taverns, and Public-houses, of £15 yearly rent and upwards, 4½d. per pound, 5s. for each Water-closet, and 2s. 6d. for each Bath, per quarter.

Spirit-Shops and Spirit-Vaults, to which no dwelling-houses are attached, of £16 yearly rent and upwards, 1½d. per pound per quarter on the annual rent.

Shops, Offices, and Counting-Houses, 7s. 6d. each per annum; and for each above three persons in such establishments, 1s. additional; Water-Closets, 20s. each per annum.

Shipping—for Casks not exceeding 120 gallons, 1s. each; all above four Casks, not exceeding that size, 9d. each.

Public Works—Supply of Water for drinking, 5s. 6d.; and for each above three persons in such establishments, 1s. additional up to 20; and for all above that number, 6d. each per annum.

Horses, 7s 6d each; Cows, 2s 6d each; Livery Stables, 2s 6d per stall per annum.

Carriages, four-wheeled, 8s each; two-wheeled, 5s each per annum. Special bargain above four carriages.

Bakers, 7s 6d per man, including the Master and Apprentices, per annum. These rates do not include Bakers' Dwelling-houses or Sale-shops.

Breweries, Dye-Works, Railways, Steam-Engines,---special bargain.

RULES AND REGULATIONS.

- 1st, All Water Rates are payable in advance, in terms of the Act of Parliament.
- 2nd, Access to be given, at all seasonable hours, to the Company's Engineer and Servants, to check the quantity of Water, examine the pipes, or for any purpose connected with the supply of Water.
- 3rd, The Company shall in no case be liable for loss sustained by any interruption of the supply, arising from frost, casual breaches in the pipes, accidents to the works, or from any other unforeseen cause; nor shall the Company hold themselves responsible for any loss or damage arising from the leakage or bursting of lead pipes.
- 4th, Persons wishing to discontinue the supply of Water must give notice, in writing, at the Company's Office, otherwise they will be liable for the water rent until such notice be given; but no deduction allowed for uncompleted periods.
- 5th, All contracts with the Company to be held as for one year,---viz., from Whitsunday to Whitsunday,---unless a special agreement be made to the contrary.

STATUTORY PENALTIES.

For allowing any Cistern, Place for Water, Pipe or Cock, to be out of repair, and for wasting the Water. Penalty, £5.

For supplying other persons with the Water, or permitting it to be taken by parties who do not themselves pay for it. Penalty, £5.

For using the Water without agreement with the Company. Penalty, £5.

N.B.--The Water-Rent being payable in advance, the Company are authorised, if not so paid, to cut off the supply.

R. ADAMSON, Manager.

WATCH AND JEWELLERY WAREHOUSE, 24 NETHERGATE, DUNDEE.

A. SINCLAIR, JEWELLER,

INTIMATES that his Stock of GOLD and SILVER WATCHES being selected from the best London Makers, can be relied upon as correct Time-Keepers.

His Stock of JEWELLERY, &c., is of the finest quality and newest designs.

Silver Plate, Plated Goods, Silver Snuff Boxes, Vinegarettes, Card Cases, &c., with other valuables, suitable for presentation, at prices considerably below what are usually charged for the same quality of Goods.

N.B.—Good sound Lever Watches from £2 10s. and upwards. A select assortment of Double and Single Barrelled FOWLING PIECES by approved Makers.

NO COMPETITION

Can for any length of time supply the Public with Goods at less cost than what has been done for the last eight years by

JOHN BAIN,

At No. 20 MURRAYGATE.

Intending that his place of Business shall be known,

After January 1854,

AS

FREE TRADE HOUSE,

He is determined to spare no effort in retaining its character as a favourite resort of buyers who know what and where to buy.

The Stock will be still more characterised by its completeness as alterations and additions will allow.

J. B. solicits Public inspection of a very large STOCK of extra well-made

**WHITE DRESS SHIRTS,
FANCY REGATTA SHIRTS, SHIRT BREASTS,
AND COLLARS;**

**ALSO, A VERY FASHIONABLE ASSORTMENT OF
NECK TIES AND NECKERCHIEFS, SILK SPUN
POCKET HANDKERCHIEFS, GLOVES, &c.;
BALMORAL & PRINCE CHARLIE BONNETS, &c.;
BLACK AND FANCY CLOTH CAPS,
BRACES, &c.**

The attention of Families is specially requested to a very complete STOCK of

**LADIES', GENTLEMEN'S, and YOUTHS' WINTER
and SUMMER UNDER-CLOTHING, in Lambs'
Wool, Merino, Silk and Cotton Shirts, Vests,
Dresses, Drawers, and Stockings.**

HATS.

**FREE TRADE HOUSE,
20 MURRAYGATE.**

THOMAS CHALMERS,
 HOUSE FACTOR AND COLLECTOR OF ACCOUNTS,
23 Union Street, Dundee,
 CONTINUES to devote strict personal attention to the Management of
 HOUSE PROPERTY and the recovering of OUT-
 STANDING DEBTS.

GILRUTH BROTHERS,
52 High Street, Dundee,
 HAVE commenced selling off their whole Stock of Gold and Silver
 Watches, Guns, Pistols, Brushes, Combs, Fancy Toys, Japanned,
 Britannia Metal, and German Silver Goods.

JOHN AUSTEN,
 WORKING JEWELLER, OPTICIAN, & DENTIST,
XXIII. NETHERGATE,
 (FOURTH SHOP EAST FROM TALLY STREET,)

RESPECTFULLY intimates, that he has always on hand an extensive
 assortment of SPECTACLES, FOLDERS, and EYE GLASSES, adapted to
 all Ages and Sights, with *Eyes of Glass and Pebble* accurately ground,
 in Frames of *Elastic Steel, Shell, Gold and Silver*; also, Spectacles
 with *Coloured Eyes*, which, by neutralizing the heating and irritating
 effects of *artificial light*, are favourable to weak sights and to those
 who write or otherwise use their eyes much at *night*.

*N.B.—All kinds of Spectacles carefully REPAIRED or fitted with
 NEW EYES adapted to the focus of the wearer.*

 Artificial Teeth made upon approved principles.
 CHARGES MODERATE.

DECAYED TEETH, WHEN NOT TOO FAR GONE, EFFECTUALLY STOPPED.

Jewellery of all kinds made to order and carefully repaired.

DENTISTRY.

MR JAMES LOTHIAN, SURGEON-DENTIST,

MAY be consulted daily on all Diseases, Irregularities, and Deficiencies of the Teeth, Gums, Palate, and Mouth generally, between the hours of 9 morning and 6 evening.

7 Victoria Square, Nethergate,

Opposite Free St Paul's.

JOSEPH JOHNSTON,

DUNDEE FISH MART,

BEGS respectfully to intimate to his numerous Customers that he continues to supply FRESH FISH of all kinds, Oysters, Mussels, &c., in their Season; and has now ready Red and White Herrings, of the very finest quality, in suitable Packages, specially made up for family use, a trial of which he would particularly recommend.

13 Union Street, Dundee.

COOK & SON,

BRUSH-MAKERS,

(Sign of the Gilt Boar,)

42 and 44 Barrack Street,

DUNDEE,

RETURN their best thanks for the support they have received, and beg to intimate, that they have always on hand

A GENERAL ASSORTMENT OF

PLAIN AND FANCY GOODS.

Brushes, Combs,
Brooms, Mops, Pails,
Chamois Skins,
Sponges,
Bellows, Hassocks,
Feather Dusters,
Table Mats,
Violin Strings,
Fishers' Hair,
Sheepskin Rugs,

Door Mats, all kinds and sizes,
Hair, Lawn, Tammy, and Brewing Sieves,
Egg and Cream Whisks,
Butter Spoons, Prints, and Rollers,
Ginger-bread Prints, Wooden Caps, &c.,
Horn Tumblers, Quaichs, and Spoons,
Shoemakers', Closing, & Harness Bristles,
Hair and Cork Soles,
Shoe-blackening, Black-lead,
Hand and Carpet Whisks, &c.

Brushes for Machinery of every description.

ALL SORTS OF BRUSHES MADE TO ORDER AND REPAIRED.

C. & S. trust the quality and prices will be such as to ensure continued patronage.

ARTIFICIAL TEETH.

MR JAMES LOTHIAN

CONTINUES to supply ARTIFICIAL TEETH from a single Tooth to a complete set, in Gold, Platina, and Ivory Mountings, on the most approved principles, in the highest style of Dental art. From the completeness of Mr LOTHIAN'S arrangements in this department the utmost punctuality and despatch may be relied on.

STRICTLY MODERATE CHARGES—CASH PAYMENTS.

7 Victoria Square, Nethergate,
Opposite Free St Paul's.

JAMES KINNISON,
GENERAL FURNISHING IRONMONGER,
No. 68 High Street, Dundee,

BEGS to call special attention to his present Stock of CUTLERY ; JAPANNED GOODS, &c. ; BALANCE IVORY TABLE KNIVES and FORKS, from 12s. per Dozen ; Sets of TRAYS, from 6s. to 80s.

Every other article in the line of the best quality, and most moderate prices.

68 High Street, Dundee.

TO HOUSE PROPRIETORS AND OTHERS.

THOMAS COOK

BEGS leave most respectfully to intimate to the Public of Dundee and its vicinity, that he has succeeded the late Mr Robert Smith, House Factor and Collector of Statute Labour Road Money and Out-standing Debts, whom he has assisted for a considerable length of time ; and he trusts, from steadiness and strict attention to the interest of those who may favour him with their employment, to meet with that support which it will be his constant endeavour to merit.

ROAD MONEY OFFICE,
Gray's Close, 70 High Street, Dec. 8, 1853.

HOUSE, 67 BELL STREET.

CLEANLINESS & ECONOMY

Furniture most beautifully Cleaned in less than half the usual time, and at one fourth the expense.

W. LAIRD'S **CELEBRATED** **FURNITURE POLISH REVIVER,**

A New Domestic Discovery, which is a preservative of Furniture, leaves no accumulation of grease, requires little or no labour, and leaves the Furniture or other article as beautiful and clean as when it left the Maker's Ware-room.

Sold throughout the United Kingdom, by all respectable Dealers.
In Bottles at 3d, 6d, and 1s. each.

WHAT IT MAY BE USED FOR.

This Composition may be used on French Polished Furniture, Papier Machie Japanned Goods, Oil or Wax-Cloth Table Covers, Patent Leather, Painted, Varnished, and Polished Goods of all kinds.

ITS ADVANTAGES

Are—that it is remarkable easy of application ; it does not clog-up and obliterate the grain of the wood, like other compositions ; and is not liable to mark with the fingers, when used according to the simple directions which accompany each Bottle.

TESTIMONIAL.

Dundee, 22d September, 1853.

I hereby certify that I have used Mr Laird's Polish Reviver for the last twelve months, and find it an article well adapted for the purpose, requiring very little labour ; and have recommended it to my Customers, to whom it has given the utmost sati facti n.

DAVID ANDERSON,
Cabinet-Maker, Dundee.

Manufactured and Sold by W. LAIRD, Chemist, &c., Corner of Temple Lane, West Port, Dundee.
Wholesale Agents—Raines, Blanchard, & Co., Edinburgh.

E. F. DICKENSON & CO.

Clothiers, Hatters, Hosiers, Glovers, Shirt Makers,
Men's Mercers and Outfitters

11 UNION STREET.

*Respectfully request attention to their Stock of Superfine
broad Cloths, Trouserings and Vestings which for superiority
of quality and Novelty of Style will be found equal to any
first class Establishment in the Metropolis.*

A first Class Cutter and Workmen kept on the Premises

French Satin Hats.

Special attention is directed to this important department.

The Shirt Department,

*Is conducted by a person of much experience and
possessing a thorough knowledge of Shirt Making in all
its branches.*

Waterproof Overcoats.

*Capes, Cloaks and Leggings, in Silk, Alpaca, and
all the other New Fabrics of*

First Class Quality.

OUTFITS TO AUSTRALIA.

and all other parts of the world.

Carriage Bags, Railway Wrappers, Plaids

&c. &c., &c.

LAMB'S NEW Temperance Hotel, Coffee and Dining Rooms, Reform Street, DUNDEE.

I Lamb begs to intimate that he has Completed and Furnished that extensive New Building, Top of Reform Street, for a First Class Temperance Hotel, Coffee, and Dining Rooms.

The Kitchen Arrangements are most efficient. The Hotel is situated in the best Street, and in the Centre of the Town.

Mr. Lamb's present Hotel is fitted up with all the conveniences and appliances considered requisite in the best arranged Houses. The furnishings are of a superior kind, and more what might be expected in a metropolitan than in a provincial house.

The whole is finished in a style of taste and elegance which reflects credit on Mr. Lamb, and the parties he has employed to carry out his plans. Dundee Courier, August 4th 1852.

We have only to add, in conclusion, our strong recommendation of Mr. Lamb's establishment to all who value comfort, elegance and economy. Northern Warder.

*** The Dundee Coffee-House and Hotel, Murraygate, is conducted as formerly in all its departments.*

F. C. PARKER
CHEMIST & DRUGGIST
Free St. Paul's Nethergate, DUNDEE.
(Late with Mess^{rs} Huxtable's Brothers London.)

Begs most respectfully to assure those who may entrust him with the preparation of their Medicines that the utmost care and attention will be paid to the purity of the Drugs and Chemicals, and that every chemical process will be conducted with strict adherence to the Pharmacopiae.

Moderate charges held in view so far as compatible with the inflexible rule of not substituting a spurious article for a genuine and efficacious one.

Importer of Havana Cigars, Manilla Cheroots. Fine Turkey Sponges, &c., &c.

Hair, Tooth, and Nail Brushes.

Shell Dressing Combs, Braids, &c., &c.

Patent Medicines and Perfumery of every description.

Mr. Jeffery's Respirators.

Laurence's Improved Flesh Shap.

Trusses, Enemas, Springs, &c., &c.

Flesh Gloves, Brushes, and pads

Finest Continental Leeches always on hand.

Horse and Cattle Medicines.

GEORGE GIRDWOOD,
Engraver, Lithographer Stationer
Account Book & Manufacturer,

10, UNION ST. DUNDEE.

Respectfully presents his most grateful acknowledgements to his numerous friends, and the public generally for the very liberal patronage extended to him since he commenced business. Those favors will stimulate him to give entire satisfaction in every department of his business. The resources afforded by the Art of Lithography either alone or in combination with Engraving are becoming every year more extensively developed, and G. G. earnestly invites attention to its peculiar adaptation to almost every variety of Commercial requirement as well as to Monumental design, and the purposes of Scientific, Artistic, and General Illustration.

ENGRAVING.

Invoices, Bill Heads, Cheques, Cards, Receipts, Bills of Exchange, Certificates, Views of Works, Shop Fronts, &c. &c. &c. Brass and Zinc, Door and Window Plates, Seals, Dies, &c. &c.

LITHOGRAPHY.

Circulars, Bill Heads, Forms, Maps, Plans, Advice Notes, Labels, Tickets, Funeral Letters &c. In Colors; Show Boards, Labels, Tickets, Picture Book Covers, &c. &c. in colored lithography.

Designs furnished on application.

Stationery of every description on the most reasonable terms. Account Books ruled and bound in the most approved manner.

STEPHEN & CO.,
FURNISHERS, STATIONERS, BOOKSELLERS, &c.,
HIGH STREET,
LOCHEE.

JAMES & JOHN HAY,
CARVERS, GILDERS, AND PRINTSELLERS,
64 NETHERGATE, DUNDEE,
 AND
2 MARKET STREET, ABERDEEN.

Every description of Frame-Work executed to Pattern.

LADIES' SEWED-WORK MOUNTED, &c.

HAY & STEVENS'
PHOTOGRAPHIC GALLERY,
64 NETHERGATE.

Portraits taken Daily, from 10 till 3
AFTER DELAMOTTE'S SYSTEM.

THE ART TAUGHT IN THREE LESSO
TERMS—ONE GUINEA.

JOHN MALLEY,

**Chronometer, Patent Lever, Duplex, and Horizontal Watch
Maker, Jeweller, Silversmith, &c.**

Geneva and all other Complex Watches and Jewellery of every description carefully Repaired on the Premises.

90 NETHERGATE, DUNDEE.

AUCTIONEER AND COMMISSION AGENT.**DAVID BAXTER BROWN**

RESPECTFULLY intimates, that he has COMMENCED the above BUSINESS in all its departments; and trusts, by close application and strict attention to the instructions of his employers, to merit a share of public favour.

D. B. B. brings to his business the aid of considerable experience, having served a lengthened period in the extensive warerooms of Messrs P. & G. Brown, Aberdeen.

Sales conducted in Town or Country with promptitude and despatch.

Office, 11 St Andrew's Street.

SALE-ROOM—5 TOP OF SEAGATE.

No. 1 HIGH STREET, DUNDEE.

D. RUSSELL,**CHEMIST AND DRUGGIST,**

HAVING Opened his NEW SHOP, No. 1 High Street (corner of Castle Street), with an ample supply of all kinds of MEDICINES, also with a select assortment of British and Foreign Perfumery, Fancy Soaps in great variety, Hair, Tooth, and Nail Brushes, &c., respectfully requests his Friends and the Public to favour him with their orders for these articles.

For the preparation of Medical Prescriptions, &c., D. R. has fitted up an apartment expressly for that purpose; these will be dispensed with accuracy and neatness.

A supply of Marine Medicine Chests of various sizes, of the most approved construction, carefully fitted up and on moderate terms, are always on hand, and can be had on a day's notice.

D. R. begs to call attention to his Manufactory of Aerated Waters, which is now very perfect in every respect; all the machinery connected with it has lately been reconstructed and improved, which will enable him to supply his customers with an article equal, in point of quality, to that of any manufacturer in the kingdom.

Dundee, 9th December 1853.

PUBLIC WASHING-HOUSE.

BLEACHING-GREEN.

STRANGERS, VISITORS, SINGLE GENTLEMEN, AND FAMILIES,

Could not do better than send their LINENS and NAPERY to the above Establishment, where Mrs MALCOM, having engaged several first-rate Laundresses, is ready to do them up in the very best style, and on the shortest possible notice.

SHIRTS FOR EXPORTATION CONTRACTED FOR.

FEATHERS AND CARPETS CLEANED.

CLOTHES CALLED FOR AND DELIVERED.

GENTLEMEN

WISHING TO PURCHASE

DURABLE AND COMFORTABLE

CLOTHING,

WOULD DO WELL BY MAKING A CALL AT THOSE

NEW, LARGE, & CENTRAL PREMISES

OPENED AT

74 HIGH STREET,

AS THE

COSMOCAPLEION,

WITH AN

ENTIRE, NEW, AND WELL-SELECTED STOCK OF

CLOTHING,

SUITABLE FOR ALL CLASSES, AND FOR EVERY SEASON,

Combining Elegance of *Style*, Excellence of *Fit*, Beauty of *Workmanship*, Durability of *Material*, and Economy of *Charge*, in every Article supplied by this Establishment, cannot fail to merit your patronage.

You are respectfully invited to call and inspect our Stock, which cannot be surpassed.

M. A. LEVY, Proprietor.

MAKE SURE OF THE NUMBER,

 74 HIGH STREET, DUNDEE.

ALEXANDER LAWSON

BEGS most respectfully to inform his numerous Patrons and the Public generally, that he has always on hand a very large assortment of REGISTER and KINNAIRD STOVES; FENDERS and FIRE-IRONS; Ivory-Handled Balance TABLE CUTLERY; KITCHEN FURNISHINGS; Nails, Locks, and Hinges; with every article in the Ironmongery line.

Moderator Lamps, Oils, and Camphine.

ALEXANDER LAWSON,

Furnishing Ironmonger, Iron and Tinplate Worker, Gas-Fitter, &c.,
25 HIGH STREET, DUNDEE.

PUBLIC BATHS, WEST PROTECTION WALL.

LIST OF CHARGES.

Marble.

	<i>Warm and Shower.</i>	<i>Warm.</i>	<i>Cold.</i>	<i>Shower.</i>
Salt,	1s. 10d.	1s. 6d.	1s.	9d.
Fresh,	1s. 4d.	1s. 0d.	9d.	6d.

First Class.

	<i>Warm and Shower.</i>	<i>Warm.</i>	<i>Cold.</i>	<i>Shower.</i>
Salt,	1s. 4d.	1s. 0d.	9d.	9d.
Fresh,	1s. 1d.	0s. 9d.	7d.	6d.

Second Class.

	<i>Warm and Shower.</i>	<i>Warm.</i>	<i>Cold.</i>	<i>Shower.</i>
Salt,	0s. 11d.	0s. 9d.	6d.	6d.
Fresh,	0s. 8d.	0s. 6d.	4d.	3d.

Third Class.

	<i>Warm and Shower.</i>	<i>Warm.</i>	<i>Cold.</i>	<i>Shower.</i>
Salt,	0s. 7d.	0s. 6d.	3d.	3d.
Fresh,	0s. 3½d.	0s. 3d.	2d.	1½d.

Composition Tickets may be obtained for Twelve Baths of any kind for the price of Ten Single Baths.

Every attention will be paid to the comfort of Visitors; and ladies will be waited on by female attendants.

The Baths are open daily from 7 a.m. till 10 p.m. during the Summer months; and from 8 a.m. till 9 p.m. during Winter.

**JOHN METHVEN & SON,
BOOT AND SHOE MAKERS,
Broughty Ferry,**

CONTINUE to manufacture every article in the Trade, of the very best material, with the least possible delay, and on the most reasonable terms.

SHOP, No. 16 REFORM STREET, WEST SIDE.

**ROBERT BAIN,
CLOTHIER AND HATTER,**

HAS OPENED the above Shop with a very superior assortment of substantial CLOTHS and HATS, for which he solicits a continuation of Public patronage.

N.B.—Always on hand, a fresh assortment of comfortably lined OVER-COATS, price 25s. to 42s.: Also ready-made EVENING or OFFICE COATS, price 27s., 30s., 35s., full sizes.

PROFITS REASONABLE—PAYMENTS READY-MONEY.

JAMES VALENTINE,

Engraver, Lithographer and Printer, Envelope, Label, and Account-Book Manufacturer, and Stationer,

100 MURRAYGATE.

PHOTOGRAPHY.

J. V. has always on hand every requisite for this delightful art from the best makers.

An Operating Room on the premises, where purchasers of Cameras are instructed gratis. Photographic Portraits, all sizes, executed in the first style. Superior Iodised Collodion, Frames, Cases, Stereoscopes, &c.

FOR PASSAGES TO AUSTRALIA OR AMERICA

APPLY TO

ROBERT STEWART,

9 St Andrew's Street, Dundee,

Agent for the United Kingdom Life Assurance Company.

VERMIN AND INSECT KILLER,

In Packets at 3d., 6d., and 1s. Each.

MOST IMPORTANT

TO

FARMERS, MALTSTERS, MILLERS, SHIPOWNERS,

And others having Storehouses, &c., infested with
RATS AND MICE.

Mice appear attracted to it as by magic, eat it readily, tumble over, and die on the spot. Rats usually die in their runs.

Parties troubled with Vermin may be cleared at once, either from Stacks, Houses, Stores, or Ships.

CAMPHORATED CREAM,

FOR

CHAPPED HANDS AND FACE, CHILBLAINS, &c.

The admirable qualities of this elegant article, in clearing, softening, and preserving the Skin, have been proved by SEVERAL YEARS' EXPERIENCE amongst a large private circle. It will clearly remove Sunburns, Redness, &c., and keep the SKIN PLEASINGLY SOFT and free from dryness.

Prepared and sold by R. COCHRAN, in Pots at 6d. and 1s. each.

AGENT IN DUNDEE FOR THE FOLLOWING PATENT MEDICINES :

Holloway's Pills and Ointment.
Woolley's Pectoral Candy.
Parr's Life Pills.
Dr Locock's Pulmonic Wafers.

Rowland's Macassar Oil.
Ford's Balsam of Horehound.
Brand's Enamel for Decaying
Teeth. &c. &c.

R. COCHRAN,
FAMILY AND DISPENSING CHEMIST,
127 Murraygate, Dundee.

W M. MACLEAN

HAS ALWAYS

A LARGE CHOICE OF
NEW DRESS MATERIALS,
SHAWLS, PLAIDS, BONNETS, RIBBONS,
HOSIERY, GLOVES,
FLANNELS, FLAIDINGS, BLANKETS,
SHEETINGS, &c.

28 REFORM STREET, DUNDEE.

IRONMONGERY WAREHOUSE,
171 OVERGATE.

ALWAYS ON SALE, AN ASSORTMENT OF
TURNING LATHES, STAND AND TABLE VICES, ANVILS ;
KITCHEN RANGES, PARLOUR AND BED-ROOM GRATES,
FENDERS AND FIRE-IRONS, KITCHEN AND
COOKING UTENSILS ;

Standards, Beams, and Scales ; Counter Weighing Machines ; Weights
SHOW CANISTERS ;

2 and 3 light Gas Lamps, Gas Brackets ;
Mechanics', Joiners', Carvers', and Carpenters' Tools ;
WRIGHTS' AND SHOEMAKERS' FURNISHINGS ;
Shoe Kitt, Spades, and Shovels.

Blacksmith, Tinsmith, and Gasfitting Work to order.

*** * A LIBERAL ALLOWANCE MADE IN EXCHANGE FOR OLD**
GRATES, GASFITTINGS, BEAMS, ETC.

M'LAREN AND GRANDY.

THE GREAT GLOBE
METROPOLITAN CLOTHING MARTS,
4 HIGH STREET, DUNDEE,
20 ST JOHN STREET, PERTH ;
 AND
66 HIGH STREET, EDINBURGH.

At these Establishments, a complete and unrivalled

STOCK OF READY-MADE

CLOTHING, HOSIERY, HATS, SHIRTS,

AND EVERY OTHER ARTICLE OF GENTLEMEN'S WEAR,

Is always kept on hand.

The Newest and most Fashionable

PIECE GOODS

Constantly received from the best makers.

ORDER GOODS MADE UP IN THE FIRST STYLE.

EMIGRANTS' AND SAILORS' OUTFITS

Furnished for all parts of the World.

PRICES MARKED IN PLAIN FIGURES, AND NO
 SECOND PRICE ASKED.

*Every Article Exchanged willingly, if not found suitable
 in Quality or Size.*

KEATING & CO.,

MERCHANT TAILORS, WOOLLEN DRAPERS,
 HOSIERS, HATTERS, AND GENERAL
 OUTFITTERS.

9

TE,

large
ock of
s, he

of his
aging
ewest
, and

ted.

&c.,

ded

rms.

o

Book
rers,

CS.

, the
t.

BOOKBINDING.

BOOK & STATIONERY WAREHOUSE.

R. EDMOND,

BOOKBINDER, STATIONER, AND BOOKSELLER.

30 CASTLE STREET.

THE Bookbinding Department is carried on in all its Branches on the Premises, with all the recent improvements in Tools and Machinery, using only the best materials, and the workmanship executed with the utmost care and promptitude.

A choice assortment of Stationery for business purposes always kept on hand. Journals, Ledgers, Day-Books, Cash-Books, &c., made to order on the shortest notice, in the first style of the art, and on the most moderate terms. Stationery Books ordered will be paged *gratis* (by machine) if required.

BIBLES, TESTAMENTS, PRAYER-BOOKS, &c.,

Of all sizes, and in all the styles of Binding.

No. 30 Castle Street, Dundee.

Scottish Temperance League Publications.

The Scottish Review:

A Quarterly Journal of Social Progress and General Literature.
Published 1st of January, April, July, and October.
Price 1s.

The Abstainer's Journal.

Monthly. Price 2d.

The Adviser (new Series):

A Juvenile Monthly Magazine, at One Half-penny.

Memorials of the late Robert Kettle, Esq.

By Rev. WM. REID. Price 2s. 6d.

The Temperance Cyclopaedia.

By the Rev. WM. REID, Edinburgh. Price 3s.

MAY BE H. D. OF

JAS. H. DONNAN,

Secretary of Dundee Temperance Society,
36 CONSTITUTION ROAD.

Orders left at LAMB'S HOTEL, Reform Street, will be attended to.

WM. MIDDLETON,
BOOKSELLER,
STATIONER, BINDER,
AND
ACCOUNT-BOOK MANUFACTURER,
64 HIGH STREET and 25 COWGATE,
DUNDEE,

RESPECTFULLY intimates to Merchants, Manufacturers, and other large consumers, that he has always on hand a large and varied Stock of PAPERS, which, as he purchases on the most advantageous terms, he offers at very low prices.

ACCOUNT-BOOKS.

Wm. M. possesses peculiar advantages in this department of his business, having all the advantages of Ruling, Binding, and Paging executed on his own premises by the best workmen, and the newest machinery, he is enabled to do them with the greatest despatch, and at prices considerably under those charged by wholesale houses.

PAPER-RULING.

Letter-Press, Lithographic, & Copper-Plate Printing executed.

BOOKS, &c., PAGED OR NUMBERED BY MACHINERY.

STANDARD WORKS

IN EVERY DEPARTMENT OF LITERATURE.

BIBLES, PRAYER-BOOKS, HYMN-BOOKS, &c.,
IN EVERY VARIETY OF BINDING.

New Books, Magazines, and other Periodicals, forwarded immediately on publication.

Libraries and Book Societies supplied on most liberal terms.

PACKING PAPERS OF ALL KINDS;

BROWN, BLUE, GREY. AND CARTRIDGE.

Wm. M. has always on hand a large assortment of Pattern Book Covers, Fancy Cards, Tickets, and Papers, suitable for Calenderers, Manufacturers, Drapers, &c.

WHOLESALE AGENT FOR

Milner's Fire-Resisting Safes and Boxes.

Licensed by Board of Trade to print and sell wholesale and retail, the Forms and Log-Books required under the Mercantile Marine Act.

Licensed to sell Stamps at 25 Cowgate.

Export Orders executed with despatch.

