

Panel 534

6.400

VISIT
THE
OLD CURIOSITY SHOP

FOR
BRIC-A-BRAC, FURNITURE AND HOUSE PLENISHING
OF EVERY DESCRIPTION.

PIANOS, PERAMBULATORS & INVALID CHAIRS
FOR SALE OR HIRE AT

M. & G. INNES',
101 MONTAGUE STREET, ROTHESAY.

Established 1880.

Price 1s.

BUTE COUNTY DIRECTORY

1896-97.

The King of all Non-Intoxicants.

TONBUR!

THE NEW TEMPERANCE BEVERAGE.

"TONBUR" PALE ALE AND STOUT

Are perfect Aids to Digestion.

Recommended by the Medical Faculty.

ASK FOR IT TILL YOU GET IT.

TONBUR BREWERY, LTD.,
Clydesdale Brewery, Victoria Road,
GLASGOW.

CUNNINGHAM & CO., ROTHESAY,
AGENTS.

IN THE RACE FOR LIFE

of the present day, when all is Hurry, Worry and Flurry, a great deal depends upon a

healthy condition of the Nervous System. The New Vitalising Tonic, **NERVETONINE**, is a powerful **BRAIN** and **NERVE** Strengthener. **NERVETONINE** is a

Positive Cure for Nervous Affections, Nervous Exhaustion, Debility, Depression, Hysteria, Loss of Memory, Sleeplessness, Paralysis, Indigestion, Headache, Loss of Appetite, Constipation, &c. All Nerve Pains, Neuralgia, Toothache, Rheumatism, Lumbago, Gout, and Sciatica Permanently Cured with **NERVETONINE**. Bottles, 1/9, 2/9 and 4/6, post free.

See **THOMPSON'S GUIDE to HEALTH**, Free.

CORNS
Bunions, Warts
Enlarged TOE JOINTS
OT Inflamed
QUICKLY CURED WITH Thompson's
American Solvent
NO PAIN
Instant Relief

Bottles 1s 1½d each. Postage, 1d.

ECZEMA

and all Skin Affections, Pimples, Itching, Irritation, Black Specks and Blotches on the Skin, Tan, Freckles, Abscesses, Tumours, Styes on the Eyelids, Boils, Chapped Hands, Ulcers, Bad Legs, and Unhealthy Sores of every kind

Quickly Cured with **Thompson's Hygienic SKIN CREAM.**

The youngest child can use this Marvellous **SKIN CREAM.** Bottles, 1/1½, 2/3, 3/9, & 7/6. Postage, 3d.

From **M. F. THOMPSON,**
Homœopathic Chemist,
17 GORDON STREET, GLASGOW.

Sole Depôt for **LAKOLA**, Preparations **POWDER CHOCOLATE**, and **ESSENCE**. 1s and 2s each. Postage, 2d.

WEST-END WINE and GROCERY
WAREHOUSE,
13 ARGYLE STREET.

—o—
WINES, SPIRITS, AND MALT LIQUORS.
—o—

A FULL LINE of the FINEST WINES and SPIRITS always in Stock, and being bought in the Best Markets, they are confidently recommended for Excellence of Quality. The Whiskies are Old, and well matured in fresh Sherry casks.

J. A. URQUHART.

Heaton's Bute Blend
OF
SCOTCH WHISKIES.

THE FINEST OF
SCOTLAND'S PRODUCE.

—o—

7 Victoria Street, Rothesay.

AGENCY FOR THE
ALLIANCE ASSURANCE COY.

ESTABLISHED 1824.

Capital, £5,000,000. Funds in Hand over £4,000,000.

FIRE AND LIFE BUSINESS.

For Prospectuses, &c., apply to

JOHN THOMSON, ROYAL BANK OF SCOTLAND, ROTHESAY, *Agent.*

**SCOTTISH UNION AND NATIONAL
INSURANCE COMPANY.**

FIRE AND LIFE.

Established 1824. Capital, £6,000,000. Invested Funds, £4,344,700

Distinguished for prompt and Liberal Settlement of Claims.

Prospectuses and every information from

JOHN T. WILSON, Town Clerk.

LIFE ASSOCIATION OF SCOTLAND,

Founded 1838. For Life Assurance and Annuities.

FUNDS IN HAND, £ 4,258,903.

SPECIAL REDUCED RATES OF PREMIUM.

For Prospectuses and other information apply to

JOHN T. WILSON, Town Clerk.

ALEX. CAMPBELL,

ACCOUNTANT AND HOUSE-AGENT,

AUCTIONEER AND VALUATOR,

3 TOWER STREET, ROTHESAY.

Auction Sales conducted in Town and Country. Furniture stored.
Valuations effected, and Insurance Claims adjusted on every description of
Property—Heritable and Movable—on reasonable terms.

J. MILLER & SON,
S L A T E R S .

5 Columshill Street, Rothesay.

ANDREW M. M'KINLAY,
Architect and Surveyor,

10 Tower Street, Rothesay.

HUGH M'KINNON,

PLASTERER AND CEMENT WORKER,

40 Mill Street, Rothesay.

ARCHIBALD WALKER,

BLACKSMITH AND HEATING ENGINEER,

Mill Street, Rothesay.

ALEXANDER M'NAB,

Joiner, Glazier, and Funeral Undertaker,

5½ East Princes Street, Rothesay.

House—29 Mill Street.

DAVID ROBERTSON,

BREAD AND PASTRY BAKER,

7 East Princes Street, Rothesay.

Patent MALT BROWN BREAD, highly recommended by many of the Leading Physicians.

ARTHUR S. CHRISTIE,

Organist of New Rothesay Parish Church.

Lessons given in PIANOFORTE, SINGING, ORGAN, HARMONIUM, &c.

Terms may be had at WOODFIELD, 2 BRIGHTON TERRACE.

ALEXANDER ANDERSON,

CABINET AND CHAIR MAKER, BEDDING MANUFACTURER,
UPHOLSTERER, POLISHER, AND PICTURE FRAMER,

Workshop, 3 WEST CASTLE STREET, ROTHESAY; House, 2 KING STREET.

Repairs, &c., punctually attended to. Removals contracted for. Furniture stored.
Carpets laid.

LACHLAN FERGUSON & SON,
JOINERS, GLAZIERS, CABINETMAKERS,
FUNERAL UNDERTAKERS,
and HOUSE AGENTS,
15 Bridge Street, Rothesay.

GEORGE STUART,
FLORIST and SEEDSMAN,
Chapelhill and Ballochgoy Nurseries, Rothesay.

—o—
SPECIALITIES:

Beans, Beet, Celery, Carrot, Cabbage, Leek, Parsley, and Parsnip.
French and African Marigolds, Mignonette, Pansies, Violas, &c., &c.
Inspection Invited. Catalogues post free on application.

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

—o—
Purses, Pocket Books, Bibles, Testaments, Psalm and Hymn Books, &c., &c.,
Miscellaneous Variety of Articles, Suitable for Souvenir and Birthday Presents.
Valentine's (of Dundee) and Wilson's (of Aberdeen) Far Famed Photos. of Scottish Scenery.
Fancy, Commercial, and General Stationery of the Best Quality and at the Lowest Prices.
Newspapers, Magazines, and Periodicals delivered on arrival.

Established 1846.

MISSSES M[^]ALPINE & SCOTT,
PURVEYORS, COOKS, and CONFECTIONERS,
Tea Rooms, 63 Victoria Street, Rothesay.

Light Luncheons, Soups, &c.
Finest Quality of Bridescakes can be made and richly ornamented on the shortest notice.
Marriage, Dinner, and Supper Parties, Pic-Nics, &c., purveyed for with the utmost
Promptitude.

Chocolates, Sweetmeats, and Ices of the Finest Quality.
All Kinds of Table Plant—Cutlery, Silver, Crystal, Napery, &c.—to be had on hire.

J. RUSSELL THOMSON,
ARCHITECT, C.E., & SURVEYOR,
5 HIGH STREET, ROTHESAY.

J. M'CALLUM & SON,
JOINERS & FUNERAL UNDERTAKERS,
50 HIGH STREET, ROTHESAY.

JAS. GILLESPIE'S RESTAURANT,
7 Bridge Street, Rothesay.

—o—
BREAKFASTS, DINNERS, TEAS. SUPPERS.

PATON'S WAVERLEY HOTEL,
37 Argyle Street, Rothesay.

—o—
Parties Boarded by the Day or Week. 5s per Day, 30s per Week.

DUGALD H. MACFIE,
PAINTER AND PAPER HANGER,
55 High Street, Rothesay.

Paints, Oils, and Colours.

MRS MACAULAY,
HOSIER AND LADIES' OUTFITTER,
85 Montague Street, Rothesay.

All Kinds of Hosiery made to Order. Speciality—Lumbago Belt.

WILLIAM BOWMAN,
JOINER & FUNERAL UNDERTAKER,
1 West Castle Street, Rothesay.

Jobbings Punctually attended to. House—Wimbleton Cottage.

ROBERT WATSON,
CONTRACTOR,
LOCHFYNE STEAMBOAT OFFICE, ROTHESAY PIER.

Furniture and other Goods carefully Removed. Parties Removing can depend upon every care and attention being given to their orders.

D. THOMPSON,
BOOTMAKER,
55 Victoria Street, Rothesay.

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

Every Novelty in the Trade kept in Stock, or procured on the shortest notice.

D. THOMPSON, BOOTMAKER,
55 VICTORIA STREET.

ESTABLISHED 1845.

MISS M'LEA,
DRESS AND MANTLE MAKER,
20 BRIDGE STREET,
ROTHESAY.

Newest Styles. Perfect Fit Guaranteed

TRIMMINGS, FURNISHINGS, &c.,
KEPT IN STOCK.

BUTE INSURANCE CO., LIMITED,

SUBSCRIBED CAPITAL, £100,000.
FOR FIRE INSURANCE ONLY.

Almost all Local Fire Insurance Agents are Agents for this Company, and will place insurances with it.

Office—

15 CASTLE STREET, ROTHESAY.

Secretary—

A. D. MACBETH.

DANIEL FERGUSON, AUCTIONEER AND VALUATOR,

Best Prices always realised. *Prompt Settlements.*

ROSE BANK, 29 ARGYLE STREET, ROTHESAY.

AUCTION ROOMS—STORE LANE.

Largest Posting Establishment in Bute.

HEAD OFFICE—M'MILLAN'S TEMPERANCE HOTEL, 7 WATERGATE, ROTHESAY.

JAMES M'MILLAN'S New Four-in-Hand **COACHES**

Leave GUILDFORD SQUARE for KILCHATTAN BAY Daily. Fare for the Round, 2s.

Four-in-Hand Coaches, Landans, Waggonettes, and Polo Carts (with or without drivers), can be had for Pic-Nic Parties at Lowest Charges. Telephone No 44.

Awarded 1st, 2nd and 3rd Prizes at the Bute Cattle Show, Two Years in succession, for Best Horses and Carriages.

Established 1860.

THOMAS MITCHELL,

Upholsterer, Window-Blind, and Bedding Manufacturer,

2 Dean Food Place. Rothesay.

Jobbing Work attended to with Care, Despatch and Economy.

BY ROYAL LETTERS PATENT.

BLACK'S

NUTRITIOUS & DIGESTIVE

BREAD.

5 *AND* 6 Argyle Street.

M^CMILLAN,
GREENOCK,

GOUROCK, PORT-GLASGOW, DUNOON,

ROTHESAY,

LARGS, MILLPORT, ARDROSSAN, SALTCOATS,
STEVENSTON, and WEST COAST

BILLPOSTER.

OVER 400 ADVERTISING STATIONS.

OFFICES at GREENOCK, SALTCOATS, ARDROSSAN and
DUNOON.

Please address communications to GREENOCK.

48 HIGH STREET, ROTHESAY.

DUNCAN M'INTOSH,
TOBACCONIST,
STATIONER, AND FANCY GOODS MERCHANT,
MONTAGUE STREET,
ROTHESAY.

BANKBRIDGE,
EAGLE HOTEL
1 MONTAGUE STREET, ROTHESAY.

— 0 —
A Good Second-Class Hotel.

Superior Liquors.

| *Orders attended to.*

ESTABLISHED 48 YEARS.

DUGALD WERR,
BOOT AND SHOEMAKER,
71 MONTAGUE STREET, ROTHESAY.

☞ Extra Large Stock of Ready-Mades,

☞ Head-Quarters for all Kinds of Coast Shoes.

BUY YOUR
TEAS, GROCERIES, AND PROVISIONS,
^{AT}
CUNNINGHAM'S,
81 MONTAGUE STREET,

Where you will get a Choice Variety of Fresh Goods (at GLASGOW PRICES).

A Daily Supply of Very Fine Fresh and Powdered Butter and Country Eggs.

A TRIAL ORDER SOLICITED.

DELIVERY BY VAN DALY.

ANDREW M. MILLAR,

(Successor to ROBERT M'GEE),

Family Grocer and Wine Merchant,

1 Argyle Street (Corner of
Gallowgate) Rothesay.

—o—
Orders called for and promptly delivered by Van.

ANGUS SPEIRS,

CLOTHING and YACHTING OUTFITTER,

HOSIER, GLOVER, &c.,

10 Gallowgate, Rothesay.

MISS M'CONNELL,

LADIES' OUTFITTER,

23 Montague Street, Rothesay.

—o—
The NEWEST and MOST FASHIONABLE GOODS, comprising
LADIES' and CHILDREN'S UNDERCLOTHING, HOSIERY, GLOVES,
WOOLS, FURNISHINGS, &c., &c.

CASTLE BAKERY.

—o—
CHARLES MUIR,

Family Bread, Biscuit & Pastry Baker

17 HIGH ST. and 17 ARGYLE ST., Rothesay.

—o—
*Hot Pies Every Saturday Evening. Marriage and Birthday Cakes made to Order.
Confections.*

Montgomerie's Patent Extract of Malt Bread.

MACKINLAY'S
LIBRARY

Old POST OFFICE Buildings,
21 VICTORIA STREET.

JOHN MACKINLAY,
LIBRARIAN,
BOOKSELLER,
STATIONER, &
NEWSAGENT.

BOOKBINDING in all its Branches.

A SPLENDID VARIETY OF
PHOTOGRAPHS OF SCOTTISH SCENERY.

BUTE ARMS HOTEL,

OPPOSITE THE PIER,
ROTHESAY.

THIS Establishment is situated in front of the Pier, where Steamers arrive and depart almost every half-hour, and affords Magnificent Views of the Bay, Loch Striven, and the Kyles of Bute.

Tourists by the "Columba," "Iona," or "Lord of the Isles" will find the BUTE ARMS one of the most comfortable resting places on the West Coast of Scotland, and being under the direct superintendence of the Proprietor, Visitors may depend on every attention.

Sanitary arrangements entirely new throughout the house.

TABLE D'HOTE, 6.30 P.M.

BILLIARD TABLE.

Golf Course within short Distance.

ROBERT SMITH, Proprietor.

CIRCULAR TOURS.
STEAMER & COACH.

Moodie & Wallace's

FOUR-IN-HAND COACH
Leaves ROTHESAY

DAILY
DURING THE SEASON

IN CONNECTION WITH
WEMYSS BAY STEAMERS

FOR THE CIRCULAR TOUR VIA
WEMYSS BAY,
LARGS, and
MILLPORT.

See Time-Tables.

CARRIAGE HIRING & POSTING IN ALL ITS BRANCHES
OFFICE - 16 WATERGATE.

ROBERT MORRISON,

JOINER AND ARCHITECT,

33 Watergate, Rothesay.

JAMES HUNTER,

TEA & COFFEE MERCHANT, & GENERAL GROCER,
10 West Princes Street, Rothesay.

PETER GRANT,

Family Bread, Biscuit, and Pastry Baker,

1 Gallowgate, Rothesay.

Quality our Leading Feature.

Goods Delivered by Van.

C. CRAWFORD,

FAMILY BUTCHER,

3 Bishop Street, Rothesay.

Opposite the Post Office.

Orders punctually attended to.

JOHN SHAW,

Rothesay, Port-Bannatyne, and Glasgow Carrier,

GLASGOW OFFICES : 87 Argyle Street, and 84 Virginia Street.

ROTHESAY : 3 Argyle Street, and 41 Montague Street.

PORT-BANNATYNE : Post Office.

ARGYLE ARMS HOTEL (JOHN TURNER,)

Proprietor.

27 WATERGATE, ROTHESAY.

(Directly Opposite Steamboat Pier.)

BREAKFASTS, LUNCHEONS, DINNERS and TEAS. WELL-AIRED BEDS.

Wines, Spirits, Beer, Brandies, &c., of finest qualities. Family Orders carefully attended to

City of Glasgow Life Insurance Company.

Royal Insurance Company.

Scottish Life and Accident Insurance Company.

P. STEWART, Agent, Clydesdale Bank, Rothesay.

THOMAS NAPIER,

FURNISHING IRONMONGER, PLUMBER, GASFITTER, and BELLHANGER,

68 Montague Street, Rothesay.

Joiners' and Plasterers' Tools. Paraffin, Colza and other Oils, Chimneys, &c.
Close Ranges, Grates, Fenders and Fire-Irons of every description. Estimates Given.

ROTHESAY-

THE ROYAL HOTEL,

(TWO MINUTES' WALK FROM PIER.)

—o—

THIS NEW HOTEL has been Opened by Mr KELLY (late of the VICTORIA), and was specially built for a First-Class Establishment.

The Rooms are large and airy, and are most comfortably furnished throughout on a modern style.

The Public Rooms consist of Spacious COFFEE, LADIES', DRAWING, READING, and WRITING, BILLIARD, and SMOKING ROOMS, all facing the Sea. The Private Sitting, and many of the Single and Double Bed Rooms, have a commanding view of the Bay and surrounding scenery.

BATH-ROOMS AND LAVATORIES ON EACH FLOOR.

Table D'Hote at 7. Parties Boarded by the Week or Month.

G. HICKS & SON, CHEMISTS, Guildford Sq. & Victoria St., Rothesay.

Established 1826.

Sole Proprietors of the ISLE OF BUTE BOUQUET, the Queen of Perfumes, &c.

HICKS & SON'S Oatmeal Soap, made specially to suit the Waters of Bute, invaluable for giving a Clear Complexion. Also Cold Cream and Oatmeal Soap prepared expressly for Infants' use. This Soap will not dry or irritate the most sensitive of Skins: no Soap could be made from choicer materials.

ROTHESAY MONUMENTAL WORKS.

—o—

JOHN LYLLI,

Sculptor, Builder, and Agent for Fire Clay Goods,
TOWNHEAD COTTAGE, ROTHESAY,

IS prepared to Execute Monuments of every description in Marble, Granite and Freestone. Designs and Estimates supplied on application at the House or Yard, which are immediately behind the Churchyard. All kinds of Jobbings in connection with the above work carefully and promptly attended to.

JAMES M'BRIDE,
JOINER, CARTWRIGHT, & C.,
John Street, Rothesay.

Telephone No. 14.

ROBERT M'BRIDEN,
BLACKSMITH,
1 John Street, Rothesay.

—o—
HORSE-SHOEING AND GENERAL SMITH WORK.

Telephone No. 14.

L A M O N T ' S
West • End • Clothing • House,
15 GALLOWGATE, ROTHESAY.

—o—
Specialities, the West-End Trousers, 15s 6d. Two Pairs, 30s.
Established 1850.

HUGH M'PHEE,
CRITERION VAULTS,
27 GALLOWGATE, ROTHESAY.

—o—
WINES and SPIRITS.
BASS', ALLSOPP'S, and GUINNESS' STOUT.

CRAIGMORE HOTEL
AND PENSION,
AT CRAIGMORE PIER, ROTHESAY.

Overlooking Royal Northern Regatta Course, and Convenient for Clyde Excursion Steamers.
Golf Course, Tennis Courts, and Bowling Green adjoining.

Telegrams :
"Craigmore Hotel," Rothesay."
Telephone No. 6.

D. WILSON, Proprietor.

Mrs J. CRAIG STEWART,
GROCCER,
Wine and Spirit Merchant,
11 HIGH STREET, ROTHESAY.

JAMES HANNOCK,
WINE and SPIRIT MERCHANT,
GUILDFORD SQUARE, ROTHESAY.

WINES and SPIRITS.

BASS', ALLSOPP'S, and GUINNESS' STOUT.

FINEST OLD BRANDIES.

NORMAN STEWART INSTITUTE
RESTAURANT,
MONTAGUE STREET.

Breakfasts, Dinners, Teas, 8d, 10d, 1s, and Upwards.

ALEXANDER M'GILP,

WATCH & CLOCKMAKER, JEWELLER & OPTICIAN,
3 HIGH STREET, ROTHESAY (Opposite West Quay Head.)

All Repairs Done on the Premises.

Choice Assortment of Watches, Jewellery, Clocks, Wedding Rings, &c.

J. M^o. C. GALLAN,
FAMILY GROCER,
TEA, WINE and SPIRIT MERCHANT,
19 EAST PRINCES STREET, ROTHESAY.

—o—
Orders called for and promptly delivered by Van.

BUTE STEAM LAUNDRY,
LADESIDE STEEET, ROTHESAY.
JAMES ROBERTSON,
(LATE OF PAISLEY.)

—o—
Goods called for and delivered by Van.

MRS MORRISON,
MILLINER,
67 VICTORIA STREET, ROTHESAY.

Established 1851.

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

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

W. B. JAMIESON,
CHEMIST and DRUGGIST,
64 MONTAGUE STREET, ROTHESAY.

—o—
All kinds of Toilet Articles and Patent Medicines in Stock.
CARBOLIC TOOTH WASH, for preserving the Teeth and Gums, 1s per bot.
PHOTOGRAPHIC MATERIALS AND DARK ROOM.

Prescriptions Carefully Dispensed.

JOHN LAMONT,
Family Bread Biscuit & Pastry Baker

23 GALLOWGATE, ROTHESAY.

GOODS DELIVERED TO PORT-BANNATYNE DAILY.

M'KINLAY'S
TEMPERANCE HOTEL,

(FRONTING THE PIER),

ROTHESAY.

Splendid Outlook from Sitting Room Windows.

HUGH LAUDER,
Watchmaker, Jeweller and Optician,
8 Albert Place, Opposite the Harbour.

Engagement Rings. | *Wedding Presents.*
SCOTCH PEBBLE JEWELLERY.

SAMUEL MITCHELL,
FAMILY GROCER & WINE MERCHANT
6 and 8 High Street, Guildford Square,
ROTHESAY.

Preserved Salmon, Lobster, Oysters. Liebig's Extract of Meat, &c.
Sauces, Ketchup, Pickles. Currie Powder, French Capers, &c.

F. H. SQUAIR,
FAMILY BUTCHER,
5 Gallowgate, Rothesay.
Established 1863. Telephone No. 25.

LIVINGSTONIA TEMPERANCE HOTEL,
Guildford Square, Rothesay.
JAMES ROBERTSON, Proprietor.

ALEX^R. RANKIN,
BOYS' YOUTHS, and GENTS. CLOTHIER and
OUTFITTER, HOSIER and GLOVER,
25 Victoria Street, Street.

MRS GRAHAM,
FANCY GOODS EMPORIUM,
75 Victoria Street, Rothesay.
Agent for BELL'S DYE WORKS, Paisley.

THOMAS AITCHISON,
FAMILY GROCER,
TEA. WINE & SPIRIT MERCHANT.
30 Mill Street, Rothesay.

THE CENTRAL.
Parties in want of DRAPERY GOODS should Call at
MILLER'S CENTRAL DRAPERY WAREHOUSE.
48 Montague Street, Rothesay.

ALEXANDER R. PEACOCK,
Registered Plumber, Gasfitter and Zinc Worker,
23 HIGH STREET and 53 ARDBEG ROAD, ROTHESAY.
Branch from 133 Great Western Road, Glasgow. House—Adelaide Place, Mountstuart Rd.
Hot and Cold Water Appliances, Bell-Hanging, Pumps, Rhones, Ridges, &c.

The Central Home and Foreign Goods Store,
65 MONTAGUE STREET, ROTHESAY.

THOMAS THOMSON,
China Merchant, Furnishing Ironmonger, Watchmaker, Jeweller and Optician.
Fishing Tackle. Perambulators and Mail Carts on hire by hour, day, or longer.
Terms on application.

DANIEL CUNNINGHAM,

PLUMBER, GASFITTER, and ZINC WORKER,

3 Bridge Street, Rothesay.

THE SAVINGS BANK OF BUTE,

16 High Street, Rothesay.

Open Daily from 11 to 1 o'clock, and on Saturday Evenings from 7 to 9.

JOHN PATIENCE,

LEATHER MERCHANT,

2 Dean Hood Place, Rothesay.

BOOT TOP and SHOE FURNISHINGS.

GEORGE BLACK,

FAMILY BUTCHER,

13 WATERGATE (East End of
MONTAGUE STREET,) ROTHESAY.

Fresh Stock of Home-Fed Beef & Mutton always on hand. Orders punctually attended to.

102 MONTAGUE STREET, and 1 DEAN HOOD PLACE, ROTHESAY.

MRS ELDER,

French and English Millinery, Ladies' and Children's
Underclothing, & Shetland Goods Warehouse.

JAMES FISHER,

Grain, Seed, Hay, and Straw Merchant,
5 & 7 West Castle Street, Rothesay.

Finest East Country Seed Oats. Bute and Ayrshire Ryegrass Seed. Clover Seeds and Turnip Seeds of the Various Sorts in their Season. Special Grain and Root Manures (Highest Analysis), my own manufacturer.

COMFORT FOR THE FEET can be had by Purchasing your

BOOTS & SHOES AT LAINGS,

4 GALLOWGATE, ROTHESAY.

Boots and Shoes Made to Measure. Repairs Promptly Executed by Practical Workmen.

Phenomenal Value in Tan and Canvas Boots and Shoes of Every Description.

Large Selection of Maybole and Keltic Boots and Shoes kept in Stock. Inspection Invited

Try us when others fail. Watch Repairing a speciality. Unequaled Method by

ALEX. M'BEATH,

WATCHMAKER and JEWELLER,

4½ GALLOWGATE, ROTHESAY.

Splendid Selection of Watches, Clocks, Jewellery, and Electro-Plate.

Cheapest and Best in Rothesay.

WILLIAM LAUDER,

WRIGHT and CONTRACTOR,
34 Columshill Street, Rothesay.

JOHN LYLE,

Stationer, Tobacconist, Toys, and Fancy Goods,
5 Montague Street, Rothesay.

N. McCALLUM,

Tea and Coffee Merchant & General Grocer,
96 Montague Street, Rothesay.

GEORGE HILL,

HOSIER and FURNISHER,
78 Montague Street, Rothesay.
Terms Cash.

ROBERT PATERSON,

SLATER,
Yard, 10 Bridge-End St. House, 24 Argyle St.

JOHN GIBSON (Late of
(35 Victoria Street,)

SHIPPING and FAMILY BUTCHER,
19 Gallowgate, Rothesay.
Corn'd Beef and Pickled Tongues, Salted Rounds, Pork, &c.

J. M'KIRDY, Successor to

SOMMERVILLE,

77 Victoria Street, Rothesay.
Umbrellas, Combs, Brushes, Toys, Fancy Goods, and Other Useful Articles.
Umbrellas Made, Covered, and Repaired.

FRANCIS DEWAR,

CARPENTER, BOATBUILDER, &c.,
14 Watergate, and Mill St., Rothesay.
Oars, Spars, Oils, Varnishes, &c., on hand. Paraffin Coke kept in Stock. Best White
Waste and Colza Oil. Repairs Promptly and Cheaply Executed.

DAVID LAWSON,

Family Bread, Biscuit and Pastry Baker,

20 E. Princes St., and 87 Montague St.,

ROTHESAY.

JAMES M'CRONIE,

GENERAL DRAPER, CLOTHIER, & C.,

59 & 61 Montague Street, Rothesay.

Stock always Large, New, Fresh and Fashionable.

MALCOLM BUCHANAN,

(Successor to JOHN BLACK),

Family Grocer, Tea, Wine & Spirit Merchant,

51 Montague Street, Rothesay.

Established 1839.

ROBERT PATERSON,

UPHOLSTERER, CABINET-MAKER, and
BEDDING MANUFACTURER,

NEW HALL BUILDINGS, ROTHESAY.

Workshops : STORE LANE and 17 EAST PRINCES STREET.

Workmanship Guaranteed, and all Orders punctually attended to.

PICTURE FRAMING IN ALL ITS BRANCHES.

DONALD BUCHANAN,

27 Victoria St. (Opposite Band Stand), Rothesay.

BREAKFASTS. DINNERS. TEAS.

MRS PATIENCE,

POULTERER and GREENGROCER,

12 Gallowgate, Rothesay.

Orders Punctually attended to.

J. PATERSON & SONS,

Drapers, Clothiers, and General Outfitters,

39 Victoria Street, Rothesay.

(Opposite the Band Stand.)

ROBERT BROWN,

IRONMONGER and HARDWARE MERCHANT,

Next Door to Norman Stewart Institute.

43 Montague Street.

DUNCAN DEWAR,

WRIGHT AND BUILDER,

63 Montague Street, Rothesay.

ALL KINDS OF WORK ESTIMATED FOR.

ANDREW Y. SILVER,

TOBACCONIST,

(Opposite the A. B. Stewart Statue) 83 Victoria Street, Rothesay.

Large Assortment of British & Foreign Cigars and Cigarettes, Loewe & Co.'s and BBB Pipes,
Walking Sticks, Pouches and Tobacconists Sundries in Great Variety.

Agent for Messrs W. & A. GILBEY'S WINES and SPIRITS.

HUGH MORTON,

FAMILY GROCER and WINE MERCHANT,

62 Montague St. (*Corner of Tower Street,*
Opposite the Band Stand,) Rothesay.

Orders Called for and Goods Promptly Delivered.

JOHN DUNCAN,

WATCHMAKER & JEWELLER,

55 Montague Street, Rothesay.

BEGS to intimate that he has opened the above workshop, thanks his numerous friends in Rothesay and surrounding districts for their patronage, and hopes, by strict attention to business, to merit a continuance of the same.

FOR
**Time and Tide Tables,
Steamboat Excursions,
Where to Stay, and
Hints to Visitors,**

SEE
**HIGGIE & CO'S
A B C COAST GUIDE.**

To be had Everywhere.

Established 1880.

BUTE COUNTY
DIRECTORY

FOR 1896-97.

USEFUL COUNTY & BURGHAL INFORMATION.

PUBLIC OFFICIALS, SOCIETY OFFICERS,
HOUSEHOLDERS,
TRADERS, &c.

Price—One Shilling

HIGGIE & COY., PUBLISHERS,
ROTHESAY.

PREFACE.

We have much pleasure in placing another issue of our handbook before an appreciative public. With a continuance of the generosity of Advertisers, we will again issue our publication annually. For obvious reasons, the importance of this county demands a thoroughly up-to-date Directory.

Some of the more isolated districts have not full lists, but we are prepared to supply that want on receiving adequate encouragement.

The Householders' names are arranged in Streets this issue—a method which many desire.

Our best thanks are due to all who give us their patronage and assistance.

HIGGIE & CO.

Rothesay, June, 1896.

POSTSCRIPT.

The following alterations came to hand after the sheets were printed :—

NORTH BUTE PARISH.—John M. Lamont has been appointed Parish Councillor ; and Charles Thomson, blacksmith, member of Bute County Committee, in room of the late Archibald Lamont.

ROTHESAY.—During the months of July and August, the Free Parish, West Free, and U. P. Churches, alter their afternoon services from 2 p.m. to 6.30 p.m.

Other alterations (unimportant) came to hand too late. We desire to give effect to every change, but notification must be given promptly.

Our information is taken from official sources, and it will be noticed that the numbers of the houses in such places as Wimbleton and Elysium are not given separately, but as they are known officially, *i.e.*, portions of Mountstuart Road.

The partition of Victoria, Montague, High, Mill, and other Streets, is, as will be apparent, due to the division of the county town into wards.

CONTENTS.

Part I.—Officials.

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

COUNTY OF BUTE,	1
ISLE OF BUTE,	7
PARISH and BURGH OF ROTHESAY, ...	9
PARISH OF NORTH BUTE,	22
PARISH OF KINGARTH,	24
THE CUMBRAES,	26
BURGH OF MILLPORT,	28
ISLE OF ARRAN,	29
PARISH OF KILBRIDE,	30
PARISH OF KILMORY,	32

Part II.—Householders.

ISLE OF BUTE :	
ROTHESAY, No. 1 Ward,	33
,, No. 2 ,,	37
,, No. 3 ,,	42
,, No. 4 ,,	51
,, No. 5 ,,	58
,, No. 6 ,,	64
NORTH BUTE—North End Ward,	65
,, Cumbermenoch Ward,	71
KINGARTH—Mountstuart Ward,	72
,, Kilchattan Bay Ward,	74

Part III.—Business Lists.

ROTHESAY,	77
NORTH BUTE,	85
KINGARTH,	87
CUMBRAE,	88

PART I.

OFFICIALS, &c.

COUNTY OF BUTE.

The **County of Bute** comprises the seven islands in the Firth of Clyde, viz.:—BUTE, the most populous; ARRAN, the largest; the GREAT and LITTLE CUMBRAES, off the Ayrshire Coast; HOLY ISLE and PLADDA, off Arran; and INCHMARNOCK, off Bute.

The total **Area of the County** (land and water, exclusive of tidal water) is 140,307 acres, of which 53,423 are mountain and heath lands used for grazing. There are about 25,605 acres under all kinds of crops bare fallow and grass, which is a gradual inroad on the mountain heath, and hitherto uncultivated land. There are about 1450 agricultural horses, 6000 cattle, 50,000 sheep, and 900 pigs in the County.

The principal **Industries** are agriculture, horticulture, and fishing. The islands possess great and varied natural attractions, and are in the front rank of watering-places.

The **Population** in 1891 was 18,404—8,211 males and 10,193 females. There were 4,232 families, 4,001 houses 17,346 rooms, 4'35 persons to the family, 1'06 families to each house, 4'60 persons to each house, 84 persons to the square mile, 7'6 acres to each person, and 206 yards as the approximate distance between person and person. 29 persons spoke Gaelic only.

<i>County of</i>		OFFICIALS, &c.		<i>Bute.</i>
Rental.		Parish.		1895-96
Kingarth,	£10,085 17 6
North Bute,	£14,005 12 0		
„ Tramways,		408 0 0		
				14,413 12 0
Cumbræ,	18,960 3 11
Kilbride (Arran),	12,279 9 7
Kilmory „	13,072 11 0
				£68,811 14 0
Rothesay (including £582 for Tramways), ...				62,063 12 2
				Grand Total, ... £130,875 6 2

Fiars Prices.		1894.	1895.
Barley, per quarter,	£1 3 1	£1 0 5½
Oats,	0 17 9	0 16 9¾
Beans,	1 8 1½	
Oatmeal,	0 14 1¾	0 13 1½

Assessments.		Owners.	Occupiers.
On the COUNTY—General Valuation of Lands, Registration of Voters, Lunacy, Police, and General Purposes, ... at per £		6·25d	1·00d
On the Burgh of ROTHESAY—Registration of Voters, ...		·20d	
On the BUTE District—Roads, etc., ...	4½d	4½d	
Public Health, ...	¼d	¼d	
Port-Bannatyne Drainage, ...	1¼d	1¼d	
Kilchattan Bay Drainage, ...	1¼d	1¼d	
Kilchattan Bay Water Supply, ...	6½d	6½d	
On the ARRAN District—Roads, etc., ...	6d	6d	
On the CUMBRAE District—Roads, etc.,	1d	1d	

Lieutenancy.—Lord Lieutenant and High Sheriff, the Marquess of Bute, K.T. Deputy-Lieutenants—Ex-Provost Mackirdy, Rothesay; ex-Provost Sharp, Rothesay, Duncan MacRae, Kames Castle; James Lamont, Knockdhu; Thomas Russell of Ascog; Patrick James Crichton Stuart; A. L. F. Robertson-Fullarton; and the Provost of Rothesay for the time being. Clerk, Adam D. Macbeth, Rothesay.

Member of Parliament.—Lord Advocate, Andrew Graham Murray, Q.C. (Conservative). Votes polled, 1892, 1,466. The unsuccessful candidate, R. E. Monteith Smith (Gladstonian), polled 1,013. The present Parliamentary constituency is 3,284.

Sheriff Court.—Bute is joined with Renfrew. The Court meets at ROTHESAY on Thursday forenoon at 11 o'clock. Circuit Small Debt Courts meet quarterly: At BRODICK, Arran, on the third Wednesdays in March, June, and November, and about the end of September; and at MILLPORT, Cumbrae, in March and September. Sheriff, John Cheyne, B.A., advocate. Sheriff-Substitute, T. J. Martin, M.A., advocate. Hon. Sheriff-Substitutes, Archibald Mackirdy, Rothesay, and Dr Jamieson, Brodick. Clerk, Thomas W. Alexander. Clerks-Depute—Rothesay, Chas. Ross; Lamlash, Wm. Munro; Millport, James Ross. Procurator-Fiscal, R. D. Macmillan. Depute Procurator-Fiscal, Daniel Miller. Nautical Assessors, for Bute, Wm. Erskine, Partickhill, Glasgow; Captain John D. Clink, Greenock; and Capt. John Young, Irvine. Sheriff Officer, Alexander Campbell, Rothesay. Keeper of Court House and Bar Officer, Mathew Waters.

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

Argyll and Bute Militia.—Portion of SCOTTISH DIVISION ROYAL ARTILLERY.—Meets annually for Drill at Campbeltown. Hon. Colonel, S. M. Eddington. Lieutenant Colonel J. Younger. Instructor of Artillery, Captain J. H. Nichol, Hon. Major. Adjutant, Captain G. M. Campbell, R.M.A. Quarter-Master, E. J. Murray, R.A.

Argyll and Bute Artillery Volunteers—SOUTHERN DIVISION ROYAL ARTILLERY.—1ST ROTHESAY.—Lieut.-Colonel Commandant, Fred. Campbell, V.D., Hon. Colonel. Lieut.-Col. J. Windsor Stuart, Hon. Colonel. Major, H. Macfarlane. Adjutant, W. Arthy, Captain, R.A. Chaplains, Rev. J. F. Macpherson, B.D., Greenock; and Rev. F. Matthews, Rothesay. Surgeon-Lieutenants, J. D. and J. W. W. Penney.

COMPANIES 8TH and 12TH, ROTHESAY.—Captain, Adam D. Macbeth. Lieutenants, Dan. Cunningham, Jas. Stewart, R. D. Macmillan, and Andrew M. M'Kinlay. Drill In-

structor, Sergeant-Major Angus M'Lean, R.A. Bandmaster, John M'Nab.

COMPANY 9TH, MILLPORT.—Captain, W. Smith. Lieut., R. D. Macleod Robertson. Drill Instructor, Company Sergeant-Major Abel Burden.

1st (Renfrewshire) Volunteer Battalion (Princess Louise's Argyll and Sutherland Highlanders.—Hon. Colonel, Sir Michael Shaw Stewart, Bart., V.D. Adjutant, Captain Dudley S. Stewart. Instructor of Musketry, Capt. and Hon. Major John M'Isaac, V.D. Chaplain, Rev. A. N. Sutherland.

I COMPANY (BUTE).—Captain and Hon. Major, John T. Wilson, V.D. Lieutenants, Malcolm Buchanan and James Carse. Drill Instructor, Colour-Sergeant Alexander Allan. Pipe-Major, J. Murdoch.

Justices of the Peace.—ISLE OF BUTE.—Provost Milloy; ex-Provosts Mackirdy, Orkney, Sharp, Thomson, and M'Millan; ex-Bailies Martin, Walker, and Burness; John Mackirdy, J. W. Stuart, D. M. Taylor, Dugald M'Corkindale and John Mackinlay, postmaster, Rothesay; Thomas Russell and William Spencer, Ascog; Duncan MacRae, Kames Castle; James Duncan, Bannatyne Mains; Sir Charles Dalrymple, New Hailes; Frederick Pitman, Edinburgh; and H. G. F. Newall, St Andrews.

ISLAND OF ARRAN.—Patrick Murray, Brodick; John Spiers, Bennecarrigan; Donald M'Allister, Millfield; John Morton, Machrie; William Tod, Glenree; Dr Jamieson, Brodick; John Wallace, Glenkill, Lamlash; James Allan, Balnacool; James M'Kinnon, Catacol; Wm. Ferguson, Lagg; Arch. Kelso, Lochranza; Alex. M'Bride, Shiskine; Wm. M'Kinnon, Balmichael; and James Auldjo Jamieson, W.S., Commissioner for the Duke of Hamilton, Whitehouse, Lamlash.

CUMBRAE.—James Ross, banker; William Barclay, William Allan, John Cunningham, William Paterson, Alex. Smart, and Duncan M'Dougall, Ballochmartin, Millport.

Ex-Officiis.—The Sheriff and Sheriff-Substitute; the Provost, Bailies and Dean of Guild of Rothesay; the Baron Bailie of Mountstuart; the Chief Magistrate of Millport; the Chairmen of District Committees, and of the Parish Councils.

Clerk, Thomas W. Alexander. Procurator-Fiscal, R. D. Macmillan. Inspector of Weights and Measures, James M'Nab.

Quarter Sessions held on the first Tuesdays of March, May and August, and last Tuesday of October.

Courts of Petty Sessions, at Rothesay, as required.

County Licensing Committee.—Provost Milloy, ex-Provosts Mackirdy, Sharp, Thomson, and M'Millan, ex-Bailies Walker, Burness; and John Mackirdy, Rothesay; William Spencer, Ascog; Patrick Murray, Brodick; William Tod, Glenree, Arran; and William Allan, Millport.

County Council.—Convener, John Windsor Stuart, Rothesay. Vice-Convener, Patrick Murray, Brodick. Elected Members: Brodick—Patrick Murray. Corrie—Duncan Kerr, Lochranza. Cumbrae—Duncan M'Dougall, Ballochmartin. Cummermenoch—Charles Duncan, Little Kilmory. Dougarie—John Morton, Machrie; Kilchattan Bay—John Cumming. Lamlash—John Bannatyne. Lochranza—Archibald M'Millan. Millport (East)—Alex. Brown, Kames; West—John M'Gown, M.D. Mountstuart—J. Windsor Stuart. Northend—M. R. Gray Buchanan, Ettrickdale. Port-Bannatyne—James Duncan, Bannatyne Mains. Shedog.—William Tod, Glenree. Southend—John Jamièson, Kildonan. Whiting Bay—James M'Kinnon, Knockankelly. Appointed by Town Council of Rothesay—Provost Milloy, Bailie Aitchison, Treasurer Fisher, and Councillor M'Millan. Representatives to County Council Association—Messrs Stuart and Murray.

County Clerk, Treasurer and Collector, John T. Wilson, Rothesay. Clerks and Treasurers of District Committees: Bute—John T. Wilson. Arran—W. A. Mackenzie, Brodick. Cumbrae—Wm. Hunter, Millport. County Medical Officer, Dr Thomas Rutherford, Shiskine, Arran. County Sanitary Inspector, William Dunlop Brown, Rothesay. Valuation Assessor and Assessor under the Lands Valuation Act, Hugh Duncan, LL.B., 175 West George Street, Glasgow. Auditor, Robert Paterson, C.A., Glasgow. Inspector of Weights and Measures, James M'Nab, Rothesay. Veterinary Inspector, William Moodie, M.R.C.V.S., Rothesay. Agricultural Analyst, John W. Biggart, Greenock. Technical Lecturer, James L. Duncan, B.Sc.

County Road Board.—J. Windsor Stuart (chairman), James Duncan, Charles Duncan, John Cumming, and M. R. Gray Buchanan, Bute. Patrick Murray, Alister M'Millan, John Morton, John Ferguson, and Duncan Kerr, Arran. Alex. Brown and Duncan M'Dougall, Cumbrae.

COLLECTORS.—North Bute, Archd. Brown; Kingarth, Wm. L. Thomson; Cumbrae, Wm. Hunter; Kilmory, P. M'Kenzie; Kilbride, John B. Sweet.

SURVEYORS.—Bute, Wm. M'Intyre; Arran, Peter Jenkins, Lamash; Cumbrae, Wm. Hunter.

Standing Joint Committee.—Sheriff Martin (chairman), County Councillors Charles Duncan, James M'Kinnon, John Morton, John Bannatyne, William Tod, Duncan M'Dougall, and Alexander Brown; Commissioners of Supply—Thomas Russell, Patrick Murray, John Windsor Stuart, James Duncan, and John Cumming; the Provost of Rothesay, and the Chief Magistrate of Millport. *Ex-Officio*, Sheriff Cheyne, or, in his absence, Sheriff Martin. Chief Constable, John Mackay.

Valuation Committee.—John Bannatyne, Alister M'Millan, John Morton, William Tod, James Duncan, M. R. G. Buchanan, Charles Duncan, John Cumming, Alex. Brown, Dr M'Gown, and Duncan M'Dougall.

District Lunacy Board.—J. Windsor Stuart, Rothesay (chairman), Provost Milloy and Councillors M'Millan and Livingstone, Rothesay; James Duncan, Bannatyne Mains; M. R. Gray Buchanan, Ettrickdale; and Dr M'Gown, Millport. Clerk, John T. Wilson, Rothesay.

Property and Income Tax Commissioners.—Sir Charles Dalrymple, Bart., M.P.; Provost Milloy, ex-Provosts Mackirdy, Orkney, Sharp, Thomson, and M'Millan, and Mr John Cruickshanks, Rothesay; and Thomas Russell of Ascog. Clerk and Assessor, W. C. W. Maddever, Rothesay. Surveyor, Alexander M'Dougall, Greenock. Collector, T. H. Taylor, Greenock.

Commissioners of Supply.—Convener, Thos. Russell. Clerk, John T. Wilson, Rothesay.

County Police.—Chief Constable, John Mackay, Rothesay.

Prison Visiting Committee.—John Cumming and M. R. G. Buchanan.

Stamps.—Sub-Distributor of Stamps and Sub-Collector of Legacy and Succession Duties, John Thomson, Royal Bank, Rothesay.

Excise.—Supervisor, Patrick O'Grady, Bowling. Officer, Wm. Hume, Rothesay.

Fishery.—Office, 15 Bishop Street, Rothesay. Officer, John Skinner.

Bute Insurance Company, Limited.—Chairman, ex-Provost M'Millan. Secretary and Treasurer, A. D. Macbeth, Rothesay.

Political Associations.—**BUTESHIRE LIBERAL ASSOCIATION**, established 1879—President, George Shiells. Secretary and Treasurer, A. M. Burnie.

BUTESHIRE CONSERVATIVE ASSOCIATION, established 1880.—President, Provost Milloy. Secretary, Bailie M'Intosh. Treasurer, Arch. Montgomerie.

Buteshire Wine, Spirit and Beer Trade Association.—President, James Heaton. Secretary, Alex. Campbell. Treasurer, A. Brewster.

Buteshire Football Association, established 1878.—President, Donald Macfie. Secretary, George Crawford.

Bute County Cricket Club.—President, J. W. Stuart. Vice-president, Provost Milloy. Secretary and treasurer, W. H. M'Dowall. Captain, Captain Arthy.

Lloyd's Agent.—John Orkney, Orcadia.

(For District Officials see District Lists).

ISLE OF BUTE

Is 16 miles long, with an average breadth of four miles. It is rocky in the north and south but fertile in the intervening districts. The climate is milder and more equable than on the mainland and islands; and the place is, in consequence, a favourite health resort. Through the kindness of the Marquess of Bute, numerous beautiful roads and walks have

been added in recent years for the benefit of residents and visitors, and all around the botanist, geologist, florist, photographer, and the otherwise scientific or inquisitive may roam at their sweet wills. Good views are obtained from its eminences, and permission to fish in the streams and lochs may be procured. The island is rich in historical relics. The antiquarian will find food for reflection in Druidical remains, ruins of old chapels, castles, vitrified and other forts, &c.

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

Bute Farmers' Society.—Hon. President, the Marquess of Bute, K.T. President, Alex. M'Farlane, Meikle, Kilchatan. Vice-President, Malcolm Buchanan. Hon. Secretary, T. W. Alexander. Hon. Treasurer, James Fisher.

Bute National Rose and Horticultural Society.—Hon. President, the Marquess of Bute, K.T. President, the Provost of Rothesay. Secretary, Archd. Boyd.

Archæological and Physical Society of Bute.—Museum, Chapelhill. Hon. President, the Marquess of Bute K.T. Secretary, A. D. Macbeth. Treasurer, Bailie M'Intosh. Meteorologist, James Kay, Barone Cottage. The annual report shows the mildness and equability of the climate of Bute.

Royal Northern Yacht Club.—Club House, Argyle Street (West Bay)—Commodore, Sir Michael Shaw Stewart, Bart. Hon. Secretary, T. F. Donald, 104 West George Street, Glasgow. Clubmaster, Wm. Burton. Regatta, 11th and 13th July.

Bute Auxiliary to the National Bible Society of Scotland.—President, Rev. Samuel Crabb. Secretary, Rev. Wm. Galbraith. Treasurer, A. M. Burnie.

Bute Sabbath School Union.—Meets monthly in Castle Street Hall. President, Rev. Wm. Galbraith. Vice-presidents, James Stewart and George Shiells. Secretaries, George Crawford and Miss Jessie C. Smith.

Bute Women's Temperance Prayer Union.—Meets in the Norman Stewart Institute every Thursday afternoon at

3.30. President, Mrs Mansfield. Treasurer, Miss M'Lellan. Secretary, Miss Thomson.

Bute Ornithological and Canine Society.—President, Bailie Aitchison. Treasurer, Thomas Falconer.

Coast Guard.—Three men at Rothesay. Head-Quarters, Bishop Street.

Bute Golf Club.—Links, Kingarth. President, John Windsor Stuart. Secretary, Rev. John Saunders.

Bute Homing Pigeon Society.—Instituted 1895. President, J. Rae. Secretary and Treasurer, A. M'Tavish. Race Secretaries, Rae and M'Tavish.

PARISH OF ROTHESAY.

Rothesay, the capital of Buteshire, was originally a village in connection with the Castle. It became a place of considerable importance in fishing, coopering, and cotton spinning and weaving, and now it is noted as the most popular summer resort in Scotland. The Castle was built at different times, but is believed to have been begun about 1098 by the Norwegians. On 12th January, 1400, the town was created a royal burgh by Robert III, and in 1584 its privileges were confirmed and extended by James VI. It contains 10,000 inhabitants and has never lacked enterprise. The first cotton mill in Scotland was opened here. The manufacturing industries, however, have gravitated to more convenient and large commercial centres, but the public spirit of its inhabitants has remained, and found scope in developing and making known its attractions, and it is now famous as a first-class watering-place. During "the season" art is enlisted to supplement nature, and the esplanades and shores teem with delighted holiday-makers, quiet strolls are had further afield, and entertainments of all kinds are provided for the delectation of its visitors. The first Aquarium in Scotland, and large adjoining pleasure grounds, are favourite rendezvous for grave and gay all day and evening, the Brescian Family give high-class costume concerts in the Public Halls (known during the season as "The Palace"); and besides the natural facilities for bathing, through the

generosity of a worthy son, complete swimming baths have been provided. Rothesay is 40 miles south-west from Glasgow, and four steamboat routes, with railway connection, vie with each other in keeping up a most complete communication. There are numerous daily excursions by steamers to the surrounding coasts, and by vehicles throughout the island, so that those who like retirement rather than gaiety can have their tastes gratified also. The old Castle has been preserved and kept in order by the hereditary keeper, the Marquess of Bute. His Lordship's residence at Mountstuart is the most costly private residence in the world. Besides walks and drives, and steamboat sailings, there are fleets of small boats, golf links, bowling greens, tennis courts, and billiard saloons—in short, there is no lack of opportunities for recreation. Hotels, hydropathics (Rothesay, here again, took the lead in pioneering these popular establishments in Scotland), boarding-houses, and private dwellings offer ample and comfortable accommodation at reasonable rates to all comers.

Last year the landward portion of the parish of Rothesay was amalgamated with North Bute, so that henceforth, for secular purposes, the boundary of the parish will be the same as that of the burgh.

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

(For Courts and Court Officials, Justices of the Peace and County Boards see County Lists.)

Heritors' Committee.—Ex-Provosts Mackirdy, Orkney, and Sharp, John Windsor Stuart, John Cruickshanks, John Duncan, and Provost of Rothesay. Clerk, A. D. Macbeth.

Registrar of Births, Marriages and Deaths.—Hector Mackinnon, Victoria Street.

Session Clerk.—John Kidd, Bishop Street.

Population.—In 1871, 7,760 ; 1881, 8,291 ; 1891, 9,034.

Constituencies.—Parliamentary, 1,514 ; Municipal, 2,234 (1,415 males and 819 females).

Valuation.—1895-96, £62,063 12s 2d.

Assessments.—PAROCHIAL : Poor Rate, 7d per £ ; School Rate, 4½d ; Cemetery, ½d—equally divided between landlord and tenant.

BURGHAL:—General, $7\frac{1}{2}$ d per £; Roads and Bridges, Public Health, Public Parks, Lunacy, Valuation of Lands, and Municipal Registration, 1s 3d: one-half of this is $10\frac{1}{2}$ d is retainable by the occupier from the landlord. On proprietors only—Land Tax and Registration of Births, etc., $\frac{1}{2}$ d; County Voters Registration, 2od. Water, 10d per £. Gas, 3s 9d per 1000 cubic feet.

Town Council.—Meets on second Monday of every month. Provost, Lachlan Milloy. Bailies, Thomas Aitchison, Wm. M'Intosh and George Livingstone. Dean of Guild, James M'Bride. Treasurer, James Fisher. Councillors, Malcolm Buchanan, Robert Burness, David F. Dalziel, Charles Thomas Hicks, John G. Johnston, Adam Dick Macbeth, Hector Mackinnon, Donald M'Millan, Bryce Martin, Robert Craig Miller, Francis H. Squair, and James A. Walker.

Parish Council.—Ex-Provosts Mackirdy (chairman), Sharp, Thomson and M'Millan, Malcolm Buchanan, Michael Cuthbertson, John Duncan (coal merchant), James Heaton, Wm. M. Leckie, Hector Mackinnon, George Shiells, John Windsor Stuart, and Daniel Thomson. Inspector of Poor and Collector, John Kidd. Medical Officer, Dr Lawson.

Wards.—The burgh was, in 1886, divided into wards for municipal purposes. For the divisions see Householders Lists.

No. 1—Valuation, £8,526 6s 10d. Representatives: Town Council—Messrs Johnston, Martin, and Dalziel. Parish Council—Ex-Provost Thomson and Mr Shiells.

No. 2—Valuation, £8,282 16s. Representatives: Town Council—Treasurer Fisher, and Messrs Squair and Walker. Parish Council—Messrs Buchanan and Leckie.

No. 3—Valuation, £10,277 12s 6d. Representatives: Town Council—Provost Milloy, Bailie Aitchison, and Mr Miller. Parish Council—Messrs Duncan, Heaton, and Thompson.

No. 4—Valuation, £10,859 17s. Representatives: Town Council—Bailie Livingstone, and Messrs Hicks and Buchanan. Parish Council—Messrs Mackinnon and Stuart.

No. 5—Valuation, £9,548 4s. Representatives : Town Council—Ex-Provost M'Millan, and Messrs Burness and Mackinnon. Parish Council—Ex-Provost M'Millan and Mr Cuthbertson.

No. 6—Valuation, £13,986 15s 10d. Representatives : Town Council—Bailie M'Intosh, Dean of Guild M'Bride, and Mr Macbeth. Parish Council—Ex-Provosts Mackirdy and Sharp.

Burgh Officials.—Town Clerk and Legal Assessor, John T. Wilson. Depute Clerk, James Carse. Procurator-Fiscal, Robert D. Macmillan. Collector of Rates and Valuation Assessor, James C. Sinclair. Sanitary Inspector, Master of Works, and Water Manager, John Morrison. Gas Manager, John Ballantyne. Chief Constable, Wm. Mackay. Inspector under the Food and Drugs Act, Matthew Waters. Analysts, J. W. & W. L. Biggart, Greenock. Sheriff Officer, Alex. Campbell. Inspector of Weights and Measures, James M'Nab. Town Weigher, John Cochran. Town Crier, Robert Brown. Auditor, William Hardie, C.A., Greenock. Medical Officer, Andrew J. Hall, M.A., M.D.

Harbour Trust.—The Provost, Magistrates, and Town Council, along with the following four gentlemen elected by the shipowners, viz.:—Captains M'Crone and John Williamson, and Messrs John Duncan and Neil Blue.

Officials.—Clerk, John T. Wilson. Collector, James C. Sinclair. Harbour Master, Captain Robert Macfie. Master of Works, John Morrison.

Dean of Guild Court.—Dean of Guild M'Bride (chairman), Provost Milloy, Messrs M'Millan, Miller, and Squair.

Committees.—BURGH LANDS—Mr Burness (convener), Bailie Livingstone (sub-convener), Dean of Guild M'Bride, Treasurer Fisher, Messrs Dalziel, Miller, Squair, and Walker.

GAS—Bailie Aitchison (convener), Bailie Livingstone (sub-convener), Bailie M'Intosh, Messrs Burness, Buchanan, Miller, Squair, and Dalziel.

WATER—Mr M'Millan (convener), Mr Martin (sub-convener), Treasurer Fisher, Messrs Macbeth, Johnston, Buchanan, and Mackinnon.

FINANCE—Treasurer Fisher (convener), Provost Milloy (sub-convener), Bailies Aitchison, M'Intosh, and Livingstone, Messrs Mackinnon, Martin, Macbeth, Miller, and Walker.

BILLS—Messrs Mackinnon (convener), Squair (sub-convener), Martin, M'Millan, Macbeth, and Hicks.

POLICE—The Provost (convener), Bailie Aitchison (sub-convener), Messrs Macbeth, Johnston, Mackinnon, Hicks, Miller, and Dalziel.

PUBLIC HEALTH—Mr Walker (convener), Dean of Guild M'Bride (sub-convener), Bailie Aitchison, Messrs Martin, Miller, M'Millan, Johnston, and Squair.

ROADS AND STREETS—Bailie M'Intosh (convener), Mr Macbeth (sub-convener), Provost Milloy, Messrs Walker, Johnston, Dalziel, M'Millan, and Hicks.

HARBOUR—The Provost (convener), John Duncan, (sub-convener), Captains M'Crone, and Williamson, Messrs M'Millan, Burness, Squair, and Buchanan.

LOCAL GOVERNMENT—The Provost, Junior Bailie, D. M'Millan, and J. A. Walker.

PRISON VISITING—Bryce Martin.

ACCOUNTS—Harbour Trust and Town Council.

REPRESENTATIVE ELDER—Lieut. Joseph Henry Robinson.

NORMAN STEWART INSTITUTE—Provost Milloy, Bailies Aitchison, M'Intosh, and J. A. Walker.

REPRESENTATIVES TO COUNTY COUNCIL—Provost Milloy, Bailie Aitchison, Treasurer Fisher, and D. M'Millan.

Licensing Committee.—Provost Milloy, ex-Provosts Mackirdy, Sharp and Thomson, and Bailies Hicks and M'Intosh.

School Board.—Ex-Provost Thomson, (chairman), Bailie Aitchison, ex-Bailie Walker, Rev. Dugald M'Cormick, Wm. Hunter, Robert A. Mackinlay and Robert M'Bride. Clerk and Treasurer, John T. Wilson. Officer, Ed. M'Nab.

Churches.—**Parish**, High Street (Hours of worship, 11 a.m. and 2 p.m.)—Minister, Rev. James King Hewison, M.A. Assistant, Rev. J. C. Walker, M.A. Session-Clerk, John Kidd. Superintendent of Sabbath Schools, James Stewart. Conductor of Psalmody, James M'Arthur. Officer, Wm. Cunningham.

New Parish, Argyle Street (Hours of worship, 11 a.m. and 6.30 p.m.)—Rev. James Brady Meek. Session-Clerk, Archibald Morrison. Clerk and Treasurer, James C. Sinclair. Seat-Letter, John A. Urquhart. Organist, and Superintendent of Sabbath School, Arthur S. Christie. Officer, Robert Brown, Chapelhill Road.

Established Gaelic, Russell Street (Hours of worship, Gaelic at 11 a.m. and English at 2 p.m.)—Rev. Donald Mackay. Precentor (Gaelic) D. Mackechnie, and (English) A. Maitland. Treasurer, D. Perston. Officer, James Kirkland.

St Brendan's Craigmore (Hours of worship, 11 a.m. and 6.30 p.m.)—Served from Parish Church.

Free Parish, Castle Street (Hours of worship, 11 a.m. and 2 p.m.)—Rev. Andrew N. Sutherland, M.A. Missionary, Rev. John Hunter. Session Clerk, J. R. Thomson. Clerk to Deacons' Court, John M'Kay. Treasurer, A. M. Burnie. Seat-Letters, James Cunningham and Donald Buchanan. Superintendent of Sabbath Schools, John M'Kay and Andrew Holmes. Precentor, Peter A. M'Arthur. Officer, Alex. Jack, Castle Street.

West Free, Argyle Street (Hours of worship, 11 a.m. and 2 p.m.)—Rev. Robert Forgan, M.A., B.D. Session Clerk, Hector Mackinnon. Clerk to Deacons' Court, Arch. Mackirdy. Treasurer, Peter Stewart. Seat-Letter, John Mackinlay. Superintendent of Sabbath School, George Shiells. Precentor, Edward M'Tavish. Officers, Robert Duncan, and Robert Paterson, Argyle Street.

Free Gaelic, Chapelhill (Hours of worship, Gaelic at 11 a.m. and English at 2 p.m.)—Rev. Dugald M'Cormick. Session Clerk, Dugald Gillies. Clerk to Deacons' Court, Daniel Ferguson. Superintendent of Sabbath School, E. M'Nab. Precentors, Dugald Gillies (Gaelic) and Edward M'Nab (English). Officer, Duncan Dewar, High Street.

Free Presbyterian, West End Hall, Bridge Street (Hours of worship, 11 a.m. and 2 p.m.), (6.30 Gaelic)—Rev. Alexander M. Bannatyne. Sitings, free.

HIGH STREET MISSION, in connection with the Free Parish (Hours of worship, 11 a.m. and 6.30 p.m.)—Rev. John Hunter, missionary.

LADESIDE MISSION, in connection with West Free (Hours of worship, 6.30 p.m.) Convener, Hector Mackinnon. Sabbath School at 5 p.m. Superintendent, Edward M'Tavish.

TOWER STREET MISSION, in connection with Chapelhill Gaelic (English services every Sabbath at 11 a.m. and 6.30 p.m.)

United Presbyterian, Bridge-end Street (Hours of worship, 11 a.m. and 2 p.m.)—Rev. William Galbraith. Session Clerk, Alex. M'Nab. Chairman of Managers, Wm. Lauder. Clerk, William Cuthbertson. Treasurer, John Thomson. Seat-Letter, James M'Crone. Superintendent of Sabbath School, Rev. William Galbraith. Harmoniumist, George Dryden. Officer, Alex. Miller, Ballochgoy Terrace.

Craigmore U.P., Crichton Road (Hours of worship 11 a.m. and 6.30 p.m.)—Rev. James Cameron, M.A., B.D. Session Clerk, Andrew Sclanders. President of Managers, David Robertson. Clerk, Wm. M'Intosh. Harmoniumist, Wm. M'Intosh. Officer, Donald Lamont.

Baptist, Ardbeg Road (Hours of worship 11 a.m. and 2 p.m.)—Rev. Samuel Crabb. Superintendent of Sabbath School, Rev. S. Crabb. Treasurer, Charles Muir. Harmoniumist, Miss Binnie. Officer, Hugh M'Lean, King Street.

St Paul's Episcopal, Victoria Street (Hours of worship, 11 a.m. and 7 p.m., and on Fasts and Festivals at 11.30.)—Rev. F. Matthews. Mission Hall, High Street.

Prayer meetings in the Protestant Churches on Wednesday evenings.

St. Andrew's Roman Catholic, Columshill Street (Hours of worship, 9, 12 and 7. Mass on holy days at 9 and 12; on week days at 9. Instruction and benediction on Thursday evenings.)—Rev. John M'Elmail. Assistant, Rev. Wilfred Gettins. Organist, Alice M'Carthy.

There is a chapel at Mountstuart served from Rothsay. Mass generally on Sundays and holy days at 10 a.m.

The Orphanage, Bellevue, Barone Road.

Salvation Army, Barracks, Music Hall, Watergate.

Christian Brethren meet in the Gospel Hall, Victoria Street on Lord's Day at 11 a.m. and 2 and 7 p.m.; and also in Hall, Bridge Street, at 11 a.m. and 7 p.m., and on Thursdays at 8 p.m.

The Faith Mission (head-quarters for the West of Scotland) meets in Hall, Store Lane.

Writers.—Thomas W. Alexander, N.P., Castle Street. James Carse, Castle Street. Donald Grant, Castlehill Street. Adam D. Macbeth, N.P., Castle Street. John Mackirdy, Bank of Scotland. Robert D. Macmillan, Watergate. W. C. W. Maddever, Bishop Street. John T. Wilson, N.P., Castle Street.

Medical Practitioners.—Andrew J. Hall, M.A., M.D., Battery Place. J. N. Marshall, M.D., Battery Place. Dugald Mitchell, M.D., Battery Place. D. J. Penney, M.B., C.M., Battery Place. J. W. Watkin Penney, M.B., C.M., Ardbeg. James B. Lawson, M.D., Battery Place. Wm. Philp, L.R.C.S.E., Glenburn. Daniel Reid, L.R.C.S.E. and L.M., East Princes Street. William Stewart, M.D., West Bay.

MEDICAL ELECTRICIAN and MASSEUR, James Coates, Ph.D., F.A.S., Glenbeg, Ardbeg.

VETERINARY SURGEONS.—Wm. Moodie, M.R.C.V.S., Watergate. Wm. MacConnell, M.R.C.V.S., 18 Castle St.

Bank Agents.—**BANK OF SCOTLAND**, Guildford Square: John Mackirdy.

ROYAL BANK, Victoria Street: John T. Wilson and John Thomson.

CLYDESDALE BANK, Guildford Square: Peter Stewart.

BUTE SAVINGS BANK, High Street: John Mackirdy, treasurer; William Brown, actuary.

POST OFFICE SAVINGS BANK, Bishop Street: John Mackinlay.

Publications.—*The Buteman* (Liberal) 1d weekly, published every Saturday morning by W. A. Wilson, Castle Street.

Rothesay Chronicle (Conservative), 1d weekly, published every Saturday morning by Harvey & Co., Watergate.

Rothesay Express (Independent) ½d weekly, published every Wednesday morning by M. Mackenzie, Montague Street.

Bute County Directory, is annually, published in June by Higgin & Co., Bridge Street.

A B C Coast Guide, Time Tables, Diary and House-Letting Register, 1d monthly, published by Higgle & Co.

Guide to Rothesay and the Island of Bute, 1d annually, published at the beginning of the season by W. A. Wilson.

Rothesay Academy Magazine, 1d monthly, printed by Harvey & Co.

Tourists' Guide, gratis, published at the beginning of the season by Daniel Miller, County Buildings.

The Clyde Programme, 1d weekly, during summer months, printed by Harvey & Co.

Educational Institutions.—ROTHESAY ACADEMY AND THOMSON INSTITUTE: Rector and Classical Master, William Mackay, M.A. Mathematical Master, J. G. Burgess, M.A. Assistant Classical, C. W. Thomson, M.A. English, Charles Mackie, M.A., G. Pirie, and Andrew Mitchell. Drawing, W. Yuill. Pianoforte, Arthur S. Christie. Singing, James M'Arthur. Shorthand, George Higgle. Infant Department, Misses Brown, Neilson, and M'Intosh. Drill Instructor and Janitor, Sergeant John Smith.

PUBLIC SCHOOL: Headmaster, John M'Kay, F.E.I.S. Masters, Harry J. G. Ross, M.A., W. T. Esplin, John Bethune, and Thomas W. Doggart. Drawing, Walter Yuill. Singing, James M'Arthur. Mistresses, Janet Taylor, Mary M'Intosh, Mrs Macmillan, Helen Stewart, Catherine M'Donald, Barbara Grant and Annie Douglas. Sewing, Anna Clark. Cookery, Sarah Graham. Drill-Instructor, Colour-Sergeant Allan. Janitor, Edward M'Nab.

ST. ANDREW'S R. C. SCHOOL: Mistress, Sister Dunstone.

Tramways Co. (Limited)—Chairman, James Lindsay, Edinburgh. Secretary, John R. Thomson. Solicitor, John Mackirdy. Manager, Archibald Robertson.

Craigmore Pier Co.—Chairman, John R. Thomson. Secretary, William M'Intosh. Piermaster, Archd. Turner.

Robertson Stewart Hospital, Townhead.—Medical Officer, Dr Hall. Matron, Eliza Smith.

Non-Infectious Hospital, Union Street.—Established and maintained for medical and surgical treatment of persons suffering from injuries or non-infectious diseases.—Hon. President, Marquess of Bute. Chairman of Committee of

Management, Sheriff Martin. Secretary, A. D. Macbeth. Treasurer, Peter Stewart. Matron, Jane Sommerville.

Norman Stewart Institute, Montague Street, erected by former townsmen (who remembered their native place while prospering abroad) at a cost of about £10,000, for the benefit of working men and women. Chairman of Board of Management, Provost Milloy. Secretary and Treasurer, A. D. Macbeth. Janitor, Thomas Campbell.

Free and Accepted Masons.—PROVINCIAL GRAND LODGE OF ARGYLL AND THE ISLES.—P.G.M., Sir Charles Dalrymple, Bart, of New Hailes, M.P. D.P.G.M., Henry Gerard Fenton Newall, St Andrews. S.P.G.M., J. P. B. Robertson, Lord-Justice General. P.G.S.W., James Heaton, Rothsay. P.G.J.W., James M'Naughton, Inveraray. Treasurer, Donald C. Murray, Rothsay. Secretary, Andrew Clark, Rothsay.

LODGE "ROTHESAY ST JOHN," No. 292.—Meets in Lodge Room, High Street, on last Monday of every month, from September till April.—R.W.M., Colin M'Lellan. Secretary, Hugh S. Kerr. Treasurer, Angus Robertson. Tyler, Robert Liddle.

"ST BLANE'S" ROYAL ARCH CHAPTER, No. 163—1st Principal Z., James Heaton. 2nd Principal H., D. C. Murray. 3rd Principal J., Rev. J. B. Meek, Scribe E., James Wilson. Scribe N., Hugh Black.

Ancient Order of Foresters.—ROTHESAY, BUTE, and ARGYLL DISTRICT.—Meets half-yearly for business (last Friday in April and last Friday in October) in Foresters' Hall, Castle Street, Rothsay.—D.C.R., John Fletcher, Lochgilphead. D.S., J. A. Leckie, Rothsay. D.T., James Stewart, Rothsay.

COURT "BUTE," No. 5630.—Meets in the Foresters' Hall every alternate Wednesday.—C.R., Joseph Wilson. Treas., Duncan Blair. Secy., Alex. Lamont. Medical Officer, Dr D. J. Penney.

SANCTUARY BUTE, No. 5630, ANCIENT ORDER OF SHEPHERDS.—Meets in the Foresters' Hall every second Monday at 8 p.m.—Pastor, John Morrison. Treas., Duncan Blair.

Loyal Order of Ancient Shepherds (Ashton Unity).—"LORD BUTE" Lodge, No. 2091.—Meets every alternate

Wednesday in the Lesser Good Templar Hall.—W. Master, Malcolm Bowie. Secretary, James Anderson. Treasurer, Robert M'Leish.

Scottish Typographical Association — ROTHESAY BRANCH.—President, D. S. Dewar. Secy. and Treas., John M'Gilvary.

Loyal Orange Society.—ROTHESAY LODGE, No. 345.—Meets in the Good Templar Hall, Tower Street, on the first Wednesday evening of every month.—R.W.M., D. Beattie.

League of the Cross.—"SACRED HEART" Branch.—Meets in Victoria Hall, Store Lane.—Spiritual Director, Rev. John M'Elmail. Treas., Chas. M'Auley. Secy., P. M'Iver.

Sons of Temperance.—"ROTHESAY'S EFFORT" Division, No. 467.—President, Donald Buchanan. Secretary, Gavin Fleming, jun. Collector, John Simpson.

Independent Order of Good Templars.—DISTRICT LODGE OF BUTE and COWAL, No. 13.—D.C.T., Thomas Falconer. D.S., Miss Merrilees, Dunoon. D.S.J.L., Thomas M'Dougall.

"GEORGE STEPHENSON" Lodge, No. 122.—Meets in Good Templar Hall, Tower Street, on Tuesdays at 8 p.m.—Chief Templar, Alex. M'Nab. L.D., Duncan Dewar. R. Secy., Thomas Falconer. Treas., Miss Falconer.

"ROTHESAY'S FREEDOM" Lodge, No. 228.—Meets in Good Templar Hall, Tower Street, on Thursdays at 8 p.m.—Chief Templar, William Keith. R. Secy., David Stewart. L.D., Duncan M'Lean.

"HOPE OF BUTE" Juvenile Lodge, No. 252.—Meets in the Good Templar Hall, Tower Street, on Saturdays at 6 p.m.—Superintendent, Edward M'Nab.

"FREEDOM'S HOPE" Juvenile Lodge, No. 135.—Meets in the Good Templar Hall, Tower Street, on Thursdays at 7 p.m.—Superintendent, Neil Bannatyne.

High Street Total Abstinence Society.—Meets in Mission Hall, High Street, on Fridays at 8 p.m. President, Archibald M. Burnie. Secretaries, Harry Smith and Robert Young. Treasurer, James Duncan.

Gospel Temperance Meeting.—Meets in Mission Hall, Tower Street, on Saturdays at 8 p.m. Chairman, Rev. D. M'Cormick.

Independent Order of Rechabites.—“HOPE OF BUTE” Tent, No. 2325.—President, James Duncan. Secretary, T. Falconer.

Literary Association.—Meets in Norman Stewart Institute on Tuesday evenings from October till March. President, Hugh Kerr. Secretary, Joseph Diver. Treasurer, William Thomson.

Young Women’s Christian Association.—Meets in Free Parish Church Hall, Castle Street, on Sabbath mornings and Thursday evenings.—President, Mrs Colville. Secretary, Miss Law, Ardbeg. Rural Branch Secretary, Miss Bell, Bishop Terrace. Junior Branch meets on Tuesday evenings.

Political Associations.—ROTHESAY LIBERAL ASSOCIATION, inaugurated 1882.—President, George Shiells. Secy., Joseph D. Wilson. Treasurer, Hector Mackinnon.

IRISH NATIONAL LEAGUE.—“Thomas Sexton” Branch.—Meets in the Victoria Hall, Store Lane, on alternate Monday evenings.—President, Daniel Corrigan. Secretary, John Breslin.

Bute Burns Club.—President, Alexander Campbell. Secretary George Higgie. Treasurer, James Fisher.

Swimming Club.—President, Councillor Squair. Vice-President, M. M’Grory. Secretary, L. Milloy, jun. Treasurer, J. Blair. Swimming master, George Hamilton.

Boys’ and Girls’ Religious Society.—Meets in the Public School, High Street, and Victoria Hall, Store Lane, every Sabbath at 11 a.m. Supported by voluntary contributions.—President, William Hunter. Secretary, Thomas M’Dougall. Treasurer, John Dodds.

Doreas Society.—President, Mrs J. Windsor Stuart. Treasurer, Miss Macleod Clerk. Secretary,

Choral Society.—Under the joint management of James M’Arthur and Arthur S. Christie.

Society for Prevention of Cruelty to Animals.—Headquarters, 4 West Castle Street.—Superintendent, James Watson.

Cycle Club.—President, A. M. M’Kinlay.

Dramatic Clubs.—CATHOLIC.—President, John Slaven. Treasurer, Patrick M’Iver. Secretary, Joseph Quigley.

ROTHESAY.—Superintendent, Alex. Allan. Secretary, William M'Neill.

Golf Club.—Course, Westland. Captain, A. Graham Murray, M.P. Secretary, Donald Munro. Treasurer, John Mackirdy.

Curling Club.—President, J. Windsor Stuart. Treasurer, M. Waters. Secretary, J. R. Thomson.

Bowling Club.—Green, Ballochgoy. President, David Stewart. Secretary and Treasurer, Bailie M'Intosh.

Football Clubs.—ST. BLANE'S (established 1872).—President, C. M'Auley. Secretary and Treasurer,

BUTE RANGERS (1875).—Secretary, Daniel Bowie.

ROYAL VICTORIA (1891).—President, D. Lamont. Treas., J. M'Millan. Secretary, T. Locke.

Draughts Club.—President, David Stewart. Secretary, Thomas Falconer. Treasurer, Thomas Campbell.

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

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

Postal Arrangements.—POST OFFICE, Bishop Street. Postmaster,

	Despatches.	Box closes.	Parcels Post.
Edinburgh, Glasgow, Greenock, Dunoon,		6.30 a.m.	8 p.m.
Local, Port-Bannatyne, Ascog, Kingarth,		{ 7.30 and 8.30 a.m.	7.25, *8, & 8.25 a.m.
Colintraive, Tighnabruaich, Tarbert, Ard- rishaig and the West,		10.0 a.m.	10.0 a.m.
Edinburgh, Glasgow, &c. (Local in Sum.)		10.30 a.m.	10.20 a.m.
Local,		12.30 p.m.	
Edinburgh, Glasgow, &c. (Eng. Ltd. Mail)		2.10 p.m.	2.0 p.m.
Innellan, Kirn, Dunoon, Greenock, &c.,		3.10 p.m.	3.10 p.m.
Greenock, Glasgow, English, &c. (up spec.)		4.30 p.m.	4.25 p.m.
Local, Port-Bannatyne, Ascog, Kingarth, and Kilehattau Bay,		6.0 p.m.	5.50 p.m.

*Extra Despatch during Summer, 6.0 p.m. Saturdays only, 8.20 p.m.

DELIVERIES from Glasgow, Edinburgh and all parts, about 9.30 a.m. and 6.30 p.m. Deliveries in June, July, August and September, at 8.15, 9, 11 a.m., and 1 and 6.30 p.m.

PILLAR LETTER BOXES at Orcadia, Craigmore Pier, Ferguson Place, Mountstuart Road, Port-Bannatyne Pier, Ornatus Terrace, Craiglea, Argyle Place, Mountpleasant, Barone Road, Ballochgoy, Rothesay Pier, Straad, and Kerrycroy.

MONEY ORDERS issued and paid daily from 8 a.m. till 8 p.m.

SAVINGS BANK.—Deposits received from 7 a.m. till 8 p.m. and 9 p.m. in Summer.

POSTAL ORDERS issued and paid from 7 a.m. till 8 p.m., and in Summer till 9 p.m.

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

ARDBEG ROAD (T.S.O.)—Despatches to suit Rothesay. Postal, Money Order, and Savings Bank business.

CRAIGMORE PIER.—Despatches to suit Rothesay arrangements. Telegraph 8 a.m. till 8 p.m. Postal, Money Order, and Savings Bank business. No Sunday attendance.

ASCOG.—Deliveries and Despatches to suit Rothesay arrangements. Telegrams from 8 a.m. till 8 p.m. Sunday attendance 9 a.m. till 10 a.m.

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

PARISH OF NORTH BUTE.

Port-Bannatyne, the principal village in this parish, is two and a-half miles from Rothesay, with which it is connected by tramway. It agreeably blends fishing with house-letting.

(For Courts and Court Officials, Justices of the Peace, and County Boards, see County Lists.)

Registrar of Births, Marriages, and Deaths, Archibald Brown.

Churches.—NORTH BUTE PARISH (Hours of worship : Crockanrae, 1.30 p.m.; St. Ninian's, 11 a.m. and 6.30 p.m.)—Minister, Rev. Peter Dewar, M.A. Session Clerk, Superintendent of Sabbath School, Rev. P. Dewar. Precentor, George Welsh. Harmoniumist, Miss M. White. Church Officer, Alex. Morrison, Lorne Place.

NORTH BUTE FREE CHURCH, Port-Bannatyne (Hours of worship, 11 a.m. and 1 p.m. in winter, and 11 a.m. and 2 p.m. in summer).—Minister, Rev. John Dunlop. Session Clerk and Chairman of Deacons Court, Rev. John Dunlop. Clerk of Deacons' Court, David Baird. Superintendent of Sabbath School, A. Johnston. Precentor, David Baird. Church Officer, James Lusk.

Parish Council.—David Baird, Gladstone Place ; William Dickie, Cranslagvourity ; John Halliday, Stonefield. James M'Alister, Meikle Kilmory ; James Malcom, Edinbeg ; Charles Thomson, blacksmith ; and Clerk, Archd. Brown.

School Board.—J. W. Stuart, Rothesay (chairman) ; Miss I. Buchan ; Rev. Peter Dewar, M.A. ; James M'Alister, Meikle Kilmory ; and Clerk and Treasurer, John R. Thomson, Rothesay. Officer, James Wilson, Port-Bannatyne.

Schools.—PORT-BANNATYNE PUBLIC, Peter White, master ; Miss Craighead, assistant ; Miss White, pupil teacher.

BALLIANLAY, James Duncan, master.

KILDAVANNAN, Miss Kay, mistress.

Physician.—Dr Watkin Penney, Prospect House.

Kamesburgh Gas Light Company.—Chairman. James Duncan. Secretary, W. C. W. Maddever, Rothesay. Collector, W. Redfern.

Kyles of Bute Hydropathic Establishment—Chairman, ex-Bailie Dickson, Glasgow. Secretary, D. Hill Jack, Glasgow. Manager, Archibald Menzies. Medical Adviser, Dr Hall, Rothesay.

A.O.F.—Court "NORTH BUTE," 6216.—Meets in the old Free Church Schoolroom every alternate Tuesday at 8 p.m.

—Chief Ranger, D. Campbell. Secretary, Archd. Brown. Treasurer, James Wilson.

I.O.G.T.—Lodge “NORTH BUTE,” No. 649.—Meets in the old Free Church Schoolroom on Mondays at 8 p.m.

“PORT-BANNATYNE LIFEBOAT” Juvenile Lodge, No. 50.—Meets in the old Free Church Schoolroom on Mondays at 7 p.m. Superintendent, F. D. Dalziel.

Fresh Air Home, Stewarthall, in connection with the Glasgow Poor Children’s Fresh Air Fortnight Scheme. Visitors admitted except on Sabbaths and Fridays. Matron, Miss Hart. Convener and Secretary, Alexander M’Keith, 19 Howard Street, Glasgow.

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

Postal Arrangements.—Sub-Postmistress, Miss M. M’Cunn, Port-Bannatyne.—Despatches to all parts, *via* Rothesay, at 9-50 a.m., 1-25, 3-25 (5-25, extra in summer), and 7-55 p.m. Deliveries from all parts, *via* Rothesay, about (in June, July, August and September, 10 a.m.); 12 noon and 7-30 p.m. In winter at 10 a.m. and 7-30 p.m. Telegrams received and despatched from 8 a.m. to 8 p.m. Postal and Money Order and Savings Bank business. No attendance on Sundays.

PARISH OF KINGARTH.

This parish is rich in ecclesiastical history. The Irish Bishop St Cattan landed here in the year 439. The growing village of Kilchattan Bay, about seven miles from Rothesay, has regular connections by steamer and ’bus.

(For Courts and Court Officials, Justices of the Peace and County Boards, see County Lists.)

Registrar of Births, Marriages and Deaths.—W. L. Thomson.

Churches.—KINGARTH PARISH (Hour of worship, 12 o’clock noon).—Minister Rev. John Saunders, M.A., B.D. Session Clerk and Superintendent of Sabbath Schools, Rev. J. Saunders. Precentor, William Orr. Church Officer, John Reid.

KINGARTH FREE CHURCH, Ascog (Hours of Worship, 11-15 a.m. and 6-30 p.m.)—Minister *Emeritus*, Rev. Robt. Williamson, D.D., Elgin. Colleague, and Superintendent of Sabbath School, Rev. William Winter. Organist, Miss Annie Turner. Church Officer, James Stewart, Kerrycroy.

SOUTH KINGARTH FREE CHURCH, Kilchattan Bay (Hours of worship, 12 noon and 6-30 p.m.)—Minister and Session Clerk, Rev. Benjamin J. Davidson, M.A., B.D. Superintendent of Sabbath Schools, J. Hinshaw. Precentor, Wm. Morrison. Church Officer, Adam Deans.

Parish Council.—*Mountstuart Ward*—J. Windsor Stuart, Hugh Duncan and Alexander Macfarlane. *Kilchattan Bay Ward*—John Cumming (chairman), David Crawford, John Galbraith and William Morrison.

School Board.—J. W. Stuart, Rothesay (chairman); John Cumming, Kilchattan Bay; Alexander M'Farlane, Meikle Kilchattan; John Martin, Kerrymenoch; and Rev. John Saunders. Clerk and Treasurer, John T. Wilson, Rothesay. Officer, D. Ferguson, Kilchattan Butt.

Schools.—**KINGARTH PUBLIC.**—William L. Thomson, master. Miss Catherine M'Quistan, mistress.

BIRGIDALE PUBLIC.—Duncan C. Stewart, master.

KERRYCROY PUBLIC.—William Fulton, master.

Convent.—"ST. MARGARET'S HOME," Mountstuart.—Supported by Lady Bute. Matron, Miss Macra.

Kilchattan Bay Pier Company (Limited.)—Chairman, John Cumming. Secretary and Treasurer, William L. Thomson. Piermaster, J. Muir.

Kilchattan Bay Band of Hope.—Meets in Free Church Hall, on Fridays, at 6-30 p.m.

Public Library, Kerrycroy.—William Fulton.

I.O.G.T., Mountstuart.—Meets on Fridays, at 8.—J. G. Geddes, superintendent of juveniles.

Postal Arrangements.—Kingarth Sub-Postmaster, D. M'FIE, joiner. Kilchattan Bay Sub-Postmistress, JANET CURRIE. Box closes at 7 a.m. and 2-10 p.m. Despatches to all parts *via* Rothesay about 7 a.m. and 2-15 p.m. Deliveries from all parts *via* Rothesay about 11-30 a.m. and 8-15 p.m. Telegrams from 8 a.m. till 8 p.m. Sunday 9 a.m. till 10 a.m. Postal and Money Order and Savings Bank business.

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

Fair.—Thursday before Largs Fair.

PARISH OF CUMBRAE.

The Parish of Cumbrae comprises the islands of Great and Little Cumbrae off the Ayrshire Coast. The Burgh of Millport, on the larger isle, is a popular watering-place. The larger isle is about 12 miles in circumference, with a well-made road round it. Cumbrae affords good scope for the botanist; and in the opinion of scientists, Millport is admirably adapted for a marine station, and efforts are being made to proceed with the erection of a permanent building.

(For Courts and Court Officials, Justices of the Peace, and County Boards, see County Lists.)

Constituencies.—Parliamentary, 519. Municipal, over 700.

Assessments.—Poor, 2½d per £. School, 4d.

Lord of the Manor.—Marquess of Bute, K.T. Factor, J. Windsor Stuart, Rothesay.

Parish Council.—J. C. Sharpe, J.P. (chairman), ex-Provost Brown, John Cunningham, J.P.; John Thom, John M'Kirdy, Daniel M'Laren, and Thomas Thom. Inspector of Poor, James Ross. Collector, William Hunter.

Registrar of Births, Marriages and Deaths.—Jas. Ross.

Churches.—PARISH (Hours of worship, 11 a.m. and 6.30 p.m.)—Minister, Rev. Archibald Grierson, M.A. Session-Clerk, James Wallace.

FREE (Hours of worship, 11 a.m. and 2.15 p.m.)—Minister, Rev. Alexander Walker, M.A.

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

SCOTTISH EPISCOPAL CATHEDRAL OF ARGYLL AND THE ISLES.—Bishop of Argyll and the Isles, Right Rev. J. R. A. Chinnery Haldane, D.D., Ballychulish. Visitor, the Bishop. Provost, Very Rev. Canon T. I. Ball. Canons—Very Rev. Dean Mapleton; Rev. J. A. Ewing, M.A.; Rev. H. Brown, M.A.; and Rev. J. R. Dakers. Honorary Canons—Rev. G.

C. White. M.A.; Rev. Hon. H. Douglas, M.A.; Rev. W. Bright, D.D.; Rev. H. Meynell, M.A.; Rev. H. M'Coll, T.C.G.; Rev. Arthur John M'Lean, M.A. Services—Sundays, H.C., 8.30 a.m. (except first in month); Even. and Sermon, 6 p.m. Holy days, H.C., 8.30 a.m.; Matins 10 a.m.; Even. 7 p.m. Week Days, H.C., 8.30 a.m.; Matins, 10 a.m., Even. 3 p.m. (S. O. Surp. Choir). Organist, James Gordon.

ST. ANDREW'S (Hours of Sunday Services, 11 a.m.—Incumbent, Rev. Thomas I. Ball.

BAPTIST (Hours of worship, 11 a.m. and 6.30 p.m.)—Pastor, Rev. James Black, M.A., A.T.S.

Sheriff Small-Debt Courts.—Held in March and September. Sheriff-Clerk Depute, James Ross.

Cumbrae School Board.—Rev. James Frame (chairman), Rev. Archibald Grierson, Duncan M'Dougall, W. T. Train, and Allan Spiers. Clerk and treasurer, James Ross, Union Bank.

Schools.—CUMBRAE PUBLIC.—Headmaster, A. C. Steven, F.E.I.S. Mistress, Infant and Industrial, A. G. L. Peckett, Certif. Second Master, James Robertson, Certif., and Lond. Univ. Assistants, R. T. Pollock, W. S. Lowe, Elizabeth Houston, and Isabella Taylor. Drill Instructor, Sergt.-Major Burdon, R.A.

COLLEGE.—James Gordon, master.

Physicians.—John M'Gown, M.D. Hugh Sinclair, L.F.P.S.G. J. Craig-MacGown, Jun., L.R.C.S.E.

Bank.—UNION.—Stuart Street. James Ross, agent.

Law Agents.—Stevenson & Mackinlay.

Masonic.—Lodge "KELBURNE," No. 459.—Meets on the first Friday of each month in the Masonic Hall, Crawford Street, at 8 p.m.—R.W.M., Thos. Sommerville, Royal George Hotel. P.M., Jas. Allan. Secretary, Daniel Blair. Treas., A. G. M'Farlane.

Cumbrae Branch of Buteshire Liberal Association.—Hon. President, William Crawford. President, Bailie Jas. Allan. Secretary, T. Sommerville, Royal George Hotel.

Unionist Club.—Hon. President, A. Graham Murray, Q.C., M.P. Presidents, Provost William Allan and William Martin. Secretary, R. Pollock.

Cumbrae Bowling Club.—President, Thomas Russell. Treasurer, James Ross. Secretary, J. Train.

Curling Club.—President, William Crawford. Secretary and Treasurer, William Macfarlane.

Cumbrae Golf Club.—Captain J. Windsor Stuart. Vice-Captain, J. G. Whammond. Joint-Secretaries, W. Barclay and J. C. Sharpe. Treasurer, James Ross.

Football Club.—CUMBRAE RANGERS (1892).—Ground, West Bay. Hon. President, William Martin. Secretary, W. M. Ramsay. Captain, William Templeton.

Draughts Club.—Hon. President, A. Graham Murray, Q.C., M.P. President, Dr J. Craig-MacGown. Vice-Presidents, Bailie A. G. M'Farlane and James Ross.

Women's Guild.—Meets in Church Hall on Tuesdays at 7.30 p.m.—Secretary, Miss Harley. Treasurer, Miss Goldie.

BURGH OF MILLPORT.

Population of Burgh in 1891, 1662.

Assessments.—Police, 10½d ; General Improvement, 2½d ; Special Sewers, 1d to 6d.

Corporation.—Senior Magistrate, William Allan. Junior Magistrates, Andrew G. M'Farlane and James Allan. Commissioners, William Crawford, John Mackay, John Cunningham, Thomas Duncan, John Taylor and William Macfarlane.

OFFICIALS.—Clerk, Robert Wood. Treasurer, James Ross. Procurator Fiscal, William Mackinlay. Collector, William Hunter. Medical Officer, Dr M'Gown, sen. Inspector of Nuisances and Burgh Surveyor, Edward Quinn.

Gas Light Co.—Chairman, William Allan. Secretary, William Hunter. Collector, James Wallace. Manager of Works, Hugh Reid.

Pier and Harbour Co.—Chairman, Dr M'Gown. Secretary and Treasurer, William Allan. Harbourmaster, Alexander Cameron.

Keppel Pier Co., Limited.—Chairman, Alexander Brown. Secretary and Treasurer, William Hunter. Lessee of Pier, David M'Kay.

Mutual Plate Glass Insurance Association—President, William Barclay. Secretary, A. G. Macfarlane. Treasurer, James Ross.

Co-Operative Society, Limited.—President, Thomas Reid. Secretary, R. Caldwell. Treasurer, James Graham.

Millport Trades' Association.—President, J. Cunningham, J. P. Secretary, Bailie A. G. Macfarlane.

Penny Savings Bank.—Trustees—William Martin, Freeland (chairman); Rev. James Frame (secretary), Rev. Archd. Grierson, J. C. Sharpe, Bailie A. G. Macfarlane and A. C. Steven.

Reading Room.—President, Bailie A. G. Macfarlane. Hon. Secretary, A. C. Steven. Treasurer James Ross.

Holidays.—First Thursdays after 15th April and 15th October.

Post Office.—Postmistress, Miss M. Cunningham. Arrivals and despatches twice daily in winter and thrice daily in summer.

Communications.—Steamers sail daily to Glasgow, Greenock, Wemyss Bay and Fairlie during summer months. Daily to Wemyss Bay all the year round.

ISLE OF ARRAN.

This island, the largest in the group, is famous for the grandeur of its scenery and the variety of its geological deposits. Its highest mountain, Goatfell, is of three distinct formations, and is an epitome of the geology of the world. The loneliness and solemnity of its mountains and glens impress the visitor with wonder that such scenes can be enjoyed "so near and yet so far" "far from the madding crowd." The island is divided into two parishes—Kilbride on the east and Kilmory on the west. There is not yet proper house accommodation for all the summer visitors, so that strangers contemplating a sojourn in this picturesque spot had better secure, by correspondence, quarters in advance.

(For Courts and Court Officials, Justices of the Peace and County Boards see County Lists.)

Population in 1881, 4,762; in 1891, 4,927.

Parliamentary Constituency, 712.

For Valuation and Assessments see page 2.

Lady of the Manor.—Lady Mary, only daughter of the late William Alexander Louis Stephen Douglas Hamilton, 12th Duke of Hamilton and Brandon, &c.

FACTOR ON ESTATE.—Patrick Murray, Strabane, Brodick.

Sheriff Court held once a quarter at Brodick. Sheriff-Clerk-Depute, William Munro, 24 Hamilton Terrace, Lamlash.

Arran Farmers' Society.—Annual exhibition of live stock in August, and of roots, etc., in December. Vice-President, John Auldjo Jamieson, W.S., Whitehouse, Lamlash. Secretary and Treasurer, William Tod, Glenree.

Coast Guard Stations.—LAMLASH—Chief Officer, R. Lympaney. KILDONAN AND LLOYD'S SIGNAL STATION—Officer, George Leaf.

Lifeboat Station.—KILDONAN—Coxwain, D. M'Kinnon.

County Council.—ARRAN DISTRICT COMMITTEE.—Patrick Murray, Brodick (chairman); Duncan Kerr, Corrie; John Morton, Dougarie; John Bannatyne, Lamlash; Alister M'Millán, Lochranza; William Tod, Shedog; John Jamieson, Southend; and James M'Kinnon, Whiting Bay. Elected by Kilbride Parochial Board, John Wallace. Elected by Kilmory Parochial Board, William Cook.

Clerk and Treasurer, W. A. Mackenzie, Brodick. Collectors, John T. Wilson, Rothesay; John B. Sweet, Lamlash; and Peter Mackenzie, Shiskine. Medical Officer, Thomas Rutherford, M.B., C.M., Shiskine. Road Surveyor and Sanitary Inspector, Peter Jenkins, Lamlash.

Arran Conservative Association.—President, James Auldjo Jamieson, W.S.; Chairman, Patrick, Murray, Strabane; Secretary, Thomas Reid, Schoolhouse.

PARISH OF KILBRIDE.

Churches.—ESTABLISHED. BRODICK.—Rev. Malcolm M'Lean, M.A., B.D. KILBRIDE.—Rev. Peter Robertson, M.A. CORRIE.—William Muirhead, M.A. WHITING BAY.—Rev. Robert Wilson.

FREE.—BRODICK.—Rev. J. K. Cameron, M.A. WHITING BAY.—Rev. Angus Stewart.

CONGREGATIONAL.—SANNOX.—Allan M'Dougall.

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

Schools.—CORRIE.—Duke of Hamilton's—William Hay.

BRODICK.—Duke of Hamilton's—Thomas Reid.

LAMLASH—Andrew Davidson.

WHITING BAY—Peter Downie.

Parish Council.—*Corrie Ward.*—Alexander M'Millan and Rev. William Muirhead. *Brodick Ward.*—Robert Hamilton, Patrick Murray (chairman), and Rev. Malcolm M'Lean. *Lamlash Ward.*—John Wallace and John W. Inglis. *Whiting Bay Ward.*—James Hamilton and John M'Kelvie.

Inspector, John R. Thomson. Collector, John B. Sweet. Medical Officer, John A. Jamieson, M.D.

Doctors.—Neil Fullarton, M.B., C.M., Lamlash; John A. Jamieson, M.D., and Robert Jamieson, M.B., C.M., Brodick.

Bank of Scotland.—John B. Sweet, agent, Lamlash. Brodick Branch open on Tuesdays; in Summer, Fridays additional.

Registrars of Births, etc.—BRODICK.—Thomas Reid.

LAMLASH.—John R. Thomson.

Post Offices.—BRODICK.—Ernest Ribbeck.

CORRIE.—Jane Douglas.

KING'S CROSS.—Alexander Cook.

LAMLASH.—Thomas M'Neish.

WHITING BAY.—Ar. M'Millan.

Piermasters.—BRODICK.—Robert Hamilton.

LAMLASH.—James Hodge.

Masonic.—"St. MOLIO's" Lodge, No. 774, Lamlash.—R. W. M., Captain John M'Millan. Secy., Robert M'Millan.

Lamlash Golf Club.—Captain, William Robertson. Secy., Andrew Davidson. Treas., John B. Sweet.

Lamlash Curling Club.—President Wm. Tod, Glenree. Secy. and Treas., John Bannatyne, Lamlash.

Lamlash Lawn Tennis Club.—Secretary, D. M'Kelvie.

Fast Days.—First Thursdays in May and November.

Fairs.—BRODICK.—First Tuesday after 20th June.

LAMLASH.—Friday before Irvine May Fair [first Tuesday], and Wednesday before October Falkirk Tryst [second Tuesday].

PARISH OF KILMORY.

Churches.—ESTABLISHED.—HIGH KILMORY.—Rev. D. Black.

LOCHRANZA.—Rev. Dugald M'Eachran, M.A., B.D.

SHISKINE.—Rev. John M'Lean, M.A.

FREE.—KILMORY.—

KILDONAN.—Rev. William M'Millan.

LOCHRANZA.—Rev. James Johnstone.

SHISKINE.—Rev. J. W. M'Dougall.

CATACOL.—Rev. John Kennedy.

School Board.—Alexander M'Bride, Shedog (chairman), James Allan, John Brown, Rev. John Kennedy, Donald M'Allister, Angus M'Kenzie, and John Spiers. Clerk and Treasurer, Peter M'Kenzie, Shiskine.

Schools.—DOUGARIE PUBLIC—Neil Downie.

DRIMLABARRA—J. D. M'Kinnon

KILMORY—Robert Whiteford.

LOCHRANZA—Arch. M'Allister.

PENRIOCH—Flora J. Cameron.

SHISKINE—Robert T. Irvine.

SLIDDERIE—John A. Cook.

Doctor.—Thomas Rutherford, M.B., C.M., Shiskine.

Parish Council.—*Lochranza Ward*—Robert Anderson and Alister M'Millan. *Dougarie Ward*—James Allan, jun., Angus M'Allister, and Matthew M'Allister. *Shedog Ward*—John M'Kinnon (chairman), and Donald Stewart. *Southend Ward*—William Cook and Donald M'Donald.

Inspector, John R. Thomson, Collector, Peter M'Kenzie, Medical Officer, Thomas Rutherford, M.B., C.M.

Post Offices.—KILMORY—James Cook.

LOCHRANZA—Robert Kerr.

SHISKINE—Alex. M'Bride.

PIRNMILL—Chas. Robertson.

Registrar of Births, etc—KILMORY—Robt. Whiteford. LOCHRANZA—Arch. M'Allister. | SHISKINE—R. T. Irvine.

Masonic.—"ST. BRIDE'S," No. 784, LOCHRANZA—R.W.M., Robt. Kerr, jun. Secy., Robert W. Grant.

Piermaster.—LOCHRANZA—Robert Kerr.

PART II.

HOUSEHOLDERS.

PARISH OF ROTHESAY.

First Ward.

Marine place.

- 32 Mrs Christina W. Morison
- 31 William J. Millar, civil engineer
- 29 Andrew Blackwood, painter
- 28 Miss Margaret C. Sinclair
- 30 James G. Rowan, heritor
- 27 Miss Jeannie M'Callum
- 26 Robert Ellison, wine merchant
- 25 Arthur Allan, ironmonger
- 24 Matthew Morrison, wine merchant
- 22 John Porter, contractor
- 21 Archibald Weir
- 20 Agnes Hamilton
- 19 Misses Isabella and Jessie Granger
- 18 Walter M'Gee, engineer
- 17 Miss Agnes Fairley
Miss Margaret M'Kinnon
Miss Mary Thomson
- 16 Charles Wallace, slater
- 15 Miss Catherine Robertson
- 15½ Miss Margaret Kinnaird
Miss Jane Paterson
- 14 Misses Catherine K. and Barbara
R. C. Stewart
- 13 Mrs Margaret Lynch
- 12 Donald M'Gregor, teacher
Miss Agnes Kerr
- 11 Charles M'Kinnon, boilermaker
- 10 Rev. Adam C. Thomson

- 9 John M'Allister
John Hamilton
- 8 James King, engineer
- 7 Miss Christina Binnie
Robert Paul, glass blower
Miss Ann Fyfe
- 6 Elizabeth M'Kirdy
Mrs Helen Dietrichsen
- 5 Alex. M'Bride Crawford, gardener
- 4 John Gold
- 3 Archibald Baxter, shipmaster
- 2 Misses Jessie Johnston
John Glen, painter

Wyndham road.

- James M'Aulay, cooper
- Archibald M'Nicol, seaman
- Duncan Leitch, boat builder
- Miss Elizabeth Leitch
- Alexander Barr
- John Rorke, spirit dealer
- Duncan Currie, joiner
- Miss Ellis Steel
- Miss Isabella Macdougall
- Andrew Bain, gentleman
- William M'Fadyen, designer
- Allan Macdougall
- William Macfarlane, clerk
- Alexander Duff

Mrs Mary Stewart
 John King, farmer
 William F. Russell, gentleman
 Robert Wilson, writer
 Peter Finlay, grocer
 Mrs Helen Brownlie
 Miss Isabella Falconer
 Mrs Margaret Elder
 Charles Thomson, manufacturer
 John Barrie, plumber
 Miss Robina Miller
 Miss Agnes Leich
 John C. Smith, merchant
 John Fyfe, carpenter
 Peter Finlay, grocer

Wyndham park.

Miss Janet Russell
 Mr Louden
 Mr Barr
 Mr Steven
 Miss Oswald
 Mr Burt
 Miss M'Cluckie

Ardmory road.

John M'Intosh, gentleman
 Miss Margaret S. Finnie
 Rev. Samuel Crabb
 Andrew M'William, heritor
 Mrs Jessie B. Donaldson
 Mrs Catherine Cameron
 Jas. Howitt, gardener
 Miss Mary Gillies
 Mrs Helen E. Finlayson
 James Goold, draper
 James M. Kippen, heritor
 Jas. Clyde Love, glass manufacturer

Ardbeg road.

Mrs R. Gillan
 Alexander Wright, gasfitter
 Mrs Annie Russell
 W. Sutherland, spirit merchant
 Misses Margt. R. and Jessie
 Wright
 Alistair M'Intyre, shipmaster
 Mrs Henrietta Reid
 John Fyfe, carpenter
 Peter Finlay, grocer
 Misses Wright
 Jas. Carlton, gardener

93 Mrs Helen S. Gilmour
 William Wills
 91 Francis Oatman, slate merchant
 87 James Allan
 Archibald Campbell, joiner
 Miss Isabella Shaw
 89 Gavin Stewart
 Arthur C. Dunn
 85 Gavin Stewart, house factor
 81 James Connel, farmer
 79 Mrs Ann Taylor
 74 Miss Isabella Hannay
 Robert Brown, vanman
 John Davidson
 Marion M'Arthur
 Thomas Gardener
 74 Duncan Currie, gardener
 Miss M. Forrest
 72 Mrs Marion Baird
 70 Mrs Marion Baird
 Miss Lyle
 Miss Agnes Bell
 John Klif
 Mrs Jeannie Robertson
 Malcolm M'Millan, quarrier
 Jas. Finnie, heritor
 Archibald M'Arthur, gardener
 77 A. M'B. Crawford, commission
 agent
 75 William A. M'Neil, physician
 Hugh M'Bride, labourer
 Alex. Forrest, earthenware dealer
 Alexander M'Carbe, grocer
 71½ Mrs Mary Blair
 Mrs Agnes M'Laren
 Mrs Susan Thomson
 John M'Intyre, gardener
 71 Mrs Susan Thomson
 69 Alexander Paterson, ham curer
 65 Mrs Mary Webster
 John R. Johnston, blacksmith
 63 John Auld, engineer
 61 Murdoch Mackenzie
 61 John Spence, bathman
 59 James M'Barnet, engineer
 Dugald Dallas
 57 Mrs James Coates
 John Gray, gardener
 Henry Dallachy, bank agent
 Mrs Mary Millan
 54 Misses M'Alpine & Scott
 Councillor John G. Johnston
 55 John W. Watkin Penney, physician

- 53 Mrs M. Henderson
 52 Mrs Catherine Manson
 W. F. Gillies, teacher of dancing
 Charles M'Auley, gardener
 David F. Menzies, insurance agent
 Alex. F. Peacock, plumber
 50 William Rankin, clerk
 49 William Rankine
 48 William Rankine
 47 Mrs Margaret Clelland
 46 Archibald Ewing, mill manager
 Mrs Elizabeth Lamont
 Mrs Jane Duncan
 Mrs Margaret Whyte
 45 John M'Naughton
 John H. Pettigrew, house factor
 David Watt, accountant
 Miss Grace M'Aulay
 43 John C. M'Coll, engineer
 Euphemia Dickson
 Duncan M'Intosh, tobacconist
 Alexander Clacher, joiner
 Robert Tees, clerk
 James Riddell, draper
 Robt. A. M'Dougall, wire worker
 Mrs Smith
 Donald Currie, grocer
 Malc. M'Kechnie, manufacturer
 Lawrens W. Felden, physician
 Mrs Elizabeth M'Inall
 Duncan Chisholm, gardener
 42 Mrs Mary Robertson
 41 John White, steward
 Mrs Cecilia Murray
 Mrs Elizabeth Faulds
 40 Robert Clow, florist
 39 Robert Clow
 38 Peter Dunbar, artist
 37 Mrs Elizabeth Gillies, and Misses
 Mary and Margt. Gillies
 35 James G. Ritchie
 34 Mrs Margaret M'Kaffie
 33 Misses Christina, Jane and Jessie
 Gould
 32 Mrs Maud Thomson
 Mrs Jane Brown
 Miss Betsy M'Kelvie
 William Munn, heritor
 James M'Kelvie, farmer
 31 William Currie, grocer
 30 Donald Currie, grocer
 29 Misses Margt. and Agnes Young
 James Munro, baker

- 29 Miss Elizabeth Thomson
 28 Misses Eliza and Mary Allan
 27 Mrs Margaret Fyfe
 26 Alexander Wright, teacher
 25 Miss Agnes C. Macdonald
 24 Miss Helen Stewart
 23 Misses Margt., Cath., Charlotte
 and Elizabeth Neilson
 Annie Buchanan
 Mrs Elizabeth S. Gilles
 22 Councillor Bryce Martin
 Misses Mgt. and Mary A. Thomson
 Annie Campbell or Marshall
 Misses Agnes and Marjory Duncan
 21 Andw. Spreull, veterinary surgeon
 20 Mrs Margaret M'Fie
 19 Miss Elizabeth Inglis
 18 Mrs Charles Stewart
 16 David Ferrier, grocer
 14 Sheriff Orr's trustees
 13 Miss Mary Ann Aidelaide Lowe
 12 Misses Eliza and Mary C. M'Bride
 Mrs Jane Scott
 Baptist Church—Rev. Samuel Crabb
 10½ Miss Christina M'Coll
 Mrs Janet Grainger
 Elizabeth M'Glashan
 10 Marion M'Donald
 9 Hugh Boag, seaman
 8½ Mrs Janet Barr
 Miss Mary Lawrie
 8 Miss Charlotte Aitken
 7 Robert Graham seaman
 6½ Mrs Jane Hutton
 James Park, bleacher
 Miss Annie M'Lean
 Miss Jane Branks
 John Sprowl, joiner
 Mrs Agnes Ronald
 John Spreull, physician
 6 Miss Jessie Bingham
 5 Mrs Mary Brown
 4 John Nicolson, commission agent
 3 Misses Marion, Grace, and Eliza
 Williamson
 2 Miss Agnes Chalmers
 1 Mrs Kate Montgomerie

Skeoch Wood.

New Parish Manse—Rev. J. B. Meek
 Bathing Places—John Sprowl, lessee

Westwood.

James Henderson, architect
 Mrs Jane Brough
 Mrs Elizabeth M'Kenzie
 Joseph Shand, painter
 William B. Hossack, engineer
 Mrs Catherine Shand.

Argyle Place.

Miss Elizabeth Brown
 — Alexander, tailor
 Charles Paterson, steamboat agent
 William Mungall
 21 David M'Nair, shipmaster
 20 Mrs Agnes Sharp
 William Murdoch, engineer
 18 Alexander M'Gill, jeweller
 Miss Margaret Campbell
 Miss Margaret Bain
 Mrs Catherine M'Gaw
 16 William Burton, club master
 14 Mrs Agnes H. Paton
 13 Mrs M Reid
 Thos. Morrison, sanitary inspector
 Mrs Agnes H. Paton
 12½ James Miller, manufacturer
 Misses Jessie D. and Ag. Rankin
 12 Mrs Jessie D. Rankin
 11 Archibald Black, engineer
 10 Mrs Christina M'Millan
 9 Mrs Christina M'Millan
 6½ James Fisher, photographer
 6 Miss Georgina Cotes
 5½ Mrs Robertson
 Elizabeth Henreich
 Mrs Ann Turnbull
 Mrs Sarah Gillespie
 John Fisher, photographer
 8 Misses Janet S. M'Alpine and
 Mary W. Scott
 7 Dugald M'A. Black, grocer
 5 Colin Campbell, heritor
 John N. Snodgrass, gentleman
 Miss Margaret Snodgrass
 4 Mrs Margaret Whitecross
 3 Mrs Mary M'William
 2 Ebenezer Stewart, cork cutter
 1 Misses Helen and Mary Brown

M'Nab's Brae.

2 J. C. Sinclair, burgh chamberlain
 4 Alexander Keith, joiner

M'Kinlay Street.

Margaret M'Clear
 John Buchanan
 Mrs Mary and Miss Jessie Mitchell

Argyle Terrace.

Alexander Crawford, engineer
 Mrs Christina Mearns
 Miss Agnes M'Intyre
 Neil Brown, house agent
 Mrs M'Lea
 Misses Jane Rankine and Agnes
 Scott
 Peter Graham, potter
 James Hart, tenter
 Eben Russell M'Millan, purser
 John R. Thomson, architect
 Miss Ann M'Millan
 James Munro, coalmaster
 Donald Munro, grocer
 West Free Manse—Rev. Robert
 Forgan
 29 Mrs Margaret Crawford
 William Morton, insurance agent
 John Barr, tenter
 Mrs Ann Thorne
 27 Donald Campbell, gardener
 25 John Duncan, joiner
 23 John Duncan, joiner
 17 James M'Intosh, gentleman
 13 John Stark, painter
 11 Miss Janet Sharp
 9 Mrs Mary Lyle
 7 Daniel M'Kinlay, tobacconist
 5 Miss Jessie M'Kinlay
 3 Miss Mary Sheriff
 Colin Campbell, heritor

Landward

Westland Farm—Jn. Currie, farmer
 Ardbeg Farm—John and Alexander
 Currie, farmers
 Gartnakeilly Farm—Jn. M'Pherson,
 farmer

Second Ward.

Argyle terrace

Mrs Ann Brown

Argyle street

- 49 Mrs Janet Stewart
 48 Major M'Isaac
 47 Robert Murray, painter
 William Brash, joiner
 Alexander Currie, draper
 Mrs Marion M'Kinlay
 46 Mrs Christina Campbell
 Miss Isabella Brisland
 45 Robert M'Gowan, seaman
 44 Miss Marion M'Kinnon
 Alexander Neilson, upholsterer
 Mrs Catherine Baxter
 Mrs Janet Moodie
 William M'Gowan
 Miss Catherine Moodie
 Mrs Catherine Campbell
 Royal Northern Yacht Club House
 —Wm. Burton, keeper
 Queen's Hotel—Donald M'Pherson
 40 Andrew Y. Silver, tobacconist
 39 Mrs Sophia Orr
 38 Neil M'Callum, compositor
 37 Waverley Temperance Hotel—
 Mrs Paton
 36 Miss Janet Scott
 35 Misses Jessie Thompson
 Charles Sweet, photographer
 34 Miss Jessie M'Cormack
 Hugh Thompson, letter carrier
 Miss Mary Balmer
 33 John M'Kim, photographer
 32 Miss Catherine Duncan
 31 Peter Simpson, joiner
 30 Mrs Kate Welsh
 29 Mrs Elizabeth Chisholm
 Daniel Ferguson, auctioneer
 Miss Elizabeth M'Ewen
 William Poole, moulder
 Matthew Paterson, drysalter
 Alexander Eadie, shopman
 28 William Brownlie, flesher
 Miss Elizabeth Jessamine
 Walter Robertson, shopman
 Mrs Margaret M'Nicol
 27 Mrs Caldwell
 Hugh Ferrier, engineer
 Mrs Jane Crossan
 Mrs Theresa Donald
 George Gray, blacksmith
 Mrs Jessie Ritchie
 Robert Little, grocer
 John C. Sharp, draper
 James Brewster, spirit dealer
 Mrs Elizabeth M. Ross
 F. W. Warren
 John A. M'Lachlan, law clerk
 Mrs Mary Arrol
 Miss Jessie Faulds
 Donald M'Donald, shopman
 John Mathewson, tailor
 Mrs Mary Kennedy
 26 Captain Moore Gilchrist
 25 Miss Jessie Lawson
 Robert Struthers, engineer
 John T. Weaver, gentleman
 Mrs Catherine Brown
 Miss Jane Craig
 Miss Helen Wallace
 James M'Gowan, painter
 Mrs Jane Vance
 West Free Church—Rev. R. Forgan
 24 Robert Paterson, slater
 Miss Margaret Wilson
 Robert Duncan, shoemaker
 Miss Jane M'Neil
 William Halliday, engineer
 23 Fergus & M'Kim, photographers,
 and also at Greenock
 Mrs Jane Spence
 Isabella Black
 22 Miss Isabella Black
 21 Mrs Barbara M'Taggart
 Mrs Janet Buchannan
 Miss Kate Buchannan
 20 Hugh Cameron, farmer
 Mrs Elizabeth Harvey
 Miss Mary M'Dougall
 John Thomas Harvey, heritor
 19 James M'Laren, joiner
 David Ferrier, grocer
 Mrs Ann Ferrier
 18 William Gemmill, joiner
 Andrew Richmond, wire worker

- 18 Mrs Janet G. Finlayson
Miss Mary Richmond
Miss Helen M'Laren
Robert Stewart, engineer
17 Charles Muir, baker
16 John Stark, painter
14 Adamson & Son, photographers

Chapelhill road

- 2 Mr M'Burnie
Mrs Mary M'Kenzie
Miss Mary Hart
Robert M'Kinlay, shoemaker
4 Daniel Cunningham, plumber
Robert M'Kinlay, shoemaker
Culevin Nursery—Arch. Jamieson,
florist

Academy road

- Rothesay Academy and Thomson In-
stitute—W. Mackay, rector
Miss Helen S. Brownlie
William Thorburn, fishmonger
Rev. Dugald M'Cormack
Mrs Mary Stewart and Mrs C. Edgar
Charles Sweet, photographer
George Halliday, wood merchant
Chapelhill Archæological and Physical
Society's Museum—Mrs Tickell,
curator
Chapelhill House—Mrs Mary Wilson

York terrace

- Chapelhill Free Gaelic Church—Rev.
Dugald M'Cormack
William Lamberton, grocer
Episcopal Parsonage—Rev. Frank
Matthews
Miss Jessie Miller
Miss Farquharson
W. M. Millar grocer
Geddes O. Cameron, hairdresser
Mrs Cannon

Kir Buildings

- Sergt. John Smith, janitor, Academy
Archibald Steel, blacksmith
John M'Lean, clerk
Mrs Ann Ferrier
Robert Gardiner, joiner
James Nicol, engineer
William M'Kelvie, carpenter

- Mrs Jane Nicolson
William M'Gill, stationer
Mrs Helen Somerville
John Duncan, baker

Springfield

- John Cunningham, aerated water
manufacturer
Matthew Scott, glazier
John Paterson, draper
John A. Urquhart, grocer
Mrs Catherine Brown
Miss Elizabeth J. Wilson
John C. Harvey, printer
Miss Catherine Ferguson
Chapelhill Nursery—George Stuart
Adamson & Son, photographers
1 Robert Brown, town crier

Argyle street

- 13 John A. Urquhart, grocer
12 John A. Urquhart, grocer
James Scott, spirit dealer
Janet & Mary M'Fie, dressmakers
Mrs Catherine Morton, grocer
William Taylor, seaman
Dun. Livingston, insurance agent
Miss Jessie Muir
10 Miss Eliza Fulton, stationer
9 Jamieson & Son, fruiterers
8 Arch. Jamieson, florist
Misses Eliz. & Mary Cunningham,
dressmakers
James Newton
Isabella Welch
Jessie Leckie
7 Mrs B. M'Millan, ladies' repository
6 Hugh Black, baker
5 John Adam
Robert Laidlaw, hosier
Mrs Rae, boathirer
Mrs Ann Coupar
Thomas Muir
John Currie, baker
Mrs Jane Alexander
4 Alexander Crichton, restaurateur
3 Angus Robertson, upholster
2 Robert M'Gee, grocer
Mrs Isabella Wilson
Miss Joan Gillan
James Graham, engineer
1 Andrew M. Miller, grocer

Gallowgate

- 33 A. Duncan, stationer
 31 Miss Jane M'Fie
 Charles Duncan, chandler
 Miss Sarah Gilchrist
 Adam Graham, waiter
 29 Mrs Brown, restaurateur
 27 Hugh M'Phee, spirit merchant
 25 Mrs M'Queen
 Malcolm Brown, gentleman
 Alexander Wilson, bootmaker
 John Brown, tenter
 Mrs Mary Ann Neville
 David Brown, flesher
 23 Miss Jessie Whyte, grocer
 21½ John Lamont, jun., baker
 21 John Lamont, sen., baker
 Miss Jessie Whyte
 19 Jardine Black, ironmonger
 17½ John Gibson, flesher
 17 Mrs Mary Ferguson
 Daniel Miller, printer
 John M'Geachy
 John Cameron
 15 Archibald Lamont, tailor
 13 Robert M'Leish, porter
 Mrs Moore
 Edward M'Cormick, mason
 William Smellie, engineer
 Robert Currie, labourer
 Peter Connel, shoemaker
 Archibald Lamont, tailor
 George Watson, tailor
 James Kirby, baker
 11 James Burns, spirit dealer
 9 Donald Buchanan, baker
 Mrs Elizabeth Findlay
 John Campbell, engineer
 James M'Kinnon, plasterer
 Dugald Black, clerk
 7 James Gillespie, restaurateur
 Miss Jeannie M'Lean
 Alexander M'Lean, carter
 5 Francis H. Squair, flesher
 1 Peter Grant, baker

Bridge street

- 2 James Taylor, plumber
 Mrs Janet Duncan
 Misses Margaret and Mary Weir
 Mrs Margaret Morton
 Mrs Janet Hunter;

- 2 Mrs Jane M'Gregor
 4 John Fraser, watchmaker
 6 Mrs Nisbet
 Mrs Rachel Denoon
 8 Mrs Isabella Taylor
 10 Robert T. Taylor, flesher
 12 Mrs Agnes Dickie, grocer
 Mrs Ann Weir
 James Hamilton, plumber
 William M'Mahon, clerk
 14 Mrs Mary Wilson
 14½ Bridge Street Hall
 16 J. Adamson & Son, photographers
 Mr Howie, manager
 18 Colin Campbell, carter
 Miss Euphemia Gray
 Archibald M'Intyre, carpenter
 20 Miss Margt. M'Lea, dressmaker
 22 George Higgle, publisher
 George Stuart, florist
 Misses Mary and Janet M'Lea
 A B C Guide and Bute County
 Directory office—G. Higgle,
 manager
 24 Mrs Jean Sharp
 Mrs Jean M'Lean
 Mrs Theresa Donald
 Malcolm M'Lean, police constable
 Mrs Flora Wilson
 Mrs Campbell, mangle keeper
 26 Miss Grace M'Intyre
 Alexander Blue, vanman
 28 Angus M'Innes, labourer
 Robert Rodger, mason
 Mrs Janet Weir
 30 John M'Kirby, blacksmith
 32 John M'Kirby, blacksmith
 William Morrison, labourer
 Mrs Christina M'Intyre
 34 Daniel Shaw, blacksmith
 Mrs Kerr
 36 Peter Hyndman, labourer
 Mrs Matilda M'Lachlan
 Mrs Agnes M'Callum
 Thomas Harvey, vandriner
 Thomas Douglas, baker
 38 Miss Louisa C. R. Macdonell
 40 James M. Muir, boarding-house
 keeper
 37 John Allan, jun., coachman
 Archibald Galbraith, seaman
 William M'Nair, grocer
 James Whyte, wireworker

- 35 Mrs Catherine Black, laundress
Mrs Jessie Campbell
Robert Kelly, grocer
David Hucks, dyer
Neil Hill, seaman
Mrs Mary M'Lean
Neil Smith, gardener
William Jeffrey, fancy box maker
Alexander Ferguson, tailor
John M'Pherson, fisherman
William Mortimer, grocer
Valentine Plant, ironmonger
Walter M'Kindrick, boatman
William Dawson, tailor
Alexander Anderson
Mrs Mary Gallocher
Isabella Black
- 33 James Derby, painter
William M'Haffie, ironmonger
Malcolm Bowie, baker
- 31 William M. Leckie, slater
29 do. do.
- 27 Bryce M'Millan, joiner
Miss Jessie Gilchrist
Hugh M'Kinnon, plasterer
Miss Janet Donaldson
Henry M. Smith, insurance agent
- 25 John Duncan, joiner
23 James Cunningham, grocer
19 Treasurer James Fisher
17 James Smith, baker
15 Harry Leitch, steward
Mrs Margt. M'Alpine, milliner
Matthew P. Russell, grocer
Mrs Elizabeth Winslow
A. Graham, boots, Victoria Hotel
Thomas Thorburn, fisherman
John Ferguson, joiner
- 13 Miss Jessie Ferguson
11 Miss Miller
Mrs Sophia Webster
Miss Margaret Duncan
Alex. Waterston, chief engineer
Mrs Christina Kerr, spirit dealer
John D. Cuthbertson, piano tuner
Miss Margaret Mabon
Miss Barbara Menzies
- 7 James Gillespie, restaurateur
5 Mrs Mary Burnie
Thomas M'Howatt, mill manager
Miss Catherine Brown
Miss Jane M'Donald
Duncan, flesher

- 5 James Lockhart, plumber
Dugald Templeton, engineer
James Barr
Magnus Williamson, tailor
Andrew Connell, engineer
- 3 Daniel Cunningham, plumber
West End Hall
Free Presbyterian Church—Rev.
Alex. Bannatyne

Bridgend street

- 2 James A. Walker, grocer
4 Mrs Christina Kerr, spirit dealer
6 United Presbyterian Church—
Rev. William Galbraith
Andrew Dodds & Son, joiners
Robert Paterson, slater's yard
12 Rbt. Watson, contractor's stables
14 John Gillies, labourer
Angus M'Leod, stoker
Robert T. M'Naught, clerk
Thomas M'Kirby, clerk
Miss Flora M'Lean
Mrs Catherine Gillan
- 16 Andrew Dunlop
18 Mrs Catherine M'Kirby
20 Frederick M'Lean, flesher
Miss Helen Davidson
Francis Logan, tinsmith
Daniel M'Lean, flesher
Joseph Wilson, stationer
Alexander Duncan
Colin Schroeder, seaman
Mrs Janet Livingston
William Greig, stoker
- 22 John Burnet, clerk
John Clark, joiner
Thomas Boyle, clerk
Colin Robertson, spirit dealer

Hillhouse road

- 2 Mrs Elizabeth Scott
Alexander M'Adam, gardener
John Miller, slater
Benjamin T. Thomson, slater
James Logan, mill manager
Duncan Smith, baker
- 4 Mrs Margaret M'Kinnon
Malcolm Miller, purveyor
Armiger Nicolson, letter carrier
Archibald Morrison, plumber
William Dow, blacksmith
Angus Douglas, clerk

- 6 Mrs Wilhelmina Lightbody
Archibald Cunningham, joiner
John Bayne, clerk
John Ashcroft, mechanic
Miss Mary Bayne
James M'Auslan, cook
- 8 Mrs Arch. M'Kechnie
John Gemmell, seaman
Mrs Mary Napier
John Haig, blacksmith
James Bell, tinsmith
Robert M'Lay, engineer
Alexander Thomson
William Gilfillan, painter
- 10 Mrs Archibald M'Kechnie
- 14 John M'Glashan, seaman
- 16 Misses Elizabeth and Mary M'Fie
Mrs Mary Greer
Malcolm Lyon, shopman
Archibald Turner, seaman
William Baxter, police sergeant
Mrs Ann Falconer

Staffa place

- Mrs M'Kechnie, grocer
- 1 John M'Kinnon, seaman
- 2 Peter M'Call, labourer
- 3 John Stewart, labourer
- 4 Mrs Mary Ann Linden
Duncan Currie, seaman
- 5 Alexander Stirratt, labourer
Thomas Reynolds, seaman
- 6 William Hunter, builder
- 7 Archibald Hunter, mason
Mrs Mary Simpson
- 8 Alexander Murray, baker
Mrs Montgomery, dressmaker
- 9 John Robertson, engineer
- 10 Malcolm Bowie, baker
- 11 Duncan Lamont, joiner
James Patrick, porter
- 12 Miss Isabella Anderson
Josiah Brittain, japanner
- 13 Miss Annie M'Farlane
Andrew Tonner, laveror
- 14 Mrs Mary M'Kechnie
Alex. Hendry, packing box maker
Thomas M'Callum, blacksmith
- 15 Mrs Agnes Downie
Robert Barrowman, moulder
- 16 John Bathgate, flesher
Mrs Margaret M'Phail
- 17 Mrs Euphemia Black

- 17 Allan M'Lean, riveter
- 18 Duncan M'Millan, fisherman
- 19 Robert M'Gowan, cab driver
Hugh Richmond, grocer
- 20 William M'Callum, fisherman
James Millay, labourer
- 21 John M'Pherson, car driver
Mrs David Crawford
- 22 Mrs Mary Walker
Ronald M'Millan, ex-constable
- 23 David M'Intosh, engine fitter
- 24 Mrs Ann Whyte
- 25 Patrick Garrity, labourer
William Russell, carter
- 26 James Gillies, labourer
Andrew M'Intosh, grease maker
- 27 James Gibson, joiner
Duncan M'Donald, pensioner
- 28 Wm. Galt, iron moulder
Hugh Wilkie, seaman
- 29 Mrs Margaret Hutchison
- 30 Mrs Margaret Smith
Robert Johnston, blacksmith
- 31 John Kennedy, miner
John Hamilton, moulder
- 32 Miss Henrietta Smith
John M'Kenzie, sawyer
- 33 James Mackellar, seaman
John Mann, pensioner
- 34 William B. M'Donald, engineer
John Fulton, painter
- 35 Daniel Barrowman, stoker
Peter Billsland, upholsterer
- 36 Daniel Kelly, shipwright
John Stark, packing box maker
- 37 John Johnstone, tinsmith
Robert Johnstone, tinsmith

Alma terrace

- Peter Jackson, cook
Robert Stewart, grain merchant
Donald M'Arthur, draper

Inkerman terrace

- Mrs Isabella M'Whirter
Mrs William Stewart
Mrs Mary Garvey
Daniel Gillies, teacher
Misses Mary and Anne Stewart
Alexander Crichton, restaurateur

Havelock terrace

- John M'Callum

Mrs Agnes M'Alpine
 John Adamson, photographer
 Mrs Cecilia Phillips
 Dugald M'Donald, traveller
 John Walker, dairyman
 Gavin Lawson, draper

Lilyoak terrace

John Gardener, barber
 Miss Isabella M'Arthur
 Miss Isabella Paterson
 Mrs Ann Baillie
 John Acton, druggist
 Mrs C. Burleigh
 Edward Banner, moulder

Ballochgoy terrace

William Taylor, commission agent

John A. Montgomerie, bank agent
 William Eadie, teacher
 Alexander Miller, joiner
 Daniel M'Taggart, tailor
 Mrs Agnes Fairlie
 Miss Magdeline Moodie
 James Yeats, tailor
 Bowling Green

Westland road

Robert Rennie, fruiterer
 Dr Hall
 John Anderson, baker
 John Heron
 Archibald S. Maclea
 Larkhall Farm—John M'Millan
 Knockanreoch Farm—John M'Millan

Third Ward.

Gallowgate

- 22 Henry Bruce, spirit dealer
- 18 Miss Agnes Paton
 Alexander Stewart, tailor
- 16 Mrs Helen Laird, confectioner
- 14 William Watson, clerk
 Robert Boyd, poulterer
 Miss Jane Wilson
 Mrs Catherine Anderson
- 12 John Patience, leather merchant
- 10 Angus Spiers, tailor and clothier
- 8 Henry Bruce, spirit merchant
 Mrs Elizabeth M'Farlane
 Angus Spiers, tailor and clothier
 Mrs Ann Paton
- 6 Miss Mary Nisbet, confectioner
- 4 Alexander M'Beath, watchmaker
- 2 Jane Laing, shoemaker

Bridgend street

- 1 Robert M'Alpine, flesher
 Mrs May M'Alpine
 Mrs Cox
 D. Seton Dewar, foreman printer
 John Adams, cabinet maker
- 3 and 5 Samuel Millar, spirit merchant
- 7 Billiard Saloon—John Lawrie

- 9 Angus Murdoch, shoemaker
- 11 Angus Murdoch, shoemaker
 David Logan, cattle dealer
 Miss Mary Lugton
 Mrs Agnes Laidlaw
 John Murdoch plumber
 Mrs Agnes Henry
- 13 Mrs M'Luskie
- 15 Dugald M'Lachlan, seaman
 John Anderson, shoemaker
 Edward M'Lean, carter
 A. Muir, carter
 Peter Grant, baker
- 17 Duncan Cameron, coal dealer's yard
 James Hyndman, slater's yard
- 19 James Malcolm, labourer
 James Cumming, porter
 Campbell M'Lachlan, porter
 Dugald M'Dougall, baker
 Nathaniel Lamont, labourer
 Mrs Mary Weir
- 21 Angus Robertson, upholsterer
 John Lyle, builder's store
- 23 Hamish M'Lean, porter
 John Sinclair, seaman
 James Anderson, compositor
 Daniel M'Lachlan, stoker
 George Rae

- 25 David Logan, grocer
 27 Miss Jane M'Farlane
 Mrs Catherine Lusk, laundress
 R. Watt
 Mrs Margaret Walker
 Mrs Helen Burton
 Duncan Cameron, boilermaker
 William M'Millan, porter
 Alexander Blue
 Mrs Bridget Cassidy

Hillhouse road

- 1 William Nugent, gardener
 Mrs Annie Black
 Daniel Bowie, closer
 Mrs Isabella Gray
 Mrs Catherine Mather
 Mrs Robina Murray
 Mrs Elizabeth Price
 John Halbert, grocer
 3 Joseph Cardell, engine driver
 5 Michael Minihan, mason
 James Campbell, flesher
 John Crawford, carpenter
 John M'Lellan, ironworker
 Daniel M'Alpine, painter
 William Ross, brass finisher
 7 Joseph Shand, coach painter
 9 Neil Morrison, gardener
 Alexander Galbraith, seaman
 11 Miss Margaret Taylor
 John Brodie, carpenter
 — M'Kechnie
 James Ferguson, hardware dealer
 Hillhouse Nursery—James M'Kin-
 non, gardener
 Elnbank House—Provost Milloy

Glenhead

- John Haig
 Archibald M'Lachlan, grocer
 Miss Margaret Murray
 Mrs Elizabeth Price
 Andrew Forson, hatter

Alma terrace.

- Robert Craig Miller, draper
 Mrs Mary Miller

Columshill street

- 2 John Halbert, grocer,
 4 John Shakespeare, grocer
 John Reid, gasfitter

- 6 Archibald Buchanan, flesher
 Mrs Boyle
 William B. Jamieson, druggist
 Mrs Jane Ladie
 Archibald M'Kinlay, aerated water
 manufacturer
 8 Mrs Sarah Stewart
 Mrs Isabella Scott
 10 Hugh Cosgrove, carter
 Duncan Dewar, seaman
 John Nicolson, joiner
 Mrs Agnes Carson
 12 Mrs Sarah Aitchison
 John Ross
 Robert Fyfe
 14 Daniel M'Lachlan, grocer
 16 Daniel M'Lachlan, grocer
 John Campbell, janitor
 Miss Margaret Shaw
 Misses E. and I. Harold
 John Bennet, traveller
 20 Daniel M'Mielan
 John Gillies, engineer
 22 John Cuthbertson, teacher
 Mrs Janet Dobbie
 Archibald M'Nicol, seaman
 Daniel M'Neill, traveller
 Mrs Lily Hope
 Mrs Bell
 Thomas Taylor, joiner
 Miss Janet Stewart
 24 Mrs Mary Campbell
 26 Mrs Jessie Kerr
 Miss Catherine M'Donald
 28 Mrs Mary M'Lean
 Miss Isabella Sharp
 Mrs Alexander Robertson, grain-
 dealer
 Miss Margaret M'Alister
 30 Mrs Mary Millen
 32 Patrick Neary, boilermaker
 Robert Mitchell, assurance agent
 36 Archibald Taylor, blacksmith
 William Kirkhope
 William Stirling, piano tuner
 Daniel M'Bride
 John Bennett
 Thomas Falconer, clerk
 Miss Margaret Brooks
 Mrs Helen Smith
 38 James M'Farlane, joiner
 Dugald M'Lachlan, seaman
 Archibald Black

- 38 James Storer, painter
James Miller, slater
Mrs Catherine Smith
Archibald Campbell
Alexander Howie, fruiterer
- 40 Robert Liddle
- 42 John Smith, fishmonger
- 44 Hugh Black, baker
- 31 Mrs Catherine Boyle
Misses Frances and Catherine
Leitch
Captain Robert M'Crone, junior
Neil Leitch, gardener
Archibald Taylor, brushmaker
Charles Boyle, steward
John Maxwell, boilermaker
George Garry, druggist
Patrick Neary, boilermaker
- 29 Andrew Lessels, engineer
John Bates, assurance agent
Henry Dunn, seedsman
William Begg, blacksmith
Mrs Matilda Browne
Daniel Watson, blacksmith
Mrs Margaret Diver
James M'Taggart, shoemaker
James Hart, warehouseman
Henry M'Murray, baker
- 27 Archibald Thomson, seaman
Archibald Henderson, seaman
Rev. Peter M'Laughlan
Mrs Wilhelmina F. Farrell
Daniel S. Murray, plasterer
Robert Fletcher, shipmaster
Alexander Duncan, farmer
Mrs Elizabeth Burrell
- 25 George Paterson, upholsterer
James M'Kenzie, mason
John MacKinnon, grocer
Walter M'Nair, tailor
Mrs Mary Miller
John Watson, blacksmith
James Laing, shoemaker
Mrs Mary Preston
- 23 John Brown, grocer
- 22 Mrs Joan Kennedy
- 21 Robert Jardine, carpenter
Thomas Findlay, miller
George Watson, tailor
Thomas Kirkwood
Neil Shaw, ploughman
Daniel M'Millan, postman
Peter Muir, coachman
- 19 James Wright, tenter
- 17 Mrs Catherine Carlin
- 15 Robert Stewart, grain dealer's
barn
- 11 Daniel Duncan, plasterer
Samuel Thompson, bootmaker
Charles and Allan Kerr
Mrs Kay
Alexander Duncan, plasterer
Mrs Christina M'Arthur
Miss Euphemia Allan
Mrs Elizabeth M'Dougall
Miss Flora M'Millan
John Gilchrist, teacher
John Mackay, boatman
Henry Cumming, painter
Burgh of Rothesay yard
James Miller & Sons, slaters' yard
- 7 Mrs Marion M'Arthur
- 5 William Miller, slater
- 3 St Andrew's Catholic Church—
Rev. J. M'Elmail
- 1 Presbytery—School

Gowanfield place

- James Aitken, printer
William B. Jamieson, druggist
Mrs Agnes Rae
Mrs Beatrice Hall
Gilbert Angus, seaman
Mrs Isabella Sprowl
Mrs Jessie Mitchell
Mrs Mary Barr

Columshill place

- 2 Hector Mackenzie, seaman
Neil Miller, seaman
Mrs Agnes M'Arthur
Miss Janet Howie
John Clark, porter
- 6 Roderick Chisholm, gardener
Alexander M'Kenzie, seaman
William Macfie, joiner
Mrs Christina Robertson
Angus Robertson, upholsterer
Mrs Mary M'Kenzie
- 8 William Hart, carter
Mrs Mary Ferry
Mrs Elizabeth Strachan
- 10 Donald Campbell, gardener
James Duncan, mason
Mrs Margaret Pinkerton
Angus Brown, mason

- Mrs Jeannie Provan
Mrs Janet Kerr
1 Andrew Haig, gardener
Donald M'Kenzie, chemical worker
7 Peter Nicol, grocer
5 Mrs Mary Farquhar
Mrs Sarah Tod
Walter Duncan, gardener
3 George Roberts, tailor
William Pollock, hairdresser
1 William Lauder, joiner

Ladeside street

- Peter Grant, baker
8 Miss Grace Young
Alexander Rennie, brass finisher
10 Matthew Algie, cartor
Hugh Deany, baker
Mrs Elizabeth Ellis
12 Miss Ann M'Gregor
14 Burgh of Rothesay Slaughter
House and Gasholder
James Kirkland, labourer
16 Donald M'Lean, labourer
Donald M'Arthur, labourer
Hugh M'Donald, labourer
22 Allan Gilchrist, mason
James Walker, drover
24 Edward Cassidy, labourer
Duncan Campbell, labourer
John Bain, labourer
Mrs Margaret Phillips
James Cassidy, labourer
Charles Gallocher
Hugh M'Lachlan, labourer
James Mains, labourer
John Lavelle, labourer
24½ John Gibson
26 Miss Catherine Sharp, grocer
28 Miss Mary M'Intyre
Hector M'Gregor, fletcher
Duncan Weir, boatman
Donald M'Arthur, slater
Mrs Welsh
William Johnston, labourer
30 John Kelly, baker
John Curran, labourer
Miss Helen Clark
32 Thomas Wilson, labourer
34 William Ferrier, vanman
36 Miss Mary M'Ewan
Robert M'Arthur, tailor
Mrs Margaret M'Nab

- 36 Miss Elizabeth Lorraine
38 William Sinclair, gardener
Thomas Whyte, carter
Mrs Christina M'Donald
Mrs Isabella Ferrier
Donald Morrison, baker
Mrs Agnes M'Kenzie
Ewing Sprowl, labourer
42 West Free Church Mission Hall
John Simpson, insurance agent
44 Mrs Isabella Wise
Mrs Ann Smith
46 John Shaw, carter
Mrs Elizabeth M'Neil
Archibald Black, tailor
Archibald F. Howatt, engineer
Mrs Ann Hyndman
Mrs Ann Winning
48 James M'Kellar, seaman
Mrs Agnes Duncan
Scott Anderson, seaman
James Kirby, baker
Mrs Hannah Crosbie
Mrs Jemima Faulds
50 Mrs Ann Kennedy
Mrs Miller
James Neilson
52 Matthew Duncan, plasterer
54 Mrs Ann Paterson
Mrs Janet Stirling
Mrs Janet Marshall
Duncan Ferguson, seaman
56 David Turnbull, plumber
58 Mrs M'Lellan
Mrs Mary Mullen
Dugald M'Murchie, labourer
Mrs Mary Lawrie
60 George Kerr, boatman
1, 3, 5 Burgh of Rothesay Gas Works
7 Miss Mary M'Cabe
Bute Steam Laundry—James
Robertson

Montague street

- 117 John M'Cord, purveyor
115 Robert M'Alpine, fletcher
113 Misses Hannah, toy dealers and
dressmakers
111 Mrs Agnes Dickie, grocer
109 John Robertson, tailor
Mrs Charlotte Gray
Mrs Mary Currie
James Thomson, seaman

- 109 David Temple
John Jones, flesher
- 107 David I. Morris, baker
- 105 R. & J. Dick, boot manufacturers
- 103 Peter Barr, fish curer
David Logan, cattle dealer
J. Orr Leslie
William Cunningham, clerk
Mrs Yuill
Mrs Gray
- 101 M. & G. Innes
- 99 Mrs Flora Johnston, grocer
- 97 William O'Neil, fish dealer
Joseph Jennings, vanman
James Thomson, fishmonger
John Rankin
Peter Shaw, labourer
- 95 William M'Millan, flesher
- 93 Mrs Mary Gardiner, ironmonger
- 91 Miss Margaret M'Intyre, green-grocer
- 89 Mrs Ann Wiseman
- 87 David Lawson, baker
- 85 Mrs M'Aulay, hosier
- 83 Duncan Dewar, joiner
Mrs Mary M'Lachlan, flesher
Allan M'Cartney
Archibald M'Lean, blacksmith
John Docherty
- 81 Mrs Mary M'Lachlan, flesher
- 79½ James Cunningham, grocer
- 79 John C. Sharp, draper
- 77 Mrs Margaret Gray
Don. M'Kenzie, chemical worker
Samuel Whiteside, musician
Miss Mary Lee
Mrs Catherine Galbraith
- 75 Misses Dodds, milliners and dress-makers
- 71 Dugald Weir, shoemaker
- 69 James Smith, baker
- 106 Thomas Williams, grocer
- 104 Duncan M'Intosh, tobacconist
- 102 Mrs Elder, ladies' furnisher
- 100 Mrs Jane M'Quistan, fishmonger
- 98 Miss Agnes M'Kinnell
Alexander Alexander, carpenter
John M'Callum, joiner
Miss Jane Campbell
Mr Lyle
Finlay Kerr, seaman
Mr Wright
David Ramsay, cabman
- 98 Mr Robin
- 96 Neil M'Callum, grocer
- 94 James Thompson, bootmaker
- 92 Leopoldi Guiliana, confectioner
- 90 Archibald Morrison, hairdresser
- 88 Thomas Calder, boat hirer
James Toner, contractor
Mrs Agnes Robertson
Leopoldi Guiliana, confectioner
Harry Fletcher, draper
Isabella Calder
- 86½ Mrs Elizabeth Wright, draper
- 86 Donald C. Murray, painter
- 84 Thomas Brown, carpenter
Norman L. Bogie, seaman
John D. M'Millan, engineer
Mrs Janet Paton
- 82 Mrs Georgina Johnston
- 80 Misses Marion and Janet Blue, confectioners
- 78 George Hill, draper
- 76 George Hill, draper
John Freely, mason
John Cook
- 74 Singer Manufacturing Company
- 72 James Henry, carrier
John Morrison, gardener
Mrs Jane M'Quistan
John M'Dougall, seaman
Leopoldi Guiliana, confectioner
- 70 Michael M'Grory, spirit dealer
- 68 Thomas Napier, ironmonger
- 66 Andrew Gibson
Archibald Campbell
John Love, patternmaker
- 64 William B. Jamieson, druggist

Dean Hood place

- Thomas Mitchell, upholsterer
- 18 Angus Spiers, hatter, hosier, etc.
- 16 John Paterson, draper
- 14 Palace Photographic Studio—Mr Edwards, manager
- 12 Alexander Murray, dairyman
- 10 Mrs John Henderson, draper
- 8 James D. K. Love, flesher
- 6 John Patience, leather merchant
- 4 James Thomson, fishmonger
- 2 John Corbett, pensioner
Malcolm Miller
Mrs Agnes Wilkinson
Michael Docherty, fish dealer
Miss Agnes Tosney

2 Bernard Ward, tailor
Joseph Quigley, printer

Victoria street

- 39 Joseph Paterson, draper
41 Mrs Elizabeth Ritchie
Mrs Isabella Gardiner
Mrs Joanna Evans
Miss Miller
43 Peter Leith, druggist
45 David Wilson, tobacconist
47 Andrew Holmes, grocer
51 Geddes O. Cameron, hairdresser
55 Daniel Thompson, bootmaker
57 Victoria Hotel—John Brown
59 Victoria Bar
63 Misses M'Alpine & Scott, confectioners
65 Archibald Morrison, milliner
Mrs Annie Middleton
William Stewart, engineer
Mrs Jane Cowie
Andrew Hunter, blacksmith
Miss Ann Angus
67 Archibald Morrison, milliner
69 Miss Christina M'Arthur, draper
71 Archibald Cameron, seaman
Angus Robertson, upholsterer
Alexander Cunningham, plumber
John Lang, spirit dealer
Robert Walker
William M'Millan, traveller
72 Mrs Margaret and Misses Margaret and Marion Service, fruiterers
73 Mrs Mary Little
Mrs Mary Fisher and Miss Margaret Fisher
Mrs Janet M'Queen
75 Mrs Margaret Graham and Miss Annie Graham, ladies' outfitters
77 James M'Kirdy, toy dealer
St Paul's Episcopal Church—Rev. Frank Matthews
81 Misses M'Cord, confectioners
83 Andrew Y. Silver, tobacconist
85 Robert Lyle M'Kirdy, druggist
87 Osborne Temperance Hotel—William M'Culloch
89 Albion Restaurant—John M'Cord, purveyor

Tower street

- 4 Daniel M. Taylor, wine merchant
8 William Tyre, slater
Mrs Isabella Morton
James Robertson, joiner
Mrs Janet Napier
Miss Elizabeth Wilson
Alexander Paterson, compositor
Mrs Mary M'Lachlan
William Anderson, tenter
10 Andrew M'Kinlay, architect
14 Good Templar Hall and Chapelhill
Free Gaelic Church Mission Hall
Alexander M'Kinnon, steamboat agent
Duncan M'Kinnon, aerated water manufacturer
16 Andrew Dodds, joiner

King street

- 1 Andrew Dodds & Son, joiners
2 Robert Christie, steward
Mrs Margaret Craig
Kenneth M'Kay, police constable
Mrs Couper
Alexander Anderson, cabinet maker
3 Mrs Jane Perry
James Lockhart, pensioner
John M'Leish, gardener
Archibald Morrison, barber
George Black, fletcher
Andrew Dunlop, manufacturer
4 Hugh M'Lean, porter
John Logan, mason
David Small, engineer
Mrs Elizabeth M'Neil
Miss Elizabeth Frew
Archibald Duncan, potato merchant
6 William Faulds, carting contractor
Bute Laundry—James Robertson
Archibald M'Ewan, coal dealer
William Dixon, Ltd., coal masters
12 John M'Naughton, labourer
Archibald Campbell, carter
Mrs Elizabeth Highgate
Miss Janet Gordon
William Dixon, Ltd., coal masters
14 James Morrell, basket maker
John M'Lachlan, labourer

- 14 William M'Fadyen, gardener
Francis Bell, labourer
William Rippie, labourer
Daniel M'Leish, labourer
15 William M'Fadyen, gardener
16 William Robertson, joiner
Robert C. Duncan, gardener
Dugald Gillies, joiner
Alexander Blue, joiner
Charles Bland, shopman
17 William Lamberton, grocer

West Castle street

- William Bowman, joiner
Archibald Campbell, seaman
Martin Innes, pawnbroker
Daniel M'Kechnie, gardener
Alexander Wright
Mrs Margaret Hassock
James Watson
George M'Farlane
Mrs M'Glashan
M. & G. Innes, pawnbrokers
James Fisher, grain merchant

Mill street

- 2 James Bell, jun., porter
James Gallocher, labourer
Duncan M'Dougall, cabman
Patrick Freeland, labourer
4 Mrs Catherine Brown
Mrs Janet Campbell
Ranken Harper, labourer
Mrs Donald
James Thoms, mechanic
Daniel Cumming, painter
James M'Fie, fisherman
6 Mrs Margaret Morton
8 James M'Donald, labourer
John M'Intyre, carpenter
Mrs Margaret Lennox
Mrs Margaret Henderson
Thomas Crichton, labourer
Miss Ann M'Taggart
10 Miss Isabella M'Lachlan
Mrs Mary M'Kenzie
12 Daniel Cumming, shoemaker
14 Alexander Perry, grocer
16 Robert Morrison, joiner
Alexander Brown, joiner
18 Alexander Weir, coal dealer
James M'Kirdy, blacksmith
James Mains, hawker

- 18 William M'Millan, cab owner
J. C. Jamieson, plasterer
20 William M'Millan, cab owner
Malcolm M'Fie, labourer
Charles Buchanan, stoker
Daniel M'Lachlan, mason
Thomas Bradley, shoemaker
Hugh Derby, slater
22 Duncan Currie, upholsterer
Daniel Corrigan, labourer
Frederick M'Donald, seaman
Elizabeth Stewart
Mrs Buchanan
Bernard M'Cormick, labourer
Mrs Jane Nethercote
Dugald M'Gilivray, labourer
John Robertson
William Kean, mason
Allan M'Gilp, labourer
Thomas M'Ginlay, labourer
24 Mrs Maltman, grocer
26 William Henry, grocer
28 Hugh M'Cairney, labourer
Angus Kennedy, labourer
Samuel M'Dermott, labourer
Miss Elizabeth M'Farlane
Mrs Mary M'Dermott
Robert M'Donald, stoker
Charles Burns, labourer
John M'Cormack, mason
Mrs Mary Ann Bell
Mrs Julia Spellacy
30 Thomas Aitchison, grocer
32 Samuel Mitchell, grocer
James Mack, blacksmith
Duncan C. Russell, plumber
John M'Lean, fisherman
Archibald M'Lachlan, carpenter
Alexander Steadman, boilermaker
Murdoch M'Lean, labourer
Mrs Catherine Walker
Malcolm M'Millan, shoemaker
Michael Keenan, painter
34 John M'Kay, gardener
Colin Campbell, ploughman
Miss Jessie M'Lean
Robert Reid, draper
36 James Connell, carter
John Shaw, carter
John T. Kelly, stationer
Mrs Agnes M'Millan
38 Mrs Catherine Weir
John Ferguson, tailor

- 38 Mrs Allan M'Millan
Mrs Mary Nisbet
46 Peter Muir, 'bus driver
Miss Muir, dressmaker

Barone road

- 1 Thomas T. Woods, miller
3 Bailie Aitchison
Mrs Marion Young
David J. Morris, baker
John M'Cord, builder
John Ballantyne, gas manager
Thomas Murray, joiner
John Morrison, town surveyor
Cornelius M'Galagley, pawnbroker
Joseph Paterson, draper
Archibald Ewing, reporter
John C. Callan, grocer
Miss Alice M'Carthy, music teacher

Brandane terrace

- 1 Rev. Walter Dixon Swan
2 Michael M'Grory, spirit dealer
3 Misses Barbara and Jessie
M'Donald
4 Robert A. Mackinlay, stationer
5 Miss Mackay
6 John Paterson, draper
7 Gavin Fleming, jun., gardener
8 William M'Millan, fletcher
9 Gavin Fleming, sen., gardener
10 Mrs Robert M'Donald
11 Misses Hannay

Gowanfield terrace

- David Stewart, bootmaker
John Craig Stewart, grocer
John M'Cord, builder
John Wright, resider
Alexander Lister, florist
Miss Jeannie Breckenridge
Colin M'Lellan, steward
Miss Sarah Lamont
Alexander Cunningham, clerk
Miss Elspeth Taylor
Francis H. Squair, fletcher
Andrew Holmes, grocer
Miss Jessie M'Neil
John Mitchell, seaman
Miss Isabella Holmes
Samuel Miller, spirit merchant
Malcolm M'Intyre, labourer
Archibald M'Arthur, carter
Mrs Catherine M'Pherson

- Daniel Keith, plasterer
Miss Agnes Johnston
William Heaton, gardener
Thomas Jack, contractor
James Service
Miss Georgina Cotes
James H. Martin, draper

Barone road

- 31 Mrs Margaret Service
Alexander Service, gardener
33 Mrs Catherine Pentland
35 Hugh Johnstone, joiner
37 James M'Nab, tinsmith
39 James M'Aulay
Walter Swan, woodman
41 Miss Christina M'Callum
43 Mrs Mary M'Conechie
45 James Thompson, bootmaker
47 James M'Crone, shipmaster
53 John Sinclair, joiner
William Stewart
59 Mrs Elizabeth Anderson
Miss Jessie Fisher
Robert Gemmell, engineer
63 Mrs Annie Duncan
Mrs Livingston
65 Mrs Margaret Nisbet
Robert Gemmell, engineer
67 Mrs Mary Thompson
69 Mrs Barbara Leiper
71 William P. Gillespie, dentist
73 William Cunningham, painter
75 William M'Taggart, engineer
77 Mrs Agnes Dryburgh
79 William Archibald, engineer
81 Andrew Black, clerk
83 James Heaton, spirit dealer
Little Barone Farm—Gilbert & Peter
Stuart
Meadow Bank Nursery—Alex. Lister
Bellevue Catholic Orphanage

John street

- 2 William Cunningham, labourer
John Robson
John M'Coll, carter
Mrs Ann Forrest
Charles M'Kellar, plasterer
John M'Kay, boatman
Joseph Irvine, labourer
Dominick M'Garity, labourer
William M'Kelvie, labourer

STEWART & CO.,

Millers and General Merchants,

ROTHESAY.

ROTHESAY CORN MILL.

OATMEAL AND GENERAL GRINDING DONE.

DEALERS IN
FEEDING STUFFS.

OATS, HAY, STRAW, etc.

COMPOUNDED
HIGH-CLASS MANURES.

IRISH LIME SHELLS.

*Cargoes Contracted for with Builders, Plasterers,
and Farmers.*

SUPPLIES ALWAYS IN STORE, OR SHIPPED PER STEAMER WHEN WANTED.

Addresses—Corn Mill, Mill Street; Store, Store Lane.

- 2 Alexander Perry, grocer
 6 M s Dougall
 John M'Quistan, plasterer
 5 James M'Bride, joiner
 Robert M'Bride, blacksmith
 11 M's Robertson, grain dealer

M'Allister's court

- James Goodfellow, gardener
 John Goodfellow, gardener
 Mrs Ann Martin

- Alexander M'Millan, boatman
 John Scott, boatman
 John Stewart, boatman
 M's Jane Stewart
 Mrs Wilson
 Mrs Mary Wright
 John Robertson, labourer
 Samuel Rippie, labourer
 Philip Quigley, labourer
 Dau. C. Murray, painter's workshop

Fourth Ward.**Montague street**

- 65 Thomas Thomson, ironmonger
 61 Thomas M'Guire, fisherman
 James Yates, tailor
 59 James M'Crone, draper
 57 Archibald M'Lachlan, grocer
 55 John Black, cabman
 John Duncan, watchmaker
 Angus Robertson, upholsterer
 Frederick Howse, boatman
 John Docherty, boatman
 Charles Allan, boatman
 51 Malcolm Buchanan, grocer
 49 Bryce Ferguson, stationer
 47 Archibald Murray, carrier
 Miss Elizabeth M'Lellan
 45 Lachlan Milloy, ironmonger
 43 Robert Brown, ironmonger
 41 Daniel M'Gill, flesher
 39 Norman Stewart Institute—Thos.
 Campbell, janitor
 37 Norman Stewart Institute -And.
 Clark, restaurateur
 31 A. Brown & Son, drapers
 29 Mrs Rebecca Hogg, tobacconist
 27 Mrs Rebecca Hogg, tobacconist
 25 Mrs Rebecca Hogg, tobacconist
 Miss Grace Duncan
 Robina Robertson
 Mrs Agnes Montgomerie
 23 Miss Christina M'Connell, ladies'
 and children's outfitter
 21 David Jackson, cook
 19 William C. Muir, draper
 17 Robert Kerr, cabman
 Francis Dewar, carpenter
 William Manson, stoker

- 17 Thomas M'Nab, tinsmith
 Mrs Margaret Findlay
 William M'Kay, labourer
 James Provan, printer
 15 Thomas M'Nab, tinsmith
 13 William Thomson, draper
 11 Andrew Duncan
 Arthur R. Lang, coachpainter
 William Campbell
 Express Office—M. Mackenzie,
 printer
 9 Miss Isabella Cameron
 Miss Mary Burns
 Robert Marshall
 George Smith, calenderer
 5 Mrs Margaret Lyle, stationer
 3 and 1 Eagle Inn—Wm. Bainbridge
 62 Mrs Catherine Morton, grocer
 60 Archibald Lamont, hatter
 58 William Perston, carrier
 Mrs Grace Hamilton
 Miss Isabella Haldane
 Mrs Elizabeth Scott
 56 Mrs Mary Scott, cook
 54 David Ferrier, ham curer
 52a Hugh M'Culloch, stationer
 52 Hugh M'Culloch, stationer
 James Hyndman, slater
 William Johnston, flesher
 Alexander Perston, carrier
 Hugh M'Coll, painter
 James Johnston, mason
 50 Alexander Duncan & Son, tailors
 48 Miller & Co., drapers
 46 John Nisbet, carriage hirer
 Mrs Esther Ormsby
 Duncan M'Lachlan, labourer
 Alexander Gillies, carpenter

- 46 Mrs Kerr
John M'Fie, tailor
- 44 James Marshall, tobacconist
- 42 Simon Collier & Sons, boot manufacturers
- 40 Robert Rennie, fruiterer
- 38 Robert Rennie, fruiterer
- 36 Mrs Jane Railton, milliner
- 32 Hugh M'Coll, painter
- 30 Isaac Scott, china merchant
- 28 Thomas Faulds, iron founder
Robert Halby, draper
John Petrie, cook
Quintin B. M'Lellan, blacksmith
- 26 Charles M'Kay, tailor
- 20 J. Gray & Co., boot manufacturers
- 18 Mrs Agnes Logan
Margaret Caldwell
- 16 Thomas Wallace, grocer
- 14 James Tannock, spirit merchant
- 10 Miss Isabella Thomson
- 8 Bank of Scotland
Miss Betsy M'Kinlay
George G. Deans, waiter
Miss Isabella Thomson
Daniel M'Bride, joiner
Miss Janet Cumming
Mrs Mary Miller
Miss Jessie Brown
Rev. Alexander Crossar
Miss Annie Rush
- 6 John M'Kinnon, grocer
- 4 Bute Arms Hotel

Quay

- Caledonian Railway Company—Chas. Paterson
- G. & S. W. Railway Company—Hugh Sloan
- N. B. Railway Company—George Stevenson
- David Macbrayne's steamers—Robert Watson
- Buchanan & Williamson's steamers—Arch. Meikle
- Lord of the Isles' office—Adam Boyd
- Hill & Co.'s office
- Harbour Office—Robert M'Fie, harbourmaster
- Charles Boyle, confectioner
- Neil Brown, house agent
- Robert Stewart, newsagent
- Porters' Room

Guildford square

- Bute Arms Hotel—Robert Smith
- Bank of Scotland—John M'Kirdy
- James D. Tannock, spirit merchant
- Livingstonia Temperance Hotel—James Robertson
- C. L. Wright, jun., stationer
- Peter Stewart, banker
- Clydesdale Bank—P. Stewart, agent

Victoria street

- 1 Geo. Hicks & Son, chemists and druggists
- 3 James Barton, spirit dealer
- 3½ Mrs Mary Gardener
Mrs Jessie White
James Matthewson, shopman
Gavin Walker, baker
Mrs Margaret Quin
John Quin
- 5 Mrs Margaret Price
James M'Lean, police constable
- 7 James Heaton, spirit merchant
- 9 Gospel Hall—Colin Campbell
Neil M'Donald, seamen
M. Pearlman & Co., photographers
- 11 Hector M'Kinnon, stationer
- 13 Hector M'Kinnon, registrar
Mrs Margaret Ballard
Miss Mary Kelly
M. Pearlman & Co., photographers
- 15 Mrs Agnes Duncan, confectioner
- 17 Wilson & Co., fruiterers
- 19 Bute Conservative Association
Telephone Exchange
Archibald M'Intyre, carpenter
John Shaw, porter
- 21 J. M'Kinlay, bookseller, stationer, newsagent, and librarian
- 23 Mrs Mary Ann Miller
Mrs Jane Railton
Mrs Margaret M'Cormick
Mrs Jessie C. M'Intyre
- 25 Alexander Rankin, draper
- 27 Donald Buchanan, restaurateur
- 29 James Robertson, laundryman
P. D. Wright
Neil Blue, seaman
- 31 John Paterson, milliner
- 33 Andrew Dobbie, tailor
Neil Kerr, builder
Miss Isabella Miller

- 33 Agnes M'Culloch
 35 John Smith, fishmonger
 37 Royal Bank of Scotland—John Thomson, agent

Tower street

- 1 John Thomson, banker
 3 Alexander Campbell, auctioneer
 5 D. M. Taylor, wine merchant
 7 Daniel Thompson, bootmaker
 Miss Margaret Thompson
 Mrs John Campbell
 Alexander Campbell, auctioneer

Mill street

- 1 Mrs Elizabeth Cochrane
 David Swanston, engineer
 Lachlan M'Lachlan, labourer
 Alexander M'Neil, labourer
 Mary M'Lachlan
 Mrs Catherine Cunningham
 William O'Neil
 3 John Cameron, fisherman
 Mrs Mary Graham
 Robert Lightbody
 Martin Walker, ploughman
 Robert Fouls, mason
 5 Mary Graham, grocer
 Mrs Christina Brown
 John M'Taggart, labourer
 John M'Callum, labourer
 9 Mrs Helen Marsh
 John M'Callum, labourer
 Charles Marsh, painter
 John Currie
 11 Daniel Canning, shoemaker
 Bernard O'Docherty, shoemaker
 Allan M'Kechnie, stoker
 13 Alexander Brown, grocer
 John M'Cord, builder's yard
 17 Mrs Helen M'Kirdy
 19 Miss Janet Burns
 James A. M'Kirdy, blacksmith
 John M'Donald, labourer
 Mrs John Robertson
 James M'Pherson
 Mrs Margaret Gallacher
 Miss Ann Beaton
 Mrs Margaret M'Kay
 Thomas Wallace, labourer
 Mrs Elizabeth Allan
 21 Mrs M. Dunlop
 Thomas M'Coll, blacksmith

- 21 Miss Elizabeth M'Taggart
 Robert Paterson, carter
 Mrs Mary Campbell
 David Campbell, boatman
 Samuel Page, flesher
 Peter Gillies, labourer
 Archibald Currie, boatman
 Miss Janet M'Coll
 Charles Crawford, boatman
 23 Mrs Isabella Colville, grocer
 25 Mrs Isabella Colville, grocer
 Mrs Christina Dalgleish
 27 Hugh Black, baker
 29 John C. Jamieson, plasterer
 David M'Nicol
 Alexander M'Nab, joiner
 Mrs Elizabeth M'Neil
 31 Matthew Scott, cook
 33 Archibald Shaw, flesher
 35 Archibald Shaw, flesher
 37 Malcolm M'Lean, carter
 William Spencer, gentleman
 Hugh M'Kinnon, plasterer
 Archibald Walker, blacksmith
 Duncan M'Intyre, carpenter
 Stewart & Co., millers
 John Harvey, gardener
 Calfward—Rbt. Whiteford, game-watcher
 Barone Cottage—James Kay, forester

Union street

- Non-Infectious Hospital
 James Buchanan, net manufacturer
 George Halliday, wood merchant
 Andrew Kerr, carter
 7 Joseph Maitland, grocer
 John Campbell, seaman
 Mrs Mary Clark
 Peter Grant, baker
 James Mather, net maker
 Mrs Catherine Cameron
 Walter Cameron, fisherman
 5 Mrs M'Lean
 3 Allan M'Lean, blacksmith
 John Thorburn, fishmonger
 Miss Mary Hutchison
 Mrs Elizabeth M'Gilp
 1 James Goldie, grocer
 Archibald M'Nicol, mate "Benmore"

- 1 Hugh M'Phee, spirit merchant
John Glen, pilot
Mrs Henderson, nurse
George Brewster, tailor

Russell street

- 1 Cooporage—Peter Barr
3 Courtyard and stables
Established Gaelic Church—Rev.
Donald M'Kay
17 James Docherty, labourer
James M'Donald, porter
David Beattie, dykebuilder
Mrs Margaret Currie
Peter Baxter
Robert Fyfe
19 William M'Lachlan, labourer
Mrs Caroline Curtis
Margaret Young
Alexander Livingston, grocer
Archibald M'Kay, labourer
Andrew Carsewell, seaman
Mrs Catherine M'Farlane
21 Peter M'Bride, labourer
Alexander Crawford, coal dealer
Miss Margaret Anderson
Miss Agnes Kelly
Miss Mary Brooks
John M'Tavish, seaman
James A. Kennedy, inspector
John Love, patternmaker
28 J. M'C. Callan, draper
26 Richard Miller
William Stuart, pensioner
Charles Collins, seaman
Montgomery Cunningham, painter
Miss Agnes Maltman
24 Magnus Thomson, seaman
William Dryburn, carter
Edward Boyle
John M'Farlane, cabman
William Kean
Mrs Hall
22 Matthew Scott, cook
Peter Burgoyne, seaman
— Turner, cabman
Joseph Gourlay, steward
Miss M. Davidson
James Armstrong
20 George Oliphant, shoemaker
Duncan Simpson, insurance agent
Thomas Springett, dealer
Mrs Mary M'Alpine

- 20 Robert Muir
Peter Ritchie, pensioner
18 Mrs Catherine Jackson
Adam Boyd, carter
Mrs Thomson
Robert Bone, builder
John Thomson, seaman
Mrs Helen M'Lellan
Alexander Keith, joiner
Arthur R. Lang, painter
— Tweedley, mason

Stuart street

- 1 Edward M'Tavish, tinsmith
John Allison
3 William Anderson, joiner
Mrs Ann M'Illaith
Peter M'Gavin, mason
Mrs Jane Faulds
William Morrison, carter
13 Mrs Catherine Buchanan
John Baxter, pensioner
15 John Ferguson, spirit dealer
17 Mrs Ann Mitchell
19 Thomas Johnston, mason
Thomas M'Millan, labourer
J. Maitland
Hugh M'Callum, seaman
Miss Agnes Agnew
21 Mrs Sim

Castlehill street

- James Brewster, spirit merchant
Donald Grant, writer
Mrs Christina Wilkie
William L. Tyre, slater
Miss Mary Martin
Miss Christina Wright
William Clubb
20 Malcolm Buchanan, grocer
18 John Robertson, spirit dealer
16 Mrs Catherine Campbell
John Beattie, tailor
Mrs Elizabeth M'Lean
John Robertson, spirit dealer
14 George Livingstone, saddler
2 Miss Galbraith
Thomas T. Wilson, church officer
Miss Margaret Dykes
Miss Catherine M'Donald
Mrs Flora M'Intyre
Archibald Morton

High street

- 3 Alexander M'Gill, watchmaker
 5 John Russell Thomson, architect
 7 Hugh Black, baker
 9 James Taylor
 Peter M'Nair
 D. S. Murray
 Mrs Jane M'Lean
 11 Mrs J. Craig Stewart, grocer
 13 Alexander Lister, florist
 15 Mrs Helen Clark
 William Robertson
 Mrs Catherine M'Lean
 Alexander Beaton, labourer
 Mrs Kennedy
 Mrs Scott
 17 Charles Muir, baker
 19 John Moodie, blacksmith
 Moodie & Wallace, cabowners
 — M'Lachlan, mason
 John Burgoyne, boatman
 Peter Wilson, locksmith
 Miss Helen M'Kinlay
 Mrs Agnes O'Neill
 Thomas Cardell, shopman
 21 William C. Miller, flesher
 23 Alexander R. Peacock, plumber
 25 Mrs Grace Ferguson, spirit dealer
 27 John Ferguson, spirit dealer
 Mrs Mortimer
 Robert Whiteford, photographer
 Jane David
 Mrs Helen Yuile
 29 Robert Burness, saddler
 31 John Morrison, master of works
 33 Burgh Police Office—William
 M'Kay, chief constable—
 Daniel Morrison, police ser-
 geant
 35 County Office—John T. Wilson,
 clerk and treasurer
 37 County Constabulary Office—John
 M'Kay, chief constable
 Burgh Collector's Office—James C.
 Sinclair, chamberlain
 Town Clerk's Office—John T.
 Wilson

Castle street

Public Buildings
 Sheriff and Burgh Court Room
 Council Chambers

John T. Wilson, town clerk
 Thomas W. Alexander, sheriff clerk
 R. D. M'Millan, procurator fiscal
 W. Dunlop Brown, County sanitary
 inspector

High street

- 149 John Pendreigh, labourer
 Mrs Catherine Dewar
 Duncan Weir, labourer
 James Fleming, labourer
 John Blue, gardener
 Foley House—John Windsor
 Stuart, factor, Bute Estate
 161 James Baxter, carter
 John M'Gee, labourer
 Mrs Sarah Cunningham
 163 David Wilson, accountant

(Eden place)

- Mrs Margaret Wallace
 Mrs Mary M'Kirdy
 169 Miss Janet Duncan
 Mrs Isabella Somerville
 Robert Morrison, wright
 Mrs Margaret M'Intosh
 James Wells, gardener
 Mrs Mary Wallace
 171 Robert M'Lachlan
 Mrs Margaret Kerr
 Mrs Elizabeth M'Gregor
 David Kirkwood, cartwright
 William Moffatt, accountant
 Robert Bannatyne, burgh worker
 Colin Wilson, gardener
 Bush—Dobbie & Co., florists

Townhead

Parish Church—Rev. J. King
 Hewison, M.A.
 Mrs Catherine Baxter
 Mossman & Sons, sculptors
 George Shiells, gardener
 Mrs Margaret Lyle
 John Lyle, builder and sculptor
 Robertson Stewart Hospital

Meadowcap

Alex. Mathewson, ploughman
 Robert Brown, teacher
 Dugald Murdoch
 John Gillies, labourer
 Duncan Black, labourer

Mrs Potts
 Matthew Robertson
 Daniel M'Gee, labourer
 Miss Janet M'Dougall
 Crossbeg Farm—Robert Currie
 Ashfield.—Mary Kerr
 Braeside—John M'Laren, nur-
 seryman

High street

Public Park

- 106 Michael Cuthbertson, florist
 Mrs Martha Lyle
 104 John M'Lean, labourer
 Miss Mary Ann M'Fie
 Public Park Nursery—
 Michael Cuthbertson, florist
 Corporation New Gas Works
 98 Mrs Annie Gilchrist
 Thomas M'Kenzie, baker
 Edward Green, woodman
 John Gilchrist, mason
 Thomas Allan, mason
 Walter Anderson, tenter
 Daniel Brown, closer
 Mrs Paul
 96 George Halliday, wood merchant
 94 James Stewart, gardener
 William Cameron, stationer
 James Forfar, grocer
 Miss Squair
 Mrs Gardiner
 92 James Forfar, grocer
 90 Colin Wilson, florist
 88 Public School—John M'Kay,
 F.E.I.S., headmaster
 Edward M'Nab, janitor
 86 Robert Young, porter
 John Docherty, gatekeeper
 Mrs Mary M'Allister
 Miss Catherine Ferguson
 James Menzies, joiner
 84 Mrs Stark
 82 John Stark, blacksmith
 William John Trivett, shoemaker
 Alexander M'Pherson, labourer
 William Locke, engineer
 Mrs Margaret Campbell
 Godfrey Schüller, shopman
 80 John Crichton, seaman
 Mrs Mary Morton
 Miss Elizabeth Clark
 Mrs Mary Hendry

- 80 John Blair, painter
 Mrs Catherine Drummond
 78 Mrs Bell
 Miss Janet Young
 Thomas Rutherford, seaman
 Miss Charlotte M'Intyre
 Miss Catherine M'Lean
 Colin M'Intyre, stoker
 James M'Millan, cabowner's
 stables
 76 Mrs Elizabeth Skimming
 Miss Annie M'Lean
 Patrick Brady, labourer
 John Duncan, labourer
 74 Hugh Friell, labourer
 Miss Margaret Gibson
 Mrs Mary M'Lean
 72 Hugh Friell, grocer
 66 John Neillay, hawker
 64 Michael Annan, labourer
 Duncan M'Gillivray, cabman
 William M'Aulay, gardener
 James Steven, dealer
 Duncan Gillies, labourer
 John Shields, labourer
 William Rippie, jun., labourer
 Mrs Taylor
 Colin M'Phail, carter
 John M'Millan, jun., labourer
 Mrs Kirby
 William Perston, carrier
 62 Miss Catherine M'Farlane
 James Faulds, carter
 James Morton
 60 John M'Murchie, gardener
 Mrs Agnes Brooks
 John M'Kenzie, blacksmith
 Miss Isabella M'Donald
 Mrs Sarah Barr
 John M'Lean, farm servant
 58 Maurice Slaven, gardener
 Walter Brown, cabman
 John M'Naughton, labourer
 56 James M'Millan, cabowner's
 stables
 54 Mrs Eleanor Melrose
 Mrs Martha Lyle
 52 Mrs Martha Lyle
 50 John and Donald M'Callum,
 joiners
 48 William B. M'Millan, bill poster
 and advertising agent
 46 Mrs Margaret Rutherford

- Miss Mary Ann Dougan
James Menzies
Hugh Richmond, hawker
Mrs Taylor
William Morrison, carter
44 Alexander Miller, chimney sweeper
42 John M'Callum
40 Hugh O'Neil, fishmonger
38 Daniel M'Gilp, flesher
Rothesay Castle
22 Mrs Agnes O'Neill, fishmonger
20 Robert Brown, spirit dealer
16 Miss Annie M'Lea, dressmaker
Bute Savings Bank -- William
Brown, accountant
James Carmichael, grocer
Mrs Jane M'Arthur
Mrs M'Gregor
12 John Petrie, restaurateur
6 Samuel Mitchell, grocer
4 M'Kinlay's Temperance Hotel—
Mrs M'Kinlay
2 George Hicks & Son, druggists

Watergate

- 8 Mrs Catherine Duncan, spirit dealer
10 Duncan Cameron, coal dealer
James Thorburn, fisherman
James A. Leckie, slater
12 Francis Dewar, carpenter
14 W. Bainbridge, spirit merchant's
stores
16 *Chronicle* Office—Harvey & Co.
18 Mrs Lily Slaven, fish dealer
20 Moodie & Wallace, carriage hirers

- William Moodie, V.S.
22 Mrs Stewart, fish dealer
William Livingston, mason
Walter Brown, 'bus driver
James Jeffrey, seaman
James Lyons, mason
Isaac Goodwin, mason
Angus M'Lean, seaman
Mrs Agnes Campbell
24 Robina Oliver
26 James M'Kendrich, fisherman
Peter Barr, fishmonger
James Drummond, cabman
Archibald Bell, mason
Robert Kinnaird, gardener
Mrs M'Lady
30 Procurator Fiscal's Office—R. D.
Macmillan

Mount Pleasant road

- Robert Elder, engineer
John Duncan, coal merchant

Landward

- Barone farm—John M'Kay
Kerrycruisoch farm—Duncan Mac-
farlane
Barnauld—R. M'Dougall, sen., Rbt.
M'Dougall, jun.
Gateside—James Baxter, carter
Meikle Grenach—Dug. Cowan, farmer
Little Grenach—Peter and Daniel
M'Callum, farmers
Lochend and Lochly—Misses M'Far-
lane

Fifth Ward

High street

- 45 John William Trivett, shoemaker
47 John Cruickshanks, plumber
George Martin, insurance superin-
tendent
Andrew M. M'Kinlay, architect
49 J. Cruickshanks & Son, plumbers
51 Robert M'Intyre, coachman
53 Bute Estate Office—J. Windsor
Stuart, factor
55 Miss Mary M'Intyre
61 Mrs Agnes Purvis

- 61 Mrs Heaslit
65 Belinda Boyes
Helen Mulholland
67 Dugald A. M'Fie, painter
71 Dobbie & Co., seedgrowers, florists
to the Queen, and at Orping-
ton, Kent
75 Dobbie & Co's gardens

Croft lane

- Volunteer Drill Hall
Quintin B. M'Lellan, blacksmith
2 Catherine M'Millan

Mrs Helen Elliott
 Mrs Jane M'Kellar
 Neil Black, labourer
 4 John Bracelan, mason
 James Hamilton, labourer
 Thomas Glen, boatman
 Peter Glen, boatman
 Mrs Mary Jeffrey
 Andrew M'Kie, printer
High street
 77 Thomas Mason, grocer
 79 Patrick M'Ivor, labourer
 Alexander M'Millan, carter
 David Wallace, carter
 Mrs Mary M'Connell
 81 William Locke, baker
 83 John Weir, gardener
 Mrs Margaret Fordyce
 William Locke, baker
 Mrs Violet Morrison
 Miss Mary Ann Inverarity
 85 Mrs Mary Turner
 87 Miss Christina Turner
 Dougald Leitch, labourer
 Miss Jane Short
 Mrs Ann M'Killop
 Robert M'Lachlan, labourer
 89 Miss Mary Ann Hyndman
 91 Alexander Ferguson, dyer
 93 Duncan M'Lean, blacksmith
 John M'Ewan, labourer
 Peter Nimmo, baker
 Mrs Bridget Hart
 Alexander Leitch, labourer
 Neil O'Neill, shoemaker
 William Morris, fisherman
 Thomas M'Alpine, labourer
 95 Margaret Fordyce, grocer
 97 Moodie & Wallace's yard
 101 St Paul's Mission Hall
 Masonic Lodge
 103 William Smith, draper
 Miss Margaret Currie
 Daniel Weir
 Robert Britton, engineer
 Mrs Scullion
 Alexander N. Smith
 Richard Campbell, iron turner
 Mrs Morgan
 James Steele
 Michael M'Aulay, labourer
 Mrs Martha M'Cormick

103 Miss Jane M. M'Taggart
 James M'Taggart
 Andrew Barr, mechanic
 Miss Eliza Robertson
 Mrs Robertson
 Thomas Orr
 Free Parish Mission Church
 105 Mrs Fordyce, grocer
 107 Samuel Harvey, dykebuilder
 109 David Kirkwood, cartwright
 113 Duncan M'Nicol, seaman
 Dempster Rice, stoker
 John Bell, labourer
 John Begbie, scaman
 Duncan M'Nicol, cabowner
 William C. Miller, flesher
 Andrew B. Baird, blacksmith
 115 Mrs Ann M'Kirdy
 117 James Curran, mason
 119 John M'Kenzie, turner
 David M'Kee, storekeeper
 Thomas Blackshaw, ropespinner
 John M'Kinnon, stevedore
 121 Matthew M'Cormick, mason
 Hugh Crawford
 Alexander Scott, mason
 Daniel Canning, shoemaker
 Mrs Jane Rippie
 Neil Lamont, gardener
 Robert M. Neilson, engraver
 Elizabeth Robertson
 Archibald Shaw
 Charles M'Aulay, gardener
 Charles M'Gowan, labourer
 Peter M'Iloy, mason
 Duncan M'Lean
 Malcolm M'Lellan, labourer
 123 Mrs Euphemia Sillars
 Mrs Millar
 William Wilson, shoemaker
 William Sim, fisherman
 125 Mrs Elizabeth Row
 Thomas M'Ilmoil, labourer
 James Phillips, labourer
 John Docherty, gardener
 Mrs Mary M'Millan
 Peter Yell, postman
 William M'Taggert, labourer
 John M'Millan, lather
 Richard Jago
 Hugh Campbell, labourer
 William Wilson, fisherman
 Mrs Moon

- 125 John Brown, gardener
Andrew Rippie, labourer
- 127 Mrs Christina M'Intyre
Hugh Boyle, contractor
Hugh M'Dougall, labourer
- 129 Misses Eliz. and Mary Anderson
- 131 James Forfar, grocer
- 133 Lachlan M'Lean
Thos. Cunningham, engine driver
James Dewar
Ewing Sprowl, labourer
Paul M'Ilmoil, labourer
James M'Kinnon
- 135 Andrew Hyndman, painter
Mrs Elizabeth Harvey
Mrs Agnes Allan
Neil M'Iver, quarryman
Samuel Harvey

Minister's brae

- Alexander Ferguson, dyer
James M'Kinnon, gardener
Miss Agnes Marshall
George Neilson, seaman
Robert Harvey, tailor
- 3 William Lugton, seaman
John B. Harvey, seaman
Mrs Annie Scott
Mrs Janet Cumming
Neil M'Leod, mason
Mrs Janet Creitch
- 5 Margaret Fyfe
Edward M'Tavish, tinsmith
Mrs Mary Bruce
John Forrest, warehouseman
Elizabeth Scott
Mrs Fanny Dunning
The Manse, Rev. J. King Hewison

Mount Pleasant road

- 18 Mrs Catherine Duncan
Mrs Jane Mason
Duncan Stewart
Robert Weir, mason
James Wallace, cabowner
Miss Elizabeth Lawson
Archibald M'Lellan, seaman
Mrs Mary Reid
- 16 Duncan Blair, joiner
John C. Crawford, shopman
Robert Brown, spirit dealer
Mrs Elizabeth Wardrop
James M'Nicol, seaman

- 16 Thomas L. M'Alpine, engineer
James F. Wallace, dancing master
Mrs Margaret Lynch
- 34 William A. Wilson, printer
- 32 James Forfar, grocer
- 30 Stephen Jones, gardener
- 20 Misses Jane C. and Bessie Livingstone
- 12 Duncan Crawford, flesher
Charles M'Farlane, draper
Mrs Jessie Grant
James Heron, commission agent
John Paterson, lithographer
William Tauns
Samuel Irvine
- 6 Sergeant Alexander Allan, rifle
drill instructor
- 4 Mrs Ann Rankine
Miss Agnes Paterson
Miss Jeanie Weir
John M'Nab, tinsmith
Arch. Meikle, steamboat agent
James Marshall, tailor
- 2 Miss Mary M'Lachlan
James Blair, mason
- 25 Donald M'Kinnon, mason
- 23 George B. Laidlaw, spirit dealer
James Thorburn
Thomas Haig, grain dealer
Charles M'Kay, tailor
James D. K. Love, flesher
Peter Campbell, steward
- 21 William C. Miller
George Geddes, tailor
Archibald Lamont, tailor
James M'Fie, seaman
William Freeland, gardener
Jessie Kirkwood
- 19 William Stewart, painter
- 15 Jas. Buchanan, net manufacturer
- 17 John Walker, cook
- 13 Robert Watson, steamboat agent
- 7 William and Archibald Brown
Daniel M. Taylor, wine merchant
James Galloway, spirit dealer
Mayfield—William B. M'Millan,
manager, Matthew M'Millan,
West Coast billposter, 48
High street
Miss Emma Cuthbert
Rev. Donald M'Kay
Mrs Catherine C. Yule
William Black, carter

7 Matthew Waters
Miss Jane Thomson

Serpentine road

James Stewart, painter
James M'Crone, draper
Mrs Mary M'Intosh
Mrs Elizabeth Hodgson
William Thomson, draper
James Jack
Mrs Mary M'Intosh
Free Parish Manse—Rev. Andrew N.
Sutherland
Misses Ann and Flora M'Kenzie
George Boyd, retired excise officer
Hugh Anderson, gardener
Robert Heaton, spirit dealer
Mrs Margaret Rankine
David Rankine, gardener
Mrs Margaret M'Callum
Alexander Drennan, mason
James Ramsay, heritor
Donald Lamont, hosier
Walter W. Ballard, hosier
Alexander Lamont, carpenter
Andrew Wilson, gardener
William Thomson, gardener

Bishop terrace

1 Thos. W. Alexander, sheriff clerk
2 Jn. Mackinlay, retired postmaster
3 Miss Margaret Morrison
4 Miss Isabella Buchanan
William M'Fadyen, gardener
5 Peter Leith, druggist
George Innes, pawnbroker
William Pinkerton
Edward Bell
U.P. Manse—Rev. Wm. Galbraith
Archibald and John M'Kirby

Castle street

28 William Harvey, steward
Mrs Elizabeth M'Call
Andrew Carswell, seaman
Mrs Ann Simpson
Miss Ann F. M'Kirby
Miss Agnes Cunningham
20 Free Parish Church—Rev. Andrew
N. Sutherland
Free Parish Church Hall—Alex.
Jack, church officer
18 Mrs Barbara Law

18 Mrs John M'Millan
Mrs Margaret M'Queen
John M'Fie, boatman
16 John Campbell, seaman
Archibald Duncan, tailor
Mrs Ann Angus
Miss Annie M'Callum
Mrs Catherine Lee, ladies' nurse
Miss Jessie M'Nab
Miss Jane Austin
14 Mrs Ann Blair
12 Dugald H. Macfie, painter
Mrs Mary Ann M'Lean
Alexander Galbraith
David Perston, printer
Buteman Office—W. A. Wilson,
printer
8 John Stevenson, spirit dealer
6 John Stevenson, spirit dealer
Peter Glen, seaman
Daniel Black, cattle dealer
Charles Spearing, pensioner
6 Robert M'Lachlan, gardener
Mrs Christina M'Cann
4 Archibald Black, grocer
Mrs Annie Green
Dugald M'A. Black, grocer
2 Dugald M'A. Black, grocer
23 Mrs Franz Henserrell
21 Mrs John Elliott
19 Mrs Catherine Grant
Thomas Derby, painter
Malcolm M'Kinnon, steward
Alexander Crawford, cabman
Charles Burns, musician
William Thomkinson
Matthew Murray
17 James Heron, commission agent
15 Adam D. Macbeth, writer
Neil Jamieson, woodman
Mrs Paterson
James Brown, grocer
John Carswell, seaman
John M'Nab, joiner
13 Dan. Watson & Sons, blacksmiths
11 John Hunter, mason
9 John Johnstone, shoemaker
Miss Catherine Johnstone
7 George Dryden, teacher of music
5 John Blue, seaman
George Steele, painter
Mrs Elizabeth Lusk
William Blue, sailmaker

- 5 Mrs Margaret Ferguson
3 Miss Janet M'Lean

Watergate

- 45 Miss Harriet Scott
43 Richard Fulton, shoemaker
41 Lachlan Campbell, carter
John M'Fadyen, labourer
Miss Agnes Thomson
Archibald Bell, labourer
Daniel Duncan, porter
William Edgar, bottler
Mrs M'Lachlan
39 Robert Kinnaird, grocer
37 Robert Kinnaird, contractor
35 Peter Barr, fishcurer
33 Robert Morrison, wright
31 R. Tannahill, coal merchant
Salvation Army Barracks
Argyle Arms Hotel—John Turner
25 George B. Laidlaw, spirit dealer
23 Miss Jane M'Fadzean, grocer
19 Jas. Campbell, earthenware dealer
17 James Campbell
15 Mrs Elizabeth Sweeney
13 George Black, flesher
11 Mrs Margaret Dunlop
James Sweeney, cook
9 James Sweeney, cook
7 Temperance Hotel—Jas. M'Millan
3 Lorne Hotel—Charles Lyle
1 James G. Muir, baker

Albert place

- 15 Robert Stewart, tobacconist
13 William Brownlie, flesher
12 Misses Elizabeth & Isabella Harold,
stationers
11 James Carswell, seaman
William Murray, carrier
Mrs Sarah Smith
James Stirton, joiner
James Kennedy, seaman
Henry Crindle, cabowner
10 Donald M'Arthur, draper
9 Misses Rankin
8 Hugh Lauder, jeweller
7 Robert Lauder, ladies' outfitter
6 Miss Edith Herbert
5 Donald Munro, grocer
4 Royal Hotel—John L. Kelly
3 and 2 A. Brown & Sons, drapers
1 Miss Lilly, china dealer

West Princes street

- 26 Arthur Swanston, grocer
24 Miss Jane M'Neill
22 W. & J. Stewart, painters
20 Donald M'Farlane, seaman
John Jamieson, baker
Mrs Catherine Neilson
John Campbell
Lachlan Cameron, plumber
Jane Duncan
18 John Thorburn, fishmonger
16 John Gardiner, hairdresser
14 Misses Margaret & Jessie Rankine,
milliners and dressmakers
12 William R. Black, shopman
Mrs Elizabeth Hamilton
Misses Margt. and Jessie Rankine
Miss Jessie Black
Chas. Stewart, reed manufacturer
Duncan Whyte, gardener
10 James Hunter, grocer
8 Miss Elizabeth Jamieson, fruiterer
6 Hector Robertson, carrier
Miss Jane Jamieson
4 James Sweeney, shoemaker
2 James M'Millan, carriage hirer

Store lane

- 2 W. & J. Stewart, painters
Mrs Annie Boag
6 John Slaven, chimney sweeper
James Sweeney, shoemaker
8 Mrs Smith
Thomas Kilpatrick, painter
Peter Thomson, fisherman
Mrs M'Lellan
James Neil, labourer
Mrs Jane M'Kellar
12 George B. Laidlaw's store
14 Walter M'Kendrick, fisherman
James M'Kendrick, fisherman
16 Mrs Elizabeth M'Fadzean
William Duncan, tailor
Miss Jane Service
Mrs Isabella Collins
21 Archibald M'Millan, carter
George Rankin, fisherman
Mrs Catherine Archer
Mrs Helen M'Clure
Argyle Arms Hotel—John Turner,
hotelkeeper
15 Stewart & Co., grain merchants

- 15 Victoria Hall—League of the Cross
Literary Hall—Daniel Ferguson,
auctioneer
James M'Millan, 'bus proprietor
Hall—Faith Mission
Ninian Duncan, potato merchant

Bishop street

- 4 Arthur Swanston, grocer
6 Mrs Margaret Wright
Hugh Beith, flesher
New Post Office
20 Thomas Morrison, joiner
Misses Joan and Jane Clark
Mrs Margaret M'Lachlan
John M'Callum, shopman
Alexander Stewart, grocer
John Rankin, fisherman
22 Alexander Stewart, grocer
24 Francis Montgomerie, spirit dealer
Ninian Duncan, grain dealer
John Kerr, joiner
John Whyte, steward
26 William M'Fie, joiner
28 Mrs Jessie M'Connell
30 William M'Intosh, accountant
John Clark, bottler
George Paterson, aerated water
manufacturer
John Smith joiner's workshop
34 James Laidlaw, plasterer
John Clark, bottler
36 William C. W. Maddever, writer,
insurance agent, clerk to the
Commissioners of Property
and Income Tax, etc.
James Laidlaw, plasterer
Miss Isabella Fletcher
Donald M'Fie, tailor
38 Miss Bethia Flannighan
James Paterson, compositor
John Bannerman, compositor
John M'Kirdy, contractor
Archibald Smith, carter
Miss Catherine M'Callum
Miss Margaret Fulton
John Green, joiner
38½ John M'Kirdy, contractor
40 Arch. M'Kendry, policeman
Mrs Jane Stewart
James Glen, fisherman
Mrs Margaret Whyte
Peter Roy, seaman

- 40 Andrew Mitchell, boilermaker
Mrs Hill
Charles Docherty
Charles Walker, barber
42 Malcolm M'Fie, labourer
37 James M'Arthur, music teacher
35 Parish Council Office—John Kidd,
inspector and collector
Parish Church Hall
27½ Arch. M'Kinlay, bottler's stable
27 Mrs Helen M'Lellan
Mrs Janet Maitland
Miss Grace M'Allister
James Cashmore, draper
25 Hugh Thomson, joiner
23 John M'Kirdy, contractor
19 Robert Whyte, shoemaker
17 Robert Shields, spirit merchant
15 Mrs Janet M'Dougall
Hugh Kerr, tailor
John S. Black, seaman
Mrs Catherine Mather
Robert Paterson, upholsterer
Mrs Gibson
John Halbert, mason
Coast Guard Service—three men
13 John Smith, joiner
Miss Margaret M'Lean
Donald M'Millan, house agent
11 Mrs Margaret Walker
Arthur Swanston, grocer
9 Duncan Bell, shipmaster
7 Mrs Elizabeth Blue
Mrs Christina Crawford
John Thomson, seaman
Mrs Ann Balderston
Miss Mary Crawford
Arthur Swanston, grocer
Miss Agnes M'Alpine
Mrs Agnes Henderson
Miss Margaret Lillie
Thomas M'Neil, cabman
Nathaniel Nugent, tailor
Miss Isabella M'Kirdy
5 Hugh M'Kirdy, cabowner
James Hunter, grocer
3 Mrs Christina Crawford, flesher

East Princes street

- 1 Misses Jane & Mgt. Montgomery,
dairy keepers
2 Alexander Lamont, joiner
3 Robert Shields, spirit dealer

- | | |
|--|--|
| <p>4 Miss Helen M'Lellan, confectioner 5 Samuel Irvine, bootmaker 5½ Miss Mary Ann Duncan Miss Helen Harkness Samuel Irvine, bootmaker Alexander M'Nab, joiner 6 James A. Walker, grocer 7 David Robertson, baker 8 Robert Paterson, spirit dealer John Knox, boathirer Mrs Catherine Moodie Mrs Hamilton 9 Robert Paterson, spirit dealer 10 John Robertson, baker 11 John Robertson, baker Miss Elizabeth Hart John M'Lellan, coachman Archibald M'Ewen, seaman George Hamilton, bathman 12 Robert Heaton, spirit merchant 13 William Duncan, druggist 14 William Lyle, druggist Mrs Margaret Baxter Mrs Janet Baird Mrs Janet Unverzagt Mrs Jane Park Miss Annie M'Farlane 14½ Charles Boyle, confectioner 15 John Walker, cook</p> | <p>16 Robert Paterson, upholsterer 17 Robert Paterson, upholsterer Charles Hill, labourer James Lane, gentleman Archibald Clark, seaman Miss Margaret Lennox Robert Bruce, warehouseman Andrew Mitchell Mrs Annie M'Rae Alexander Stoddart, boatman James D. Donnachie, spirit dealer Mrs Janet Duncan James Barton, spirit dealer William Deans, carpenter Cunningham & Co., aerated water manufacturer Public Halls—James Fisher, factor 17½ Peter M'Nair, stationer 18 Mrs Cowden, confectioner 19 John M'C. Callan, grocer 20 David Lawson, baker 21 Charles Sweet, photographer</p> <p style="text-align: center;">Bishop terrace brae</p> <p>Robert Brown, ironmonger Mrs Margaret Brown Miss Jane Dalziel Mrs Janet Glen</p> |
|--|--|

Sixth Ward

Bishop terrace brae

- John and Alexander Martin, cab-owners
 Mrs Elizabeth Reisberg
 James Maxwell, confectioner

East Princes street

- 22 William Black, carter
 23 James Maxwell, confectioner
 24 Mrs Isabel M'Innes
 Miss Jane Lambie
 Mrs Catherine M'Connechy
 Neil Nicolson, seaman
 Miss Mary M'Coll
 25 Dr Daniel Reid
 26 Mrs Mary M'Lellan
 Miss M'Kirdy
 27 Miss Mary Cameron

- 27 Mrs Margaret Hunter
 Miss Margaret Heron
 28 Mrs Margaret Graham
 Miss Annie F. Graham
 Walter D. Pepper, lithographer
 Robert M. R. Pepper, clerk
 Mrs Isabella Miller
 Mrs Jessie M'Connell
 James Kirkwood, church officer
 Misses Mary and Sarah Stewart
 Mrs Dale
 Miss Catherine Graham
 Andrew Holmes, grocer
 30 John Lamont, fisherman
 Mrs Margaret Hunter
 Miss Maryann Duncan
 Robert Graham, seaman
 Miss Mary M'Kirdy
 Miss Jane Dalziell

- 31 Alexander Buchanan, farmer
Miss Margaret Heron
Miss Agnes Herbert

Battery place

- 1a Miss Christina M'Ara
1 William Duncan, druggist
2 James B. Lawson, M.D.
2a Mrs Hannah Bell
3 Dr David J. Penny
4 Captain Robert M'Fie, harbour
master
5 Mrs Isabella Meiklejohn
6 Miss Marion Douglas
7 Dr John N. Marshall
8 Mrs Janet M'Murphy
9 J. C. Sinclair
10 Miss Annie Wilson
Miss Janet Whitson
11 Miss Marianne Dodd
12 Miss Mary Ann Brown
13 Andrew Johnston Hall, M.A., M.D.
14 John M'Ewan, seaman
Mrs Janet M'Millan
15 Mrs Margaret Liddell
16 Thomas Thomson, ironmonger
17 Miss Elizabeth Johnston
18 Miss Gray Alexander
19 Dr Mitchell
20 Thomas M'Nab, tinsmith
21 William M'Leod
22 John Skinner, fishery officer
Miss Grace M'Kinlay
Miss Elizabeth Birnie
Robert Burness, saddler
23 Robert Burness, saddler
24 Mrs Mary M'Kirby
25 Matthew Swan, clerk
26 Dr David J. Penney
27 Mrs Penney
28 Jardine Black, ironmonger
29 John M'Kirby, banker
30 John M'Kirby, manufacturer
Royal Aquarium, William M'Leod
Stewart Swimming Baths—Geo.
Hamilton, lessee
Glenburn Cottage—Mrs Jenkins
Maryfield—Robert Sharp
Fairfield—Mrs John Adamson
Miss Jane M'Arthur
Glenburn Hydropathic—Andrew
Philp

Mountstuart road

- 1 Mrs Craig
2 Miss Mary M'Fie
3 Miss Ann M'Kechnie
4 Miss Janet Orkney
6 Councillor James A. Walker
Mrs Margaret Maddever
Glenburn Hydropathic—Dr Philp,
surgeon
Adelaide House

Adelaide place

- Mrs Jane Blackstock
Faith Mission
D. Murray, boots
Alexander R. Peacock, plumber
Mrs Ann Brydone

Mountstuart road

- 9 Mrs Ann Wallace
10 Mrs Fraser
Misses Victoria & Maud Whitfield
John Williamson
Andrew Sclanders
Mrs Henrichs
10 Duncan M'Callum, retired inn-
keeper
10a Mrs M'Andrew
11 Miss Mary Kelly
12 Mrs Catherine Miller
13 Mrs Elizabeth Duncan
14 Mrs Margaret M'Donald
15 John Kidd, inspector of poor
16½ Miss Amelia Gribben
16 Daniel Pope
17 David Robertson, baker
18 William Moodie, V.S.

(Wimbleton)

- 19 William Bowman, joiner
William Mackay, rector, Academy
20 Alex. Sinclair
21 Miss Janet W. Muir
22 Campbell L. Wright, jun.,
stationer
23 Mrs Sophia Hill
24 James Hunter, grocer
25 Mrs Forbes
26 John Orkney
27 Robert Richardson, gentleman
28 Mrs Elizabeth Yuill
29 James Crawford, builder
Miss Mary D. Speirs

- 30 Miss Galbraith
31 Miss Mary Smith

Ferguson place

- 3 Mrs Margaret Cameron
5 William Galloway, manufacturer
Miss Christina Stewart
6 Mrs Margaret Lamont
St. Brendan's Parish Church—
Rev. J. K. Hewison

(Elysium)

- 32 John M'Leay, plumber
33 Mrs Agnes Anderson
34 Rev. Thomas Carswell
35 Alexander R. Wright, gentleman
37 Mrs Anderson
38 Miss A. E. Bichford
39 Miss Elizabeth M. Harriett
41 Mrs Margaret K. Hunter
42 Invergarry—Councillor Malcolm
Buchanan
43 Mrs Annie Y. Hunter
44 Norman M'Leod Thomson, con-
fectioner
45 Miss Jessie Goodwin
46 Misses Agnes and Jessie Russell
47 Miss M. Findlay
48 Miss Elizabeth Lyon
49 Sergeant-Major George Madden
50 Alexander M'Donald, shipmaster
51 Mrs Agnes M'Arly
52 Mrs Helen Kay
53 Mrs Jane Duncan
54 John Barrie, physician
Bowling Green and Tennis Courts
Malcolm Miller, manager
Craigmore Pier, Archibald Turner,
piermaster
55 Mrs John L. M'Kinlay
56 Miss Jane Watson
57 Mrs Ann Bryden
58 Mrs Joan P. Rankine
59 Mrs Elizabeth Anderson
60 Miss Margaret B. M'Donald
Robina Reid
James C. Webster, merchant
Miss Margaret Colquhoun
61 Sheriff Martin
62 John Richard Fairbairn, traveller
63 Rev. Alexander M. Bannatyne
64 Miss Elizabeth M'Intyre
65 Mrs Annie Ewing

- 66 Mrs Margaret Brodie
Mineral Well—Malcolm Miller,
purveyor

Wellpark road

- John Murdoch, gentleman
Peter Donaghy, dealer
Andrew M'Pherson, gardener

Craigmore road

- 1 Mrs Marion Galbraith
Mrs Rebecca Begg
Misses Elizabeth and Agnes
Mitchell
Miss Margaret Hodge
Miss Mary B. Blair
4 James Blair, tape manufacturer
5 Miss Jane M'Kinnon
6 Robert Downie, drysalter
7 Archibald Adam, gentleman
13 James Miller, farmer
14 Dugald M'Corkindale, ironfounder
15 Mrs Esther Neilson
16 Mrs Rebecca H. M'Nab
17 Mrs Elizabeth Wallace
18 Samuel Thompson, bootmaker
19 George Caldwell, gentleman
20 John T. Wilson, town clerk
21 Miss Margaret M'Alister
22 Mrs Stuart M'Intosh
25 Miss Jessie and Georgina Reid
27 William Hutchison, gentleman

Orcadia

- 1 Miss Robina M. Allan
2 Miss Marion Mitchell
3 John E. Wilson
Alexander P. Wilson, shipbroker
4 Miss Helen A. Turnbull
5 Mrs Mary A. Malcolm
6 John Guthrie, artist

Ascog

- David K. Angus, physician
John Blair, jun., manufacturer
Mrs Martha Boyd
Dugald M'Corkindale, physician
Rev. Dr Hutchison
William Robertson, gardener
High Bogany—Hugh Simpson's heirs
Ardencraig—
Mrs Isabella Jackson

High Craigmore

Mrs Catherine Kemp
 Alexander Innes, gardener
 Miss Margaret Stirling
 Margaret Peacock
 Dean of Guild M' Bride
 George Donaldson, accountant
 Rev. James Cameron, U.P. Church
 Mrs Margaret M'Lean
 Tor Castle—James Dobbie, seedsman
 Miss M. Bain
 Miss Jane Allan
 Misses Agnes J. Le Neve and
 Margaret M. Mylne
 John Dowie, gardener
 Jonathan Roe, engineer
 Mrs Margaret Hethrington
 Mrs Elizabeth Laird

East Burgh Lands

John M'Kay, chief constable
 Mrs Elizabeth Busby
 Mrs Jane Taylor
 Archibald M'Gilvray, gardener
 Thomas M. Birnie, flesher
 John Hamilton
 John Crozier
 William Clark and Mary Kirkland
 Mrs Sarah Fyfe
 George Garry, chemist

East Lands Road

John Murray, heritor
 Mrs Christina Clelland

Crichton road

59 George M'Lean
 Cecilia Millen
 58 Mrs Elizabeth Goudielock
 Mr Allan
 57 Thomas Muirhead, gentleman
 56 Wm. Miller Leckie, slater
 55 Mrs Elizabeth and Agnes Mitchell
 54 Mrs Elizabeth Neilson
 53 Peter Hamilton
 51 George Miller, shipmaster
 William C. W. Maddever
 50 Mrs Mary M'Call
 49 Craigmore Pension—D. Wilson,
 hotelkeeper
 57 John M'Kay, gentleman
 Mr Murdoch
 46 Mrs Blackwood

45 Miss Marion Brown
 44 Captain M'Lean
 43 Captain Ritchie
 42 Joseph F. Robinson, engineer
 41 Mrs Mary C. Glass
 40 Miss Maria S. Rowbotham and
 Mrs Mary E. Weston
 39 Charles T. Hicks, druggist
 38 Mrs Jane M'Lean
 37 Richard M'Kenzie, shipmaster
 34 Miss Margaret Hodge
 33 Mrs Jeanie and Mary Hamilton
 32 Bailie M'Intosh
 31 George S. Stark
 30 Misses Margaret, Eliza, and Chris-
 tina M'Dowall
 29 William Dickson
 28 Mrs Elizabeth Fulton
 27 Miss Jessie Blair
 26 Misses Eliz. and Isabella Harold
 25 Richard Burns, ship rigger
 24 Arthur S. Christie, music teacher
 23 Firwood—William Cuthertson, of
 Dobbie & Co., seed merchants
 22 William Pettigrew, confectioner
 21 Mrs Annie M'Intosh
 20 Miss Dunbar
 19 Arch. M. Burnie, of Dobbie & Co.,
 seed merchants
 18 Miss Margaret Gemmill
 U.P. Church—Rev. Jas. Cameron
 15 Donald C. Murray, painter
 14 John Cameron, gentleman
 13 Miss Alison M'Vev
 12 James Archibald Petrie, shipping
 agent
 11 John Bryan
 7 Colin Black Turner, yachtsman
 6 Miss Jane C. M'Donald
 5 Mrs Helen Herbert
 4 Donald M'Millan
 3 Arthur Swanston, grocer
 2 Sarah A. Thomson
 1 Hugh Lauder, jeweller
 Mrs M'Arthur
 Robert Mackenzie, bathman
 Thomas Gibson, gardener
 Archibald M'Donald

East Burgh Lands

William J. Telford, farmer
 Craigmore Golf Course

NORTH BUTE PARISH.

NORTH END WARD.

Kames Castle—Duncan MacRae
 Lodge—Malcolma M'Kinnon
 Cottage—James M'Adam, gardener
 Edinbeg Farm—Mrs Elizabeth Malcom
 Hilton—James P. Malcom and Gilbert
 Malcom, farmers
 Duncan Campbell, shepherd
 Hugh Morton, ploughman
 Edinmore—Jn Meldrum, game watcher
 Sawmill—Mrs Jane Halliday
 Ettrickdale — Michael Rowand Gray
 Buchanan
 Tighentudor—Archibald Wallace, game
 watcher
 Shipbuilding yard—John Fyfe
 Boathouse—Dunc. M'Intyre, carpenter
 Ardmaleish—Mrs Eliz. Stevenson and
 James Stevenson, farmers
 Dugald Clark, ploughman
 Stuck—Arch. and John Lamont, farmers
 Cuilnashamreg—Alex. M'Lean, fencer
 Wm. M'Donald, woodman
 Miss Jean Buchanan
 Shalunt — Mrs Mary M'Nair and Neil
 Dougan, farmers
 Rhubodach—John Duncan, farmer
 Cottage—John Kirk
 Kilmichael — John, Peter and Colin
 M'Callum, farmers
 Peter M'Intyre, shepherd
 Miss Ann Cameron
 Glecknabae—Bryce Martin, farmer
 Lenniehall and Lechtan Butt—Heirs of
 John Lamont
 Kildavannan and Scarrel—Mrs Elizabeth
 M'Intyre
 Kildavannan—Miss Kay, schoolmistress
 Mrs M'Phail
 James Leitch, ploughman
 Wm. Stewart, ploughman
 Thomas Duncan, fencer
 James Buchanan, net manufacturer
 Drumachloy—James Lyon, farmer

Ettrick Bay—James Stoddart, restaura-
 teer
 Lower Ettrick—Robert Macfie, farmer
 Kilbride—Mrs Janet Stevenson, farmer
 Auchavoulig—Dug. M'Donald, farmer
 Glenmore—Andrew M'Intyre, farmer
 Upper Ettrick—Wm. Hunter, farmer
 Ettrick Smithy—John Smith
 West St Colmac—Hu. Johnston, farmer
 South St Colmac—Mrs Cath. Simpson
 East St Colmac—Mrs Margt. Carsewell
 North Bute Manse—Rev. Peter Dewar
 North Bute Parish Church (Crock-an-
 rae)—Rev. Peter Dewar

Port-Bannatyne.

Pointhouse Crescent.

Mrs Janet Cowan
 Mrs Elizabeth Farquhar
 Miss Jeannie M'Kean
 D. Alexander, purser
 Mrs Mary Finlayson
 Alex. Ferrier, commercial traveller
 Miss Fannie Hill
 John M'Farlane, residenter
 John M'Gregor, M. D.
 William Grierson, shipmaster
 Thomas Graham, residenter
 Miss Robertson
 Mrs M'Nicol
 Mrs Elizabeth M'Donald
 Miss Annie Wilson
 Allan M'Dougall
 Wm. Coulter, hotel keeper
 Miss Eliza Solfleat
 Miss Margaret Lillie
 Mrs Hart
 Mrs Gourlay
 John Hutton Shields

Mrs Elizabeth Hunter
William Walker
James Brodie, baker

Port-Bannatyne Road.

Allt-an-righ—James Adams
Blythswood—Mrs Chalmers
Norwood—Wm. H. Ellis
Miss Burns
Isa Park—William Marshall, joiner
Miss Ann Stewart
Rothesay Tramway Company's offices—
Archibald Robertson, manager
Pointhouse—William M'Gregor
David Lyon
Thomas M'Millan, gardener
Eilyer House—Mrs Alice Newall
Omaha House—Arch. Smith
Rulliecheddan—Malcolm Weir
Wm. M'Gregor, gardener
Hugh Black—keeper of golf course
Gortons and Ardmore—James & Andrew
Ritchie, farmers
Doon Bank—Mrs James M'Ilwraith
Miss Elizabeth Stewart
Fir Cliff—Miss Lamont
Ettrick Bank—Miss Annie C. Turnbull
Mrs Elizabeth M'Dermid
Kaines Bank—Rbrt. Johnston, engineer
Wm. Bell, marine engineer
Mrs Marion Baird, grocer
Mrs Jessie Hutchison or Dawson
Mrs Yuille

Shore Road.

St Ninian's Church—Rev. Peter Dewar
Kaines Cottage—Miss C. C. Hamilton
Stella Maris—Thomas Mackenzie, anti-
quarian
Stonefield—Mrs Mary Brownlie
John Halliday
Tigh-an-traigh—Miss Isabella Fraser
Mrs Brown
Ardenlea—Mrs Isabella Brown
Alex. Kirdwood, baker
Clifton—J. Milne
Miss Cecilia Marshall
Strone View—Misses Agnes and Jessie
Love
Ardlamont Villa—Miss Margaret Young
Charles K. Korner, merchant
Ardgowan Villa—Mrs Newall

Robert Pinkerton, plumber
Roselea Villa—Arthur Wiseman, tenter
Miss Margaret Forson
Alpine Villa—A. C. Thomson, stationer
Miss Annie Anderson
George Burt, coalmaster

Sardinia Place.

Mrs Ann Stewart
Mrs Elizabeth M'Lachlan
James Jack, secretary
Robert Meiklejones, house factor
John Forrest, engineer
Wm. M'Lucas, engineer

Pier Terrace.

John M'Fie, joiner
Mrs Annie Campbell
John Wesley Semple, clothier
James Jack Cockburn, traveller
Alexander Sim, schoolmaster
Margaret Rodger

Pier.

Duncan Currie, piermaster

Victoria Place.

Alex. Stewart, police sergeant
James Wilson, jun., quarrymaster
Mrs Mary Cameron
Miss Margaret Hunter
W. M'George, clerk
Miss Mary Miller
Mrs Margaret M'Kay
Wm. Dunshie, dealer
John Paterson, engineer
Robert Aitken, stationer
Miss Jane Lawson, confectioner
Mrs Elizabeth M'Leod
David Crawford, carriage hirer
Wm. Christie, blacksmith
Wm. Watson, music seller
Edward Hyndman, fisherman
James Ferguson, spirit merchant
Arch. Currie, carriage driver
Mrs Janet Lyon
Mrs Elizabeth Douglas
Mrs Jane Fisher
David Thomson, blacksmith
George Hope, plumber
John T. Y. Mackay, seaman

Andrew Lawson, grocer
 Do., do.
 Miss Jane Lawson, confectioner
 John Chalmers, joiner
 Free Church and manse — Rev. John
 Dunlop

Lamont Place.

Miss Jemima Cruden
 Misses Eliza and Mary M'Nab
 Archibald Lamont
 George Welsh, baker
 Robert Hamilton, contractor
 Miss Bethia Beith

Oakbank.

George Loch, coal merchant
 Mrs Wilson
 Peter Leith, druggist
 Hugh Black, baker
 Duncan Currie, ironmonger

Shore Street.

Richard Sanderson
 Anchor Tavern—Mrs Eliz. Gregorson
 D. M'Phee
 Mrs Ann Muir
 Miss Jessie Redfern
 David Baird, shoemaker
 Miss Margt. Ferguson, grocer

Quay Street.

Mrs Agnes M'Innes
 John M'Taggart
 James Shearer, yachtsman
 John M'Fadyen, farm servant
 Matthew Shearer
 James Lamont, fisherman
 Royal Hotel—W. C. M'Millan
 Mrs Margaret Weir
 John Leitch, fisherman
 Mrs Agnes Currie
 Alex. Stevenson, engineer
 John Lockhart, tinsmith
 David Orr, engineer
 David Meldrum, fisherman

Shore Street.

Wm. Baird, clerk
 Mrs Cath. M'Glashan
 Wm. Boden, tailor

Dalrymple Lyle, house factor
 Mrs Barbara Brown
 Dugald M'Glashan, yachtsman
 Ellen Waters
 John T. Pollock, teacher
 Ewen Matthewson, painter
 John Cunningham, farmer
 Duncan Halliday, grocer
 Elizabeth Murray, dressmaker
 Mrs Barbara Brown
 John Donald, spirit merchant
 James M'Kellar, ploughman
 George Bruce, fisherman
 Mrs Margaret Gillan
 Post Office—Miss Mary M'Cunn, news
 agent
 George Welsh, restaurateur
 Miss Marion Thomson
 Arch. M'Vicar, yachtsman
 Mrs Janet C. Mackie
 Mrs Coubrough
 Miss Janet C. Morrison
 Wm. H. Redfern, bootmaker
 James Alexander, boat builder
 Miss Sarah Alexander, confectioner

Stewart's Lane.

Mrs Margt. Carswell, farmer
 Foresters' Hall
 Volunteer Drill Hall
 John S. M'Andrew
 John Dunbar, tobacconist
 Duncan Black, gardener
 James Littlejohn
 Miss Sarah Campbell
 Miss Jeannie M'Intosh
 James Pollock, traveller

Shore Street.

Crown Hotel—Miss Jeannie Crawford
 Mrs Brown, baker
 Coll Lamont, flesher
 James Loch, yachtsman
 Mrs Harriet Loch
 James Alexander, boathirer
 John M'Kechnie, woodmerchant
 Wm. M'Cann, yachtsman
 Dugald Blue, tailor

Govandale Place.

Daniel Baxter, traveller
 Mrs Janet Smith
 Mrs Annie Plowkly
 Mrs Jemima Hyndman
 Mrs Margt. Roxburgh, grocer
 Mrs Pattison
 Alex. Walker, manufacturer
 Wm. Milne, clerk
 James Warnock, contractor
 John White, traveller
 James Parlane, earthenware merchant
 John Waddell, boilermaker
 Alex Orme, salesman
 Israel Carson, warper
 Mrs Elizabeth Fraser
 Mrs Agnes Murray
 John Livingston
 David Leithhead, upholsterer
 Robert Gray, watchman
 Mrs Ellen Waters
 Robert Burns, yachtsman
 Peter M'Phail, roadman
 John M'Phail, ploughman
 David Gault
 Mrs Margt Hastie
 Peter Gibb, shoemaker
 Duncan Livingston, fisherman

Glenlee.

Duncan Bell, yachtsman
 Duncan Halliday, grocer
 John Maitland, plumber
 Miss Margt. Craighead, teacher
 Malcolm M'Phail, yachtsman
 Arch. Hogarth, yachtsman

Albion Place.

Arch. Galloway, civil engineer
 Miss Jessie Redfern
 Aubrey Acton, chemist
 D. M'Intosh, engineer
 James Smith, blacksmith
 Malcolm M'Phail, yachtsman
 Miss Mary Brown
 Alex. Brown, residenter
 Mrs Mary Brown
 James Hogarth, fisherman
 Mrs Mary M'Lean
 W. H. Malcolm, engineer
 John Hogarth, seaman
 Miss Agnes Wark

Wm. Harvie, engineer
 Peter White, schoolmaster
 School House—Peter White
 The Rest—Wm. Miller, confectioner
 Arch. Malcom, carpenter

Castle Street.

John M'Phail, draper
 Peter Wright, ironmonger
 George Halliday, merchant
 Mrs Eliza Halliday
 Mrs Mary M'Intyre
 John Hyndman, fisherman
 John Currie, mason
 James Alexander, boathirer
 Mrs Jane Halliday
 James M'Lachlan, joiner
 John Smith, car driver
 James M'Lean
 James Brunton, missionary
 James Blackwood, blacksmith
 Jeremiah Farrell, draper
 James Thomson, joiner
 George Murray, plasterer
 James Prentice, ship steward
 Margt. M'Bride
 Dugald M'Diarmid, labourer
 Isabella Bow, machinist
 Miss Mary M'Donald
 Gilbert M'Kirby, carter
 Dugald Murray, fisherman
 John Macfie, joiner

Lorne Place.

James Leitch, yachtsman
 Duncan Campbell, joiner
 Angus Murray, fisherman
 Alex. Morrison, woodman
 Mrs Mary Gray
 John Campbell, brass founder
 Wm. Wyllie, oil merchant
 Thomas Thomson
 Mrs Catherine Robertson
 David Crawford's stables
 Robert Smith, plumber
 James Hyndman, coal merchant
 Mrs Janet M'Cunn
 Charles Thomson, smith
 Do., do.
 Mrs Janet Thomson
 Wm. Rodger, shepherd
 Gabriel Cochrane, spirit merchant

Salsbury Place.

John M'Arthur, woodman
 George Reid, traveller
 Duncan Livingston, fisherman
 Daniel M'Intyre, labourer
 Neil Keith, woodman
 Ronald M'Donald
 John N. Smith, engineer
 Alex. Campbell
 Miss Susan M'Lellan, grocer
 Miss Ann Lusk
 James Lusk, joiner
 Dugald Murray, fisherman
 Mrs Helen Hamilton
 Miss Sarah Holmes
 Miss Elizabeth Black
 Matthew Gray
 Mrs Milne
 Mrs Elizabeth Black
 Robert Hardie
 Mrs Jessie Scoular
 Miss Catherine M'Nicol
 Mrs Mary Malcolm
 John M'Nicol, fisherman
 Miss Agnes M'Millan
 George Loch, coal merchant

Ulva Place.

Hugh Howat, yachtsman
 Matthew Thomson, coachman
 Peter M'Phail, roadman
 Mrs C. Campbell
 Mrs Janet Adam
 Duncan Halliday, grocer
 John M'Fie, joiner
 John M'Gillvray, mason
 Dugald M'Ewan, plumber
 Dugald Meiklejohn, fisherman

Iona Place.

C. H. M'Naught, draper
 James H. Stirling, dancing master
 Alex. Sutherland, boatman
 Duncan Currie, carriage hirer
 John M'Farlane
 Alex. Greenlaw, seaman
 Peter M'Intyre
 Henry M'Culloch, analyst
 John Cook, carpenter
 Mrs Emily Fisher
 James Taylor, stationer
 Daniel Campbell, engineer

Duncan, Ferguson, boatman
 John Sutherland, fisherman

Hafton Place.

Miss Cath. Miller
 Miss Mary Howat
 Miss Margt. Ferguson
 Mrs Catherine Taylor
 Alex. R. Harper
 John Leitch, carter
 Neil Campbell, labourer
 James Jeffrey, fisherman
 Arch. Miller, carriage hirer
 Miss Murray
 David Meldrum, seaman
 Wm. Murdoch, engineer
 Edward Hyndman, fisherman
 Wm. Morrison, grocer
 Miss Christina Clydesdale
 Miss Elizabeth Ferguson
 David Thomson, blacksmith
 Robert Wilson
 John Chisholm, painter

Gladstone Place.

Mrs M'Corquodale
 Wm. H. Malcom, engineer
 Archibald Malcom, joiner
 Mrs Jane Kerr
 R. S. Martin

Rosebery Place.

Lewis H. Freeland
 Mrs Brock
 Robert Burns, shipmaster
 James Lamont, agent
 Mrs Richmond Cumming
 Thomas Bell

Ebenezer Place.

James L. Cunningham
 Miss Jane Currie
 John Alexander, yachtsman
 Mrs Isabella Drummond
 Archibald Brown, registrar and inspector
 of poor
 James Finlay, iron turner

Springwell Place.

Robert Neil, baker
 Robert B. Blackwood, joiner

David Lyon, builder
John Hogarth, mason
Alex. Wotherspoon, merchant
Miss Ferguson
Miss Eliza Farquhar

Kingston Place.

Misses Flora and Jessie M'Lachlan
Gilbert Stalker, yachtsman
Miss Rachel Gibson
William Rodger, saddler
William Wright, blacksmith
John Christie, chemist

Miss Christina Brown
Wm. Brackenridge, car driver
Lewis E. Mackie, house factor

Swanstonhill, Hydropathic Establish-
ment—Arch. Menzies, manager
George Crome, gardener

Bannatyne Mains Road.

John Currie, builder
George Fleming, jeweller
Bannatyne Mains — James Duncan,
farmer

CUMMERMENOCH WARD.

- Cranslagmory — Heirs of Robert and Alex. Morrison
Acholter — Wm. and John Crawford, farmers
South St Colmac — Mrs Simpson, farmer
David Frame, grieve
Ettrick Bay — Wm. Miller, confectioner
Cranslagloan and Glenbuie — Lachlan M'Lean, farmer
Cranslagvourtie — William P. Dickie, farmer
Largivrechtan — John and John T. M'Connechy, farmers
Andrew Paterson, dairyman
Dunalunt — Daniel, Arch. and Alex. M'Intyre, farmer
Wm. Murray, ploughman
Alex. M'Lean, ploughman
Upper Ardroscaidale — J. C. Stewart, Duncan M'Farlane, and Mrs Agnes M'Farlane, farmer
Peter White, bower
Ballycaul — Hugh M'Fie, farmer
Ballianlay School — James Duncan
Ballianlay — Peter M'Intyre, sen., and Arch. and Peter M'Intyre, jun., farmers
Duncan M'Phail, shoemaker
Daniel Thomson, roadman
Peter Hyndman, ploughman
Nether Ardroscaidale — Mrs Mary Stewart, and Alex. and Robert Stewart, farmers
Ballycurrie — John M'Fie, farmer
Ballycurrie Shore — Walter M'Dougall, fisherman
Robert M'Arthur, fisherman
Wm. M'Dougall, fisherman
Thomas M'Arthur, fisherman
Alex. M'Kirdy, shoemaker
St Ninian's Point — James Hogarth, fisherman
Straad — James M'Dougall, fisherman
Alex. M'Dougall, fisherman
John M'Kellar, fisherman
Alex. M'Kirdy, shoemaker
Peter Hyndman, fisherman
Charles M'Lean, roadman
Robert Service, cattleman
Daniel Sharp, ploughman
Mrs Margt. Johnston
Robert M'Kirdy, blacksmith
Kilwhinleck — Robert Duncan, farmer
Quogach — Heirs of Daniel Gillies
Greenan and Relivourkie — Heirs of Jas. Paton
Greenan Mill — James Robertson, miller
Milton — Wm. Morrison, farmer
Stewart Hall — Daniel M'Intyre, farmer
Auchenteerie — Alexander Montgomery, farmer
Meikle Kilmory — James M'Alister, farmer
Donald White, shepherd
Kerryfern — Robt. Hyndman, labourer
Baramore — Mrs M'Gregor
Little Kilmory — Charles Duncan, farmer
John M'Dougall, ploughman
Mechnoch — Thomas Muir, farmer
Ardscaipsie — Peter and Robt. M'Bride, farmers
Quein and Scalspie — Neil J. M'Killop, farmer
Woodend — Daniel Duncan, farmers
Auchiemore — Alex. M'Kellar, shepherd
Barone Park — John M'Kay, farmer
Wm. Frame, ploughman
Thomas Potts, shepherd
Craigberock — Arch. Morrison, farmer
Ladehouse — Heirs of John Jamieson
Alex. Mathieson, ploughman
John Macfie, labourer

INCHMARNOCK.

- Mid Park — Charles Macfie, farmer
South Park — James and Arch. Robertson, farmers
North Park — James Macfie, farmer

KINGARTH PARISH.

MOUNTSTUART WARD.

- Mid Ascog--Robert and John M'Alister, farmers
 Duncan Crawford, ploughman
 Wm. M'Arthur, ploughman
 Duncan Murdoch, ploughman
 South Kerrycroy--Mrs Hannay Stewart, farmer
 Kerrycruisoch — Duncan and William M'Farlane, farmers
 Scoulag Moor--Thos. M'Kirdy, fencer
 John M'Kinlay
 Hector M'Donald, roadman
 Dickson's Dam--Miss Margt. M'Kinlay, farmers
 Kingarth Moor—John Scott Boag
 Drumreoch—John M'Dougall, farmer
 Birgidale Butt — James Muir, ploughman
 James Linden, hedger
 John Speirs, ploughman
 Miss James M'Donald
 James Logan, game watcher
 Culevin and Meikle Kilchattan — Alex. M'Farlane, farmer
 Cossan—James M'Fie, hedger
 Piperhall—Duncan Bell, jun., mason
 Mrs Mary M'Cabe
 Arch. Ferguson, labourer
 Daniel Wallace, gamekeeper
 Wm. Lamont, labourer
 Neil Ferguson, labourer
 James Lamont, mole catcher
 Mrs Mary M'Lean
 Robert Jamieson, labourer
 Kilchattan Butt — Rodden Middleton, dyke builder
 Mrs Jane Black
 Bryce Bannatyne, joiner
 Alex. M'Fie, fencer
 Duncan Ferguson, labourer
 Barnauld — Robert M'Dougall, sen., Robert M'Dougall, jun., and Duncan M'Dougall, farmers
 Birgidale Knock—James L. Duncan, B.Sc., farmer
 Birgidale Cieff — James, Arch. and John Robertson, farmers
 Ambrisbeg—Mrs Barbara Boag
 Alex. Stewart, blacksmith
 Duncan Lamont, mole catcher
 Birgidale School—Duncan C. Stewart
 Ambrisbeg—Heirs of John Jamieson
 Ardnahoe—David Ferguson, farmer
 Gallachan—Thomas Scott, farmer
 Kerrymenoch—John Martin, farmer
 Nether Stravannan — James Martin, farmer
 Upper Stravannan—Robert Black, roadman
 Langalbuinloch—Heirs of Thos. Baillie
 Cottage—Dugald M'Innes
 Langalchorad—Hugh and Ninian Duncan, farmers
 Kerrylamont Home Farm—Marquess of Bute
 Kerrylamont—Peter Fisher, hedger
 James Fisher, hedger
 Wm. M'Intyre, grieve
 John Deans, ploughman
 Daniel Keith, carter
 Alex. M'Kellar, shepherd
 Newfarm—Wm. Johnston, labourer
 David Rose, carter
 Robert Middleton, watchman
 Andrew Lamont, joiner
 Upper Scoulag—Dvd. M'Kinnon, carter
 Arch. M'Taggart, carter
 Barefield—Duncan Keith, carter
 James Middleton, ploughman
 Bruchag—Arch. M'Kay, farmer
 MOUNTSTUART HOUSE—The Marquess of Bute, K.T.
 North Lodge — Thomas M'Kirdy, labourer
 James Shields, gardener
 Miss Jane Blair

- East Lodge—Wm. Crisp, buttler
 Heath Lodge—Donald M'Gregor, labourer
 Patrick Toole, labourer
 Richard Jaret, valet
 Windsor Cottage—Mrs Jane Black
 Stephen Lane, coachman
 New Villa—John Burridge, labourer
 Malcolm M'Leod, ploughman
 John Wilson, gamekeeper
 Hugh Murchie, baker
 Wm. Docherty, labourer
 Hugh Wilson, gamekeeper
 South Lodge—Wm. Howley Hallman
 Wm. Smith, ploughman
 Daniel M'Farlane, joiner
 Windsor Cottage — Alex. Johnston, joiner
 Michael Heron, gardener
 Kerryroy—Schoolhouse, Wm. Fulton
 John Cowie, woodman
 Angus Shaw, labourer
 Robert M'Fie, gardener
 Daniel Black, joiner
 Daniel M'Fie, labourer
 James Stewart, joiner
 Miss Mary Bannatyne
 John Black, labourer
 Miss Sarah M'Lellan
 P. A. Walker, organist
 Miss Mary Jamieson
 James Thorburn, woodman
 The Hermitage — Edward La Throbe Bateman, artist
 Hawkeston Lodge—Rev. John Thomson
 James Craig, coachman
 South Park—Wm. Spencer, ironmaster
 Wm. Lorraine, gardener
 Balmory—Robert Laidlaw, engineer
 Robert Thomson, gardener
 John Michell, coachman
 Ascog Hall—Mrs Fanny Stewart
 John Lindsay, coachman
 Blair Lodge—James Gillies, coachman
 Mrs Janet Dunlop
 Neil Jamieson, labourer
 John Geddes, gardener
 Ardascog—Mrs Mary Macbeth
 Ascog Free Church—Rev. Wm. Winter
 Ascog Farm—Hugh M'Lean, farmer
 Ascog House—Thomas Russell, Deputy Lieutenant
 North Lodge—Wm. Thomson, gardener
 South Lodge—D. Stewart, labourer
 Post Office—Jessie Crichton, postmistress
 Smithy—
 Dugald M'Intrye, gardener
 Mrs M'Lean
 Ascog Banks--Misses Hamilton
 John Donaldson, gardener
 Fresh Air Fortnight Home—
 St Anne's Lodge—Mrs Henn
 Alex. Lamb, gardener
 Millbank—Mrs Janet Smith or Rodger
 Lodge—John Nugent, gardener
 George M'Gregor, coachman
 Miss Janet Edward
 Millburn—Miss Bridget Neeson
 Cottage—James Bell, gardener
 Millbrae—Mrs Catherine M'Alpine

KILCHATTAN BAY WARD.

- Kerrytonlia—Daniel Gemmel, farmer
Wm. Kennedy, ploughman
Malcolm Smith, cattleman
Tilework—Thomas Gilmour, tilemaker
Cottage—Robert Steel, sen.
Robert Steel, jun.
Artillery Drill Hall
Little Kilchattan—Robert and Thomas
Crawford, farmers
Manse—Rev. John Saunders, B.D.
Gatehouse—Mrs Catherine Currie
Mrs Corneilius Ward
Largizean and Stonefield—Arch. Martin,
farmer
Lubas—John and Daniel Macfie, farmers
Plan and Kelspoke—David & Haddow
Hastings, farmers
Quogach—Arch. Murray, farmer
South Garrochty—David & Haddow
Hastings, farmers
Dunagoil—Mrs Janet Weir, farmer
Kelspoke—Mrs Ferguson, farmer
Duncan Bell, sen.
Kilchattan Mill—Mrs Isa. Meiklejohn
Daniel M'Fie, joiner
Mrs Bell
Malcolm Bell, mason
Robert Dean, woodman
Thomas Gilmour, tilemaker
- KINGARTH.
Parish Church—Rev. J. Saunders, B.D.
Hotel—David Crawford, hotel-keeper
James Gill, blacksmith
Schoolhouse—Wm L. Thomson
Robert Macfie, joiner
- KILCHATTAN BAY.
Wm. M'Millan, boatman
Wm. Duncan, shoemaker
Robert J. Duncan, labourer
Alex. Brown, roadman
John M'Dougall, labourer
Moses Martin, engineer
Miss Jean Blue
James Janieson, fisherman
Miss Janet Fullerton
Miss Janet M'Millan
Thomas Hutton, labourer
Wm. Burns, blacksmith
Mrs Beattie
Hugh Gill, labourer
Wm. M'Allister, labourer
Robert Duncan, labourer
George Strathern, labourer
Wm. Stuart, woodman
Hugh Ferguson, labourer
Dugald M'Intyre, labourer
Alex. J. M'Donald, rabbit catcher
Fergus S. M'Fie
Mrs Margt. Williams
James M'Kirdy, joiner
Mrs Catherine Clark
Wm. Sutherland, wine merchant
James Meiklejohn
Police Station—N. Fisher
- St Blane's Hotel—David K. Kelly
Wm. Morrison, builder
Temperance Hotel—Misses Martin
Pier—James Muir
Mrs D Thomson
David Thomson, jun., engineer
Miss Isabella Bird
John Cumming, builder
David Bird
- Mrs Margt. Hendry
Arch. Hendry, plumber
James Duncan
John Inglis, draper
George Mann, draper
Beechland—
Alex. Weir, baker
Christopher Leckie, fletcher
Mrs Jessie Waddell
Robert Liddle, fletcher
David Caddenhead, glass stainer
Currie's Land—Mrs Murray, dress-
maker
Mrs Greig
Miss Flora Brodie
John Orr, joiner
Allan Campbell, warehouseman
Mrs Forrest
Firlea—Robert Mackie, seaman
Charles Mackay, tailor
Miss Jane M'Kay

Parish of Kingarth HOUSEHOLDERS. *Kilchattan Bay Ward.*

- Free Church and manse—Rev. Benjamin Jamieson Davidson, B. D.
- Post Office Buildings — Miss Janey Currie, postmistress and newsagent
- Thomas Johnstou
Miss Janet Currie
- Rosina Place—George Baillie, butcher
Wm. Henderson, shoemaker
Miss Margt. Morrison
William Pattie
John Bell, retired blacksmith
Alex. Weir, baker
Miss Jane Bell
Mrs Janet Beith
Wm. Kelly
Adam Dean, rabbit catcher
Mrs Elizabeth Glen
Miss Jeannie Hamilton
Mrs Mary Miller
Wm. M'Laren, engraver
D. M'Callum, boathirer
James Little—ploughman
- Gilroy Cottage—Catherine Walker
John M'Dougall, fisherman
- Rowan Tree Cottage—Robert Morrison, fisherman
Christina Morrison
Mrs Margt. Stewart
John Morrison
- Govandale—Wm. Orr, tailor
John M'Fadyen Paterson, japanner
William R. Thomson
Wm. Simpson, glass merchant
Wm. Henderson, shoemaker
James M'Dougall, jun., engineer
Mrs West
- Glenarch—John Galbraith, grocer
Mrs Margt. Manson
John Dykes, commercial traveller
Mrs R. R. Perry
Mrs Mary Barr
- Albert Place—Miss Jessie Campbell, ironmanger
Arch. M'Fie, grocer
Daniel M'Fie, carriage hirer
Robert Mickle, engraver
Hugh M'Callum, shipmaster
Miss Isabella Kelso, draper
- Springwell—Miss Janet Duncan
James Fisher, 'bus driver
James Anderson, warehouseman
- Donald Glen, fisherman
Mrs Mary Boag or Macfie
Miss Mary Currie
Daniel M'Fie, seaman
Wm. M'Allister, coal merchant
Robert M'Kill, painter
Angus M'Allister, 'bus driver
William Aitken
John Galbraith, carpenter
Duncan Bell, baker
Mrs Roy
Mrs Mary M'Kenzie
Garden G. Greig, compositor
Miss Catherine M'Farlane
Allan Glen, sen., tailor
Mrs Catherine Day
Miss Mary M'Dougall
Thomas Rogerson, wool merchant
Miss Barnett
Donald M'Niven
John Smith, tailor
George S. Anderson, compositor
- Lilybank—James Hinshaw, tileworker
Mrs Janet Wyllie
J. M'Intosh, tailor
- St Blane's Terrace—John Reid, postman
- Woodside—John Cumming, builder
Miss Elizabeth Reid
John L. Campbell, traveller
John Gow, clerk
Miss Ann Scott
John Strang, potato merchant
Robert Kelso, seaman
- Cliffside—Mrs Baird
John Marshall, ironfounder
Mrs Wm. Campbell, spirit merchant
Andrew Lochhead, clerk
Mrs Kelso
Mrs Ann Brown
Hugh Cameron
John Wilson, grocer
Andrew M'Geashan, surveyor
Mrs Annie Ewing
John Duncan, seaman
Mrs Margt. Stewart
Mrs Bella M'P. Duncan
Mrs M'Coll
Miss Catherine Johnstone
- Beechwood—Mrs Jessie Graham

MONUMENTS—

GRANITE,

MARBLE,

FREESTONE.

DESIGNS

and PRICES

FREE ON

APPLICATION.

MOSSMAN'S
MONUMENTAL WORKS,
67 STIRLING ROAD GLASGOW.

Branch, Cemetery Gate, Rothesay.

R. TANNAHILL,

SUCCESSOR TO JOHN DUNCAN,

COAL MERCHANT,

31 WATERGATE, ROTHESAY,

Hopes, by strict attention to Business, to merit a continuance of the favours so long enjoyed by his predecessor. Best Wishaw House Coal supplied loose in carts, or in bags.

A D A M B O Y D,

CONTRACTOR & STEAMBOAT AGENT,

OFFICE ON PIER. HOUSE -18 RUSSELL ST., ROTHESAY.

General Contractor; Furniture and other Goods Carefully Removed.

D. C. MURRAY,

HOUSE & COACH PAINTER, DECORATOR & GLAZIER,

86 MONTAGUE STREET, ROTHESAY,

Glass, Paints, Oils, Varnish, Brushes and Whiting, Wholesale and Retail.

PART III.

BUSINESS LISTS.

PARISH OF ROTHESAY.

Accountants.

Campbell, Alex, 3 Tower st
M'Intosh, Wm., Bishop st
Miller, Daniel, County Buildings

Ærated Water Manufacturers

Cunningham & Co., New Halls
M'Kinlay, A., Columshell st
Paterson, George, Bishop st

Architects.

Morrison, Robert, Watergate
M'Kinlay, Andrew M., 10 Tower st
Thomson, John R., 5 High st

Auctioneers.

Campbell, Alex., 3 Tower st
Ferguson, Daniel, 29 Argyle st

Bakers.

Black, Hugh, 5 and 6 Argyle st,
7 High street, and — Mill st
Buchanan, Donald, 9 Gallowgate
Grant, Peter, 1 Gallowgate
Lamont, John, jr., 19 Gallowgate
Lawson, David, 86 Montague st
and East Princes st
Morris, David I., Montague st
Muir, Charles, 17 High st and 17
Argyle st

M'Alpine & Scott, 63 Victoria st
Robertson, David, 7 E. Princes st
Robertson, John, 11 E. Princes st
Smith, James, Montague st
Sterment, J., High st
Walker, John, 15 E. Princes st

Basket Maker.

Morrell, James, Mill st

Billiard Saloon.

Lawrie, John, Gallowgate

Billposter.

M'Millan, Wm. B., 48 High st

Blacksmiths.

Baird Andrew, 113 High st
Moodie, John, High st
M'Bride, Robert, John st
M'Lellan, Quintin, Croft lane
Shaw, Daniel, 99 High st
Walker, Archibald (and heating
engineer, Mill st
Watson & Son, Castle st

Boarding Houses.

The Hotels, and
Ivy Bank, Bridge st—J. Muir
6 Elysium, Mountstuart rd

Boat Builders.

Dewar, Francis, 14 Watergate
Jardine, Robert, 11 King st

Boat Hirers.

Black, D. M'A., West Bay
Calder, Thomas, Argyle st
Fyfe, John, Ardbeg
Gillespie, James, Argyle st
Jardine, Robert, Mountstuart rd
Knox, John, Albert pl
Leitch, Dn., Mountstuart rd
M'Donald, Fred., Albert pl
M'Farlane, Geo., Esplanade
M'Nair, D., West Bay
Price, Mrs, Esplanade
Rae, Mrs, Mountstuart rd
Scullion, P., Esplanade
Shields, John, Esplanade
Stoddart, Alex., Esplanade
Taylor, James, Albert place

*Booksellers, Stationers and
Newsagents.*

Duncan, A., 33 Gallowgate
Ferguson, Bryce, 49 Montague st
Harold, Misses E. & I., 12 Albert pl
Hogg, Mrs, Montague st
M'ulloch, H. P., Montague st
Mackinlay, John, 21 Victoria st
Mackinnon, Hector, 11 Victoria st
M'Nair, Peter, E. Princes st
Fulton, Miss A., 10 Argyle st
Lyle, Mrs John, 5 Montague st
Wright, C. L., jun., Guildford sq

Boot and Shoemakers.

Collier, S. & Sons, Montague st
Dick. R. & J., 105 Montague st
Gray, J. & Son, Montague st
Irvine, Samuel, E. Princes st
Laing, James, 4 Gallowgate
M'Kinlay, Robert, Chapelhill rd
Sweeney, James, W. Princes st
Thompson, Daniel, 55 Victoria st
Thompson, James, 94 Montague st
Thomson, Miss, Montague st
Trivet, W. J., High st
Weir, Dugald, 71 Montague st

Builders.

Bone, R., Russell st
Hunter, Wm, Staffa pl

Kerr, Neil, 33 Victoria st
Lyle, John, Townhead
M'Cord, John, Russell st

'Bus Proprietors.

Martin, J. & A., Bishop ter brae
Moodie & Wallace, 16 Watergate
M'Kirdy, Hugh, Bishop st
M'Millan, James, Store lane

Butchers.

Black, George, 13 Watergate
Brownlie, Wm., Albert pl
Crawford, Mrs, 3 Bishop st
Gibson, John, 19 Gallowgate
Johnstone, Mrs, 11 W. Princes st
Love, J. D. K., Dean Hood pl
Millar, Wm. C., 21 High st
M'Alpine, Robert, 115 Montague st
M'Gilp, Daniel, 38 High st
M'Lachlan, Mrs L., Montague st
M'Millan, Wm., Montague st
Shaw, Arch., Mill st
Squair, F. H., 5 Gallowgate

Carriage Hirers.

The 'Bus Proprietors and
M'Coll, John, Ladeside
M'Lean, Thomas, 3 Union st
M'Millan, John, jun., High st
M'Millan, Wm., Mill st
M'Nicol, Duncan, High st
Nisbet, John, 46 Montague st
and 5 Bridge st
Shaw, John, Bridge-end st

Cabinet Makers.

Anderson, Alex., West Castle st
Dodds, A. & Son, Bridge-end st
Duncan, John, 25 Bridge st
Innes, M. & G., 101 Montague st
Smith, John, 13 Bishop st

Carriers.

ROTHESAY and GLASGOW—
Hendry, Jas., 72 Montague st
Murray, William, Montague st

M'Gilp, Daniel, 41 Montague st
 Perston, William, 58 Montague st,
 and 53 Dunlop st and 65 W. Howard st,
 Glasgow

ROTHESAY, PORT-BANNATYNE & MOUNT-
 STUART—

Shaw, John, Bridge-end st

ROTHESAY and KILCHATTAN—
 Mathieson, Alex., Meadowcap

Carters.

Boyd, Adam, Pier and Russell st

Cosgrove, Hugh, Columshill st

Faulds, W. & J., King st

Murray & Meikle, Quay

M'Kirdy, John, 38 Bishop st

M'Leán, P., Mill st

M'Millan, Arch., Store lane

M'Millan, James, High st

Watson, Robert, Quay

Cartwrights.

Kirkwood, David, 111 High st

Morrison, Robert, Watergate

M'Bride, James, John st

Chemists and Druggists.

Duncan, Wm., 13 E. Princes st

Hicks, Geo. & Son, 1 Victoria st

Jamieson, W. B., 64 Montague st

Leith Peter, 43 Victoria st., and

Port-Bannatyne

M'Kirdy, John, Victoria st

China and Earthenware

Dealers.

Campbell, James, 19 Watergate

Lillie, Miss Albert pl

Scott, Isaac, Montague st

Thomson, Thos., 65 Montague st

Chimney Sweepers.

The Slaters and

Hyndman, James, 52 Montague st

Miller, Alexander, 44 High st

Coal Merchants.

Black, John S., Bishop st

Cameron, Duncan, Bridge-end st

Glen, Thomas, Brodercroft

Dixon, Wm., Limited, 13 King st

TANNAHILL, Watergate

Glasgow & Ayr Coal Depot, Bishop st

M'Ewan, Arch., King st

M'Kirdy, John, 38 Bishop st

Confectioners.

Blue, Miss Janet, Montague st

Boyle, Chas., Pier & E. Princes st

Duncan, Mrs R. M., 15 Victoria st

Guilliani, Leopoldo, Montague st

Johnston, Mrs, 99 Montague st

Laird, Mrs, Gallowgate

Maxwell, James, E. Princes st

M'Allister, Miss, 5 W Princes st

M'Alpine & Scott, 63 Victoria st

M'Cord, John, Victoria & Montague sts

M'Lellan, Miss H., E. Princes st

Nisbet, Miss, Gallowgate

White, J., 25 Gallowgate,—Agent

for Cooper & Co.'s Teas

Shand, Joseph, Argyle st

Coopers.

M. & G. Innes, 101 Montague st

'Cycle Builder and Repairer.

M'Lellan, Q. B., Croft lane—'cy-
 cling taught

Dairy Keepers.

Bell, Miss, Watergate

Cameron, Miss, Montague st

Jamieson, Miss, W. Princes st

Johnston, Mrs, 99 Montague st

Montgomery, Miss, E. Princes st

Murray, Alex., Dean Hood pl

Dentist.

Brown, Thos. M., L.D.S., 3½ Vic-
 toria st

Drapers.

Brown, A. & Son, 31 and 33 Mon-
 tague st; also 1 and 2 Albert pl

Callan, J. M'C., Russell st

Henderson, Mrs, Dean Hood pl

Hill, George, Montague st

Innes, M. & G., 101 Montague st

Lyle, Mrs, 52 High st

Miller & Co., 48 Montague st
 Muir, Wm. C., 19 Montague st
 M'Arthur, Donald, Albert pl
 M'Aulay, Mrs, 85 Montague st
 M'Crone, James, 59 Montague st
 Paterson & Sons, 39 Victoria st
 Sharp, Alex., 79 Montague st
 Thomson, Wm., 13 Montague st
 Wright, Mrs, Montague st

Dressmakers.

Barr, Miss, Ardbeg rd
 Brown, Miss, Columhill st
 Cunningham, Misses, Argyle st
 Dodds, Misses, 75 Montague st
 Fletcher, Miss, Bishop st
 Forfar, Miss, Mountpleasant rd
 Hannay, Misses, Montague st
 Jeffrey, Miss, Broaderoft lane
 Johnston, Miss, Columhill st
 Macfie, Misses, 12 Argyle st
 M'Lea, Miss Margt., 20 Bridge st
 M'Lea, Misses, High st
 Middleton, Miss, Victoria st
 Muir, Miss, Mill st (at Barone rd)
 Nisbet, Mrs, 46 Montague st
 Paterson, Mrs, Dean Hood pl
 Rankine, Misses, W. Princes st
 Shaw, Miss, Columhill st
 Stewart, Mrs, Argyle st
 Weir, Miss, Moutpleasant rd

Dyer and Cleaner.

Ferguson, Alex., 91 High st

Farmers.

Ardbeg Alex. Currie
 Barone Mrs Stuart
 Bogany John G. Simpson
 Crossbeg.. .. Robert Currie
 Gartnakeilly ... John M'Pherson
 Knockanreoch &
 Larkhall .. John M'Millan
 Little Grenach... P. & D. M'Callum
 Lochend and
 Lochly.. .. Misses Macfarlane
 Meikle Grenach- Dugald Cowan
 Westland.. .. John Currie
 Windyhall ... T. H. Harvey

Fish Curer.

Barr, Peter, 35 Watergate

Fishmongers.

M'Kendrick, J., Watergate
 M'Quistan, Mrs, Montague st
 O'Neil, Mrs, 22 High st
 O'Neil, Wm., High st
 Slaven, Mrs Henry, Watergate
 Smith John, 35 Victoria st
 Thomson, J., Dean Hood pl
 Thorburn, John, 18 W. Princes st

Florists, Nurserymen, Seedsmen & Market Gardeners.

Anderson, Hugh, Serpentine rd
 Campbell, D., Argyle ter
 Chisholm, Duncan, Ardbeg
 Clow, Robert, 39 and 40 Ardbeg
 Cuthbertson, M., Public Park Nursery, High st
 Dobbie & Co., Seed Growers and Florists to the Queen, Springfield, High st., and at Orpington, Kent
 Fleming, Gavin, Barone rd
 Hill, John, Ballochgoy
 Jamieson, Arch., Culavine Nursery Chapelhill rd
 Jamieson, Wm., Serpentine rd
 Lister, Alex., Meadowbank, Barone rd
 M'Pherson, Andrew, Craigmore
 M'Kinnon, James, Gowanfield, nursery
 Shiells, George, Townhead
 Stuart, George, Chapelhill Nursery, Argyle st and Bridge st
 Wilson, Colin, Eden pl, High st

Fruiters and Greengrocers.

Jamieson, A., & Son, 9 Argyle st
 M'Intyre, G., Montague st
 M'Lellan, Miss H., E. Princes st
 Patience, Mrs, 14 Gallowgate
 Rankin, Misses, Albert pl
 Rennie, R., Montague st
 Service, Misses, Montague st
 Slaven, John, Store lane
 White, Miss J., 25 Gallowgate
 Wilson & Co., Victoria st

Furniture Brokers.

Innes, M. & G., 101 Montague st

Funeral Undertakers.

(See Joiners.)

General Merchant.

Coutts, James, 20 Bishop st

Glaziers.

Murray, D. C., 86 Montague st

(See also Joiners.)

Grocers.

(Licensed marked "1.")

Aitchison, Thomas, 30 Mill st

Baird, Mrs, Ardbeg

Black, D. M'A., Castle st

Buchanan, M., 51 Montague st

Callan, J. M'C., 19 E. Princes st

Colville, Mrs, 25 Mill st

Connell, Mrs, Bishop st

Cunningham, Jas., 81 Montague st

Currie, D., Ardbeg rd

Dickie, Mrs, Montague st

Findlay, Mrs Watergate

Finlay, Peter, Wyndham rd

Ferrier, David, Montague st

Fordyce, Mrs, 103 High st

Forfor, J., 90B and 131 High st

Graham, Mrs, Mill st

Halbert, Mrs, Hillhouse rd

Holmes, Andrew, Victoria st

Hunter, James, 10 W. Princes st

Johnston, Mrs, 99 Montague st

Lamberton, Wm., King st

Logan, David, Bridge-end st

Mason, Thomas, — High st

Melrose, Mrs, Stuart st

Millar, Andrew M., 1 Argyle st

Mitchell, Samuel, 6 High st

Moore, Mrs, High st

Morton, Hugh, 62 Montague st

Munro, D., 5 Albert pl

M'Callum, Neil, 96 Montague st

M'Farlane, Mrs, 129 High st

M'Kechnie, Mrs, Hillhouse rd

M'Kinnon, John, Montague st

M'Lachlan, Arch., Montague st

M'Lachlan, D., 16 Columhill st

M'Lean, Miss, Castle st

M'Millan, John, Watergate

Perry, Alex., 14 Mill st

Sharp, Miss, Ladeside

Stewart, Alex., Bishop st

Stewart, Mrs J. C., 13 High st

Swanston, Arthur, W. Princes st

Walker, James A., 2 Bridge-end st
and 6 East Princes st

Wallace, Thomas, 14 Montague st

Williams, Thos., 106 Montague st

Hatters.

Lamont, Arch., Montague st

Rankin, Alex., 25 Victoria st

Hairdressers.

Cameron, G. O., 51 Victoria st

Gardiner, J., W. Princes st

Morrison, Arch., 90 Montague st

*Hotel and Innkeepers.*Bainbridge Wm., (Eagle), 1 Mon-
tague stBrown, John, (Victoria), 57 Vic-
toria st

Kelly, John L., (Royal), Albert pl

Lyle, Charles (Lorne), Guildford sq

M'Culloch, Wm., (Osborne), 87
Victoria st

M'Kinlay, Mrs, 4 High st

M'Millan, Jas., Watergate and W. Princes st

M'Pherson, D., (Queen's), Argyle st

Paton, Mrs, (Waverley), — Argyle
stSmith, Robt., (Bute Arms), Guild-
ford sqTurner, John, (Argyle), 27 Water-
gate

Wilson, D., (Pension), Craigmores

House Agents and Factors.

Brown, Neil, Pier

Campbell, A., Tower st

Fisher, James, W. Castle st

Miller, D., County buildings

Macbeth, Adam D., Castle st

Maddever, W. C. W., 36 Bishop st

M'Intosh, Wm., 30 Bishop st

M'Millan, D., (and Valuator), 13 Bishop st

Thomson, John R., 5 High st

Turner, Arch., Craigmores pier

Wilson, John T., High st

Insurance Agents.

Alexander, T. W., Castle st
 Brotherston, Andrew, 17 E. Princes st
 Burnie, A., High st
 Cameron, James, 22 Russell st
 Campbell, Alex., Tower st
 Grant, Donald, W. Castle st
 Griffiths, John, Barone road
 Harvey, John C., *Chronicle* office
 Hicks, Charles, 1 Victoria st
 Higgie, George, 22 Bridge st
 Innes, M. & G., Montague st
 Kidd, John, 31 Bishop st
 Liddle, Robert, Columhill st
 Lamont, Hector, E. Princes st
 Livingstone, Duncan, Argyle st
 Macbeth, Adam D., 15 Castle st
 Maddever, W. C. W., 36 Bishop st
 Martin, George, 49 High st
 Miller, Daniel, County Buildings
 Montgomery, Arch., Ardbeg
 M'Crone, James, jun., Montague st
 M'Intosh, Wm., 30 Bishop st
 Mackinlay, John, 21 Victoria st
 Mackinnon, H., Victoria st
 M'Kirdy, John, Bank of Scotland
 M'Kirdy, John, 38 Bishop st
 Paterson, Rosebank Buildings, Argyle st
 Simpson, Duncan, Ladeside
 Stewart, Peter, Clydesdale Bank
 Thomson, John, Royal Bank
 Turner, Archibald, Craigmores pier
 Wilson, John T., Castle st
 Wilson, Robert, High st

Ironmongers.

Black Jardine, 19 Gallowgate
 Brown Robert, 43 Montague st
 Gardner, Mrs, 93 Montague st
 Innes, M. & G., 101 Montague st
 Napier Thomas, 68 Montague st
 Milloy L., 47 Montague st
 M'Nab, Thomas, Montague st
 Thomson Thomas, 65 Montague st

Joiners.

Bowman William, 1 W. Castle st
 Dewar Duncan, 83 Montague st
 Dodds, A. & Son, Bridge-end st
 Duncan, John, 25 Bridge st

Ferguson L. & Son, 15 Bridge st
 Keith, Alex., Russell st
 Lauder Wm., 34 Columhill st
 Morrison Robert, 35 Watergate
 M'Bride James, John st
 M'Callum & Son, 50 High st
 M'Nab Alex., 5½ E. Princes st
 Smith John, 13 Bishop st

Laundry Keepers.

Blair, Mrs A., 61 Ardbeg rd
 Johnston, Miss Agnes, 25 Barone rd
 Robertson James, Ladeside

Ladies' and Childrens' Outfitters.

Elder Mrs, 102 Montague st
 Graham Mrs, 75 Victoria st
 Lauder Robert, Albert pl
 Morrison Mrs, 67 Victoria st
 M'Arthur, Miss, 69 Victoria st
 M'Aulay, Mrs, 85 Montague st
 M'Connell Miss, 23 Montague st
 M'Millan, Mrs, Argyle st

Lime Merchants.

Stewart & Co., Store Lane
 M'Kirdy John 38 Bishop st

Librarians.

Harold, Misses E. & I., Albert pl
 Mackinlay John, 21 Victoria st
 Mackinnon Hector, 11 Victoria st
 Norman Stewart Institute, Montague st

Millers.

Robertson, James, Greenan mill
 Stewart & Co., — Mill st

Milliners.

Dodds Misses, 75 Montague st
 Elder, Mrs, 102 Montague st
 Morrison Mrs, 67 Victoria st
 M'Alpine, Mrs, Bridge st
 Paterson J., 31 Victoria st
 Rankine, Misses, W. Princes st
 Railton, Mrs, Montague st

Thomson, Wm., 13 Montague st
Wright, Mrs, Montague st

Newspaper Correspondents & Advertising Agents.

Ewing A., *Buteman* office
Harvey J. C., *Chronicle* office
Higgie Geo., *Directory* and *A B C*
Guide office
Mackenzie M., *Express* office
Mackinnon, H., 11 Victoria st

Net Manufacturer.

Buchanan, James, Union st

Painters.

Lang, Arthur R., Russell st
Murray, D. C., 86 Montague st
M'Coll Hugh, 32 Montague st
M'Fie Dugald H., 35 High st
Shand, Joseph, Hillhouse rd
Stark J., 16 Argyle st
Stewart W. & J., — W Princes st

Pawnbroker.

Innes, George, W. Castle st

Photographers.

Adamson & Son, Chapelhill rd
Fergus & M'Kim, 32 Argyle st,
and 36 West Blackhall st,
Greenock

Palace Studio, Dean Hood pl
Pearlman, M. & Co., 9 Victoria st
Sweet, Charles, E. Princes st

Plasterers.

Duncan, Matthew, Ladeside
Jamieson, John, Mill st
M'Kinnon, Hugh, Mill st
M'Quistan, John, John st

Plumbers.

Cruikshanks John, 47 High st
Cunningham Daniel, 3 Bridge st
Peacock A R., 23 High st

Porters.

No. 1—Daniel Duncan, 41 Watergate
2—James Patrick, 2 Staffa pl
3—James M'Donald, Russell st
4—James Cumming, Bridge-end st
5—Campbell, M'Lachlan, Bridge-end st
6—Dugald M'Murhie, Ladeside
7—M'Leish, Robert, 13 Gallowgate
8—Young, Robert, 82 High st
9—M'Lean, Hugh, 4 King st
10—Shaw John, 19 Victoria st
11—M'Kellar, Duncan, Montague st
12—Keith, John, 105 High st

Postmen.

Bray, E., 3 King st
Blue, John, High st
Blue, P., High st
Collins, C. A., Russell st
Ellis, W. H., Norwood
M'Lellan, M., High st
M'Arthur, E., W. Princes st
M'Farlane, R., High st
M'Millan, Daniel, Columhill st
Nicholson, Armiger, Hillhouse rd
Reid, John, Kilchattan Bay
Thompson, Hugh, Argyle st
Yell, Peter, 125 High st

Poulterers.

Patience Mrs, 14 Gallowgate
Smith John, 35 Victoria st

Printers and Publishers.

Harvey & Co., *Chronicle* office,
Watergate
Higgie & Co., *Directory* and *ABC*
Guide office, 22 Bridge st
Mackenzie M., *Express* Office, 11
Montague st
Wilson W. A., *Buteman* office,
Castle st

Restaurateurs.

Boyle, Charles, Pier
Brown, Mrs, 29 Gallowgate
Buchanan Donald, 27 Victoria st
Crichton, Alex., Argyle st
Faulds, Mrs, Stuart st
Gillespie James, 7 Bridge st
Herbert, Miss Edith, Albert pl

Jackson, David, Montague st
 Johnston, Thomas, 82 Montague st
 Muir James, Guildford sq
 M'Cord, John, Victoria and Montague sts
 M'Allister, Miss, W. Princes st
 M'Alpine & Scott, 63 Victoria st
 Norman Stewart Institute Montague
 st
 Petrie, J., Montague st
 Scott, Matthew, Mill st
 Scott, Matthew, 56 Montague st
 Sweeney, Mrs, Watergate
 Walker John, 11 E. Princes st

Saddlers.

Burness Robert, 29 High st
 Livingstone George, Castlehill st

Sculptors.

Lyle John, Townhead
 Mossman, Wm. & Co., Townhead

Slaters.

Hyndman James, 52 Montague st
 Miller Jas. & Sons, Columshill st
 Leckie Wm. M., Bridge st
 Paterson Robert, 16 Argyle st

*Seed and Potato Merchants
and Manure Agents.*

Crawford, A. M'B., Ardbeg rd
 Duncan Arch., King st
 Duncan Ninian, Store lane
 Fisher James, W. Castle st
 Heron James, Mountpleasant rd
 Robertson Mrs, John st
 Stewart & Co., Store lane

Spirit Merchants.

The Hotel and Innkeepers and
 Barton James, 3 Victoria st
 Brewster, James, Tower st
 Brown, Robert High st
 Bruce Henry, 20 Gallowgate
 Burns, James, Gallowgate
 Duncan Mrs A., 8 Watergate
 Ferguson Mrs Grace, 25 High st
 Ferguson, John, Stuart st
 Heaton James, 7 Victoria st

Heaton, Robert, E Princes st
 Kerr, Mrs, Bridge-end st
 Laidlaw George B., 25 Watergate
 Miller Samuel, Bridge-end st
 Montgomerie, Francis, W. Princes st
 M'Grory, M., Montague st
 M'Phee, Hugh, 27 Gallowgate
 Paterson Robt., 9 E. Princes st
 Robertson, John, Castlehill st
 Shields, Robert, E. Princes st
 Stevenson, John Castle st
 Tannock James, Guildford sq
 Taylor, D. M., Tower st

Steamboat Agents.

Boyd, Adam, 18 Russell st
 Meikle, Arch., Mountpleasant
 M'Kinnon, Alex., Tower st
 Paterson, Charles, Argyle st
 Sloan, Hugh, E. Princes st
 Stevenson George, Gowanfield pl
 Watson Robt., Mountpleasant rd

Tailors and Clothiers.

Brown A. & Son, 31 Montague st
 Dobbie, Andrew, Victoria st
 Duncan & Son, 48 Montague st
 M'Crone James, 59 Montague st
 M'Kay Charles, 25 Montague st
 Marshall, James, Mountpleasant
 Miller & Co., 46 Montague st
 Lamont Arch., 15 Gallowgate
 Paterson & Sons, 39 Victoria st
 Rankin Alex., 25 Victoria st
 Speirs Angus, 10 Gallowgate
 Stewart Alex., 18 Gallowgate
 Watson George, 13 Gallowgate
 Yates, James, Montague st

Teachers.

See also Official List.

MUSIC.

Christie Arthur S., Crichton rd
 Dryden George, Castle st
 M'Arthur, James, Bishop st

SHORTHAND.

Higgie George, 22 Bridge st

SWIMMING.

Hamilton George, Stewart baths

Tinsmiths.

Love J. K., 66 Montague st
 M'Nab, John, E. Princes st
 M'Nab, Thomas, 15 Montague st
 M'Tavish, Edw., Castle st
 Thomson Thos., 65 Montague st

Tobacconists.

Hogg, Mrs, Montague st
 Lyle Mrs, 5 Montague st
 Marshall, James, Montague st
 M'ulloch, H. P., Montague st
 M'Intosh Duncan, 104 Montague st
 M'Gilp Alex., 3 High st
 Silver Andrew Y., 83 Victoria st
 Stewart & Co., Albert pl
 Wilson D., Victoria st

Toy and Fancy Goods Dealers.

Black Jardine, 21 Gallowgate
 Gardner, Mrs, Montague st
 Hannah, Misses, Montague st
 Hogg, Mrs, Montague st
 Lyle Mrs, 5 Montague st
 M'Kirby James, 77 Victoria st

Silver Andrew Y., 83 Victoria st
 Thomson Thos., 65 Montague st

Umbrella Makers.

M'Kirby James, 77 Victoria st
 Silver Andrew Y., 83 Victoria st

Upholsterers.

Anderson Alex., W. Castle st
 Innes, M. & G., 101 Montague st
 Mitchell Thomas, Dean Hood pl
 Paterson Robert, E. Princes st
 Robertson Angus, 3 Argyle st

Watchmakers and Jewellers.

Duncan John, 55 Montague st
 Fraser, John, Ladeside st
 Lauder Hugh, 8 Albert pl
 M'Gilp Alexander, 3 High st
 M'Beath, Alex., 4½ Gallowgate
 Thomson, Thos., 65 Montague st

Wood Merchant.

Halliday, George, Sawmill, Union st

PARISH OF NORTH BUTE.

(PORT-BANNATYNE.)

Bakers.

Brown Mrs, Front Street
 Black Hugh, Shore st

Blacksmiths.

Smith, John, Etrick
 Thomson, C., Port-Bannatyne

Boat Builders.

Fyfe, John & Charles, Ardmaleish point
 Malcolm Arch., Shore st, West

Boat Hirers.

Alexander James, Shore st
 Brown, Arch., Port-Bannatyne
 Malcolm Arch., Front st

M'Intyre, Daniel
 Shearer, Matthew

Sands William, Old Quay head
 Wilson James, Front st

Butcher.

Lamont, H.

Carriage Hirers.

Crawford Dd., Shore Street, West
 Currie, Duncan
 Hyndman, James
 Miller, Arch.

Carters.

Currie, Duncan
 Hyndman, James

Chimney Sweeper.

Shearer, Matthew

Coal Merchants.

Currie, Duncan

Hyndman, James

Loch George, Back st

Confectioners, &c.

Alexander Miss, Shore st

Redfern Miss, Shore st

Ferguson Miss, Shore st

Dressmakers.

Hunter, Miss, Govandale pl

Lamont & Paton, Gladstone pl

Murray, Liza, Front st

M'Cunn, Miss, Back st

M'Lachlan, Miss, Back st

Wilson, Misses, Oakbank

Druggist.

Leith, Peter, Shore st

Farmers.

Auchavoulaig ... D. M'Donald
 Auchiemore ... Daniel Duncan
 Acholder... ... John Crawford
 Ardscalpsie ... Robert M'Bride
 Ardmaleish ... Mrs Stevenson
 Auchenteerie ... Alex. Montgomerie
 Ballanlay.. ... Peter M'Intyre
 Ballycaul.. ... Hugh Macfie
 Bannatyne Mains James Duncan
 Barone Park ... John M'Kay
 Craigberoch ... Arch. Morrison
 Cranslagloan ... Lachlan M'Lean
 Cranslagmory ... Alex. Robertson
 Cranslagvourity. Wm. P. Dickie
 Drumachloy ... James Lyon
 Dunallan... ... Daniel M'Intyre
 East St Colmac.. Mrs Carswell
 Edinbeg... ... Mrs G. Malcom
 Eskechraggan... Thomas Barr
 Glecknabae ... Bryce Martin
 Glenmore ... Andrew M'Intyre
 Gortans ... J. & A. Ritchie
 Greenan... ... Miss Paton

INCHMARNOCK—
 Mid Park ... Charles Macfie
 North Park ... James Macfie
 South Park ... Arch. Robertson
 Kilbride ... Mrs Stevenson

Kildavannan ... Mrs M'Intyre
 Kilmichael ... M'Callum Bros.
 Largivrechtan ... John M'Connechy
 Lenniehall ... John Lamont
 Little Kilmory ... Charles Duncan
 Mechnoch ... Thomas Muir
 Meikle Kilmory.. James M'Alister
 Milton Wm. Morrison
 Nether Ardroscaale, Mrs Stewart
 North Ettrick ... Robert Macfie
 Quogach ... Mrs Gillies
 Quein and Scalpsie, J. M'Killop
 Rhubodach ... John Duncan
 Rullecheddan ... W. M'Gregor
 Scarrel Mrs J. M'Intyre
 Shalunt Neil Dougan
 South St Colmac Mrs Simpson
 Stewarthall ... D. M'Intyre
 Stuck Arch. Lamont
 Upper Ardroscaale, R. & J. Stewart
 Upper Ettrick ... Mrs Hunter
 West St Colmac. Hugh Johnston

Grocers.

Alexander, Miss, Shore st
 Black, Eliz., Castle st
 Ferguson, Miss, Shore st
 Halliday John
 Lawson, Andrew, Victoria pl
 Loch, James, Crown buildings
 M'Lellan, Miss, Castle st
 Roxburgh, Mrs M., Govandale pl

Hotel and Innkeepers.

Crawford, Miss, Crown
 M'Millan, W. C., Royal
 Donald Jhn., Port-Bannatyne Inn
 Gregorson Mrs E., Anchor Tavern

Ironmongers.

Currie, Duncan, Front st
 Loch & Co., Shore st

Joiners.

Currie, Duncan, Shore st
 Lusk James, Back st
 Malcom, Arch., Shore st, West
 M'Fie, John, Castle st, West

Newsagent, Stationer, &c.

M'Cunn, Miss, Post Office

Restaurateur.

George Welsh, Shore st

Tailor.

Boden William, Shore st

*Shoemakers.*Baird, David, Front st
Redfern, Wm., Shore st
Hasting, Govandale

PARISH OF KINGARTH.

Baker.

Currie Miss, Kilchattan Bay

Draper and Outfitter.

Kelso Miss Isa., Kilchattan Bay

*Blacksmith.*Bell, James, Millhole
Gill, James, Kingarth
Stewart, Alex., Ambrisbeg*Dressmakers.*Stewart, Miss Jessie, Kerryeroy
Kelso, Misses, Kilchattan Bay
Williams, Mrs "
Johnstone, Misses "*Boat Hirer.*M'Callum, Arch., Kilchattan Bay
M'Callum, Dugald, "*Farmers.*Ambrisbeg ... Mrs Boag
Ambrismore ... J. Jamieson
Ardnahoe ... Mrs Ferguson
Barefield.. ... Marquess of Bute
Barnauld.. ... M'Dougall Robt.
Birgidale Crieff, J Robertson & Sons
Birgidale Knock, Js. L. Duncan, B.Sc.
Bruchag... ... Arch M'Kay
Culevine... ... Alex. M'Farlane
Dixon's Dam ... Miss M'Kinlay
Drumreoch ... John M'Dougall
Dunagoil.. ... Mrs Janet Weir
Gallachan ... Thomas Scott
Kerryeroy ... Mrs Stewart
Kerryerisoch ... Dun. M'Farlane
Kerrylamont ... Marquess of Bute
Kerrymeroch ... John Martin
Kerrytonlia ... D. Gemmill
Langalbuinloch... Hugh Baillie
Langalchorad ... Hugh Duncan
Little Kilchattan Robert Crawford
Lubas ... John Macfie
Meikle Kilchattan, A. Macfarlane
Mid-Ascog ... R. & J. M'Alister
Nether Stravannan, James Martin
Plan ... D. & H. Hastings
Qnochag.. ... Arch. Murray
South Garrochty. D. & H. Hastings*Builder.*Bell, Duncan, jun., Kilchattan Bay
Bell, Duncan, sen., "
Cumming, John, "
Morrison, Wm., "
M'Fie, Fergus, "*Butcher.*

Weir, George, Kilchattan Bay

*Carriage Hirers.*M'Fie, Arch., Post Office, Kingarth
Reid, John, Kilchattan Bay
Moodie & Wallace, Kilchattan Bay
M'Millan James. Kilchattan Bay*Carters.*Ferguson, John, Kilchattan Bay
M'Fie, Arch., Post Office, Kingarth
M'Fie, D., Kilchattan Bay*Coal Dealers.*Deans, Adam, Kilchattan Bay
M'Dougall, John, "
M'Fie, Daniel, "*Confectioners and Restaurateurs.*Muir, James, Kilchattan Pier
Weir, Mrs, Kilchattan Bay

Grocers.

Currie Miss, Kilchattan Bay
 Galbraith John, Kilchattan Bay
 Jamieson, Miss, Kerryeroy
 M'Lellan, A.,
 M'Fie, Arch., Kilchattan Bay

Hotel Keepers.

Crawford David, Kingarth
 Kelly, David K., (St Blane's),
 Kilchattan Bay
 Martin Miss, Kilchattan Bay

Joiners.

Bannatyne, Bryce, Kilchattan Butts

Cumming, John, Kilchattan Bay
 Lamont, A.,
 M'Fie, Daniel,
 M'Fie, Robert,

Shoemakers.

Henderson, Wm., Kilchattan Bay
 Duncan, Wm.,

Stationer and Newsagent.

Currie Miss, Kilchattan Bay

Tailors.

M'Intosh, John, Kilchattan Bay
 Orr William, Kilchattan Bay

PARISH OF CUMBRAE.

(BURGH OF MILLPORT.)

Bakers.

Allan, Wm., 9 Glasgow st
 Baillie & Co., Mrs James, 8 Quayhead
 Cunningham, John, 9 Guild-
 ford st
 Speirs, Allan, 28 Stuart st
 Taylor, James, jun.,

Blacksmiths.

Crawford, John, Vulcan forge, Mountstuart pl
 Fullarton, Arch., 1 Crawford st
 Somerville, Wm., Glasgow st

Boat Builders.

Cameron, J. & P., Sea View house, West Bay
 Mauchline, Colin, 54 George st

Boat Hirers.

Hunter, Alex., Glasgow st
 Hunter, Neil, Clyde st
 Mauchline, Colin, Barend st
 Porterfield, Wm., Quayhead
 Wallace, Charles, Glasgow st
 Wallace, W. B., Strathwherry, Glasgow st

Booksellers, Stationers, & Newsagents.

Cunningham, Miss, Post Office, Guildford st
 Stewart, Mrs J., 15 Glasgow st & 13 Stuart st

Boot and Shoemakers.

Anderson, James, 23 Kelburn st
 Dunan, Wm., 7 Guildford st
 Little, David, 7 Stuart st
 Millport Co-Operative Soc., Ltd., 13 Cardiff st

Builders.

Crawford, Wm., Garnock villa
 M'Graw, John, 7 Barend st
 Shearer, John, Churchhill st

Butchers.

Allan, James, 25 Glasgow st
 M'Farlane, Wm. & T., 19 Guildford st, and
 and 5 Stuart st
 Templeton, Wm., 20 Stuart st

Carriage Hirers.

Bartholomew, Wm., Kendal Bank
 Ferguson, Mrs, 6 Miller st
 Hill, John, Ivy Cottage, East Bay
 Lumsden, J., Barend st
 M'Coll, H., Barend st
 M'Kay, D., Keppel Pier
 M'Kirdy, J. & J., Nether Kirkton
 M'Nicol, W., Cardiff st

Carrier.

Stewart, Alex., Miller st

Chemists and Druggists.

M'Gown, Dr John, 4½ Guildford st
Sinclair, Dr Hugh, 37 Stuart st

Coal Dealers.

Allan, R., Elmbank
Cameron, Daniel, Stuart st
Co-Operative Society
Kerr, Walter, 9 Clyde st
M'Graw, Wm., 6 Barend st

Confectioners.

Bell, Miss, 2 Quayhead
Blair, E. C., 39½ Glasgow st
Bononie, Peter, 7 Miller st
Boyd, Miss, 4 Stuart st
Kerr, Miss, 17 Cardiff st
M'David, Wm., 31 Stuart st
Reid, C., 18 Guildford st
Stewart, Mary, Stuart st
Taylor, John, 11 Kelburne st

Contractors.

Birnie, James, George st
Hill, John, Mossbank Cottage
Shields, T., 2 Barend st

Dining and Tea Room Keepers.

Crawford, Wm., 12 Guildford st
M'Kay, D., Keppel pier
Robertson, Arch., 15 Stuart st

Drapers.

Black Miss Jean G., 18 Stuart st
Campbell Arch., 44 Glasgow st
Co-Operative Society, 13 Cardiff st
Crawford Catherine, 3 Guildford st
Kerr C. & M., 22 Stuart st
M'Intyre Mrs, 41 Glasgow st
Sharp C. & J., 25 Cardiff st
Thomson Mrs John, 10 Guildford st
Wilson Annie, 37 Glasgow st
Wood Mrs Catherine, 38 Stuart st

Dressmakers.

Allan Misses Isa. & Margt., 7 Glasgow st
Campbell Arch., 41 Glasgow st
Murdoch Miss, Barend st
M'Fie M. & J., 27 Stuart st
Sharp C. & J., 25 Cardiff st
Somerville, Miss, Vulcan cottage
Wilson Annie, 37 Glasgow st

Earthenware Dealers.

Kerr C. & M., 22 Stuart st
Walker Wm., 40 Stuart st
Wilson Annie, 37 Glasgow st

Farmers.

Baillie, Thomas, Upper Kirkton
Barbour, John, Ballikillet
Brown, Alex., Kames Mill
Crawford, James, Feggitoch
Finnie, James, Mid Kirkton
Hall, John, Boggie
M'Dougall, Duncan, Ballochmartin
M'Kirdy, John, Nether Kirkton
Robertson, Robert, Breakough
Thom, John, Portyre

Fishmongers.

Kerr John, 8 Crichton st
Kerr Walter, 9 Cardiff st
Houston Alex., Crawford st
Wilson Neil, 40 Glasgow st

Fruiterers.

Baillie John, 14 Glasgow st
Boyd M., 4 Stuart st
Blair Eliz. C., 39½ Glasgow st
Mackenzie M. & A., 14 Stuart st
Reid Catherine, 18 Guildford st
Rowatt, John, 4 Guildford st

Grocers.

(Licensed marked "L.")

Allan Wm., 9 Glasgow st
Baillie John, 14 Glasgow st
Co-Operative Society, 13 Cardiff st
Hunter Charles, Stuart st
Lyll Arthur, 23 Glasgow st
Malcolm Andrew C., 1½ Guildford st
Macfarlane, J., 9 Kelburne st
M'Connechy, J., 30 Glasgow st
M'Kay John T., 15 Guildford st
M'Kean M & H., 15 Clyde st
M'Nicol Wm., 27 Cardiff st
M'Naughton Janet, 12 Cardiff st
Murray, John, 31 Glasgow st
Stewart Mary, 13 Stuart st
Taylor, James, 38 Glasgow st
Turner Mrs E., 22 Miller st
Wallace James, 9 Quayhead

Hairdresser.

Muir Robert, 21 Cardiff st

Hotel Keepers.

Cameron Daniel, (Temperance), 9 Stuart st
King John Y., (Cumbrae), 12 Stuart st
Frew, James (Kelburne Arms)
Stuart st
Graham, Mrs (Somerville
Temperance), 10 Stuart st

Sommerville, Thomas (Royal
George), Quayhead*Insurance Agents.*

Allan James, Glasgow st
Allan Wm., Glasgow st
Cunningham John
Hunter Wm., 39 Stuart st
Malcolm Andrew C., 1½ Guildford st
M'Farlane Andrew G., 42 Stuart st
Rae John, Cardiff st
Ross James, Union Bank
Wallace, James, Kilmichael house

Joiners.

Baillie John, 14 Glasgow st
Duncan Thomas, Kameston rd
Gillies Geo., Barend st
Hunter Andrew, Miller st
M'Laren Daniel, Howard st
Taylor John, 15 Barend st

Laundresses.

Allan Miss, Clyde st
M'Intyre Mrs, Cardiff st
M'Vane Mrs, Guildford st
Thom Mrs, Glasgow st

Librarians.

Reading Room, Howard st
Stewart, Mrs J., Glasgow st

Milliners.

Baxter, Mrs L., Glasgow st
Crawford Miss, 3 Guildford st
Hunter Miss, Glasgow st
Sharp Miss, 13 Cardiff st

Newspaper Correspondents.

Cameron Arch., Stuart st
Pollock James, Public school
Steven, A. C., Public school

Nurserymen.

Brown Alex., Viewfield nursery
M'Lauchlan W., Kirkton gardens
Queate Andrew, Ferry rd
Reid John, Bute ter
Rowat J., Glebe nursery

Painters.

Hastie, Geo., Masonic Build-
ings, Crawford st.; house,
5 Cardiff street

Hastie, Wm., 13 Guildford st
Stewart Alex., 19 Barend st

Photographer.

Alexander David, 11 Cardiff st

Plasterers.

Telford & Sterling, 1 Crawford st
Thom Wm., Glasgow st

Plumbers.

M'David Wm., Crawford st
Munn, J., Glasgow st

Slaters.

Donaldson Wm., Miller st
Seaton John, Clyde st

Spirit Merchants.

The Licensed Hotel Keepers and
M'Kean Wm., 1 Glasgow st
Murray John, 33 Glasgow st
Paterson, James, 23 Glasgow st
Train Wm., 3 Cardiff st

Steamboat Agents.

Alian Arch., Harbour
Stewart, Alex., Harbour
M'Kay, D., Keppel Pier

Tailors and Clothiers.

Crawford Ninian, 3 Guildford st
Eason Robert, 40 Stuart st
Hunter, Robert, 12 Stuart st

Tinsmiths.

Munn James, Glasgow st
M'David, Wm., Crawford st

Tobacconist.

Murray Edith, 8 Stuart st

Toy Dealers.

M'Kean Margt., Clyde st
Stewart Janet, 14 Stuart st
Thomson Agnes, 3 Stuart st
Hastie W. M., Guildford st

Weaver.

Wallace C., 39 Glasgow st

Watchmaker and Jeweller.

M'Farlane, A. G., 42 Stuart st

KILCHATTAN BAY.

J. CURRIE,

Grocer, Bread, Biscuit & Pastry Baker

POST OFFICE,

KILCHATTAN BAY.

D. K. KELLY,

ST BLANE'S HOTEL,

KILCHATTAN BAY.

Kingarth Hotel—David Crawford.

Refreshment Rooms, Pier—J. Muir, Piermaster.

Tailor and Clothier—William Orr, Govandale.

MILLPORT.

SOMMERVILLE TEMPERANCE HOTEL,

10 Stuart Street, Millport.

Established 1851. Comfortable. Moderate Charges.

Mrs GRAHAM, Proprietrix.

Fancy Goods Repository---Mrs Kean, 19 Clyde Street.

Grocer and Confectioner---Mrs Ed. Turner, 22 Miller St.

ARCHIBALD TURNER,
HOUSE AGENT & PIERMASTER,
CRAIGMORE.

A. R. LANG,
COACH PAINTER,
Russell Street, Rothesay.

JOHN JAMIESON,
PLASTERER & CEMENT WORKER,
29 Mill Street, Rothesay.

ANDREW DODDS & SON,
Joiners, Cabinetmakers, & Funeral Undertakers,
Bridge-end Street, Rothesay.
Glazing, Picture Framing, &c. (HOUSE—TOWER COTTAGE, TOWER STREET.)

ARCHIBALD DUNGAN,
GRAIN & POTATO MERCHANT,
King Street & West Castle St., Rothesay.
Telegraphic Address, "NANCUD," ROTHESAY.

Established 40 Years.

W. & J. FAULDS,
CONTRACTORS,
6 King Street, Rothesay.
Orders punctually attended to.

WEST-END FRUIT MART, 9 ARGYLE STREET, ROTHESAY.

A. JAMIESON & SON,
SEEDSMEN, FLORISTS and FRUITERS,
CULAVINE NURSERIES,
Chapelhill Road (First Opening West of Shop), Open to Visitors.

WILLIAM PERSTON,
Rothesay and Glasgow Carrier,
53 DUNLOP STREET, and 65 WEST HOWARD STREET, GLASGOW;
and 58 MONTAGUE STREET, ROTHESAY.
LEAVES DAILY.
Parcels received from and forwarded to all parts of the World.

MATTHEW DUNCAN,

**PLASTERER AND CEMENT WORKER,
52 LADESIDE STREET, ROTHESAY.**

JAMES HYNDMAN,

**SLATER AND CEMENT WORKER,
52 MONTAGUE STREET, ROTHESAY.**

JAMES FORFAR,

**Family Grocer and Provision Merchant,
131 and 92 HIGH STREET, ROTHESAY.**

WEST END HALL,

(CORNER OF BRIDGE STREET),

May be had for Soirees, Marriages, and Public Meetings.

Accommodates about 400.

Apply to A. NICHOLSON, 6 Hillhouse Road, Rothesay, or Mr JAMES PARK,
Harlech Villa, Dunoon.

DANIEL M'GILP,

ROTHESAY and GLASGOW CARRIER,

Turner's Court, 87 Argyle Street, and 84 Virginia Street, GLASGOW.

House—41 MONTAGUE STREET, ROTHESAY.

Orders received at 3 High Street, and 3 Argyle Street, Rothesay;
and at Post Office, Port-Bannatyne.

'Cycles.

QUINTIN B. M'LELLAN,

General Smith, Mechanic, 'Cycle Builder, and Official

Repairer to C. T. C., CROFT LANE, off HIGH ST, ROTHESAY.

'Cycles, Mail Carts, &c., of Every Description.

Pneumatic Bicycles, by Best Makers, for Sale and on Hire.

'Cycling Thoroughly Taught by Experienced Teacher.

All Kinds of Smith and Mechanic Work Carefully and Promptly Executed.

JAMES HENRY,

GLASGOW and ROTHESAY CARRIER

72 MONTAGUE STREET, ROTHESAY.

GLASGOW OFFICE—69 STOCKWELL STREET.

Goods and Luggage forwarded to all parts of the World.

ROTHESAY.

- Builders' Clerk—Thomas Falconer, 36 Columshill Street.
Chimney Sweeper—Alex. Miller^(Successor to)_(Alex. Miller), 44 High Street.
China Merchant—James Campbell, 19 Watergate.
Coalmasters—William Dixon, Limited, 13 King Street.
Drapery and Remnants—Mrs Lyle, 52 High Street.
Dressmaker—Miss Muir, Corner Mill Street and Barone Rd.
Dress and Mantle Makers—Misses Macfie, 11 Argyle Street.
Family Grocer—Peter Finlay, Wyndham Road, Ardbeg.
Orders punctually attended to.
FAMILY GROCER, WINE and SPIRIT MERCHANT.
—Daniel M'Lachlan, 18 Columshill Street.
Flesher—J. D. K. Love, 3 Dean Hood Place.
Grain Merchant—Ninian Duncan, Store Lane, off Guildford Square.
Seedsman and Florist—George Stuart, Chapelhill Road.
Toy Dealer—Jardine Black, 21 Gallowgate.
Watchmaker—John Fraser, 4 Bridge Street.
-

PORT-BANNATYNE.

- Baker—Mrs Brown, Front Street.
Boat Hirer—William Sands, Old Quayhead.
Boat Hirer and Carpenter—Jas. Alexander, Shore Street.
Boat Hirer and Contractor—James Wilson, Victoria Place.
Coal Merchant—George Loch, Back Street.
Confectioner—Miss Redfern, Shore Street.
Fruiterer and Confectioner—Miss Alexander Shore St
Grocer—Miss Ferguson, Shore Street.
Grocer—Duncan Halliday, Shore Street.
Groceries and Provisions—Mrs Roxburgh, Govandale Pl.
Ironmonger and Ship Chandler—Loch & Co., Shore Street.
Port-Bannatyne Inn and Hotel—John Donald.
Restaurateur—George Welsh, Shore Street
Tailor and Clothier—William Bodden, Shore Street.

Port-Bannatyne

AND

Ettrick Bay.

DAVID CRAWFORD'S

WAGONETTES AND BRAKES

RUN DAILY during the SEASON between PORT-BANNATYNE and ETTRICK BAY, starting (weather favourable) from Tramway Terminus about every 15 minutes, commencing 10 a.m.

FARE EACH WAY, 4D; RETURN, 7D.

Parties of not less than Four may arrange for drives to RHUBODACH, KILMICHAEL, ST NINIAN'S BAY (COCKLE SHORE), or Round by BARONE ROAD, ROTHESAY, at 1s 6d per head, Return.

—o—
Large Wagonette, with Pair Horses, to carry 15.

CHAR-A-BANC TO CARRY ABOUT 24.

New Wagonette to carry about 10.

—o—
Orders left with Mr CRAWFORD, at the Crown Hotel, the Stance, or at the House opposite.

WORTH READING!

HINKSMAN'S
ASTHMA RELIEVER

FOR ASTHMA, BRONCHITIS, SHORTNESS OF BREATH, &c.

One Shilling per Box.

Guaranteed as prompt and effectual as the most
expensive remedies.

Coast Guard Station,
ELIE, FIFE, Dec. 31st, 1894.

Please forward a Tin of your
Asthma Reliever. I find it a most
valuable relief for shortness of
breath.

Part of a letter received by a lady
in London from her friend in Brid-
port.

BRIDPORT, DORSET, Nov. 5, 1894.

Have you ever tried *Hinks-
man's Asthma Reliever*? It is
exactly what it professes to be. It
relieves Mr Reid more than any-
thing he has ever tried, and though
he has been using it fully four years
(more, I think), it does not seem to
lose its powers. He has recom-
mended it to so many, all of whom
say it is most comforting.

Cornhill Terrace,

LEITH, 28th Nov., 1894.

Be kind enough to send
Three Tins of *Asthma Reliever*. I
may say how pleased I am with it,
it is such a comfort to have it, and
is the means of giving me many a
night's rest.

Cave St., HULL, Oct., 15th, 1894.

Please send another Tin of
your *Asthma Reliever*. My wife has
found it very beneficial for Chronic
Bronchitis, and desires me to tell
you that she would not be without
it for the world.

DINGWALL, Aug. 17, 1893.

Please send me as soon as
possible Six Dozen *Reliever*. It has
been a great success here since I intro-
duced it. Many of my customers tell
me they could not sleep if they had
not a tin in the house.

The above are simply specimens of letters we are continually receiving from
Customers, and are quite unsolicited.

JOHN HINKSMAN, Chemist, CARLUKE, N.B.

May be procured from any Chemist.

THE BUTE COUNTY DIRECTORY.

—o—
OPINIONS OF THE PRESS ON THE FORMER EDITION.

—o—
THE BUTE COUNTY DIRECTORY, published by Mr George Higgin, is neatly got up, and the information given is accurate and up to date.—
Rothsay Express, June 26, 1895.

THE BUTE COUNTY DIRECTORY, compiled by Mr George Higgin, is now issued for the season. It contains a great deal of useful local information, in addition to the lists of householders, traders, and officials. The Directory, which is published at 1s, will serve all the purposes of such a work, and the warning given by Mr Higgin against unscrupulous directory canvassers should make shopkeepers and others careful about encouraging those whom they do not know.
Rothsay Chronicle, July 6, 1895.

BUTE COUNTY DIRECTORY.—Mr George Higgin, Rothsay, has issued a new edition of this useful compilation. It has been carefully corrected up to date, and contains full business lists for the whole island of Bute. Mr Higgin has had long experience in this work, with the result that he has produced a very serviceable and reliable Directory.—*Oban Telegraph*, July 12, 1895.

THE BUTE COUNTY DIRECTORY, published by Higgin & Co., Rothsay, is, in contrast with some of the so-called directories, issued by outsiders, a credit to the local Press. Official information relating to the county and its two burghs, classified lists of tradesmen, householders, &c., and other information, make up a useful compendium for all doing business within our bounds.—*The Buteman*, July 20, 1895.

WORTH READING!

HINKSMAN'S
ASTHMA RELIEVER

FOR ASTHMA, BRONCHITIS, SHORTNESS OF BREATH, &c.

One Shilling per Box.

Guaranteed as prompt and effectual as the most
expensive remedies.

Coast Guard Station,
ELIE, FIFE, Dec. 31st, 1894.

Please forward a Tin of your
Asthma Reliever. I find it a most
valuable relief for shortness of
breath.

Part of a letter received by a lady
in London from her friend in Brid-
port.

BRIDPORT, DORSET, Nov. 5, 1894.

Have you ever tried *Hinks-
man's Asthma Reliever*? It is
exactly what it professes to be. It
relieves Mr Reid more than any-
thing he has ever tried, and though
he has been using it fully four years
(more, I think), it does not seem to
lose its powers. He has recom-
mended it to so many, all of whom
say it is most comforting.

Cornhill Terrace,
LEITH, 28th Nov., 1894.

Be kind enough to send
Three Tins of *Asthma Reliever*. I
may say how pleased I am with it,
it is such a comfort to have it, and
is the means of giving me many a
night's rest.

Cave St., HULL, Oct., 15th, 1894.

Please send another Tin of
your *Asthma Reliever*. My wife has
found it very beneficial for Chronic
Bronchitis, and desires me to tell
you that she would not be without
it for the world.

DINGWALL, Aug. 17, 1893.

Please send me as soon as
possible Six Dozen *Reliever*. It has
been a great success here since I intro-
duced it. Many of my customers tell
me they could not sleep if they had
not a tin in the house.

The above are simply specimens of letters we are continually receiving from
Customers, and are quite unsolicited.

JOHN HINKSMAN, Chemist, CARLUKE, N.B.

May be procured from any Chemist.

Established, 1872.

SCHOOL OF SHORTHAND,

22 BRIDGE STREET, ROTHESAY.

G E O R G E H I G G I N S ,

(SHORTHAND WRITER, REPORTER, and
CERTIFICATED TEACHER OF PHONOGRAPHY),

A N D A S S I S T A N T S .

ELEMENTARY, SECONDARY & ADVANCED CLASSES.

Prospectuses on application.

WHAT NEWSPAPER HAS THE
LARGEST CIRCULATION IN

THE ROTHESAY EXPRESS,

PUBLISHED EVERY WEDNESDAY MORNING.

PRICE ONE HALFPENNY,

(ESTABLISHED 1877),

CONTAINS ALL THE LOCAL AND DISTRICT NEWS.

— o —
The Largest Circulation of any Local Paper on the West Coast.

— o —
ALL KINDS OF

LETTERPRESS PRINTING

done in the Best Style, and on the Shortest Notice.

— o —
M. MACKENZIE,

Printer and Publisher,

11 MONTAGUE STREET,

ROTHESAY.

JOHN SMITH,

(Successor to DONALD M'MILLAN),

JOINER, CABINETMAKER, and
FUNERAL UNDERTAKER,
13 BISHOP STREET, ROTHESAY.

JOHN CRUICKSHANKS,

Plumber, Gasfitter and Zinc Worker
39a HIGH STREET, ROTHESAY.

Wash-Hand Basins, Plunge, Spray, and Shower Baths Fitted up for Hot or
Cold Water.

DRAIN, SOIL, and WASTE PIPES TESTED.

PIANOFORTE and SINGING SCHOOL,
7 CASTLE STREET, ROTHESAY.

GEORGE DRYDEN,
TEACHER OF MUSIC,

Candidates Prepared for the various Examinations.
Terms on application

GEORGE WATSON,
TAILOR and CLOTHIER,
13 GALLOWGATE, ROTHESAY.

Tweed Suits from 45s; Trousers from 12s 6d; Worsted Corded Suits from
£2 15s; Fancy Trouserings from 15s 6d.

HOUSE—21 COLUMSHILL STREET

JOHN MACFEE,
JOINER and BUILDER,
CASTLE STREET (WEST END),
PORT-BANNATYNE.

—o—

CARTWRIGHT WORK and GLAZING promptly executed.

FUNERAL UNDERTAKING.

Venetian Blinds Re-Taped and Corded.

Trial Solicited.

Estimates Given.

HOUSE—PIERHEAD TERRACE.

ARCHIBALD MALCOLM,

Boat-Builder,
Cartwright,
Joiner, Glazier, and
Funeral Undertaker,
WEST END SHORE STREET,
PORT-BANNATYNE.

—o—

Boats hauled up and Stored for the Winter Months,
and Fitted-Out for "the Season."

ALLAN SPEIRS,
Family Bread, Biscuit & Pastry Baker
FOOT OF CHURCH HILL, MILLPORT.

HOT PIES.

Parties will receive every information as to where they can be accommodated
with Furnished or Unfurnished Houses.

SOMMERVILLE'S
ROYAL GEORGE HOTEL,
PIER, MILLPORT.

The Popular Hotel for Tourists and Commercial Gentlemen.
The Proprietor's long Experience in catering for the Public is a guarantee that Visitors
can rely on getting every Home Comfort.

Best Position in Town.

Golf Course most convenient to Hotel and Steamers.

Please address telegrams and letters to "Sommerville, Hotel, Millport."

THOMAS SOMMERVILLE, Proprietor.

A. G. M'FARLANE,
WATCHMAKER, JEWELLER,
SILVERSMITH & OPTICIAN,
42 STUART STREET, MILLPORT.

Large Stock of Golf Clubs by Best Makers.
Clubs Repaired on the Premises.

JOHN CUNNINGHAM,
Bread, Biscuit, Pastry Baker & Confectioner,
8¹/₂ GUILDFORD STREET,
MILLPORT.

Hot Pies Every Saturday Evening. Wedding Cakes.
Dishes Baked and Covered.

PUBLISHED MONTHLY.

PRICE ONE PENNY.

THE A B C COAST GUIDE

TIME-TABLES, DIARY, AND

HOUSE-LETTING

REGISTER.

—o—

To be had of all Newsagents, Booksellers, and Bookstalls.

—o—

HIGGIE & CO., PUBLISHERS, GLASGOW and ROTHESAY.

OPINIONS OF THE PRESS.

“It is a handy and useful one.”—*Greenock Telegraph*.

“Is admirably adapted to supply a felt want.”—*Paisley Gazette*.

“A big enough pennyworth.”—*Largs and Millport Weekly News*.

“It is admirably arranged and printed, and the puzzle is how it can be produced at a penny.”—*Oban Telegraph*.

“A feature of the season. A great convenience to all visitors.”—*Rothsay Express*.

“Messrs Higgie have made a plucky attempt to supply a decided want. . . . We are sure the publication will come into public favour.”—*Paisley Express*.

“Contains most valuable information.”—*Rothsay Chronicle*.

“It will recommend itself to people in this district, who may have their houses advertised in it with excellent chances of success.”—*Ayr Advertiser*.

MACLEAN'S REVALENTA FOOD

Made from the Indian Dabl or Lentil.
Awarded Four Gold Medals.

IT is absolutely the **lightest** and most nourishing Food for all seasons of the year.

FOR THE NURSERY.—Maclean's Revalenta has in many cases saved the lives of infants suffering from weakness in the digestive organs. It forms a palatable Food for the Children's Supper.

FOR THE SICKROOM.—Dr STEVENSON MACADAM writes that Maclean's Revalenta will be found especially beneficial to Invalids during convalescence.

FOR THE BREAKFAST TABLE.—Maclean's Revalenta is an excellent substitute for oatmeal porridge, which to some constitutions is too heating.

FOR ATHLETES.—The bone and muscle-forming properties of Maclean's Revalenta make it an invaluable addition to the diet of Athletes.

FOR INDIGESTION of all kinds, it is simply a perfect cure. Thousands live on it.

MACLEAN'S REVALENTA is put up in 1-lb Tins, 1s; 2-lb Tins, 2s; 6½-lb Tins, 6s.

TRY ALSO

MACLEAN'S REVALENTA BISCUITS.
In 2-lb Tins, 2s 3d.

Obtainable from all First-Class Grocers,
or direct from the *Sole Wholesale Agents*,

MACFARLANE & SANDERSON,
186 West Regent Street, Glasgow.

N.B.—All small Orders sent to us must be accompanied by remittance,
including carriage.