

ABERDEEN CITY LIBRARIES

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

POST-OFFICE
ABERDEEN
DIRECTOR Y.

1874-75.

ABERDEEN:
PRINTED FOR THE PROPRIETOR BY A. KING & CO.,
STEAM PRINTERS AND STEREOTYPERS.

CLARK'S COURT, TOP OF BROAD STREET.

AND SOLD BY THE LETTER CARRIERS.

1874.

COUNTING-HOUSE CALENDAR.

1874.

July.				August.				September.										
Su.	5	12	19	26	Su.	2	9	16	23	30	Su.	6	13	20	27			
Mo.	6	13	20	27	Mo.	3	10	17	24	31	Mo.	7	14	21	28			
Tu.	7	14	21	28	Tu.	4	11	18	25	..	Tu.	1	8	15	22	29		
Wed.	1	8	15	22	29	Wed.	5	12	19	26	..	Wed.	2	9	16	23	30	
Tu.	2	9	16	23	30	Th.	6	13	20	27	..	Th.	3	10	17	24	..	
Fri.	3	10	17	24	31	Fri.	7	14	21	28	..	Fri.	4	11	18	25	..	
Sat.	4	11	18	25	..	Sat.	1	8	15	22	29	..	Sat.	5	12	19	26	..

October.				November.				December.									
Su.	4	11	18	25	Su.	1	8	15	22	29	Su.	6	13	20	27		
Mo.	5	12	19	26	Mo.	2	9	16	23	30	Mo.	7	14	21	28		
Tu.	6	13	20	27	Tu.	3	10	17	24	..	Tu.	1	8	15	22	29	
Wed.	7	14	21	28	Wed.	4	11	18	25	..	Wed.	2	9	16	23	30	
Th.	1	8	15	22	29	Th.	5	12	19	26	..	Th.	3	10	17	24	31
Fri.	2	9	16	23	30	Fri.	6	13	20	27	..	Fri.	4	11	18	25	..
Sat.	3	10	17	24	31	Sat.	7	14	21	28	..	Sat.	5	12	19	26	..

914-25.1 5753. 51- 1904

January.				February.				March.										
Su.	3	10	17	24	31	Su.	7	14	21	28	Su.	7	14	21	28			
Mo.	4	11	18	25	..	Mo.	1	8	15	22	..	Mo.	1	8	15	22	29	
Tu.	5	12	19	26	..	Tu.	2	9	16	23	..	Tu.	2	9	16	23	30	
Wed.	6	13	20	27	..	Wed.	3	10	17	24	..	Wed.	3	10	17	24	31	
Th.	7	14	21	28	..	Th.	4	11	18	25	..	Th.	4	11	18	25	..	
Fri.	1	8	15	22	29	..	Fri.	5	12	19	26	..	Fri.	5	12	19	26	..
Sat.	2	9	16	23	30	..	Sat.	6	13	20	27	..	Sat.	6	13	20	27	..

April.				May.				June.										
Su.	4	11	18	25	Su.	2	9	16	23	30	Su.	6	13	20	27			
Mo.	5	12	19	26	Mo.	3	10	17	24	31	Mo.	7	14	21	28			
Tu.	6	13	20	27	Tu.	4	11	18	25	..	Tu.	1	8	15	22	29		
Wed.	7	14	21	28	Wed.	5	12	19	26	..	Wed.	2	9	16	23	30		
Th.	1	8	15	22	29	Th.	6	13	20	27	..	Th.	3	10	17	24	..	
Fri.	2	9	16	23	30	Fri.	7	14	21	28	..	Fri.	4	11	18	25	..	
Sat.	3	10	17	24	..	Sat.	1	8	15	22	29	..	Sat.	5	12	19	26	..

Terms in Scotland and England.

IN SCOTLAND.

Candlemas, Feb. 2, N.S.; 14, O.S.

Whitsunday, May 15, ,, 27, ,,

Lammas, August 1, ,, 13, ,,

Martinmas, Nov. 11, ,, 23, ,,

IN ENGLAND.

Lady Day, March 25

Midsummer Day, June 24

Michaelmas Day, Sept. 29

Christmas, December 25

When a term day falls on a Sunday, the Monday following is considered as the term.

Bank Holidays—1874-75.

New Year's Day.....Jan. 1

Christmas Day.....Dec. 25

(If either falls on a Sunday, the following Monday)

Good Friday.....Mar. 26

The first Monday of May.....4

The first Monday of August.....4

And any Day appointed by Royal Proclamation.

Upon Sacramental Fast-days and other Local Holidays, the Bank Offices will be open only between the hours of 9 and 11 A.M.

Pitstruan

MILL
WATER
PAC

Cottage

Ruthriestou
Brick Work

DEES

Woodbine
Cottage
Ruthriestou Ho.

Allenwale

CONTENTS.

SECTION I.

Public Revenue Directory.

	PAGE
Post Office.....	5
Customs.....	6
Coast Guard.....	6
Inland Revenue (Stps. & Taxes)..	6
Valuation of Lands & Heritages, and Registration of Voters..	6
Inland Revenue (late Excise)....	7

SECTION II.

Municipal Directory.

Magistrates and Town Council...	7
Guildry, & Dean of Guild Court..	8
Police Court.....	8
Burgh or Baillie Court.....	8
Town Council (Police Depart.)...	8
Town Council (Gas Depart.).....	9
Aberdeen Harbour.....	9
Prison Establishment.....	9
Incorporated Trades.....	10
Parochial Board of St. Nicholas or City Parish.....	10
Parochial Board of Old Machar...	11

SECTION III.

Commercial Directory.

Banking Companies—

Aberdeen Banking Company.....	11
Union Bank of Scotland.....	12
North of Scotland Banking Co..	13
Bank of Scotland.....	14
British Linen Company.....	15
Aberdeen Town & County Bank..	16
Commercial Bank of Scotland....	17
National Bank of Scotland.....	18
Royal Bank of Scotland.....	20
City of Glasgow Bank.....	21
National Security Savings' Bank..	23

Assurance Companies—

The Scottish Provincial.....	23
The Northern.....	24
Standard Life.....	24
Aberdeen Mutual Assurance and Friendly.....	24
North British and Mercantile....	25

Shipping Companies—

Aberdeen Steam Navigation.....	25
Aberdeen, Leith, and Clyde.....	25
Aberdeen, Newcastle, and Hull Steam.....	26

Railway Companies—

Caledonian.....	26
Great North of Scotland.....	27

	PAGE
Deeside.....	27
Aboyne and Braemar.....	27
<i>Miscellaneous—</i>	
Foreign Consuls.....	28
Mercantile Marine Board.....	28
Aberdeen Corn Exchange Co....	28
Aberdeen Stock Exchange.....	29
Aberdeen Lime Company.....	29
Aberdeen Commercial Co.....	29
Northern Agricultural Co.....	29
Northern Co-operative Company (Limited).....	29
Aberdeen Property Invest. Co....	29
Aberdeen Market Company.....	30
Aberdeen Music Hall Co.....	30
Aberdeen Co-operative Property Investment Co.....	30
Aberdeen Jute Company.....	30
Aberdeen Cemetery Company....	31
Aberdeen Tramways Company... 31	31
Bon-Accord Property Invest. Co..	31
Aberdeen Chamber of Commerce, and North of Scotland Trade Protection Society.....	31
Aberdeen Heritable Security In- vestment Co.....	32
Society of Accountants.....	32

SECTION IV.

Legal Directory.

Society of Advocates.....	32
Circuit Court of Justiciary.....	34
Sheriff Court.....	34
Commissary Court.....	34
Sheriff Small Debt and Circuit Court.....	34
Justice of Peace Court.....	34
Just. of Peace Small Debt Court..	35
Messengers-at-Arms.....	35
Sheriff Officers.....	35
General Road Trustees.....	35

SECTION V.

Medical Directory.

Royal Infirmary.....	36
Royal Lunatic Asylum.....	36
Hospital for the Relief of Per- sons labouring under Incur- able Diseases.....	36
Ophthalmic Institut. for Diseases of the Eye and Ear.....	37
Aberdeen Dispensary and Vaccine Institution.....	37
Lying-in Hospital.....	37
Medico-Chirurgical Society.....	37

	PAGE		PAGE
SECTION VI.			
Ecclesiastical Directory.			
Established Church of Scotland..	38	Shore Porters' Society	48
Free Church of Scotland.....	38	Victoria Lodging-House.....	48
Episcopalian, United Presbyterian, &c.....	39	Mason Lodges.....	49
SECTION VII.			
Educational Directory.			
University of Aberdeen.....	40	Public Baths and Swimming Pond	50
Free Church College.....	41	Home of the Aged and Infirm of both Sexes.....	50
Aberdeen School Board.....	41	House of Refuge & Night Shelter	50
Schools under the Board :—		Newspapers in Aberdeen	51
Grammar School.....	41	Police Establishment.....	51
Schools in Little Belmont street	41	Registration of Births, Deaths, and Marriages.....	52
Public Elementary Schools....	42	Naval & Military Establishments	52
Dr. Andrew Bell's Schools.....	42	SECTION IX.	
Aberdeen Church of Scotland		Postal Directory.	
Training College and Practising School, George street....	42	List of Post Towns in Scotland ..	53
Academies, Schools, and Teachers	42	Post-Office Telegraphs.....	67
Aberdeen Song School.....	43	Money Order Office, Government Insurance & Annuity Office, and Post Office Savings Bank	67
Ladies' Boarding and Day Schools	43	<i>Aberdeen Mail Arrangements.</i>	
Estab. Chur. of Scotland do.	43	Receiving Houses and Branch	
Free do.	43	Money Order Offices.....	68
Other Denominations do.	43	Collections at Receivings Letter Boxes.....	68
Undenominational do.	43	When Letters can be posted, and when Deliveries commence..	69
Endowed do.	43	Inland Postage Regulations.....	70
Charity do.	43	Rates of Postage of Foreign and Colonial Letters	73
Mechanics' Institution do.	44	—	
School of Science and Art.....	44	Carriers to and from Aberdeen..	78
Robert Gordon's Hospital.....	44	Coaches and Omnibuses	79
Boys' and Girls' Hospital.....	45	Aberdeen Shipping.....	80
Institution for the Education of the Deaf and Dumb.....	45	Bills of Exchange.....	83
Abdn. Female Orphan Asylum...	45	Aberdeen Directory.	
Hospital for Orphan and Desti- tute Female Children	45	General Directory	84
Sheriff Watson's Female Indus- trial School.....	45	Cottages, Mansions, and Places in the Suburbs of Aberdeen..	252
Aberdeen Female School of Indus.	46	Trades' and Professions' Directory..	260
Aberdeen Industrial School As- sociation.....	46	Agents for Insurance Companies.	307
Oldmill Reformatory.....	46	Street Directory.....	310
Industrial Asylum and Reforma- tory for Girls.....	46	—	
Asylum for the Blind.....	47	Alterations and Additions	378
SECTION VIII.			
Miscellaneous Directory.			
Public News-Rooms	47	Old Aberdeen Directory.	
Mechanics' Institution Library...	47	Magistrates and Town Council..	380
D. Wyllie and Son's Library and Reading Club.....	47	Incorporations	380
A Brown and Co.'s Library.....	47	Old Machar School Board.....	380
A. & R. Milnes' Library.....	47	Seminaries of Learning.....	381
G. Middleton's Circulating Lib..	47	List of Names.....	381
The Royal Northern Club.....	47	Woodside Directory.	
The Aberdeen, New, and Masonic Clubs.....	48	Churches, Post Office, &c.....	387
Aberdeen Philosophical Society	48	List of Names.....	388
Royal Northern Agricult. Society	48	Advertisements.	

POST-OFFICE ABERDEEN DIRECTORY.

SECTION I.—PUBLIC REVENUE DIRECTORY.

Post-Office.

POSTMASTER—WILLIAM MITCHELL.

CHIEF CLERKS { *Circulation Department*—George Wood.
 { *Accounts*—Dun. Collie.

Clerks—Robert Cumming, Robert Fraser, Lawrence Jaffray, and Patrick Salmond.

Sorting Clerks—Andrew Stuart and Francis Ross.

Stampers—Robert Ingram, David W. Paterson, George Cooper, and John Cran.

Letter Carriers—William Salmond, Jas. Fraser, Robert Ritchie, Isaac Forsyth, James Mutch, James Abercrombie, James Pirie, Alexander Scott, John Cameron, James A. Marniòch, Hugh Dey, Robert Cruickshank, William Brown, Henry Menzies, Alexander Wright, A. J. Smith, John Henderson, Hugh Brewster, and James Cruickshank.

TELEGRAPH DEPARTMENT.

Superintendent—James M'Cormack.

Clerks—John W. Ward, John C. Taylor, James Brown, James Murray, John Laing, William S. Scott Alexander Duncan, David M'Intosh, Peter Tait, Francis R. Lamb, James Crombie, John Gordon, William Thompson, William P. Kirton, William Fowler, John Craig, William Paterson, Adam Rice, James F. Findlay, William J. Brown, Alex. George, David Anderson, Wm. Summerfield, John Melvin, Wm. Lawson, W. Brown; and

24 Boy Messengers.

ENGINEER'S DEPARTMENT.

Inspector—Edward Summerfield. *Lineman*—R. Mitchell.

Medical Officer to Post Office—James Will, M.D.

Customs.

Collector and Landing Surveyor—James H. Blain.

Clerks—Alexander Macfarlane, William Whitecross, James N. Justice.

Writer—David Young.

Examining Officers—George Johnston, Alexander Taylor, Robert Clark, Thomas Bowie.

Out-Door Officers. 1st Class—William Gibb, James Collie, William M'Callum, George Milne, George Middleton. *2nd Class*—Andrew Forbes, James Cassie, James Imray, Alexander Wright, John Clouston, George Keith, John Leith.

Principal Coast Officer at Newburgh—Robert Reid.

Custom-House Agent and Shipbroker—G. B. Anderson.

COAST GUARD.

Inspecting Commander—G. T. Nicolas, R.N.

Chief Officers—James Mather, Bridge of Don; Alexander Gray, Cove Bay; J. M'Lean, Muchalls; Thomas Hall, Katterline; T. Jerome, Peterhead; and John Chaddock, Collieston.

Sets of Captain Manby's Life Apparatus are placed in charge of the Officers at Bridge of Don, Cove Bay, Stonehaven, Muchalls, Collieston, and Peterhead.

Inland Revenue (Stamps and Taxes).**SURVEYOR'S DEPARTMENT.**

OFFICE.....27 KING STREET.

Surveyor for the First District of Aberdeen—Alexander Fraser.

Surveyor for the Second District of Aberdeen—Robert S. Smith.

Surveyor for the Third or City District of Aberdeen—James Turnbull.

DISTRIBUTOR AND COLLECTOR'S DEPARTMENT.

OFFICE.....27 KING STREET.

Distributor and Collector—Andrew Jopp.

Clerks—John M'Diarmid, Joseph Ettershank, Samuel M'Hardy, and James Cameron.

Stamp Office open from 10 to 4; on Saturdays, from 10 to 1.

Tax Office open from 10 to 3; on Saturdays, from 10 to 12.

Valuation of Lands and Heritages,

AND

Registration of Voters.

OFFICE, 27 KING STREET. Open from 10 to 4; Saturdays 10 to 1.

Alexander Fraser, Assessor for East Aberdeenshire.

Robert S. Smith, „ West

James Turnbull, „ Burgh of Aberdeen.

Inland Revenue.

(LATE EXCISE.)

OFFICE.....27 KING STREET.

Collector—G. Compton | *1st Clerk*—G. T. Curtis | *2nd Clerk*—J. W. Broomhead.**1ST DISTRICT SUPERVISOR**—T. G. Orchard. *Officers*—John Broomhead, John Tulloch, Thomas Sproule, Robert Hall, and Hugh Cowan. *Assistant*—Joseph Wray.**2ND DISTRICT SUPERVISOR**—Edward Birtchnell. *Officers*—William Hickton, Thos. Matheson, G. Ballantine, D. Bain, James Heron, William Honeyman, and James Taylor. *Assistants*—T. C. Hockley, T. Lyons, and W. H. Davey.**OLDMELDRUM DISTRICT SUPERVISOR**—Thomas Wilson. *Officers*—John R. Reed, W. Bonnyman, D. R. Halley, A. S. Duke, William Wilson, W. Mailer, and James M'Gillivray. *Assistant*—Charles Dow.**NEW MAUD DISTRICT SUPERVISOR**—M. K. Hindmarsh. *Officers*—George G. Galloway, J. J. Little, Robert Ferguson, Hugh M'Gillivray and Wm. Mackenzie. *Assistant*—Alex. Garrow.**BALLATER DISTRICT SUPERVISOR**—J. J. Carter. *Officers*—William Rose, Murdo Mackenzie, James Michie, and John Punton. *Assistant*—F. C. Mosley.**SECTION II.—MUNICIPAL DIRECTORY.****MAGISTRATES AND TOWN COUNCIL.**

LORD PROVOST—WILLIAM LESLIE, ARCHITECT.

BAILLIES.

Robert Urquhart, merchant
Peter Esslemont, draper
George Donald, painterHugh Ross, merchant
Lewis Smith, bookseller
William Graham, baker

OFFICE-BEARERS.

Dean of Guild.....Alexander Walker, merchant
Treasurer.....Patrick Cooper, advocate
Master of Shoreworks.....Adam Mitchell, builder
Master of Kirk and Bridgeworks.....James Walker, merchant
Master of Mortifications.....George Hutcheson, merchant
Master of Guild Brethren's Hospital.....James Abel, baker

COUNCILLORS.

William Findlay
George Smart
John Ogilvie
William Bruce
John Wight
David MacdonaldCharles Smith
George Jamieson
David Johnston
William Gordon
Henry Brechin
Robert White

Legal Assessor.....David Robert Morice, advocate
Town-Clerk.....John Angus, advocate
Chamberlain and Town-Clerk Depute.....William Gordon, advocate
Billet-Master.....James Frater
Assistant, Town-Clerk's Office.....George Robb
Procurator-Fiscal.....George Cadenhead, advocate

Superintendent of Works..... William Smith, architect
Burgh Assessor of Property..... James Turnbull
Collector of City Taxes..... George Milne
Auditor of Town's Accounts..... George Marquis, accountant

Guildry, and Dean of Guild Court.

Dean of Guild—ALEXANDER WALKER, Merchant.

ASSESSORS.

William Leslie		Hugh Ross		Patrick Cooper
Robert Urquhart		Lewis Smith		George Jamieson

Clerk—Wm. Gordon, Advocate.

Dean of Guild's Officer—

Police Court.

Judge—The Sitting Magistrate.

Procurator-Fiscal—George Cadenhead. *Clerk*—Town-Clerk Depute.

Burgh or Bailie Court.

Lord Provost—WILLIAM LESLIE.

Baillies.

Robert Urquhart		William Graham		George Donald
Lewis Smith		Peter Esslemont		Hugh Ross

Clerk—Town-Clerk Depute. *Legal Assessor*—D. R. Morice, advocate.

Procurator-Fiscal—George Cadenhead. *Officers of Court*—Town Sergeants.

Town Council (Police Department).

OFFICIALS.

Treasurer and Collector—George Milne

Clerk of Police—James Valentine

Surveyor and Inspector—William Boulton, C. E.

Assistant do.—James Minty

Superintendent of Police—John Swanson

1st Lieutenant—George Dey. *2nd Lieutenant*—James Milne

Police Surgeon—Dr. F. Ogston

Medical Officer of Health—Dr. F. Ogston

Legal Adviser—George Walker, advocate

Sanitary Inspector—Vacant

The Watching Force consists of (besides the Superintendent and 2 Lieutenants) 3 Inspectors, 4 Detectives, 10 Sergeants, 87 Constables, and 1 Female Turnkey.

ASSESSMENTS.

General Purposes Rates on Premises under £7 of yearly value, at 1s. 7½d. per £1, and at and above £7 of yearly value, at 1s. 4½d. per £1. Water Rates on Dwelling-Houses, at 5d. per £1 of yearly value, and on all other premises at 2½d. per £1. Private Water Rate on Dwelling-Houses at 5d. per £1. On Warehouses, Manufactories, Stables, &c., per agreement. Sewer Rate at 5½d. per £1 of yearly value. Public Health Act, Assessment, at 1d. per £1 of yearly value. County and Municipal Buildings Assessment, ¼d. per £1 of yearly value.

Town Council (Gas Department).*Gas Treasurer*—W. GORDON.*Superintendent*—Alex. Smith. *Assistant Superintendent*—Alex. Slasser.*Chief Clerk*—James Crane.**Aberdeen Harbour.**

Parliamentary Commissioners, for Improving and Maintaining the Harbour of Aberdeen, under "The Aberdeen Harbour Act, 1868," "The Aberdeen Harbour Act, 1871," and "The Aberdeen Municipality Extension Act, 1871."

Nineteen Commissioners from the Town Council, viz. —

WILLIAM LESLIE, LORD PROVOST.

BAILLIES.

Robert Urquhart
Peter Esslemont
George DonaldHugh Ross
Lewis Smith
William GrahamAlexander Walker, *Dean of Guild.*Patrick Cooper, *City Treasurer.*Adam Mitchell, *Master of Shoreworks.*James Walker, *Master of Kirk and Bridgeworks.*George Hutcheson, *Master of Mortifications.*James Abel, *Master of Guild Brethren's Hospital.*William Findlay
George SmartJohn Ogilvie
David MacdonaldCharles Smith
George Jamieson

And twelve elected Commissioners—

William Black
Alex. Rhind Dyer
John F. White
James MilneAlexander Inglis
William Henderson
Alexander Eddie
James ElsmieWilliam Rose
Peter Morison
John Milne
Robert Catto*Secretary and Clerk*—John Angus. *Collector and Treasurer*—Alex. Reid.*Resident Engineer*—William Dyce Cay. *Superintendent*—James Pirie.**SHORE AND HARBOUR DUES DEPARTMENT.***Collector*—Alexander Reid.*Clerks*—Peter Riddel, William Gellan, Edward Chasser, and George Leslie.**BERTHING DEPARTMENT.***Captain Pilot and Berthmaster at Lower Quays*—William Clark.*Assistant and Keeper of Pier Light and Flag*—John Davidson.*Dockmaster*—Joseph T. Willet. *Assistant Dockmasters*—Wm. Rennie and Alexander Buthlay.*Superintendent of Coal, Lime, and Grain Meters, of Harbour Rails, and of Carters and Carriers of Coal*—John M'Lean. *Office*—PROVOST BLAIKIE'S QUAY.**Prison Establishment.**

Chairman.....Alex. F. Irvine, of Drum.
Clerk.....Newell Burnett, advocate.
Chaplain and Teacher.....Rev. Daniel Baxter.
Governor of Aberdeen Prison.....John Rutledge.
Physician.....D. Dyce Brown, M.D.
Matron.....Miss Stockwell.

Incorporated Trades.

Patron—Rev. James Forsyth, D.D., Minister of West Parish.

Convener—Alexander Adam. *Master of Trades' Hospital*—James Abel.

TRADES.

DEACONS.

BOXMASTERS.

<i>Hammermen</i>	Robert Yule.....	William Dey
<i>Bakers</i>	Peter Raeburn.....	Alex. Nicolson
<i>Wrights and Coopers</i>	Ebenezer Bain.....	John Cameron
<i>Tailors</i>	Alex. Maver.....	Alex. Cassie
<i>Shoemakers</i>	James Aiken.....	Alex. Watt
<i>Weavers</i>	David Byres.....	John Mitchell
<i>Flethers</i>	John Donaldson.....	Adam Thomson

Factor for the Widows' Fund—John Mitchell.

Treasurer of the Widows' Supplementary Fund—James M'Kenzie.

Treasurer of the Trades' School—Robert Glegg.

Joint Clerks and Assessors—Marianus Massie and John Thomson, advocates.

Convener's Officer—Andrew Ramsay.

House Keeper—Miss Wilson.

Parochial Board of St. Nicholas or City Parish.

Consisting of 4 Delegates from the Magistrates and Town Council, 4 from the General Kirk Session, and 15 from the Ratepayers.

1874.

JOHN OGILVIE, *Chairman of the Board.*

ELECTED BY THE MAGISTRATES.

Messrs. John Sangster, druggist
John Ogilvie, late bookseller

Messrs. Henry Brechin, late moulder,
and Alex. Duffus, confectioner

ELECTED BY THE KIRK SESSION.

Messrs. William Graham, baker
George Donald, painter

Messrs. Wm. Findlay, merchant, and
Jas. Aiken, jun., insurance broker

ELECTED BY THE RATEPAYERS.

First Ward or Division of Parish.

Messrs. Wm. Williams, house agent
George Jamieson, merchant
George Tough, draper

Messrs. David Macdonald, commission
agent, and Alexander Inglis, mer-
chant

Second Ward or Division of Parish.

Messrs. George Barron, merchant
William Masson, proprietor
William Clark, proprietor

Messrs. George Ross, proprietor, and
James M'Kenzie, late baker

Third Ward or Division of Parish.

Messrs. William Kerr, proprietor
George Grant, advocate
William Ironside, builder

Messrs. Alexander Stephen, late mer-
chant, and Geo. Walker M'Courtie,
late merchant

Monthly Meetings of the Board are held on the first Tuesday of each Month,
at 3 o'clock, P.M.

Inspector—James Wallace.

1st Assistant Inspector—Peter Diack.

2nd do...... Charles B. Williams.

Cashier and Book-keeper—George G. Christie.

District Medical Officers—Drs. Angus Fraser, Burr, and Reith.

OFFICE OF PAROCHIAL BOARD—38. CASTLE STREET.

The mode or principal of Assessment is as follows, viz. :—One half the Assessment is leviable from the Owners, after deduction of 20 per cent. from the annual value of house property, in name of repairs, insurance, and public burdens, and 7½ per cent. from cultivated grounds and fishings, in name of public burdens. The other half of the Assessment is leviable from the Occupants, under deduction of 12½ per cent. in the following, viz. :—Occupants of cultivated grounds and fishings are rated at one-half of the rate levied on the occupants of all other subjects.

Collector of Assessment—George G. Christie.

Collector's Clerk—William W. Berry.

OFFICE—38 CASTLE STREET.

**ST. NICHOLAS POOR-HOUSE,
NELSON STREET.**

Governor—William Dalgliesh. *Matron*—Miss Rhind.

Porter—Alexander Harper.

Medical Officer—Dr. Reith. *Chaplain*—Rev. Wm. Corbet.

Parochial Board of Oldmachar.

Parochial Board—Heritors of £20 annual value or upwards ; Twenty Members elected by the other qualified Ratepayers ; Six Members elected by the Kirk Session ; and the Provost and Baillies (rated for assessment) of any Royal Burgh in the Parish.

Collector of Assessment.....Alexander Diack, 13 Belmont Street.

Inspector of Poor.....T. Skene, St. Machar's Place.

Assistant Inspectors.....Alex. Napier, Wm. Smart, and Wm. Noble.

District Medical Officers.....Drs. Paterson, Fraser, Fowler, and Gordon.

OLDMACHAR POOR-HOUSE,

ST. MACHAR'S PLACE, FERRYHILL.

Governor—W. P. Stratton
Medical Officer—Dr. Paterson

| *Matron*—Miss Pearson
Chaplain—Rev. Charles Skene

SECTION III.—COMMERCIAL DIRECTORY.

BANKING COMPANIES.

Aberdeen Banking Company—1767.

Incorporated with the Union Bank of Scotland, 1849.

DIRECTORS.

Newell Burnett, advocate | William Yeats of Auquharney
Alexander Davidson, advocate

Cashier—David Wyllie. *Secretary*—Robert Drysdale.

Accountant—David Easton.

Tellers—George Sinclair, David Wyllie, jun., and John Sharp.

GEORGE STREET BRANCH (113 George Street)—Andrew Gordon, *Agent*.

WEST-END BRANCH (203 Union Street)—George P. Wilson, *Agent*.

BRANCHES.

Aberlour.....	W. & R. Green	Huntly.....	James Milne
Ballater.....	Geo. Haynes	Inverurie.....	John S. Wyllie
Banchory.....	John Malcolm	Keith.....	Charles Green
Banff.....	James Rust	Macduff.....	James Martin
Braemar.....	James Aitken	New Pitsligo.....	James Shives
Buckie.....	John Merson	Peterhead.....	A. & W. Boyd
Cullen.....	Wm. L. Taylor	Portsoy.....	Peter Murray
Elgin.....	James Milne	Roseheartly.....	James D. Sharp
Ellon.....	G. F. Raeburn	Tarland.....	Harry Ross
Fochabers.....	H. R. Levay	Turriff.....	William Dunbar
Frasurburgh.....	{ George Wallace and James Blackhall		

Union Bank of Scotland.

HEAD OFFICES—

INGRAM STREET, GLASGOW, AND PARLIAMENTARY SQUARE, EDINBURGH.

BRANCHES.

Alloa.....	{ Thomas Brydie and Son	Greenock.....	F. G. Bruce
Alva.....	William Cowan	Helensburgh.....	Wm. Drysdale
Auchtermuchty.....	Robert Wyllie	Innerleithen.....	Wm. Crawford
Ayr.....	{ Cuthbert Cowan and W. H. Dunlop	Inverary.....	Q. M. Wright
Barrhead.....	Matthew Anderson	Irvine.....	John Paterson
Bathgate.....	John Wright	Johnston.....	{ John Holmes and Alex. Bartlemore
Beith.....	Wm. F. Love	Kilmarnock.....	R. & D. C. Gairdner
Brechin.....	Gordon and Lamb	Kincardine.....	James Patrick
Bridge of Allan.....	Robert Jenkins	Kirkcaldy.....	John N. M'Leod
Castle Douglas.....	Richard Hewat	Kirkwall.....	Robert Scarth
Coatbridge.....	J. H. Bowie	Kirriemuir.....	J. M. Black
Dalbeattie.....	James Grieve	Leith.....	J. A. White
Dalry (Kirkeudbr'it), David Morrine		Lerwick.....	Alex. Mitchell
Darvel.....	Thomas Fleming	Leslie.....	William Elder
Doone.....	John A. M'Lean	Lochgelly, Fyfe, James Stevenson	
Dumfries.....	Wm. Craig	Lochgilphhead.....	H. & A. M'Ewen
Dumbarton.....	Wm. Babbie	Maryhill.....	Wm. Phillips
Dunblane.....	Wm. Christie	Maybole.....	Thomas Rennie
Dundee.....	D. S. Ferguson	Moffat.....	James J. Burnie
Dunoon.....	Wm. Munro	Moniaive.....	William Smith
Edinb. (George St.) James M. Gow		Montrose.....	Andrew Greig
„ (Newington) Anthony M. Touch		Neilston.....	Matthew Anderson
„ (245 Canongate) J. H. Stott		Paisley.....	Wm. Abercrombie
„ (Downie Place) Jas. Morton		Peebles.....	{ J. D. Bathgate and R. Stevenson
„ (West End) Thomas Gordon		Port-Glasgow.....	John Hope
„ (Cattle Market, Wed.) C. W. Gowans		Renfrew.....	Wm. Herron
Edzel.....	James Guthrie	St. Margaret's Hope (Orkney)	{ W. T. Norquay
Forfar.....	Wm. Lowson	Selkirk.....	Peter Rodger
Galston.....	John Hendrie	Stewart.....	Gabriel Alexander
Gatehouse.....	Wm. Cairns	Stirling.....	J. & J. Mathie
Girvan.....	W. & D. Andrews	Stranraer.....	D. Guthrie
Glasgow (West End) James Wallace		Strathaven.....	James Millar
„ (Govan) Thomas Baird and Son		Stromness.....	William Hay
„ (Anderston) John R. Reid		Tarbert (Loch Fine) Arch. M'Calman	
„ (Calton) John Wither		Thornhill.....	D. Crichton
„ (Hillhead) Andrew Forsyth		Tillicoultry.....	John Kirk
„ (73 Jamaica St.) Al. Stewart		Troon.....	R. C. Reid
„ (Kinning Park) Thomas Dick		Wick.....	Alex. Ware
„ (Partick) John Cairns			
„ (Trongate) D. M'Arthur			
„ (Cowcaddens) A. Forsyth			
„ (Tradeston) James Frame			

SUB-BRANCH.—Open twice a-week.
Dalry (Ayrshire), Sub. to Beith.

PERTH DISTRICT.

Perth.....H. N. Norrie, <i>cashier</i>	Dunkeld.....Joseph Dickie
Aberfeldy.....George Rankin	{ M. Lawson and J.M.
Auchterarder....Wm. L. Young	Dunning..... { Lawson
Blair Athole.....A. Stewart	Errol.....Thos. Rogers, Kinmont
Blairgowrie.....Wm. S. Souter	Killin.....J. M'Naughton
Coupar-Angus...J. P. Paton	Pitlochrie.....James Mitchell
Crieff.....J. & A. Gibson	

The Union Bank of Scotland draws and issues Letters of Credit on Glyn, Halifax, Mills, and Co., Bankers, London; Royal Bank of Scotland; Manchester and Liverpool District Bank; Carlisle City and District Bank; Moore and Robinson, Nottingham; Warwick and Leamington Banking Co.; Whitehaven Joint-Stock Bank; Yorkshire Banking Company; National Provincial Bank of England; Provincial Bank of Ireland; Sheffield Banking Company; Birmingham Banking Company; Huddersfield Banking Company; Belfast Banking Company; Bank of Scotland, and National Bank of Scotland; City of Glasgow Bank; Clydesdale Bank; W. H. Lambton and Co.; Beckett and Co., Leeds; Caledonian Banking Company; and the various branches of those Banks; also on the branches of the Union Bank of Australia and Bank of Montreal.

North of Scotland Banking Company—1836.

Incorporated under Act of Parliament.

PAID-UP CAPITAL,	- - - - -	£320,000.
RESERVED FUND,	- - - - -	£85,000.

DIRECTORS.

John Angus, advocate	William Leslie, of Nethermuir
James F. Beattie, land surveyor	Francis Ogston, M.D.
Anthony Cruickshank, Lethenty	James Sim, of Cornhill
John Cruickshank, LL.D.	George Thompson, jun., of Pitmedden
William Ferguson, of Kinmundy	John F. White, grain merchant
Archer Fortescue, of Swanbister	

Manager—Robert Lumsden. *Secretary*—Edward Fiddes.

Accountant—John Sim. *Inspector of Branches*—Charles A. Mollyson.

Tellers—David Souter, Hugh M'Kenzie, Geo. J. R. Brotchie, and Jas. Turreff.

MARKET BRANCH (Exchange Street)—William Scott, *Agent*.

WEST-END BRANCH (226 Union Street)—George Carmichael, *Agent*.

GEORGE STREET BRANCH (157 George Street)—Benjamin Saunders, *Agent*.

BRANCHES.

Aberchirder....John Alexander, jun.	Inverurie.....James Davidson
Aboyne.....James Ogg	Keith.....Wm. Longmore
Alford.....Francis Stephen	Kintore.....John Annand
Auchinblae....Robert Crabb	Laurencekirk...J. B. Greig
Ballater.....James L. Douglas	Longside.....Robert Cheves
Banchory.....William Sim	Lumsden.....James Wallace
Banf.....Robert Morison	Macduff.....Alex. Robertson
Bervie.....A. & D. Legg	Methlick.....John Grant
Buckie.....John Davidson	Montrose.....Robert Walker
Cullen.....Alexander Sim	New Deer.....John Middleton
Dufftown.....James Petrie	New Maud.....John Davidson
Dundee.....A. G. Fleming	Oban.....D. & J. S. M'Caig
Elgin.....H. M. S. Mackay	Old Deer.....John Walker
Ellon.....Thomas Milne	Old Meldrum..James Manson
Fife-Keith....John Barclay	Peterhead.....Wm. Alexander
Fraserburgh...Alex. Watson	Portree.....Lawrence Skene
Frickheim....George Tocher	Portsoy.....James Moir
Gardenstown...David Chalmers	Rhynie.....John Shearer
Huntly.....{ James Robertson	Stonehaven...James Scott
{ G. Anderson, sub agt.	Strichen.....John Stewart
Insch.....Alexander Roger	Turriff.....James Grieve
Invergordon...Roderick Hay	

The North of Scotland Banking Company draw upon Messrs. Barclay, Bevan, Tritton, and Co., Bankers, London; the Union Bank of London; the Manchester and Liverpool District Bank, Manchester, and Branches; the Liverpool Union Bank; the Birmingham Town and District Bank, Birmingham; Lambton and Co., Newcastle, Sunderland, North Shields, &c.; J. Backhouse and Co., Darlington, and Branches; the Carlisle and Cumberland Banking Company, and Branches; the Yorkshire Banking Company, Leeds, and Branches; the West of England and South Wales District Bank, Bristol, and Branches; the Sheffield Union Banking Company; the Commercial Bank of Scotland, Edinburgh, and Branches; the National Bank of Scotland's Branches; the Union Bank of Scotland, and Branches; the Clydesdale Banking Company, and Branches; the City of Glasgow Bank, and Branches; the Caledonian Banking Company, and Branches; the Aberdeen Town and County Bank's Branches; the Provincial Bank of Ireland, Dublin, and Branches; and in the Colonies on the English, Scottish, and Australian Chartered Bank; the Bank of New Zealand; the Standard Bank of British South Africa; and the Bank of British North America, and on that Bank's Agents at New York and San Francisco.

Bills negotiated wherever there is a Bank or a Banker.

Bank of Scotland (Aberdeen)—1780.

(40 UNION STREET.)

HEAD OFFICE, - - - - - EDINBURGH.

Established by Act of Parliament in 1695.

Agent—James Augustus Sinclair.

Resident Accountant—James Robertson Grant.

Teller—Robert Brodie.

Clerks—Thomas Robertson, James J. Routledge, James C. Mennie, and James M'Aldowie.

BRANCHES IN EDINBURGH.

New Town, Edinburgh—Charles Bruce, *Agent*. Southern District, 7 Clerk Street—George Seton Veitch, *Agent*. Stockbridge—John Hewit, *Agent*. Greenside—David J. Wilson, *Agent*. Morningside—William Watson, *Agent*.

LONDON OFFICE, Lothbury—Robert Davidson, *Manager*.

T. H. Smith, *Assistant Manager*.

Samuel Neal, *pro-Manager*.

BRANCHES.

Aberfeldy	{ J. M'Merchar R. A. Robertson, p. agt.	Blackford D. Lawson
Airdrie George Thomson	Blairstown { Alex. Robertson Robert Robertson
Alyth D. H. Halkett	Bonnyrigg T. Stephen
Annan	{ James Moffat James Moffat, jun. James Muir	Brechin { C. Will J. Will
Arbroath { John Sim, p. agt.	Callander { Angus Macdonald D. Stewart, s. agt.
Ardrossan D. I. Mack	Castle Douglas H. M'Lellan
Auchtermuchty J. Smitton	Coldstream J. Cunningham
Auchtermuchty Henry W. Walker	Coupar-Angus John M'Laren
Ayr	{ J. M'Murtrie A. Paterson	Crieff { J. M'Leish J. M'Nab
Ballachulish { Alex. Pitcairn Robert Phillips	Cumnock H. B. M'Lellan
Barrhead { Arch. Brownlie J. Watson	Dumfries { James Johnston J. Corrie, p. agt.
Beaully	{ John Sinclair A. Mackenzie	Dunblane { James W. Barty Wm. Thomson
		Dunkeld { J. Duff P. Butter, p. agt.

Dundee	{ Wm. Moir W Freeland, acct. A. Pringle, p. agt.	Killin	{ A. M'Naughton D. A. Haggart, p. agt.
Dunfermline.....	J. Barclay	Kelso.....	{ J. F. S. Darling Pat. S. Darling
Dunse.....	R. F. Hardy	Kilmarnock.....	Adam Cowie
Dysart.....	Andrew Harrow	Kirkcaldy.....	A. G. Morgan
Falkirk.....	D. M. Peebles	Kirkcudbright..	{ David M'Lellan Adam Bell, p. agt.
Forfar.....	{ Robert Whyte David Binny	Lauder	{ Robert Romanes T. Edgely, jun.. p. agt., and Fulton Spiers
Fort William.....	D. M'Leish	Leith.....	A. Ramsay, p. agt.
Fraserburgh.....	R. Smith	Lossiemouth ...	{ Wm. Anderson C. Clark
Galashiels	{ W. Rutherford Alex. Rutherford	Moffat	James M'Millan
Gatehouse.....	H. D. Glover	Montrose	Charles Burness
Glasgow	{ J. A. Wenly, man. R. Gourlay, s. man. W. Neilson, acct. D. Blackadder, p. man.	Motherwell.....	Robert Jack
Glasgow, Cross....	Jas. Robb	Newburgh	John Lyell
„ Lauriston.....	Hugh Pollock	Oban.....	Alex. Brown
„ Hutcheson- town.....	{ John Keith Sim	Paisley.....	{ John Hutcheson A. Boyd, acct.
„ Sauchiehall Street.....	{ A. M'Lean	Peebles.....	{ R. Thornburn A. Burns, man.
„ Western Road	{ Basil M'Kenzie, p. agt.	Perth.....	{ J. W. Jamieson, act. J. Paterson, cash. J. M'Naughton, manager
Greenock.....	{ Thomas Stark P. Ballingall, acct. T. Todrick	Pitlochrie.....	{ Donald M'Gillowie G. M'Grigor
Haddington....	{ A. Todrick, p. agt.	St. Andrews	{ James Bain Robert Curror
Hamilton	J. G. M'Cubbing	Stirling	{ H. H. Campbell M. Lawson, acct.
Helensburgh.....	Alex. Breingan	Stonehaven.....	James G. Soutar
Inverness	{ Donald Duff F. Warrax, p. agt.	Strathaven.....	{ Thomas Tennent J. Cochrane, acct.
Innerleithen.....	Thomas Young	Uddingston	David Auchinvole
Jedburgh.....	Adam Turnbull	West Linton	John Alexander
Johnstone.....	Wm. Reid, agt.		

The Bank of Scotland draws on the Bank of England and Branches; Coutts and Co., and Smith, Payne, and Smiths, London; Manchester and Liverpool District Bank and Branches; Carlisle City and District Bank; Woods and Co.; the Huddersfield Banking Company; Samuel Smith and Co., Nottingham and Derby; Old Bank, Bradford; the Bank of Ireland and Branches; the Provincial Bank of Ireland and Branches; London and County Bank's Branches; National Provincial Bank of England; Burton, Uttoxeter, and Ashbourne Union Bank and Branches; Sheffield Union Banking Company; Wolverhampton and Staffordshire Banking Company; the Commercial Bank of Scotland; British Linen Company; Union Bank of Scotland; Bank of Otago; Bank of Australasia; Bank of New Zealand, and Bank of British North America; Canadian Bank of Commerce; Chartered Mercantile Bank of India, London, and China; issues Circular Notes on the principal cities and towns on the Continent; and negotiates Bills on the principal towns of Scotland, England, and Ireland, and in foreign parts.

British Linen Company (Aberdeen, 1833).

Incorporated by Royal Charter, 1746.

HEAD OFFICE, - - - - EDINBURGH.

Agent—John Manson.

Teller—James Buyers. Accountant—Alexander Edward.

Clerks—A. Erown, Thos. A. Cockburn, Fred. H. Summers, and Jas. A. Edward.

BRANCHES.

Annan.....	R. Irving	Inverness.....	A. Williamson
Arbroath.....	J. A. Dickson	Irvine.....	Wm. M'Janet
Balfron.....	M. Robertson	Jedburgh.....	J. Cumming
Berw'k-on-Tw'd	{ William Douglas	Kelso.....	J. Robertson
	{ R. Douglas	Kilmarnock.....	Eben. Smith
Brechin.....	D. D. Black	Kingussie.....	D. Macpherson
Carluke.....	J. Gilchrist	Kinross.....	W. Wilson
Castle Douglas.....	J. Moffat	Kirkcaldy.....	T. & W. M. Dow
Coldstream.....	W. Douglass	Kirriemuir.....	R. Forrest
Cupar.....	G. H. Pagan	Langholm.....	A. & T. Stevenson
Dalry, Ayrshire.	{ D. & W. S. N. Pat-	Leith.....	J. Ross Cundell
	{ rick	Melrose.....	{ Curle, Erskine, and
Dumfries.....	S. Adamson		{ Curle
Dunbar.....	John Kelly	Moffat.....	Thomas Reid
	{ J. Christie	Montrose.....	J. Walker
Dundee.....	{ T. Sanderson	Nairn.....	Adam Davidson
Dunfermline.....	J. Landale	Newton-Stewart..	
Dunse.....	J. Wylie	North Berwick....	David M'Culloch
Elgin.....	Brander and Gall	Paisley.....	Hugh Macfarlane
Forfar.....	William Gordon	Peebles.....	{ W. Stuart
Forres.....	J. D. Davidson		{ W. Blackwood
Fort-William.....	N. B. Mackenzie	Perth.....	{ Coning, Hunter, and
Galashiels.....	G. D. Cramond		{ Ballingal
Glasgow.....	{ A. L. Fowler	Sanquhar.....	W. O. M'Queen
	{ T. Balmain	Selkirk.....	P. S. Lang
Golspie.....	Donald Gray	Stranraer.....	Thomas M'Caig
Greenock.....	T. O. Hunter	Tain.....	William Ross
Haddington.....	J. & W. T. Ferme	Thornhill.....	Russell and Austin
Hamilton.....	S. F. Simpson	Wick.....	W. Paterson Smith
Hawick.....	G. Davidson	Wigton.....	Eben. S. Black
Helmsdale.....	Donald Gray	Wishaw.....	J. Gilchrist

The British Linen Company issue drafts on other places in Scotland, beside those in which they have Branches, and also on the principal towns in England and Ireland, and they have correspondents throughout the Continent of Europe, as well as in British America, United States, India, China, Australia, New Zealand, South Africa, &c. &c.

Aberdeen Town and County Bank.

Established 1825. Incorporated under 25th and 26th Vic., Cap. 89.

CAPITAL.....£1,000,000.

DIRECTORS.

John Clark, advocate	Alexander Nicol, shipowner
James Crombie, manufacturer	Alexander Milne Ogston, manufacturer
Andrew Murray of Allathan	John Smith, advocate
	Alexander Stronach of Drumallan.

HEAD OFFICE.....ABERDEEN.

Manager and Cashier—Wm. Littlejohn. *Secretary*—John Keith.

Accountant—George Stephen.

Inspectors of Branches—James Batchan and Wm. Littlejohn, jun.

Tellers—John Jameson, George Robertson, John A. Adamson, and James B. Keith.

BRANCHES.

Aberdeen, West-ern Branch, 262 Union St.	} Alex. Morrice	Abdn. Harbour	} Wm. M'C. Gordon
Do., Northern Branch, 196 George Street.		Alex. S. Murray	
		Alford.....	Henry D. Adamson
		Ballater (Bridge of Gairn).....	Francis Coutts

Banchory.....	William Bisset	Lumphanan.....	Harry Stewart
Banff.....	Alexander Duncan	Lybster.....	A. & J. Mowat
Bervie.....	{ Robert Glegg	Mintlaw.....	John Farquhar
Dufftown.....	{ James Glegg	Montrose.....	Alex. Mackie
Dundee.....	William Cantlie	New Deer.....	J. & A. Joiner
Durno, Pitcaple...	James Low	Oldmeldrum.....	James Bruce
Echt.....	George Webster	Peterhead.....	Thomas Knox
Ellon.....	James Coutts	Perth.....	{ Macleish and
Fochabers.....	John Rae		{ Robertson
Fraserburgh.....	Charles Gray	Rhynie.....	Troup and Horn
Fyvie.....	Wemyss Park	Stonehaven.....	A. W. Kinnear, jun.
Golspie.....	James Mackie	Strathdon.....	Charles F. Wattie
Huntly.....	G. & G. R. Lawson	Strichen.....	James Smith
Insch.....	James Lawson	Tarland.....	And. Robertson
Inverurie.....	James Bisset	Tarves.....	W. & A. Duthie
Keith.....	Alex. S. Maclean	Thurso.....	Robert Bruce
Kildrummy.....	W. & A. Thurburn	Turriff.....	John Ferguson
Laurencekirk.....	Dougall Christie	Wick.....	Thomas Adam
	D. & P. Dickson	Woodside.....	James Henderson

The Aberdeen Town and County Banking Company issue Drafts on the London Joint Stock Bank, London; Manchester and Liverpool District Bank, Manchester, and Branches; Yorkshire Banking Company, Leeds, and Branches; Town and District Bank, Birmingham; Union Bank, Sheffield; Royal Bank of Scotland, Edinburgh, and Branches; Caledonian Bank, Inverness, and Branches; and on the Branches of the North of Scotland Bank; Provincial Bank of Ireland, Dublin, and Branches; Bank of Montreal (Canada) and Branches; and on New York, United States; on the Union Bank of Australia's Branches in New South Wales, Victoria, Queensland, and New Zealand; and on India, China, and Japan.

Commercial Bank of Scotland.

Draws on the London and Westminster Bank, and Coutts and Co., London.

HEAD OFFICE, EDINBURGH.

Established in 1810, and Incorporated by Royal Charter.

Aberdeen in 1811.

Agent—George Milne. *Accountant*—Daniel Baxter. *Teller*—Wm. Allan.

Clerks—J. D. Muir, J. D. Williamson, T. W. G. Moir

BRANCHES.

Aberfeldy.....	Chas. W. L. Forbes	Dalkeith.....	James Gray
Abington.....	A. W. Paterson	Dumbarton....	John Robson
Alloa.....	James Moir	Dumfries.....	Primrose and Gordon
Annan.....	Simpson and Skelton	Dunbar.....	W. H. Ritchie
Anstruther.....	Philip Oliphant	Dundee.....	Henderson & Aikman
Arbroath.....	Wm. Rollo	Dunfermline...	D. G. Rutherford
Ayr.....	Henry C. Gray	Dunkeld.....	George Carphin
Ayton.....	J. Bowhill	Douglas (Lan-	} Archibald D. Scott
Balmacara.....	H. R. Annat	arkshire)	
Banff.....	Wm. Auld	Earlston.....	Henry Balfour
Beauly.....	D. Cameron	Elgin.....	Alex. M'Kenzie
Beith.....	Jas. & Jas. A. Faulds	Falkirk.....	Charles S. Gauld
Biggar.....	John Paul	Forfar.....	George Lyon
Bonhill.....	Patrick Moir	Galashiels.....	James Smail
Blairgowrie.....	Anderson & Chapman	Girvan.....	William Murray
Burntisland.....	Thomas A. Wallae	Glasgow.....	Stuart and Sloane
Callander.....	Walter Buchanan	Grangemouth...	J. S. Mackay
Campbeltown...	Charles Mactaggart	Greenock.....	Alex. Gauld
Carnwath.....	John Ferguson	Haddington....	Wm. Dodds and Son
Colinsburgh....	Wood Flockhart	Hamilton.....	Thomas S. Michie
Crieff.....	Brown and France	Hawick.....	George & Jas. Oliver
Cromarty.....	Robert Ross	Invergordon...	Andrew Munro
Cupar-Fife.....	George Hogarth	Inverness.....	A. Fraser

Jedburgh	J. S. Turnbull	Oban	Alex. MacArthur
Kelso	James B. Kerr	Perth	Thomas Soutar
Kilmarnock	Millar and Shaw.	Peterhead	T. J. Bremner
Kilwinning	Hugh King	Peebles	John Buchan
Kirkcaldy	Davidson & Findlater	Pitlochry	Alex. M'Naughton
Kirkcudbright	Samuel Caven	Pollockshaws	Hector and Campbell
Kirkwall	James Spence	St. Andrews	Thomas Cochrane
Lanark	Simon L. Kello	St. Clairtown	S. Davidson, jun.
Lerwick	Charles G. Duncan	Stirling	J. M. Morrison
Leith	Robert Mowbray	Stranraer	William Wallace
Leven	D. & D. Nicoll	Stromness	David Coghill
Linlithgow	R. R. Glen	Tain	Kenneth Murray
Lockerbie	D. Matheson	Thurso	John Henderson
Markinch	John Foote	Turriff	F. & J. F. Souter
Mauchline	Wm. M'Millan	Whitburn	A. B. Brown
Montrose	J. & H. Ross	Wick	James Gilchrist
Musselburgh	A. O. Spence	Wishaw	John Burgess
Newburgh, Fife	Alexander Laing		

SUB-BRANCHES.

Ballantrae	P. Bowie	Greenock, } R. W. Campbell, pro	
Castletown } A. McDonald, sub.	West End Br. } agent		
(Caithness) } agent	Kincardine	A. C. Stephen	
Chirnside	Jas. Greenfield, sub.	Newtyle	A. Whitton, sub. agt.
Comrie	Andrew Maxwell	Grassmarket, } R. M. Russell, pr	
Crail	D. Mathewson, p. agt.	Edinburgh } manager	
Eyemouth	Alex. J. Dawson, pro	South Bridge, } P. Robinson, pro	
Glasgow (Trongate) } Andw. Kerr, pro	Edinburgh } manager		
agents	4 North-West } Robert Comrie		
„ (St. Enoch Sq.) } W. M'K. Cameron,	Circus Place, } Edinburgh		
pro agents	2 Greenside } John Gulland		
„ (Bridgetown Office) } David Wilson,	Place, Edin- } burgh		
pro agents	5 Queensferry } T. S. Mitchell		
„ (Laurieston) } John Guthrie	Street, Edin- } burgh		
„ (Stobcross Branch) } R. Macdougall,			
pro agents			

The Commercial Bank of Scotland negotiates Bills in every place in Great Britain and Ireland where there is a Bank or Banker; issues Drafts or Letters of Credit on the principal cities or towns of England and Ireland, and of Canada, and on New York, Paris, and Hamburg; issues Drafts and Letters of credit, negotiates Bills on Australia, New Zealand, India, China, and Natal, and is agent for the following establishments, viz.:—The North of Scotland Banking Company; National Provincial Bank of England; Birmingham Banking Company; Bradford Banking Company; Carlisle City and District Bank; Halifax Joint Stock Bank; West Riding Union Bank, Huddersfield; Hull Banking Company; Warwick and Leamington Banking Co.; Beckett and Co.; Old Bank, Leeds; Leicestershire Banking Co.; Liverpool Commercial Banking Co.; Manchester and Salford Bank; Manchester and Liverpool District Bank; Lambton and Co., Newcastle; J. & J. C. Wright and Co., Nottingham; Sheffield Banking Co.; York Union Bank; Wakefield and Barnsley Union Bank; Preston Banking Co., Preston; National Bank, Ireland; Northern Banking Co.; De la Touch and Co., Dublin; Royal Bank of Ireland; Boyle, Low, Pym, and Co., Dublin; Hibernian Bank; Bank of British North America; James G. King's Sons, New York; Rothschild Brothers, Paris; M. Abensur, Hamburg; the Commercial Banking Company of Sydney, New South Wales; the Union Bank of Australia; Binny and Co., Madras; the Oriental Bank Corporation; and the Natal Bank.

National Bank of Scotland (Aberdeen 1833).

Incorporated by Royal Charter.

67 UNION STREET AND 42 CASTLE STREET.

Head Office—EDINBURGH. Manager—W. J. Duncan.

Agent—Thomas Adam. *Accountant*—Wm. A. Munro. *Tellers*—Wm. S. Guthrie, Alexander Ross, and J. M. Barclay.
Clerks—Wm. Gibb, J. Brown, J. S. Walker, J. M. Murray, and E. Cockburn.
 LONDON OFFICE, 37 Nicholas Lane, E.C.—W. Strachan and J. Cowan, *Agents*.

BRANCHES.

Airdrie	{ Robert Watt and James Russell	Granttown.....	James Stewart
Alloa	D. M'Watt	Greenock.....	J. Thomson
Anstruther	H. B. MacKintosh	Hawick	Thomas Purdom
Ayr	Thos. Gemmell	Inverary.....	John M'Arthur
Banff	James Watt	Inverness	{ Charles Stewart Wm. Taylor Rule
Bathgate.....	{ John Johnstone H. Campbell, ass. agt	Islay.....	Ewen Taylor
Biggar	Adam Pairman	Jedburgh.....	{ G. Rutherford; W. Mason
Brechin	John Shiell	Kelso.....	James Tait
Bridge of Allan....	J. Murrie	Kilmarnock	James Wilson
Bruntisland	Alexander Kidd	Kilsyth.....	John M'Gilchrist
Castle-Douglas....	J. & W. H. Lidderdale	Kirkcaldy	{ Henry Beveridge J. White
Cellardyke, Fyfe..	H. B. MacKintosh	„ Pathhead	{ Henry Beveridge J. White
Coatbridge.....	{ Robert Watt and James Russell	Kirkcudbright....	R. M. Gordon
Coupar-Angus....	D. Clark & C. Boyd	Kirkintilloch	Richard Reid
Coupar-Fife.....	W. M. Johnstone	Kirkwall.....	{ J. Baikie; J. Donald, assistant
Dalkeith	P. C. Russell	Kirriemuir.....	G. B. Brand
Dingwall.....	{ G. H. Duncan and John Mitchell	Largo	W. R. Ketchen
Dumfries	A. Hanna	Langholm.....	{ D. Maclean R. M'George
Dundee	J. Henderson	Leith.....	{ John Turnbull and James Robertson
„ Hilltown.....	James Smith	Lerwick.....	W. Sievewright
Dunfermline.....	W. Beveridge	Lochmaben.....	Thomas E. Watson
East Linton.....	John Hall	Montrose	Arthur Dickson
Edinburgh,	} Murdoch Ross	Musselburgh.....	Robert Legat
Nicholson Sq.		} Alex. M. Fraser	Nairn
Do., Princes	} A. Logan Fyfe		Newton-Stewart..
Street.....		} A. Logan Fyfe	North-Berwick....
Do., Tollcross..	} Walk		Oban
Do., 227 Leith		} W. R. Ketchen	Paisley.....
Walk	} J. A. Henderson		Partick
Elie, Fifeshire....		} John Sutherland...	Pittenweem
Falkirk.....	} James Young		Perth
Fauldhouse		} F. C. Mackenzie	Portree.....
Forfar.....	} Duncan M'Niven		Portobello.....
Forres.....		} Ewen Cameron	Rutherglen.....
Fort-William. ...	} W. Haldane		Selkirk.....
Galashiels		} Alex. Martin	Stirling
Girvan.....	} Michael Balmain; J. C. Stewart, assist.		Stornoway.....
Glasgow.....		} J. Clark	Stranraer.....
„ (Argyll Street Branch)	} J. Stewart		Stromness.....
„ (St. Rollox Branch)		} J. Stewart	Thurso.....
„ (Springburn)	} ———		Whithorn.....
„ (Sauchiehall St.)		} James Lamont	
„ (Trongate)	} A. Mitchell		
„ (Gallowgate Branch)		} Alex. Craig	
„ (Anderston Branch)	} George Lindsay		
„ (Paisley Road)		} James Donald	
„ (Govan)	} Adam Mitchell		
„ (Whitevale)			

Inverkeithing—W. Fraser,
 Bill Collector.

The National Bank of Scotland issue Drafts and negotiate Bills on every place in Scotland, England, and Ireland, where there is a Bank or Banker; draw on Glyn and Co., and Coutts and Co., &c., London; and on the principal towns in Australia, New Zealand, British North America, United States, India, and China.

Royal Bank of Scotland.

PAID-UP CAPITAL, - - - - - £2,000,000.

HEAD OFFICE, - - - - - ST. ANDREW SQUARE, EDINBURGH.

Incorporated by Royal Charter, 1727.

SUB-OFFICES, EDINBURGH.

Hunter Square, William Morton; 1 Hope Street, George Andrew; Leven Street, Thomas Swanston; Newington, John T. Peacock; Pitt Street, Thomas A. Thomson.

Aberdeen in 1862.

Agents—Messrs. Smith and Cochran, Advocates.

Accountant—Alexander M'Laggan.

Teller—Thomas Lillie.

Clerk—Alexander Blackhall.

Messenger—John Garden.

OFFICE.....152 UNION STREET.

Draws on the Bank of England and its Branches, Bank of Ireland and its Branches, and Coutts and Co., London.

GOVERNOR—His Grace the Duke of Buccleuch and Queensberry, K.G.

DEPUTY GOVERNOR—The Right Hon. Sir Wm. Gibson Craig of Riccarton, Bart.

BRANCHES.

Airdrie	R. W. Rodger	Dunse	W. A. Hunter
Alloa	John G. Wallace	Ecclefechan.....	Thomas Shankland
Alva	John Crawford	Elgin	{ A. Russell, & Forsyth and Stewart
Alyth	William Yeaman	Falkirk	{ John Gair and W. K. Gair
„ Airlie St....	William Japp	Forfar.....	John Yeaman
Arbroath	Alexander Hutton	Galashiels	{ W. Paterson R. Stewart
Ardrossan.....	James L. Bailey	Girvan.....	J. M'Climent
Ayr	{ David Campbell, district manager for Ayrshire	Glamis.....	Andrew Ralston
Ayton.....	Walter Carter	Glasgow.....	{ Archd. Robertson, cashier H. Cowan, sub- cashier
Bathgate.....	{ Alex. and David Simpson	„ St. Rollox...	Henry Wise
Biggar	David Thomson	„ Anderston ..	Thomas Reid
Blairgowrie.....	John Panton	„ Calton	A. & J. Waddell
Bo'ness	T. Hope	„ Duke St....	A. & J. Waddell
Brechin	{ David Guthrie and Sons	„ Garscube Cross..	John A. Adam
Broughty Ferry...	J. C. Lindsay	„ Plantation, }	And. M'Neilage
Buckhaven.....	Andrew Wilkie	„ Springburn...	Henry Wyse
Campbeltown....	Lauchlan M'Intyre	„ Gallowgate }	A. Waddell J. Waddell
Campsie.....	William White	„ Cowcaddens	Walter Denham
Catrine	James M'Master	„ Argyle St....	Thos. Sommervail
Coatbridge.....	James Bishop	„ Bridgeton (Alex. Waddell and Cross.... }	Jas. Waddell
Cumnock.....	Andrew Whyte	„ Hutcheson- town.... }	Henry Dallachy
Cupar.....	Arthur Russell	„ Tradeston...	James Hamilton
Dalkeith	Richard Paterson	„ Trongate...	William Downie
Dalmellington...	Robert Guthrie	Grantown	{ Donald Grant John Grant
Doune	R. Main	Granton.....	T. L. Finlay
Drymen	Balfour Graham	Greenock	D. M. Latham
Dumfries	Gordon & Whitelaw	Hamilton.....	T. J. & W. A. Dyke
Dundee, Castle	{ George Mackenzie, manager		
Street.....			
„ Murray- gate.....	{ David Anderson		
„ King St. }	Robert M. Brodie, agent		
„ West Port	Henry West		

Hawick	Walter Haddon	Montrose	Thomson & Savage
Irvine	D. Gray	Musselburgh	Thomas Lees
Johnston	Walter Holmes	New Cumnock	John Paterson
Jedburgh	Charles Anderson	Newmilnes	Hugh Brown
Kilmarnock	Robert Cumming	Newhaven (Edin.)	Thos. L. Findlay
Kilmalcolm	{ Walter Holmes, agt.	Newtown, (St. {	Freer and Dunn
	{ A. Holmes, sub-agt.	Boswell's)	
Kinross	George Bogie	Paisley	David Murray
Lanark	A. Paterson	Partick	Geo. Thoms
Largs	James Wilkie	Perth	George Gray
Leith	Andrew H. Wilson	Port-Glasgow	Alexander Lang
Lesmahagow	John Gibb	Portobello	James Watson
Leven	Andrew Wilkie	Rothsay	Robert Semple
Lochee, Dundee {	David Rollo	St. Andrews	Stuart Grace
	{ W. M. Ogilvie	Saltcoats	John G. Halkett
Lockerbie	David Ewart	Sanquhar	James R. Wilson
Maryhill	H. & A. Kirkwood	Stewarton	James Love
Maybole	{ William Brown	Stirling	William Graham
	{ David Brown	Strathaven	Robert Wilson
Meikle	David Murray	Tillicoultry	Alex. P. Lorimer
Melrose	Freer and Dunn	Wishaw	James Miller

Agent for the Bank of England ; Bank of Ireland ; Cumberland Union Bank (Limited) ; Stuckey's Banking Company ; Lambton and Co., Newcastle ; Williams and Co., Chester, &c. ; Aberdeen Town and County Bank ; Australian Joint-Stock Bank ; Bank of New South Wales ; Chartered Mercantile Bank of India, London, and China ; Halifax and Huddersfield Union Bank.

The Royal Bank negotiates Bills on every place where there is a Bank or Banker, and effects payments in the United States, British America, Australia, New Zealand, and other British Colonies, and also in the East Indies and China.

The Royal Bank also issue Circular Notes for the convenience of persons travelling on the Continent.

City of Glasgow Bank (Aberdeen)—1844.

(Incorporated under Act of Parliament, 1862.)

Head Office—GLASGOW.

LOCAL BOARD OF DIRECTORS.

Henry Adamson, shipowner | William Shirres, manufacturer
James Milne of Kinaldie.

Agents—Milne and Walker. Assistant Agent—G. G. Wilkie.
Teller—William Booth.

Clerks—J. L. L. Cardno, J. A. Diack, David Stewart, and John Yeoman.

BRANCHES.

Airdrie	David Mitchell	Broomielaw (Glas.)	Robert Wilson
Alford	George Summers	Buchanan street, {	Turnbull and Parnie
Anderston (Glas.)	Charles Phillips	Glasgow	
Arbroath	James M. M'Bain	Calton, Glasgow ..	W. S. Harvey
Ardrossan	John Emslie	Carluke	Thomas Matthews
Ayr	Wm. Pollock, jun.	Carnoustie	Robert Summers
Auchinblae	Jas. Farquharson	Cowcaddens (Glas.)	John Tennent
Banff	John Forbes	Crieff	James M'Rosty
Barrhead	Wm. Pollock	Charing Cross, {	Hugh Orr
Barrhill	R. Cuunningham	(Glasgow)	
Bothwell	William M'Nab	Coatbridge	{ William Jackson
Brechin	Charles Don		{ Andrew
Broughty-Ferry {	Thomas Erskine,	Crosshill (Glas.) ..	Thomas Smith
	Methven	Cumbernauld	John Whyte
Buckie	J. Macdonald	Cupar	William Duncan

Dalry (Ayrshire) ..	Gow and Stirrat	Larkhall	Thomas Duncan
Dingwall	{ Jno. Binning, jun.	Lasswade	William Young
	{ Jno. Binning,	Lauder	Thos. Broomfield
Douglas (Lan-arkshire)	{ J. Paterson	Lauriston (Glas.) ..	William Reid
Dumfries	L. Maitland	Lesmahagow	John Hamilton
Dunbar	John Jaffray	Leven, Fifeshire ..	James H. Smith
Dundee	{ William Stiven, and	Linlithgow	John Hardy
	{ Charles G. Ross	Lochwinnoch	John Reid
Dunfermline	John Ross	Lochee	John F. Bell
Dunoon	Archibald Mitchell	Millport (Isle of Cumbrae)	{ James Ross
Dunse	J. C. Robson	Milnathort	Francis Ewing
East End (Glas.) ..	J. A. Kelman	Motherwell	James Shirlaw
Edinburgh	W. Bain, manager	New Cumnock	James Thomson
„ (Hunter Square) ..	H. S. Pillans	Newton-Stewart ..	{ M'Cutcheon and
„ (Grassmarket) ..	George Steele		{ Jamieson
Elgin	James Jameson	Nunton, Lochmaddy	{ Rd. M'Donald
East Kilbride	Patrick Riach	Oban	James Nicol
Falkland	{ Chas. Gulland, and	Paisley	A. Pollock, jun.
	{ C. Gulland, jun.	Parkhead (Glas.) ..	Alexander M'Eweu
Ferryport-on-Craig	{ James White	Partick	Gavin Paisley
Fettercairn	Alexander Don	Perth	Hay and Whyte
Forres	James Michie	Peterhead	Robert Anderson
Gallowgate (Glas.) ..	James Miller	Pollockshaws	Walter Steuart
George Street, do. ..	W. D. White	Port-Glasgow	John Anderson
Girvan	R. Cunningham	Port-William, Wigtonshire ..	{ C. M. Routledge
Glenluce	Gilbert Symington		{ Adam Sharp
Gorbals (Glas.)	Thomas Smith	Rothies	{ William Sharp
Govan	John Rankin	Rothesay	Robert M'Kirby
Gourock	George Turner	Rutherglen	R. S. Murray
Greenlaw	Allan Purves	Saltcoats	James Campbell
Greenock	C. S. Caird	Shotts	Peter Forrest
Haddington	{ A. Gemmill	Stirling	{ Chrystal and Mac-
	{ J. Richardson		{ farlane
Hamilton	J. C. Forrest	Stornoway	Norman M'Iver
Huntly	{ Wm. Murdoch, and	Stranraer	W. W. M'Dowall
	{ And. M'Pherson	St. George's Rd., Glasgow	{ Robt. Calderwood
Hutchesontown (Glasgow) ..	{ Thomas Smith	South Western, Glasgow	{ William Reid
Inverness	George Black	Sandyford (Glas.) ..	Robert Kemp
Inverurie	James Stephen	St. Vincent St., Glasgow	{ Robert Gray
Islay	James Stein		{ John Mackenzie
Jedburgh	William Elliot	Tignabruaich	John Mackenzie
Johnstone	John Reid	Tranent	J. C. Eddie
Kelso	C. & W. Robson	Trongate (Glas.) ..	John Graham
Kilbirnie	John Alexander	West End, do.	W. R. Crombie
Kirkcaldy	James Russell	West Calder	John Mungle
Kirkintilloch	James Stables	West Kilbride	Robert Gemmill
Kirriemuir	{ John Grant Shep-	Whitburn	Robert Gardner
	{ herd	Wigton	James M'Lean
Kilsyth	T. Somerville	Wishaw	James Shirlaw
Lanark	David Stodart		
Lamlash, Arran ..	Jas. Macintosh		
Largs	James Laing		

ISLE OF MAN. (BANK OF MONA.)

Castletown	S. L. Jackson	Peel	George C. Quirk
Douglas	J. K. Greig, man.	Ramsay	Alex. Bruce

In addition to the above, the City of Glasgow Bank draws on the London Joint-Stock Bank, London; negotiates Bills in every place in Great Britain and Ireland where there is a Bank or Banker; and issues Letters of Credit on the principal towns of Scotland, England, Ireland, and Canada, Australia, and New Zealand.

**National Security Savings' Bank of Aberdeen—
1845.**

OFFICE, 27 EXCHANGE STREET.

TRUSTEES AND MANAGERS.

The Lord Provost	The Member of Parliament for the City
The Eldest Baillie	The Members of Parliament for the County
The Dean of Guild	The Sheriff
The Convener of the Trades	The Sheriff-Substitute at Aberdeen
The Minister of the West Parish	The Convener of the County
The President of the Society of Advocates	The President of the Mechanics' Institution
The Treasurer of the Society of Advocates	The Secretary of the Mechanics' Institution
The President of the Shipmasters' Society	

The above are Managers *ex officio*s.

John Angus, advocate	*James B. M'Combie, advocate
*Newell Burnett, advocate	*John D. Milne, advocate
*Robert Catto, merchant	*David M'Hardy, ironmonger
*James Chalmers, printer	Charles Playfair, gunmaker
George Donald, painter	James Rettie, jeweller
*John Fraser, Bon-Accord Street	Simpson Shepherd, merchant
Gray C. Fraser, advocate	John Smith, advocate
*James Garden, advocate	*Alexander Stronach, of Drumallan
*William Henderson, M.D.	Lewis Smith, bookseller
John Leslie, manufacturer	John Watt, advocate
*William Lumsden, merchant	John Webster, advocate

Those marked thus (*) are Trustees.

Treasurer—Robert Lumsden, manager of the North of Scotland Bank.
Actuary and Cashier—Thomas Riddell.

ASSURANCE COMPANIES.

The Scottish Provincial Assurance Company.

Established 1825—Incorporated by Act of Parliament.

CAPITAL £1,000,000.

HEAD OFFICE, 93 UNION STREET, ABERDEEN.

GOVERNOR—The Right Hon. Lord Forbes.

ORDINARY DIRECTORS.

CHAIRMAN—Alexander Stronach, Esq. of Drumallan.

James W. Barclay, M.P., Reform Club	William Littlejohn, Esq., banker
James Chalmers, Esq., printer	Thomas Richardson, J.P., Perth
George Collie, advocate	John Webster, Esq., advocate

Physician—James W. F. Smith Shand, Esq., M.D.
Law Agents—Messrs. Clark and Morice, advocates
Bankers—The Aberdeen Town and County Bank.

Office in Edinburgh.....	75 Princes Street
Office in Glasgow.....	106 St. Vincent Street
Office in Perth.....	44 John Street
Office in London.....	92 Cannon Street, City
Office in Dublin.....	9 Upper Sackville Street
Office in Montreal.....	223 St. James Street

THOMAS Y. WARDROP, *Manager*.

N.B.—This Company has agents in almost every town in Scotland, and the principal towns in England, Ireland, and Canada.

The Northern Assurance Company.

Established 1836.

Incorporated by Act of Parliament, 1848.

HEAD OFFICES.

ABERDEEN, 3 KING STREET.
LONDON, 1 MOORGATE STREET.

BRANCHES.

Belfast.....7 Donegal Square, North	Glasgow.....19 St. Vincent Place
Dublin.....30 Lower Sackville Street	Liverpool.....7 Tithebarn Street
Dundee....2 Cowgate	Manchester.....52 Spring Gardens
Edinburgh.20 St. Andrew Square	Melbourne.....105 Collins St. West

BOARD OF DIRECTORS.

Chairman—JOHN CRUICKSHANK, Esq., LL.D., late Professor of Mathematics in Marischal College.

WM. ADAM, Esq., Advocate (Messrs. Adam, Thomson, and Ross).

JOHN MOIR CLARK, Esq., Merchant (Messrs. John Moir and Son).

ALEX. EDMOND, Esq., Advocate (Messrs. Edmonds and Macqueen).

WILLIAM LESLIE, Esq., Lord Provost.

JOHN REID, Esq., Advocate (Messrs. Burnett and Reid).

JAMES SIM, Esq., Merchant (James Sim and Co.).

Bankers—The North of Scotland Bank.

Law Agents—Messrs. Adam, Thomson, and Ross, Aberdeen.

Medical Officer—David Fiddes, M.D.

Auditor—James Augustus Sinclair, C.A.

Secretary—SAMUEL ANDERSON.

Assistant-Secretary—JAS. BISSET.

The Northern Assurance Company has agents in every town of consequence in Scotland and England, the Colonies, &c.

Standard Life Assurance Company.

HEAD OFFICE, 3 GEORGE STREET, EDINBURGH.

ABERDEEN BRANCH.

DIRECTORS.

James Brebner, advocate
Duncan Forbes, Ernan Lodge,
Stocket

Professor Thomson, University of
Aberdeen
D. Wyllie, cashier, Union Bank of
Scotland

Agents and Secretaries to Local Board—Messrs. Smith and Cochran, advocates.

OFFICE—152 UNION STREET.

Aberdeen Mutual Assurance and Friendly Society.

Established 1831, and enrolled pursuant to Act of Parliament.

76 UNION STREET, ABERDEEN.

ORDINARY DIRECTORS.

President—James M. Smith, bootmaker

John Bulloch, brassfounder
James Selbie, mason
William Paterson, wright
James Duthie, stonecutter
Alexander Birnie, mason
William Walker, tinsmith

Alex. Finlayson, jun., writer
Alex. Robertson, plumber
Jas. Thomson, house carpenter
William Gray, mason
Robert Brander, wright
F. B. Kelly, draper

Auditors—George Milne, John Eddie, and Robert Adams
Medical Referee—William Pirrie, M.D., F.R.S.E.
Treasurer—Alex. Finlayson, jun., writer
Actuary and Secretary—John Crombie, chartered accountant
Bankers—The Bank of Scotland

North British and Mercantile Insurance Company.

HEAD OFFICE, EDINBURGH, - - - - 64 PRINCES STREET
 ABERDEEN BRANCH OFFICE, - - - - 103 UNION STREET

BOARD OF DIRECTORS.

Chairman—Alexander F. Irvine, Esq., of Drum

William Yeats, Esq., Auquharney		John Ligertwood, Esq., advocate
Alex. B. White, Esq., merchant		William Reid, Esq., shipbroker

Secretaries—Murray and M'Combie

SHIPPING COMPANIES.

Aberdeen Steam Navigation Company.

DIRECTORS.

Alexander Eddie		David M'Hardy
Alexander Pirie Hogarth		Walter Scott
John Ligertwood		James Sim
Alexander Pirie.		

STEAM SHIPS.

NAMES.	TONS.	H.P.	MASTERS.
Ban-Righ,	957	275	Alex. Turriff
City of London,	977	275	John Warn
City of Aberdeen,	972	300	James Marchant

ABERDEEN AND LONDON TRADE.

One of the Company's steam ships leave Aberdeen and London (weather permitting) every Wednesday and Saturday.

Agent—Jas. M. Davy, Aberdeen Steam Wharf, 257 Wapping, London.

Manager—Charles Shepherd, Waterloo Quay, Aberdeen.

Aberdeen, Leith, and Clyde Shipping Company.

DIRECTORS.

James Chalmers		John Sutherland
John Fraser		Alexander Webster
George Jamieson		William Yeats
Simpson Shepherd		

EDINBURGH AND ABERDEEN PASSAGE.

From Aberdeen every Tuesday, Wednesday, and Friday, and from Granton Pier, Edinburgh, every Tuesday, Thursday, and Friday, and during April, May, June, July, August, September, four times a-week—Monday, Tuesday, Thursday, and Friday.

EDINBURGH, ABERDEEN, MORAY FIRTH, CAITHNESS, ORKNEY, AND SHETLAND PASSAGE.

From Granton Pier, Edinburgh, every Thursday morning, and from Aberdeen, following tide, for Cromarty, Invergordon, and Inverness.

From Granton Pier, Edinburgh, every Friday morning, and Aberdeen the same afternoon, for Wick, Kirkwall, and Lerwick, carrying H.M.'s Mails. Also on Tuesdays during April, May, June, July, August, and September only.

From Granton Pier, Edinburgh, every Tuesday morning, and Aberdeen the same afternoon, for Wick and Thurso.

Returning as follows:—From Lerwick on Monday evening, from Kirkwall on Tuesday morning, from Thurso on Friday morning, from Wick every Tuesday and Friday forenoon, and from Inverness, Invergordon, and Cromarty every Monday morning, for Aberdeen and Granton Pier, Edinburgh.

AGENTS.

Edinburgh, Leith, and Granton—George Mathieson.

Cromarty....	Charles Michie	Invergordon..	James MacKillican
Inverness....	Henry Munro	Kirkwall.....	Charles Davidson
Wick.....	John Wilson	Lerwick.....	Robertson and Merry- lees
Thurso.....	David and Hugh Sinclair		

Manager—JOHN MILNE, 62 Marischal Street, Aberdeen.

Aberdeen, Newcastle, and Hull Steam Company, Limited.

OFFICES, - - - 43 MARISCHAL STREET.

BOARD OF DIRECTORS.

Alexander Pirie	George Donald
George Jamieson	P. H. Chalmers
William Lumsden	William Shirres
J. B. Adam	Alexander Davidson

James Abernethy

JOSEPH WOOD, MANAGER.

The "ALEXANDER PIRIE," James Urquhart, commander, sails from Aberdeen every Tuesday, and from Hull every Friday.

Agent in Hull—William Mackenzie, Prince's Dock

The "JAMES HALL," Andrew Linklater, commander, sails from Aberdeen every Saturday, and from Newcastle every Tuesday.

Agent in Newcastle—A. W. Dixon, 36 Quayside.

RAILWAY COMPANIES.

Caledonian Railway Company.

DIRECTORS.

T. Hill, Glasgow, *Chairman*.

Lieutenant-Colonel Salkeld, Carlisle	Andrew Buchanan, Dumbartonshire
Daniel Ainslie, Edinburgh	Sir Thomas Gladstone, Bart., Fasque,
J. C. Bolton, Glasgow	Laurencekirk
James Taylor, Edinburgh	Robert Fergusson, Dundee
Wm. W. Hozier, Tannochside, Bells- hill	Hugh Brown, Glasgow
James Badenach Nicolson, Glenbervie	John Cowan, Glasgow
House, Kincardineshire	Andrew Green Thomson, Bridekirk
	Alexander Crum, Glasgow

General Manager—James Smithells.

Secretary—Archibald Gibson. *Assistant Manager*—Irvine Kempt.

General Goods Manager—James Thompson. *Engineer*—George Graham, C.E.

General Passenger Superintendent—Henry Ward.

Locomotive Superintendent—Benjamin Conner.

District Traffic Superintendent (Aberdeen)—Alex. Alexander.

Solicitors—Hope and Mackay, W.S., Edinburgh ; Shiell and Small, Dundee ; and James Kerr, Glasgow.

Auditors—John Young, London ; John Graham, C.A., Glasgow.

Great North of Scotland Railway Company.

Incorporated by Act of Parliament, 1846.

DIRECTORS.

Chairman—William Leslie, Esq., Lord Provost of Aberdeen.

Deputy-Chairman—James Crombie, Esq., manufacturer, Grandholm Works, by Aberdeen.

Thos. Adam, Esq., banker, Aberdeen
Newell Burnett, Esq., of Kyllachie, Aberdeen

J. Duncan, Esq., advocate, Aberdeen

Wm. Ferguson, Esq., of Kinmundy

Robert Kaye, Esq., Fountain Bank,

Partick Hill, near Glasgow

J. Ligertwood, Esq., advocate, Aberdeen

W. Longmore, Esq., distiller, Keith

James Moir, Esq., banker, Portsoy

Thomas Martin, Esq., chartered accountant, Edinburgh

James Badenach Nicolson, Esq. of

Glenberrie

Col. John Ramsay, of Barra, Straloch,

by Aberdeen

Solicitors—Messrs. Adam, Thomson, and Ross, Aberdeen.

Auditors—R. Fletcher, and J. A. Sinclair.

General Manager—Robert Milne, C.E. *Assistant*—J. S. Stuart.

Secretary—W. B. Ferguson, C.E. *Assistant and Registrar*—G. Neilson.

Locomotive Superintendent—William Cowan. *Resident Engineer*—P. M. Barnett.

Goods Manager—W. Walker. *Passenger Superintendent*—F. Morrison.

Accountant—S. Paterson.

Deeside Railway Company.

(Worked by Great North of Scotland Railway Company.)

Incorporated by Act of Parliament, 1846.

DIRECTORS.

Chairman—J. Duncan, advocate. *Vice-Chairman*—Pt. Davidson of Inchmarlo.

Alexander B. Whyte, merchant

Thomas Ruxton, advocate

Francis Aberdein, of Keithock

Alexander Davidson, of Desswood

Auditors—J. A. Sinclair and George Marquis

Solicitors—Messrs. Adam, Thomson, and Ross, Aberdeen

Secretary—W. B. Ferguson

Aboyne and Braemar Railway Company.

Incorporated by Act of Parliament, 1865.

Chairman—Lieutenant-Colonel Farquharson of Invercauld.

Deputy-Chairman—John Duncan, Esq., advocate, Aberdeen.

R. G. Foggo, Esq., factor, Invercauld,
Braemar

A. B. Whyte, Esq., merch., Aberdeen

Thomas Ruxton, Esq., advocate,
Aberdeen

John Hickie, Esq., merchant, London

Auditors—Robert Fletcher and James Meston

Solicitors—Messrs. John and Douglass Duncan, Aberdeen

Secretary—W. B. Ferguson

MISCELLANEOUS.

Foreign Consuls, &c.

Belgium.....	John F. White, 107 King Street
Denmark.....	David Aitken, 46 Marischal Street
France.....	John F. White, 107 King Street
German Empire.....	} Charles Ludwig, 17 Regent Quay
Netherlands.....	
Italy.....	Richard Connon, 58 Marischal Street
Peru.....	William Black, Provost Blaikie's Quay
Russia.....	William Smith, 38 King Street
Spain.....	Charles Ludwig, 17 Regent Quay
Sweden and Norway.....	John F. White, 107 King Street
Switzerland.....	Charles Ludwig, 17 Regent Quay
United States.....	Alex. Brand, 103 Union Street

Surveyor of Shipping for Lloyd's—Thomas W. Kettle, 13 Regent Quay

Lloyd's Agent—James Aiken, jun., 57 Marischal Street

Government Emigration Agent—J. T. Rennie, 48 Marischal Street

Mercantile Marine Board.

OFFICE, 28 REGENT QUAY.

Chairman ex-Officio—The Lord Provost. *Deputy Chairman*—James Milne, Esq.

ELECTED BY THE BOARD OF TRADE.

James Aiken, Alexander Inglis, David M'Hardy, J.P., and Andrew Sherar.

ELECTED BY THE SHIPOWNERS.

Thomas Adam, J.P., James W. Barclay, M.P., John Cook, James Milne, J. B. Adam, and James Elsmie.

Superintendent, Registrar Royal Naval Reserve, and Secretary to the Board—James F. Kellas

Deputy do. do.—David Kyd.

Examiner in Navigation and Seamanship, and Shipwright Surveyor—Lieut. Joseph Leeman, R.N.R.

Clerk and Messenger—David Walker.

MERCHANT SEAMAN'S FUND OFFICE. SEAMAN'S SAVINGS BANK OFFICE.
ROYAL NAVAL RESERVE OFFICE.

Engineer-Surveyor and Examiner of Engineers and in Steam, and Inspector of Ships' Lights, &c.—John M'Kenzie.

Aberdeen Corn Exchange Company.

DIRECTORS.

Chairman—*William Webster.

Secretary and Treasurer—*John Webster.

*John F. White
William Keith
James Barron
William Knox
Alex. Mitchell

William Davidson
Jonathan Mess
*William Black
*Alexander Campbell
Alexander Walker

Those marked * form the Committee of Management

Aberdeen Stock Exchange Association.

MEMBERS.

James Black	Robert B. Horne	Alex. Stephen
B. R. Bruce	Lauchlan M'Kinnon, jun.	David Smith
John Ferguson	James A. Murray	James Tytler
H. Campbell Gordon	John T. Rennie	

COMMITTEE—J. A. Murray, *Chairman*; R. B. Horne, John Ferguson, David Smith; and B. R. Bruce, *Secretary*.

Aberdeen Lime Company,

PROVOST BLAIKIE'S QUAY.

Sub-Committee—Alexander Nicol; Henry Adamson; Thomas Ruxton; Thomas Wishart, Cairntradlin; John Craighead, jun., Tarbothill; Hugh Ross, Aberdeen; and G. J. Walker, Portlethen.

Managers—Morison and Harvey.

Aberdeen Commercial Company.

Established 1837.

DIRECTORS.

George Thompson, jun., Esq. of Pitmedden	John Smith, Esq., advocate
James H. Harvey, Esq., Pitgersie	Patrick Henderson Chalmers, Esq., advocate
Alex. Davidson, Esq. of Desswood	William Brown, Esq., Pitnamoon

Managers—Black and Copland.

The Northern Agricultural Company,

30 WATERLOO QUAY.

SUB-COMMITTEE OF MANAGEMENT.

Anthony Cruickshank, merchant, Aberdeen	James Sim of Cornhill, Aberdeen
William Milne, Tillycairn, Cluny	A. Stronach of Drumallan, Aberdeen
David Reid, chemist, Aberdeen	Alexander B. Whyte, merchant, Aberdeen

Manager—Alexander Anderson.

The Northern Co-operative Company, Limited.

Incorporated 1861.

GROCERS, PROVISION DEALERS, BAKERS, AND CLOTHIERS.

CAPITAL, £10,000

REGISTERED OFFICE, 51 GALLOWGATE.

Manager—William Mitchell. *Treasurer*—John Reid.

Book-keeper and Secretary—James Davidson.

Bankers—The Aberdeen Town and County Banking Company.

Aberdeen Property Investment Co.

Instituted 1851.

Office—Public Schools, Little Belmont Street.

President—Hugh Ross. *Vice-President*—George T. Harvey.

Treasurer—James C. Smith, 14 Adelphi. *Manager*—John Macaldowie.

Open every fourth Thursday, from 7 to 9 P.M.

„ „ Friday, from 6 to 9 P.M.

Aberdeen Market Company.

Incorporated by Act of Parliament.

CAPITAL £50,000.

DIRECTORS.*Chairman*—James Chalmers, Esq.*Deputy-Chairman*—George W. Wilson, Esq.

Rev. Dr. W. R. Pirie	George Walker	Henry Jackson, M.D.
James Littlejohn	A. D. Milne	George Spark
William Melville	George Dickie, M.D.	C. J. G. Duguid
George Jamieson	William Milne	William Alexander
W. Cassie	William Stevenson	James Wyllie
William Webster	Robert Middleton	

Secretaries and Law Agents—Adam, Thomson, and Ross, advocates.*Treasurer*—Robert Lumsden, manager, North of Scotland Bank.*Superintendent*—James Morison.*Architect*—William Smith.**The Aberdeen Music Hall Company, Limited.****DIRECTORS.***Chairman*—John Webster

Robert Abernethy	William Leslie
George Brown	Alexander Nicol
Newell Burnett	Hardy Robinson
Alexander Pirie, jun.	G. Thompson, jun.
Robert Catto	Alexander B. Whyte
Alex. Davidson of Desswood	John F. White
George Jamieson	

Auditor—Mr. John Crombie.*Secretaries and Law Agents*—Messrs. Kennedy and Fraser, advocates, Aberdeen*Keeper of the Rooms*—William Clark.**Aberdeen Co-operative Property Investment Company,**

76 UNION STREET, ABERDEEN.

TRUSTEES.

George Thompson, jun., Esq. of Pitmedden.

John T. Rennie, Esq., of Deemount.

DIRECTORS.

<i>Chairman</i> —William Henderson, Esq.	<i>Vice-Chairman</i> —Capt. William Leask.
George Brown, auctioneer	John Eddie, Clerk
James Preston, carpenter	David Bell, joiner
James M'Connach, mason	James Selbie, mason
James Anderson, blacksmith	Alex. Brown, house carpenter
<i>Manager</i> —John Crombie, C.A.	

The Aberdeen Jute Company, Limited.**DIRECTORS.**

William Leslie, Esq. of Nethermuir	James Milne, Esq. of Kinaldie
John W. Cruickshank, Esq., Sittyton	A. D. Milne, Esq., merchant
David M'Hardy, Esq. of Cranford	John Webster, Esq., baker
John Miller, Esq., manufacturer	John F. White, Esq., merchant

Solicitors—Messrs. Edmonds and Macqueen.*Auditor*—James Meston, Esq., accountant.*Secretary, pro. tem.*—William H. Aberdeen, Esq.

The Aberdeen Cemetery Company, Limited.

REGISTERED OFFICE, 177 UNION STREET.

D I R E C T O R S .

Alexander Davidson
George Donald
George JamiesonAlexander Nicol
Thomas Wilsone
William Yeats*Solicitor and Secretary*—William Paul*Architect and Surveyor*—John Russell Mackenzie.**The Aberdeen District Tramways Company.**

Incorporated by Act of Parliament, 10th, August, 1872.

OFFICE, 239 UNION STREET, ABERDEEN.

D I R E C T O R S .

[A. M. Ogston, Esq. of Ardoe, *Chairman*.John Cook, Esq. of Ashley
John Moir Clark, Esq. of Garthdee
John Cardno Couper, Esq. of Craigie-
bucklerJames Chalmers, Esq. of Westburn
Thomas Douglas, Esq. of Airyhall
George Jamieson, Esq. of Drumgarth
James Walker, Esq., Merchant*Bankers*—The British Linen Company.*Auditors*—James Tytler and Archibald J. Rennie, accountants.*Secretary*—L. M'Kinnon, jun., advocate.**Bon-Accord Property Investment Company.**

Established 1853.

Enrolled under the Act 6 and 7 Will. IV., Cap. 32. Shares, £25 each.
Entry Money, 6d. per share.*Trustees*—Baillie Sim, Robert Lumsden, Esq., and J. D. Milne, Esq., advocate.

D I R E C T O R S .

Chairman—D. R. Lyall Grant, of Kingsford.*Vice-Chairman*—Baillie Donald.William Alexander, clothier
A. S. Cook, clothier
William Lindsay, publisher
James M'Kenzie, bakerG. Mackay, leather merchant
Rev. A. Ogilvie, Gordon's Hospital
James Paterson, draper, Gallowgate
James Ross, advocate*Solicitor*—Thomas Ruxton, advocate. *Surveyor*—James Henderson, architect.*Treasurer*—James Morison, New Market.*Managers*—Marquis and Hall, C.A.*Bankers*—The North of Scotland Bank**Aberdeen Chamber of Commerce, and North of
Scotland Trade Protection Society.**

Instituted 1854.

OFFICE—137 UNION STREET.

President—William Henderson. *Vice-President*—James Florence.*Directors*—Twenty-four of the leading merchants of the town.*Treasurer*—David M'Hardy. *Law Agent*—John Duncan, jun., advocate.*Secretary*—James Tytler, accountant.

The Aberdeen Heritable Securities Investment Company, Limited.

Incorporated under the Companies Acts, 1862 and 1867.

CAPITAL, £50,000.

Head Office of the Company—

CITY BUILDINGS, UNION STREET, ABERDEEN.

	<i>Trustees.</i>	
Edward Fiddes, Esq., banker		James Augustus Sinclair, Esq., banker
	<i>Directors.</i>	
John Cook, Esq. of Ashley		George Jamieson, Esq. of Rosebank
Anthony Cruickshank, Esq., Lethenty		John Sangster, Esq., chemist
Archer Fortescue, Esq. of Swanbister		William Shirres, Esq., manufacturer
	<i>Bankers.</i>	
The North of Scotland Bank		The Bank of Scotland
James A. Murray, Esq., C.A., <i>auditor.</i>		John Muill, <i>Secretary.</i>

Society of Accountants.

Incorporated by Royal Charter, 1867.

President—James A. Sinclair. *Treasurer and Secretary*—James Meston.
Auditor—Wm. Milne.

Council—Jas. Milne, John Crombie, Harvey Hall, and John Smith.

MEMBERS.

Alexander Brand	James Meston
Ben. R. Bruce	William Milne
John Crombie	James Milne
Robert Fletcher	James A. Murray
Harvey Hall	James A. Sinclair
John Grant Leslie	John Smith
William Lunan	James Tytler
George Marquis	

SECTION IV.—LEGAL DIRECTORY.

Society of Advocates.

Incorporated by Royal Charters—1774, 1799, and 1862.

President—Wm. Yeats. *Treasurer*—Robert Smith.

1807 C. Winchester <i>n</i>	1820 G. Johnston <i>n</i>	1826 William Ross <i>n</i>
1812 C. Chalmers <i>n</i>	1822 John Angus <i>n</i>	1827 Sir A. Anderson <i>n</i>
1817 Alexander Gibbon	1823 James Russell <i>n</i>	1828 James Brebner <i>n</i>
1818 †W. Adam <i>n</i>	1824 John Duncan <i>n</i>	1829 Al. Macdonald <i>n</i>
†Alex. Stronach <i>n</i>	1825 †N. Burnett <i>n</i>	*†Francis Edmond <i>n</i>
1819 *†John Smith <i>n</i>		1831 †Andrew Murray <i>n</i>
		*†J. B. M'Combie <i>n</i>

- Pat. Davidson *n*
James Geddes
*†John Webster
- 1832
*Marianus Massie
Charles Thomson
*†John Clark *n*
- 1833
Thomas Primrose
- 1834
T. J. Bremner
Thomas Ewen
Lambert Barron
- 1835
John Humphrey
*George Grant
- 1836
†George Grub, LL.D.
*††William Yeats *n*
John Stuart *n*
- 1837
David Mitchell
C. G. Grainger
†D. R. Morice *n*
- 1839
James Williamson
*††Robert Smith *n*
*†Alex. Davidson
- 1840
William Hunter
Alex. Flockhart
†John Ligertwood
- 1841
Alex. Duthie *n*
James Collie *n*
†William F. Ogg
- 1842
James Garden
†Lauchlan M'Kinnon,
jun. *n*
- 1843
*John Watt
- 1844
George Allan *n*
*John D. Milne
- 1845
James Bryce
- 1846
†George Walker
†Norval Clyde
- 1847
Patrick Cooper *n*
†William L. Reid *n*
- 1848
Alex. Simpson, sen.
Alex. Simpson, jun.
*George Cadenhead
*Thomas Ruxton
- 1849
John Ferguson
D. G. Cattanach
- 1851
James Paull
John Davidson
- 1852
*†John Robertson
- 1853
*William Paul
William Moir
- 1854
†Charles Duncan *n*
R. Ligertwood *n*
John Reid
- 1855
Peter Duguid
G. C. Fraser
Thos. Mackenzie
Charles F. Runcy
D. H. Kennedy
John Duncan, jun.
- 1856
*John Thomson
J. Watt, jun. *n*
William Dunn
Andrew Jopp *n*
Lessel Stephen
†George Collie
- 1857
T. A. W. A. Youngson
Alex. Stronach, jun.
- 1858
Alex. E. Smith
Alex. Edmond *n*
John Muill
- 1859
John S. Henderson
John G. Dawson
- 1860
Alexander Yeats
- 1861
C. B. Davidson
- 1862
James F. Lumsden
Alex. Cochran *n*
- 1863
David Duncan
James Tawse
- 1864
Geo. David Rutherford *n*
*†P. H. Chalmers *n*
Alex. Edmond, jun.
James Ross
Farquharson Taylor
Garden
*William Milne
T. S. Sinclair Spark
Robert Collie Gray
David Carter Fraser
William Gordon
- 1865
Peter Clark
David Littlejohn
Douglass Duncan
Alex. Murray *n*
John Parker
- 1866
Alex. Webster *n*
Harvey Hall
†John Paton Cumine
- 1868
Jas. Murray Garden
John Milne Shaw
- 1869
Alexander Kemlo
John Whyte
- 1870
*§Arthur D. Morice
George D. Wallace *n*
§C. Gordon Downie
*§George Anderson
*Nathaniel Farquhar
- 1871
Stodart J. Mitchell
Arch. M'I. M'Donald
Alex. F. Wight
Andrew Macpherson
Hugh M'Lennan
- 1872
Frank Jamieson
Alex. Meffat
- 1873
Wm. Smith
Robert Lamb
David Stuart

Lecturer on Scots Law and Conveyancing, and Librarian—George Grubb, LL.D.
Factor and Secretary—John Clark. *Officer*—Thomas Wood.
 * Funds Committee. † Lands do. ‡ Examinators do. § Agents for Poor.
 Those having *n* attached to their names are Notaries Public.

Circuit Court of Justiciary.

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

Sheriff Court of Aberdeen and Kincardine.

Sheriff—John Guthrie Smith, advocate.
Sheriff's Substitute—John Comrie Thomson and John Dove Wilson, advocates, and in their absence, J. Angus, Al. Stronach, William Yeats, and George Grubb, LL.D., advocates in Aberdeen.
Sheriff-Clerk of Aberdeenshire—John Ligertwood.
Clerks Depute—J. G. Leslie, Wm. Daniel, and Wm. Downie
Clerks—R. Beattie, Wm. M. Garden.
Clerk-Depute at Peterhead—R. Maitland.
Procurator-Fiscal of Aberdeen and Kincardine—A. Simpson, jun., advocate.
Assistant Fiscals—George Cadenhead and Nathaniel Farquhar, advocates.
Auditor—J. G. Leslie. *Bar Officer*—Robert Shaw.
Keeper of Court House—Wm. Richardson.
Court Days, Ordinary Roll at Aberdeen—Wednesday and Friday.
Small Debt Roll—Thursday. *Debts Recovery Roll*—Friday.
Court Day at Peterhead—Tuesday. *Court Day at Stonehaven*—Wednesday.

Commissary Court.

Commissary—The Sheriff.
Commissaries-Depute—The Sheriffs Substitute.
Commissary Clerk—The Sheriff Clerk.
Commissary Clerk Depute—Charles Warrack.
Procurator-Fiscal—Alex. Simpson, jun.
Clerks—George B. Michie and William Weir.

Sheriff Small Debt and Circuit Court.

The ordinary Small Debt Court at Aberdeen is held on Thursday at 10 o'clock A.M., weekly, during Sessions of the Court, and once or twice during vacation. The Circuit Small Debt Courts are held at Tarland, Inverurie, Huntly, Turriff, and Fraserburgh, once every three months.

J. Skene, Tarland
 G. Taylor, Inverurie
 W. Murdoch, Huntly

James Nicol, Turriff
 Robert Anderson, Fraserburgh

are the persons who respectively issue summonses, &c., to be brought in these Courts; and a clerk from Aberdeen officiates in these Courts.

Justice of Peace Court.

The Quarter Sessions are held on the first Tuesdays of the months of March, May, August, and last Tuesday of October. Special Sessions are occasionally held.

Clerk—James A. Sinclair. *Clerk-Depute*—John G. Leslie.
Procurator-Fiscal—Alex. Simpson, jun.

Justice of Peace Small Debt Court.

The Aberdeen District Court sits every Fortnight, on Monday, at 11 o'clock A.M., for the trial of Small Debt Cases under £5, by 6 Geo. IV., c. 48.

Judges—Any two Justices of the Peace. *Clerk*—J. A. Sinclair.

Clerk-Deputy—J. G. Leslie.

Bar Officer—William Richardson.

DISTRICT AND DEPUTE CLERKS.

Aberdeen.....	John G. Leslie	Peterhead....	Robert Maitland
Alford.....	H. M'Connach Forbes	Rathen and } Robert Sutherland,	
Braemar.....	James Smith, Ballater	Fraserburgh } Fraserburgh	
Ellon.....	George F. Raeburn	Huntly.....	W. Taylor
Garioch.....	A. Fowlie, Inverurie	Turriff.....	James Nicoll
Kincardine..		Old Deer.....	John Walker

Holidays—New Year's Day, Good Friday, the First Monday in May, the Queen's Birthday, the Aberdeen Annual Holiday, the First Monday in August, and Christmas Day, are kept as Holidays at the Sheriff Clerk's, the Commissary Clerk's, and Justice of Peace Clerk's Offices.

Messengers-at-Arms.

Robert Shaw, Aberdeen	Grant Imlay, Peterhead
John Milne, do.	J. D. M'Nee, Turriff
James M'Kinnon, Huntly	

Sheriff Officers.

Thomas L. Shaw, Aberdeen	John Brown, New Pitsligo
George Lyell, do.	John Argo, New Deer
John Hendry, do.	J. D. M'Nee, Turriff
Alex. Sangster, do.	George Webster, Oldmeldrum
James Cooper, do.	John Law, Lumsden Village, Auchin-
John Milne, do.	doir
James Young, do.	James M'Kinnon, Huntly
James Bowie, do.	W. Kennedy, Inch
Robt. Taylor, do.	George Robertson, Inverurie
William Rue, Cruden	John Dawson, do.
Robert Adam, Peterhead	Joseph Nicoll, Kincardine O'Neil
Grant Imlay, do.	Joseph Nicoll, jun., do.
John Leslie, do.	Wm. Cran, Ballater
Wm. Finlay, do.	Wm. Brebner, Banchory-Ternan
John Thom, Longside	Joseph Jenkins, Banff
Alex. Thomson, do.	John Morrison, do.
Wm. Rushmore, Fraserburgh	Robert Cormack, Fyvie
George Taylor, Keith	John Marr, Alford
Geo. Shepherd, do.	Alex. Thomson, Ellon
William Dalziel, Strichen	James M'Hardy, Tarland
James Addie, do.	J. Brown, Stonehaven

General Road Trustees.

General Clerk—Newell Burnett, Aberdeen.

DISTRICTS AND DISTRICT CLERKS.

1. Deer.....	Patrick Irvine, Peterhead.
2. Ellon.....	George F. Raeburn, Ellon.
3. Garioch.....	C. B. Davidson, advocate, Aberdeen.
4. Kincardine O'Neil.....	William Milne, C.A., Aberdeen.
5. Turriff.....	Alexander Souter, Banff
6. Aberdeen.....	R. Smith, advocate, Aberdeen.
7. Alford.....	Francis Stephen, Alford
8. Huntly.....	Wm. Murdoch, solicitor, Huntly.

SECTION V.—MEDICAL DIRECTORY.

Royal Infirmary (1740).

PHYSICIANS.

J. W. F. Smith Shand, M.D. | Robert Beveridge, M.B. | Angus Fraser, M.D.
Resident Physician's Assistant—James P. Lumsden.

SURGEONS.

William Pirrie, M.D.
 David Kerr, M.D. | David Fiddes, M.D.

Junior Surgeon—Alex. Ogston, M.D.

Ophthalmic Surgeon—Alex. D. Davidson, M.D.

Dental Surgeon—W. Williamson, R.C.S.E.

Resident Surgeon's Assistant—Alexander Craigmile.

Resident Superintendent and Apothecary—Robert Rattray, M.D.

Chaplain—Rev. Alex. Ferguson. *Treasurer and Clerk*—William Carnie.

Auditor—James Tytler. *Matron*—Miss Christie.

Lecturers on Clinical Medicine—Dr. James W. F. Smith Shand, Dr. Robert Beveridge, and Dr. Angus Fraser.

Lecturers on Clinical Surgery—Wm. Pirrie, M.D., David Kerr, M.D., and David Fiddes, M.D.

Lecturer on Pathology and Curator of Museum—James Rodger, C.M., M.B.

Gate Porter—Thomas Knight. *House Porter*—Edward R. Thomson.

Royal Lunatic Asylum (1800).

RESIDENT OFFICIALS.

Physician and Superintendent—Robert Jamieson, M.D.

Medical Assistants—John Ferguson and Frederick W. Wright.

House Steward—Edward Savage. *Housekeeper*—Miss Harper.

Head Female Attendant—Miss Anderson.

Ladies' Superintendent at Elmhill House—Mrs. Butters.

Housekeeper at do.—Miss E. Johnston.

Consulting Physician—Dr. Macrobin. *Chaplain*—Rev. Alex. Ferguson.

Treasurer and Clerk—William Carnie.

Hospital for the Relief of Persons Labouring under Incurable Diseases.

President—The Right Hon. the Earl of Aberdeen.

Vice-Presidents—William Leslie of Warthill, Alexander Innes of Raemoir, Sheriff Comrie Thomson, and Sheriff Dove Wilson.

Secretary and Treasurer—Patrick Cooper, advocate.

Ophthalmic Institution for Diseases of the Eye and Ear,

THE DISPENSARY, GUESTROW.

Under the Patronage of the Lord Provost of Aberdeen, and the Members for the City and County of Aberdeen, William Leslie, Esq., of Warthill, and the Hon. the County Club.

President—Frederic Holland, Esq.

Surgeon—Dr. A. D. Davidson, 207 Union Street

Secretaries and Treasurers—Messrs. Davidson and Garden, advocates.

Attendance *daily* at 2:30 P.M. Open to all cases, without any recommendation.

Aberdeen Dispensary, & Vaccine Institution (1823), 61 GUESTROW.

For supplying Advice and Medicine to the sick poor, and to such as are unfit patients for the Infirmary, at their own houses. Supported by voluntary contributions.

President—The Lord Provost.

Vice-Presidents—J. Webster, and Sir Alexander Anderson.

Secretaries and Treasurers—Watt and Cumine, advocates.

MEDICAL ATTENDANTS.

William Fraser, surgeon

John Paterson, do.

Alex. Duncan, M.B.

D. Dyce Brown, M.D.

James Rodger, C.M., M.B.

Patrick Blaikie Smith, M.D.

Surgeon-Dentist—A. A. De Lessert.

Vaccination by the Medical Officers of the Institution.

Apothecaries—J and J. Urquhart. *Housekeeper*—Miss Catto.

Patients admitted every morning at 10 o'clock; Medicine dispensed every afternoon at half-past 3 o'clock; and Vaccination performed every Wednesday at 3 o'clock.

Lying-in Hospital (Opened February, 1872),

IN CONNECTION WITH THE ABERDEEN DISPENSARY,
61 GUESTROW.

Under the Management of a Committee of the Directors of the Aberdeen Dispensary, and under the Superintendence of a Committee of Ladies.

Physician Accoucheur—Andrew Inglis, M.D.

Matron—Miss Norrie.

Application at the House, or to Dr. Inglis.

Aberdeen Medico-Chirurgical Society.

INSTITUTED 1789.

President—Dr. R. Beveridge.

Secretary and Treasurer—Dr. J. Rodger.

Librarian—Wm. Fraser, surgeon.

Those marked thus * constitute the Council.

Dr. William Henderson	Dr. O. Ggilvie	Dr. J. W. F. Smith Shand
„ F. Ogston	„ J. Ferguson	„ J. Struthers
„ D. Kerr	„ Al. Gibbon	„ D. D. Brown
„ Alex. Harvey	„ *Corbet	„ J. E. Fowler
„ *James Will	„ *R. Beveridge	„ A. V. Best
„ *Wm. Pirrie	„ J. Irvine	„ A. Inglis
„ J. Paterson	„ A. Duncan	Mr. W. Williamson
„ A. C. Matthew	„ J. Marshall	Mr. A. A. De Lessert
„ D. Fiddes	„ *H. Jackson	Dr. John Trail
„ G. Morison	„ Arch. Reith	„ *J. Rodger
„ *R. Jamieson	„ J. Booth	„ C. M. Crombie
„ Wm. Fraser	„ C. Macquibban	„ T. Urquhart

SECTION VI.—ECCLESIASTICAL DIRECTORY.

ESTABLISHED CHURCH OF SCOTLAND.

NAMES.	WHERE SITUATED.	MINISTERS.	RESIDENCES.
East Parish.....	Union Street.....	A. W. Brown.....	148 Crown street
	Principal Beadle—	Alexander Scatterty,	Exchange street
West Parish.....	Union street	{ J. Forsyth, D.D.....	19 Rubislaw ter.
		{ Alexander Irvine	Robertson, 168A
		{ Skene street West	
	Principal Beadle—	John Gray,	29 Bon-Accord street
North Parish.....	King street.....	Wm. Jamieson, B.D....	153 Crown st.
	Principal Beadle—	John Logan,	11 Crooked Lane
South Parish.....	Belmont street...	James K. Duncan,	9 Devanha terrace
	Principal Beadle—	Thomas Wood,	Advocates' Hall, Broad street
Greyfriars Parish....	Broad street.....	J. Henderson....	17 Victoria st. West
	Principal Beadle—	John Mitchell,	36 Upperkirkgate
St. Clement Parish....	St. Clement st.....	Geo. F. J. Philip....	8 Canal terrace
	Principal Beadle—	James Ewing,	20 Prince Regent street
John Knox.....	Mounthooly.....	Charles Skene.....	10 Rose street
	Principal Beadle—	Hugh Stewart,	10 Nelson street
Gilcomston.....	Summer street.....	David Milne.....	5 Carden place
	Principal Beadle—	Robert Edward,	64 Skene street
Holburn.....	Wellington Place..	{ John Milne.....	51 Chapel street
		{ James A. M'Clymont,	B.D.
	Principal Beadle—	Peter Johnston,	46 Dee street
Ferryhill.....	Ferryhill.....	Henry Cowan, B.D.,	163 Crown st.

FREE CHURCH OF SCOTLAND.

NAMES.	WHERE SITUATED.	MINISTERS.	RESIDENCES.
East.....	Belmont Street.....	James Selkirk.....	5 Westfield ter.
	Principal Beadle—	Joseph Lawrence,	86 John street
West.....	Union Street.....	John Laidlaw.....	4 Waverley place
	Principal Beadle—	Alex. Barnett,	Church Buildings, Bon-Accord street
North.....	West North Street....	G. D. Lowe.....	Deemount terrace
	Principal Beadle—	James Adams,	6 Frederick street
South.....	Belmont street.....	J. M. Sloane, F.S. Manse,	Queen's rd.
	Principal Beadle—	William Macadam,	72 St. Andrew street
Melville.....	Correction Wynd.....	J. H. Collie, M.A....	1 Ashley place
	Principal Beadle—	G. Robertson,	Brebner's court, Shiprow
Gaelic.....	Gaelic lane.....	George M'Donald....	2 Devanha ter.
	Principal Beadle—		
Bon-Accord.....	Union terrace.....	Alexander Leslie....	14 Albyn place
	Principal Beadle—	William Menzies,	49 Short Loanings
Trinity.....	Crown street.....	Wm. H. Gualter....	40 Albyn place
	Principal Beadle—	Alexander Lennie,	40 Chapel street
Greyfriars.....	George street.....	Hugh Fitzpatrick....	38 Skene st.
	Principal Beadle—	Francis Russell,	40 Broad street
Gilcomston.....	Union street.....	W. M'Gilvray, D.D.,	View place,
	Principal Beadle—	Adam Hay,	9 Skene Row [Rosemount
Union.....	Shiprow.....	Alex. Bannatyne,	9 Victoria st. W.
	Principal Beadle—	James Cotton,	178 Gallowgate
St. Clement's.....	Prince Regent st....	Alex. Spence, D.D....	Castlehill
	Principal Beadle—	John Forsyth,	27 Summer Lane
John Knox.....	Gerrard street.....	John Stephen....	Rosemount place
	Principal Beadle—	James Ogg,	30 Loch street
Holburn.....	Bon-Accord terrace....	W. L. Mitchell,	34 Victoria st. West
	Principal Beadle—	John Greig,	28 Holburn street
Mariners'.....	Commerce street.....	John Longmuir, LL.D.,	5 Dee place
High.....	Belmont street.....	Henry W. Bell.....	6 Albyn terrace
	Principal Beadle—	Wm. Simpson,	36 Union terrace
Gallowgate	160 Gallowgate.....	James Goodall,	14 Correction wynd
	Principal Beadle—	George Jamieson,	1 Skene terrace
Rutherford.....	Loanhead terrace....	Alex. Yule.....	12 Albert terrace

EPISCOPALIAN, UNITED PRESBYTERIAN, &c

NAMES.	WHERE SITUATED.	MINISTERS.	RESIDENCES.
Scotch Episcopal—		Bishop Suther, D.C.L.	62 Carden place
St. Andrew's	King street	Francis Kitchen, M.A., Curate	Assistant 113 Crown street
	Principal Beadle—	Charles E. Lewis,	27 King street
Scotch Episcopal—		John Stewart Falconer	69 Dee street
St. John's	St. John's place	William Baillie,	1 Chapel Court, Justice street
	Principal Beadle—	James Myers Danson	7 Waverley place
Scotch Episcopal—	Carden place	John Comper	90 King street
St. Mary's	Seamont place	Samuel Clark	126 Crown street
Scotch Episcopal—	61 Gallowgate	H. Franklin,	61 Gallowgate
St. Paul's	Clerk—	Freeman Richard Stratton,	21 Rubislaw terrace
Church of England—	Crown street	William Duncan,	18 Crown street
St. James'		John Rutherford	9 Westfield ter.
	Principle Beadle—	Wm. Adams,	56 Gallowgate
United Presbyterian	St. Nicholas Lane	Arch. Young, M.A.,	2 Ashley place
	Principal Beadle—	John Nicol,	16 Northfield, Gilcomston
United Presbyterian	George Street	David Beatt	6 Ann place
	Principal Beadle—	Hind Harper,	6 St. Paul street
United Presbyterian	Belmont street	Matthew Galbraith	4 Dee place
	Principal Beadle—	Andrew Dickie	2 Rosemount ter.
United Presbyterian	Charlotte street	Robert Wyllie,	9 St. Paul street
	Principal Beadle—	Thomas Brown	6 King's crescent
United Presbyterian	St. Paul street	Charles Reid,	6 Gerrard street
	Principal Beadle—	John M'Kay	26 Skene terrace
Associate Synod	Nelson street	F. Inglis Walsh	59 Bon-Accord st.
	Principal Beadle—	John Spence,	38 Castle street
Methodist (Wesleyan)	Skene terrace	William Redfern	37 Summer st.
	Principal Beadle—	John Catto,	18 Rose street
Methodist (Free)	Dee street	David Arthur	7 Springbank ter.
	Principal Beadle—	John Clark,	8 Little Belmont street
Congregational	Belmont street	Joseph Vickery	5 Belvidere place
	Principal Beadle—	Thomas Michie,	51 Loch street
Congregational	Blackfriars st.	John Hunter,	Elm Cot., 27½ Mount street
	Principal Beadle—	Wm. Maver,	Westfield, East street
Congregational	Frederick street	John Duncan,	Eden Cot., Mount street
	Principal Beadle—	Peter Robb,	4 Park street
Evangelical Union	Park street	A. M. Fairbairn	18 Ferryhill pl.
	Principal Beadle—	William Adams,	5 St. Paul street
Evangelical Union	St. Paul street	Alex. Stewart	5 South Crown st.
	Principal Beadle—	David Smith,	12 Seamont place
Baptist	John street	Alex. Anderson	7 Chanonry, Old Aberdeen
	George street	Clarence Chambers,	4 Cherrybank, Hardgate
Baptist (English)	South Silver street	J. Sutherland,	Chapel House, Huntly street
	Roman Catholic—	W. Stopani,	do. do.
Church of the Assumption	Huntly street	John Stewart,	King's square, Huntly street
Chapel of the Visitation	Justice street	Various	
Friends	Diamond street	Wm. Bennet,	Ivy Bank, Loanhead
Unitarian	George street		

SECTION VII.—EDUCATIONAL DIRECTORY.

University of Aberdeen.

Founded 1494.

Chancellor—Charles Henry, Duke of Richmond and Lennox.*Vice-Chancellor*—Principal Campbell.*Rector*—Thomas Henry Huxley, LL.D.*Parliamentary Representative*—Edward S. Gordon, Q.C., LL.D.*Principal*—Peter Colin Campbell, D.D. *Secretary*—William Milligan, D.D.*Assessors*—Wm. Leslie, Esq., M.A. ; John Webster, Esq. ; Rev. John Christie, D.D. ; Rev. Professor Pirie, D.D.*Registrar and Librarian*—Rev. John Fyfe, M.A.

PROFESSORS.

Greek	William D. Geddes, M.A.
Humanity	John Black, M.A.
Logic	Alexander Bain, M.A., LL.D.
Mathematics	Frederick Fuller, M.A.
Natural Philosophy	David Thomson, M.A.
Moral Philosophy	William Martin, M.A., LL.D.
Natural History	James Nicol
Systematic Theology	Samuel Trail, D.D., LL.D.
Divinity and Church History	William R. Pirie, D.D.
Divinity and Biblical Criticism	William Milligan, D.D.
Oriental Languages	John Forbes, D.D., LL.D.
Law	Patrick Davidson, LL.D.
Institutes of Medicine	George Ogilvie, M.D.
Practice of Medicine	John Macrobin, M.D.
Chemistry	James Smith Brazier
Anatomy	John Struthers, M.D.
Surgery	William Pirrie, M.D.
Materia Medica	Alexander Harvey, M.D.
Midwifery	Andrew Inglis, M.D.
Medical Logic and Medical Jurisprudence	Francis Ogston, M.D.
Botany	George Dickie, M.D.

LECTURERS.

Murray Sunday Lecture	{ W. R. Pirie, D.D. W. Milligan, D.D. S. Trail, D.D., LL.D.
Murtle Lecture—Evidences of Christianity	S. Trail, D.D., LL.D.
Agriculture	Thomas F. Jamieson

ASSISTANTS.

Greek	Robert Lyon, M.A.
Humanity	George Ferries, M.A.
Mathematics	George Turriff
Natural Philosophy	Peter J. Anderson, M.A.
Chemistry	Patrick B. Smith, C.M., M.B.
Anatomy	Forbes F. M. Moir, C.M., M.B.
Medical Logic and Medical Jurisprudence	Fran. Ogston, jun., C.M., M.B.
Materia Medica	A. D. Davidson, C.M., M.D.

EXAMINERS FOR DEGREES.

IN MEDICINE {	Robert Beveridge, M.B. Alex. Ogston, M.D. J. W. F. Smith Shand, M.D.	IN ARTS {	George Pirie, M.A. William Minto, M.A. David Paul, M.A.
---------------	--	-----------	---

Free Church College, Union Place.

Rev. James Lumsden, 34 Bon-Accord Terrace.
 Rev. Dr. David Brown, 104 Crown Street.
 Rev. W. Robertson Smith, 86 Bon-Accord Street.

Aberdeen School Board.

Chairman—Rev. William Robinson Pirie, D.D., Professor of Church History.
 Alexander Bain, Professor of Logic
 Rev. John Black, Professor of Humanity
 William Forsyth, Editor
 William Henderson, Shipowner
 Rev. James Lumsden, D.D., Principal of the Free Church College
 Rev. Walter M'Gilvray, D.D.
 David M'Hardy, Ironmonger
 Alexander D. Milne, Merchant
 William Rose, Shipowner
 Alexander Simpson, Advocate
 The Right Rev. Thos. George Suther, D.C.L., Bishop of Aberdeen and Orkney
 Rev. John Sutherland, Roman Catholic Clergyman
Clerk and Treasurer—Mr. Thomas Hector
Officer—Mr. George Gall
 OFFICE OF THE BOARD,.....12 KING STREET.

Schools under the Management of the School Board.

Grammar School.

(Founded previous to 1262.)

Rector—Alexander Martin, M.A.

SUBJECTS.

MASTERS.

Classics	}	The Rector, Rev. J. W. Legge, M.A., and Thomas Still, M.A.
English		Alexander F. Murison, M.A., and Rev. Alex. C. Willox, M.A., <i>assistant</i>
Arithmetic and Mathematics		Charles Sleigh, M.A.
French and German		H. Krueger
Natural Science		Chas. Sleigh, M.A., and Mr. John Roy
Writing		Samuel Pope
Drawing		John Mitchell
Fencing and Gymnastics		Henry Roland
Examiner		Rev. A. Beverly, LL.D.

Janitor—Sergeant J. Sproull

Prospectuses of the School, containing every information relating to the Curriculum and fees, may be had on application to the Clerk of the School Board.

Town's English Schools, Little Belmont Street.

Master—Robert Alexander, A.M., h. 5 Millburn Street, Ferryhill.

Branches taught—English Reading, English Grammar, Geography, History, Composition, History of English Literature, &c.
 Fees, 7s. 6d. per quarter.

Arithmetic, Book-keeping, Physical Geography, and Mathematics.

Fee—For one hour daily, 5s. ; for two hours, 7s. 6d. ; for three or more hours, 10s. 6d. per quarter.

Writing and Drawing.

Fee for Writing, including materials, 6s. 6d. ; Drawing, 10s. 6d. per quarter.

Public Elementary Schools.

TEACHERS.

St. Paul Street Public School.....	{ Mr. Jas. A. Phillips Miss I. L. Chalmers
Albion Street Public School.....	{ Mr. James Peddie Miss S. M'Leod
Princes Street Public School	Mr. Geo. S. Forrest
Marywell Street Public School.....	{ Mr. David Maver Miss Helen Johnston
Virginia Street Public School.....	Mr. Wm. Dunlop
Gerrard Street Public School.....	{ Mr. Robert C. Watson Miss Margaret M'Robbie
James Street Public School	Miss Margaret Johnston
Northfield Public School	Miss Jane Shand

Schools under the Patronage of the Town Council.

Dr. Andrew Bell's Schools, Frederick Street.

SCHOOL FOR BOYS.

Master—Mr. James Milne.

BRANCHES TAUGHT—English Reading, Grammar, Geography, History, Writing, Dictation, Arithmetic, Mathematics, Geometry, Music, and Drawing.
FEES—Three half-pence and twopence per week. Reading books, pens, ink, and paper, furnished to pupils at one-half the selling price.

SCHOOL FOR GIRLS.

Teacher—Miss M'Kay.

BRANCHES TAUGHT—Same as in Boys' School, with the addition of plain Needlework and Knitting. FEES—Three half-pence and twopence per week. Everything furnished to pupils at one-half the selling price.

Aberdeen Church of Scotland Training College and Practising School, George Street.

Under the charge of the General Assembly's Education Committee.

Sub-Committee in Aberdeen.

Professor Black, <i>Chairman</i>	Rev. W. R. Pirie, D.D.
Rev. William Milligan, D.D.	Rev. Henry Cowan, B.D.
Alexander Simpson, advocate,	<i>Secretary and Treasurer.</i>

TRAINING COLLEGE.

Rector—Joseph Ogilvie, M.A. *Drawing Master*—Joseph Kennedy.
Music Master—James Wilson. *Domestic Economy*—Miss Craigmyle.
French—Miss Craigmyle.

PRACTISING SCHOOL.

Head Master—James Kerr, M.A. *Middle Department*—Miss Webster.
Infant Department—Miss Collie. *Janitor*—John Drysdale.

Academies, Schools, and Teachers.

NAMES.	WHERE SITUATED.	TEACHERS.
West-End Academy.....	216 Union street.....	Wm. Lyon and Assistants
The Aberdeen Institution....	9 North Silver street..	William Rattray
Silver Street Academy.....	10 North Silver street	{ Charles Michie, M.A., and Assistants
Union Row Academy.....	18 Union Row	{ Robert Sim and Assis- tants
Bellevue Academy.....	Academy street	Alex. Green and Assist.
Mathematics, &c.....	12 Golden square.....	David Rennet
Navigation.....	21 James street.....	J R. Jones
Acad. for Modern Languages..	250 Union street.....	H. Krueger

Aberdeen Song School, Union Street.

Ladies' Boarding and Day Schools.

Misses Chisholm, 43 Dee street	Misses Murray, 7 West Craibstone st.
Miss Chisholm, 77 Bon-Accord street	Miss Peterkin, 2 Affleck street
Franciscan Nuns, Huntly street	Miss Ross, 42 Union place
Miss Fullerton, 73 Dee street	Misses Watson, Mount street west
Misses' Fyfe, 147 Crown street	Miss Warrack 52 & 53 Union place
Misses Harvey, 44 Skene terrace	Misses White, 2 West Craibstone st.
Misses Knowles, 50 Union place	

Established Church of Scotland Schools.

NAMES.	WHERE SITUATED.	TEACHERS.
South.....	Guild street.....	Alexander Clerihew
Greyfriars.....	74 Gallowgate.....	Thomas C. Hynd
John Knox's.....	Mounthooly.....	W. Adams and Miss Hay
Gilcomston.....	57 Summer street.....	George Inray

Free Church of Scotland Schools.

NAMES.	WHERE SITUATED.	TEACHERS.
East.....	St. Andrew street.....	J. Stevenson
South.....	Charlotte street.....	Alexander Ramage
Holburn.....	Justice Mill lane.....	Miss Duncan
St. Clement's.....	Fishers' square.....	Miss Bennet

Other Denominations.

NAMES.	WHERE SITUATED.	TEACHERS.
S. Episcopal (St. Andrews).....	9 Castle street.....	Mrs. Singer
Do. (St. John's).....	St. John's place.....	James M'Intosh Munro
Do. (St. Margaret's).....	Seamount place.....	Miss Grieve
Roman Catholic (St. Peter's)....	Constitution street..	Boys' Academy, Charles F. Martin Girls' School, Francis- can Nuns

Udenominational Schools.

NAMES.	WHERE SITUATED.	TEACHERS.
Trades' School.....	Denburn.....	{ James Allan and Mrs. Knox
Footdee School.....	St. Clement's street	{ John M'Lauchlan and Miss Knowles
Porthill School.....	Porthill.....	Miss Mathieson

Endowed Schools.

NAMES.	WHERE SITUATED.	TEACHERS.
Ross's School.....	Holburn street.....	{ James Duthie Miss Robertson
Dr. John Brown's.....	Skene square.....	John Roy
Miss Chalmers.....	Westfield.....	Miss Copland

Charity Schools.

NAMES.	WHERE SITUATED.	TEACHERS.
John Davidson's.....	Footdee.....	{ John M'Innes Miss Spalding
James Thain's.....	52 Shiprow.....	Joseph Strachan

Mechanics' Institution—1824.

President—James W. Barclay. *Vice-President*—John Miller.
Treasurer—John Keith. *Manager and Secretary*—James Sinclair.
Librarian—R. S. T. Sinclair.

School of Science and Art.

(In connection with the Science and Art Department of the Committee of Council on Education.)

Chairman of the Committee—James W. Barclay.
Secretary—James Sinclair.

SCIENCE.

Mathematics—D. Maver.
Theoretical Mechanics—D. Maver.
Physics—Alexander Simpson, B.A.
Chemistry—Thomas Jamieson.

ART.

Drawing in all its Branches—Joseph Kennedy and Assistants.

OTHER EVENING CLASSES.

English—Matthew Dickie.
Arithmetic, Writing, and Book-keeping—John Roy and Assistant.
French—William Brebner.

Robert Gordon's Hospital.

Founded 1729.

For the Maintenance and Education of Sons and Grandsons of Burgesses of Guild, and Trades Burgesses in Aberdeen.

Governors—The Lord Provost, Magistrates, Town Council, and Four of the Ministers of Aberdeen—viz., Rev. Dr. Forsyth, Rev. A. W. Brown, Rev. J. Henderson, and Rev. G. F. I. Philip.

House Governor and Head Master—Rev. A. Ogilvie, M.A.

TEACHERS.

<i>Mathematics</i> —Rev. Alex. Gerrard, M.A.	<i>French</i> —Monsieur Des Clayes
<i>Arithmetic</i> —John Scott, M.A.	<i>Music</i> —L. G. Sandison
<i>English</i> —James Dale, B.S.C., London	<i>Dancing</i> —Wm. W. Balfour
<i>House Tutor</i> —D. G. Miller, M.A.	<i>Drill Master</i> —Sergt. W. Coombs
<i>Writing and Drawing</i> —Samuel Pope	

Clerk and Factor—Alex. Stronach, advocate.
Treasurer—Alexander Rust. *Auditor*—William Milne, accountant.
Physician—Dr. Fiddes. *Matron*—Miss Sutherland
House Steward—David Gray. *Officer*—Alex. Watson.
Gardener and Gatekeeper—John Smith.

COLLYHILL'S TRUST.

An additional Endowment to Robert Gordon's Hospital, by the late Alex. Simpson, Esq., of Collyhill, in 1816.

Trustees—The Principal and Professors of the University of Aberdeen, and Four of the Ministers of Aberdeen, viz., Principal Campbell, Professors Geddes, Fuller, Martin, Thomson, Nicol, Pirie, D.D., J. Forbes, LL.D., Brazier, Macrobin; Rev. Dr. Forsyth, Rev. A. W. Brown, Rev. J. Henderson, and Rev. G. F. I. Philip.

Clerk and Factor—Alexander Stronach, advocate

Boys' and Girls' Hospital,

KING STREET ROAD.

This Hospital was instituted in 1739, and the Trustees were incorporated by Act of Parliament, 1852. Its objects are the maintenance and education of poor children of the Parish of St. Nicholas. The education consists of reading, writing, arithmetic, grammar, geography, drawing, and music. The girls are also taught sewing, knitting, and household work. Children are admitted from 7 to 10 years of age, and may continue till 14. Present number, 50 boys and 50 girls.

Master—James C. Barnett*Steward*—Duncan M'Pherson*Factor*—Alexander Davidson, advocate*Matron*—Mrs. Davidson*Sewing Mistress*—Miss M. Hutchieson*Treasurer and Secretary*—Alexander Simpson, advocate.*Physician*—Francis J. Ogston, M.D.**Institution for the Education of the Deaf & Dumb,**

31 BELMONT STREET.

Instituted 1819.

Patron—His Grace the Duke of Richmond.*President and Convener*—The Lord Provost for the time being.*Hon. Secretary and Treasurer*—*Hon. Physician*—Dr. Angus Fraser.*Superintendent and Teacher*—Franklin Bill.*Matron*—Miss M. E. Troup.**Aberdeen Female Orphan Asylum,**

ALBYN PLACE.

Instituted November 1840, for Maintaining, Clothing, and Educating Orphan Girls, whose parents have lived in the Parishes of St. Nicholas, Old Machar, Nigg, and Banchory-Devenick, for three years previous to their decease. Admitted from the age of four to eight.

Secretary—Alex. Simpson, jun., advocate. *Chaplain*—Rev. George Greig.*Physician*—David Fiddes, M.D. *Matron*—Mrs. Reid.

Visitors from Aberdeen and its vicinity admitted to view the Asylum the first and third Monday of every month. Strangers may visit every lawful day, Saturday excepted, on application to the Matron.

Hours of admission—11 to 1.

Hospital for Orphan & Destitute Female Children,

HUNTLY STREET.

Incorporated by Act of Parliament, 1849.

Treasurer—Alexander Davidson, advocate.*Matron*—Miss Malcolm.*Teacher*—Miss Reid.*Porter*—James Cobban.**Sheriff Watson's Female Industrial School,**

SKENE STREET WEST.

Patroness—The Countess of Kintore*Matron*—Miss Birss. *Teacher*—Miss Souter.*Secretaries*—Mrs. Gray, 15 Union Place; Gray Campbell Fraser, advocate.*Treasurer*—Mrs. Dickie, Cherryvale.*Physician*—Dr. Paterson, 68 Bon-Accord street.

Aberdeen Female School of Industry,

NORTH LODGE, KING STREET.

Certified under The Industrial Schools Act, 1866, 29 and 30 Vic, cap. 118. Open also for the reception of a certain number of poor girls, not under seven years of age, to whom the Industrial Schools Act may not apply, and who are supported by voluntary subscriptions.

Secretary—George Carmichael, 226 Union street.

Matron—Miss Jane Mackay. *Teacher*—Miss Jessie Laing.

Hon. Physician—David Fiddes, M.D., Union street.

Aberdeen Industrial School Association.

31 SKENE SQUARE.

Certified under 17 and 18 Victoria, cap. 74 entitled, "An Act to render Reformatory and Industrial Schools in Scotland more available for the benefit of Vagrant Children."

Boys' School opened 1st October, 1841.

Juvenile School opened 19th May, 1845.

OFFICE-BEARERS.

Treasurer and Secretary—David Carter Fraser, advocate.

Auditor—James Meston, accountant.

Superintendent—Thomas Gilbert.

Teachers—Miss Gilbert, Benjamin Panton, Robert Dunlivie.

GIRLS' SCHOOL. *Teachers*—Miss Reid and Miss Alexander.

Overseers of Work—Archibald Ross, William Jopp, and Laurence Leask.

Music—Jas. Henderson. *Drill Master*—Sergt. W. Coombs.

Oldmill Reformatory School,

OLDMILL, NEAR ABERDEEN.

For Boys.

Certified under the Act 17 and 18 Victoria, cap. 86, and 29 and 30 Victoria, cap. 117.

Opened in March, 1857.

Secretary—Charles F. Runcy, advocate. *Treasurer*—James Meston, C.A.

Medical Attendant—Archibald Reith, M.D.

Governor—Robert Simpson. *Matron*—Mrs. Campbell.

Teacher—George Shearer. *Assistant Teacher*—James Longmore.

Farm Overseer—George Bain.

Industrial Asylum and Reformatory for Girls,

MOUNT STREET, ABERDEEN.

Certified under the Act 17 and 18 Victoria, cap. 86, entitled, "An Act for the better Care and Reformation of Youthful Offenders in Great Britain."

Opened in March, 1862.

Secretary—T. A. W. A. Youngson, advocate.

Treasurer—Wm. Milne, advocate. *Medical Attendant*—Henry Jackson, M.D.

Superintendent—Mrs. Duncan. *Resident Teacher*—Miss Milne.

Governess—Miss Nidray.

**Asylum for the Blind,
HUNTLY STREET.**

Established 1843.

Secretaries and Treasurers—Messrs. Davidson and Garden, advocates.

* *Physician*—A. D. Davidson, M.B., M.R.C.S.E.

Superintendent—John Mitchell. *Matron*—

SECTION VIII.—MISCELLANEOUS DIRECTORY.

Aberdeen Public Newsroom,

CORN EXCHANGE, HADDEN STREET, OFF MARKET STREET.

Open from 8 A.M. to 10 P.M.

Annual Subscription, 5s. ; Single Visit, 1d. each

Mechanics' Institution Public Library.

Open from Twelve Noon to Three Afternoon, and from Six to Nine Evening.

On Saturday, from 11 A.M. to 3 P.M. only.

General Library—Annual Subscription, 2s 6d.

Select Library—Open at same hours. Annual Subscription, 10s, 6d.

D. Wyllie & Sons' Public Library and Reading Club

167 & 169 UNION STREET, AND 1 BRIDGE STREET.

D. Wyllie and Sons, Booksellers to Her Majesty and the Prince of Wales.

This Library has a connection with Mudie's London Library.

A. Brown and Co.'s Public Library,

77 UNION STREET.

Annual Subscription, 21s. ; Half-yearly, 12s. ; Quarterly, 7s.

A. & R. Milnes' Select Library.

(In Connection with Mudie's.)

190 & 201 UNION STREET.

Subscription, One Guinea per annum, and upwards.

George Middleton's Circulating Library,

FOOT OF SKENE SQUARE.

The Royal Northern Club,

1 UNION TERRACE.

Chairman—Sir J. H. Burnett, Bart. of Leys.

Secretary—James Tytler, accountant.

The Aberdeen Club,

3 BRIDGE STREET.

Secretary—David Wylie, jun. *Attendant*—James Stuart.**The New Club.**

Established June, 1867.

181A UNION STREET.

Attendant—George Munro.**Aberdeen Masonic Club,**

MASONIC BUILDINGS, EXCHANGE STREET.

President—Dr. R. Beveridge. *Secretary*—T. L. Shaw.*Attendant*—William Charles.**The Aberdeen Philosophical Society.**

Meets on the first Tuesday of each Month during University Session.

President—Norval Clyne, advocate.*Vice-Presidents*—Geo. Ogilvie, M.D., Professor of Institutes of Medicine, Aberdeen University, and Sheriff Comrie Thomson.*Committee*—Alex. Cruickshank, A.M., Dr. R. Beveridge, and John Miller.*Treasurer and Secretary*—Alexander D. Milne, merchant, 55 Marischal Street.**Royal Northern Agricultural Society.***Patron*—His Royal Highness the Prince of Wales.*President*—The Earl of Aberdeen.*Vice-Presidents*—The Duke of Richmond, the Marquis of Huntly, the Earl of Kintore, the Earl of Airlie, the Earl of Fife, the Earl of Balcarres.*Committee*—The Lord Provost of Aberdeen; the Members of Parliament for Aberdeenshire, Banffshire, and Kincardineshires; the Conveners for these Counties, and other gentlemen.*Secretary and Treasurer*—Alexander Yeats, advocate, 83 Union Street.**Shore Porters' Society.***John Bowie—Deacon.*

William Buchan, 23 ^d Frederick street	Andrew Mitchell, 25 Cotton street
John Bowie, 7 Fish street	James Philips, 45 Castle street
John Cantley, 1 Park place	Robert Robb, 45 Castle street
James Chrystall, 29 Cotton street	John Reid, 4 Park place
Alexander Fraser, 20 Jasmine terrace	Alexander Reid, 23 Frederick street
David Johnstone, 20 Jasmine terrace	William Robertson, 18 Jasmine terrace
William Laing, 45 Castle street	John Wilson, 28 Shiprow
James Murray, 3 Bannermill street	

Superannuated Members.

Alex. Aiken, 45 Castle street	James Milne, 12 Castle street
Peter Cantley, 16 Shiprow	George Pirie, 55 Lougacre
William Moir, 61 Wales street	

Victoria Lodging House,

45 GUESTROW.—Instituted 1849.

Treasurer and Secretary—George Grant, Advocate.*Housekeeper*—William Skinner.

Mason Lodges in Aberdeen.

OFFICE-BEARERS OF THE ABERDEEN CITY PROVINCIAL GRAND LODGE.

Right Worshipful Provincial Grand Master—Robert Beveridge, M.B.

Depute Provincial Grand Master—James Rettie.

Substitute Provincial Grand Master—Alexander Stables.

Provincial Grand Chaplains—Rev. C. Melville, and Rev. A. H. Noel.

Senior Provincial Grand Warden—Edward Savage.

Junior Provincial Grand Warden—George Milne.

Provincial Grand Secretary and Clerk—R. White, M.D., 1 Abbotsford Place, Ferryhill.

John Crombie.....P.G. Treasurer	R. Cran.....P.G. Librarian
Geo. S. Forrest....S.P.G.D.	A. Dakers.....P.G. Bible Bearer
John Gordon.....J.P.G.D.	Alex. Yeats.....P.G. Auditor
G. Skakle.....P.G. Jeweller	P. Martin.....P.G. Inner Guard
John Adlington { P.G. Director of Music	D. Campbell, 13 } P.G. Tyler
James Matthews..P.G. Architect	Seamount pl. }

This Lodge presides over the following Lodges :—

ABERDEEN (No. 34)

John Lamb.....R.W.M.	R. Yule.....J.W.
Thos. Donaldson.....S.W.	A. Diack.....Secretary

ST. MACHAR (No. 54)

R. Cran.....R.W.M.	Thos. L. Shaw.....J.W.
D. Wyllie.....S.W.	Alex. Rust.....Secretary

ST. NICHOLAS (No. 93)

A. E. Granfelt.....R.W.M.	George Cheyne.....J.W.
James Mutch.....S.W.Secretary

OPERATIVE (No. 150)

James Dawson.....R.W.M.	James Mutch.....J.W.
Robert Harper.....S.W.	James Mann.....Secretary

OLD ABERDEEN (No. 164)

Robert Clark.....R.W.M.	George Main.....J.W.
William Thom.....S.W.	George Stables.....Secretary

Town Hall.

ST. GEORGE (No. 190)

Geo. Skakle, jun.....R.W.M.	Geo. Skakle, sen.....J.W.
P. Martin.....S.W.	Thos. Fraser.....Secretary

NEPTUNE (No. 375)

Wm. Milne.....R.W.M.	Jas. Simpson.....J.W.
Jas. Forrest.....S.W.	

ST. TERNAN (No. 443)

Rev. A. H. Noel.....R.W.M.	— Craigmile.....J.W.
James M'Hardy.....S.W.	— Donaldson.....Secretary

Douglas Arms Inn, Banchory.

ROYAL ARCH CHAPTERS.

PROVINCIAL GRAND ROYAL ARCH CHAPTER, ABERDEENSHIRE.

Dr. Beveridge	M.E.P.G.Z.		Capt. Chas. Hunter.....	P.J.
Lord Lindsay.....	P.H.		Dr. R. White	Scribe E.

This Chapter presides over the following :—

ABERDEEN (No. 11)

A. E. Granfelt.....	M.E.P.Z.		Thos. Napier.....	P.J.
Thos. Donaldson	P.H.		Chas. Wilson.....	Scribe E.

ST. GEORGE (No. 21)

John S. Fraser.....	M.E.P.Z.		A. Dakers	P.J.
T. L. Shaw	P.H.		T. Fraser.....	Scribe E.

OPERATIVE

Robert Harper	M.E.P.Z.		Jas. Dawson	P.J.
Wm. Matthews.....	P.H.		James Mann	Scribe E.

ST. MACHAR (No. 37)

John Crombie	M.E.P.Z.		Robert Cran.....	P.J.
David Wyllie, jun.....	P.H.		Dr. White.....	Scribe E.

ALSO

KEITH Peterhead.
 ST. NATHALAN..... Ballater.
 ST. ANTHONY..... Inverurie.
 ST. ANDREW..... New Pitsligo.

ST. GEORGE ABOYNE KNIGHT TEMPLAR.

ENCAMPMENT (No. 21)

J. Ettershank.....	M.N.G.C.		P. Martin.....	Second Captain
J. Adlington.....	First Captain		Dr. R. White.....	Registrar

MASONIC HALL, - - - EXCHANGE STREET.

Public Baths and Swimming Pond, Crooked Lane.

(The former opened 1851, and the latter 1869.)

Closed on Mondays for thorough cleaning.

Open on other Week-days from 7 A.M. to 9 P.M. Open on Sundays from 7 to 8:30 A.M.

Chairman—James Matthews, architect.

Secretary—Archibald Gillies, *Aberdeen Herald*.

Treasurer—William Allan, 122 Union street.

Superintendent—William Cameron.

Home of the Aged and Infirm of Both Sexes,

NAZARETH HOUSE, CUPARSTONE.

Superioress—Madame Margaret M'Owen.

House of Refuge and Night Shelter,

12 ST. PAUL STREET.

Instituted 1836.

Treasurer—J. Meston, accountant. *Secretary*—Charles Runcy.

Newspapers in Aberdeen.

Aberdeen Journal (Wednesday).....	28 Adelphi
„ Herald (Saturday).....	7 Queen street.
„ Free Press (Daily).....	14 & 16 Broad street.
Northern Advertiser (Tuesday).....	7 St. Catherine's wynd.
Aberdeen, Banff, and Kincardine People's Journal (Saturday).....	30 Market street.
Aberdeen Weekly News (Saturday).....	24 St. Nicholas lane.

Police Establishment.

NAMES AND RESIDENCES OF POLICE OFFICERS.

John Swanson, Superintendent.....	38 Constitution Street
George Day, 1st Lieutenant.....	15 Huntly Street
James Milne, 2nd do.	166 Crown Street
Lewis Gordon, Inspector.....	6 Union Lane
Smith Ewan, do.	22 Gordon Street
David Gabriel, do.	Poplar House, 15 Guestrow
William Shelley, 1st Class Sergeant.....	11 Kingsland Place
William Hall, do.	2 Nelson Street
William Hay, do.	15 Young Street
James Lonie, do.	27 Ann Street
William Smart, 2nd Class Sergeant.....	22 Young Street
James Allardyce do.	50 Castle Street
Alexander Anderson, do.	35 North Broadford
James Main, do.	2 Seaview Place
Charles Fraser, do.	11 Fish Street
Samuel Presslie, do.	6 Black's Buildings
Thomas Gibb, Detective.....	25 Seamount Place
James Argo, do.	61 Park Street
William Pope, Assistant Detective.....	62 Hutcheon Street
William Baird, do.	62 Hutcheon Street
James Anderson, 1st Class Constable.....	254 King Street
John Irvine, do.	59 Marischal Street
Daniel Ross, do.	Police Office
William Cormack, do.	15 Kingsland Place
Robert Leslie, do.	187 George Street
Peter Robb, do.	16 Castle Brae
George Fraser, do.	6 Innes Street
John Edwards, do.	14 Marywell Street
William Mortimer, do.	5 Young Street
Alexander Begg, do.	51 Causewayend
Alexander Geals, do.	Canal Road
Charles Reid, do.	68 Broad Street
John Shewan, do.	72 Gerrard Street
James Wyness, do.	Police Office
Alexander Gihb, do.	27 Windy Wynd
James Mackie, do.	10 Jack's Brae
Alex. Cumming, do.	6 Minister Lane
Peter Gorman, do.	6 North Charlotte St.
Francis Middleton, do.	2 Nelson Street
John Cooper, do.	6 Blackfriar Street
Robert S. Donald, do.	6 North Charlotte St.
Alexander Coghill, do.	10 Gaelic Lane
William Downie, do.	12 Causewayend
Robert Thomson, do.	College Street
John Shand, do.	North Charlotte St.
Alex. M'Donald, do.	17 Yeats' Lane
Walter M'Currach, do.	93 Chapel Street
George Smith, do.	30 Summer Lane
James Cowie, do.	12 Gordon Street
James Reid, do.	18 Marywell Street

Alex. Singer,	1st Class Constable.....	8 Henry Street
James Henry,	do.	21 Ann Street
Peter Watt,	do.	9 Young Street
Joseph Simmers,	do.	43 Constitution Street
Jonathan Simmers,	do.	191 Gallowgate
James Flaws,	do.	10 Frederick Street
William Walker,	do.	18 James Street
Alex. Watson,	do.	25 Mounthooly
Robert Mackie,	do.	Park Street
John Masson,	do.	4 Church Street
Alex. Dawson,	do.	179 West North Street
Robert Grant,	do.	11 Affleck Street
Agnes Cameron, female attendant.....		10 Marischal Street

Registration of Births, Marriages, and Deaths.

17 and 18 Victoria, Cap. 80.

OFFICE—No. 4 Correction Wynd, for District of St. Nicholas, Aberdeen.

Hours—10 to 3, and 6 to 8; shut on Saturdays after 3.

J. WATT, Registrar.

OFFICE—No. 21½ Union Terrace, for the Parish of Old Machar.

J. LEASK, Registrar

Hours—From 10 A.M. to 3 P.M.; shut on Saturdays after 1.

Births, Deaths, and Marriages will be registered without any fee or penalty, if intimated within the following periods, viz:

Births,	21 days
Deaths,	8 "
Marriages,	3 "

In Registering Births, it is necessary to state the date and place of the parents' marriage.

All Children must be Vaccinated within Six Months after birth by a duly qualified Medical Practitioner, whose Certificate of Vaccination must be returned to the Registrar within three days after the operation.

Naval and Military Establishments.

NAVY.

H.M.S. "CLYDE," 14 Guns, 1081 Tons.

Drill Ship for Royal Naval Reserve, moored in West Dock.

Commander.....	R. H. Boyle, 41 Dee Street
Staff-Surgeon.....	Robert Scott, 6 Caledonian Place
Paymaster.....	R. F. E. Morison, 8 Bon-Accord Terrace
Gunner.....	J. T. Freeman

ARMY.

56TH DEPOT BRIGADE.

Colonel E. S. F. G. Dawson.
Major E. H. D. Macpherson, 93rd.
Captain W. Gordon Alexander, 93rd.
Captain G. Kellie M'Callum, 92nd.
Captain S. E. Wood, 93rd.
Captain H. F. Cotton, 92nd.
Lieut. R. F. Darvall, 92nd.
Lieut. D. F. Gordon, 92nd.
Lieut. Hon. W. F. Elliot, 93rd.

MILITIA.

ROYAL ABERDEENSHIRE HIGHLANDERS.

HEAD QUARTERS.....KING STREET BARRACKS.

Thomas Innes.....	Lieut.-Colonel Commandant
Archibald George Keen (late 62nd Foot).....	Captain and Adjutant
Alexander Hutcheon (late 72nd Foot).....	Quarter-Master
George Morison, M.D.....	Surgeon
C. M. Macquibban, M.B.	Assistant-Surgeon

VOLUNTEERS.

ARTILLERY.

Five Corps of First Aberdeenshire Administrative Brigade.

William Cosmo Gordon.....	Lieutenant-Colonel
Alexander Innes.....	Major
William Forsyth.....	Do.
James Kinnear.....	Captain and Adjutant
Rev. James Forsyth, D.D.....	Chaplain
John Crombie.....	Captain 3rd Corps
William Forsyth (acting).....	„ 4th „
James Ogston.....	„ 6th „
Thomas A. W. A. Youngson (A).....	„ 7th „
George Wilkie (B).....	„ 7th „
I. Randall.....	Sergeant-Major
James N. Justice, jun.....	Bandmaster

1ST ABERDEEN RIFLE VOLUNTEERS.

(11 COMPANIES.)

ORDERLY ROOM—BLACKFRIARS STREET AND WOOLMANHILL.

William Jopp.....	Lieutenant-Colonel
Alexander Pirie Hogarth.....	Major
Alexander Simpson.....	Do.
Henry A. Crane.....	Captain and Adjutant
Angus Fraser, M.D.....	Surgeon
Alexander Dyce Davidson, M.D.....	Assistant-Surgeon
Patrick Blaikie Smith, M.D.....	Do.
Rev. Henry Cowan.....	Hon. Chaplain
David Littlejohn.....	Captain, No. 1 Company
Alexander Skene.....	„ 2 „
William Leslie.....	„ 3 „
H. Campbell Gordon.....	„ 4 „
Harvey Hall.....	„ 5 „
George D. Rutherford.....	„ 6 „
Douglass Duncan.....	„ 7 „
David Wyllie, jun.....	„ 8 „
Alexander C. Pirie.....	„ 9 „
.....	„ 10 „
.....	„ 11 „
John Mearse.....	Sergeant-Major
John Smith, 7 Forbes street.....	Sergeant-Instructor
Malcolm Macleod.....	Do.
Robert Milne.....	Bandmaster

SECTION XI.—POSTAL DIRECTORY.

**LIST OF POST TOWNS IN SCOTLAND,
INCLUDING ORKNEY AND SHETLAND.**

EXPLANATIONS.

1. All Head Offices are Money Order Offices and Post Office Savings Banks, and also, with few exceptions, Postal Telegraph Offices. In the following list

Money Order Offices and *Post Office Savings Banks* are marked thus *a*; *Postal Telegraph Offices* are marked thus *b*; *Insurance and Annuity Offices* are marked thus *c*; and certain places where Railway Companies collect and deliver telegrams on behalf of the Post Office are marked thus *d*.

2. Those places in the list which stand alone are *Post Towns*, that is, towns where the office is a Head Office. Where two places are mentioned, the first is a *Sub-Office*, the second being its Head Office or Post Town. Where three are mentioned, the first is a *Sub-Office*, the second is the *Head Office*, and the third is the *Money Order Office* nearest to the Sub-office; this being added for the information of persons who may desire to send money to the neighbourhood.

3. The initials "R.S.O.," and the name of a county in brackets, following the name of a place, indicate that the office is what is termed a *Railway Sub-Office*, that is, a Sub-Office which receives its correspondence direct from a Travelling Post Office instead of through a Post Town. If the Railway Sub-office is not a Money Order Office, the name of the nearest Money Order Office is added after the name of the County. Certain Sub-Offices receive the bulk of their correspondence from some other than their own Head Office; and in this list these offices are followed by the initials "S.O.," and the name of a county in brackets. Letters for such Sub-Offices and for Railway Sub-Offices should have the initials "S.O." or "R.S.O.," as the case may be, together with the name of the county added to the address.

4. *Town Receiving Offices* are not entered in this list, unless Money Order and Savings Bank business is transacted at them.

POST-OFFICES IN SCOTLAND.

- | | |
|--|--|
| Aberarder, Inverness | <i>abc</i> Alexandria, S.O. (Dumbartonshire) |
| Aberargie, Bridge of Earn | <i>ab</i> Alford, Aberdeen |
| <i>ab</i> Aberchirder, Banff | <i>abc</i> Alloa |
| Aberdalgie, Perth | <i>d</i> Almond Bank, Perth |
| <i>abc</i> Aberdeen. Town Receiving Offices at— | <i>ab</i> Alness, Inverness |
| <i>a</i> Castle Street | Altnaharra, Lairg |
| <i>a</i> George Street | <i>ab</i> Alva, R.S.O. (Stirlingshire) |
| <i>a</i> Union Place | <i>d</i> Alves, Forres, Elgin |
| <i>ab</i> Aberdour, Burntisland | <i>ab</i> Alyth, R.S.O. (Perthshire) |
| <i>ab</i> Aberfeldy | Amisfield, Dumfries |
| Aberfoyle, Stirling | Anulree, Dunkeld |
| Aberlady, Drem | Anerum, Jedburgh |
| Aberlemno, Forfar | <i>ab</i> Anderston. <i>See</i> Glasgow |
| <i>ab</i> Aberlour, Craigellachie | <i>ab</i> Annau |
| Abernethy, Grantown, R.S.O. (Inverness-shire) | <i>a</i> Aunbank, Kilmarnock |
| Abernethy, Newburgh (Fife) | <i>ab</i> Anstruther |
| Aberuthven, Auchterarder | <i>ab</i> Appin, Fort William |
| <i>ad</i> Abington, R.S.O. (Lanarkshire) | Applecross, Dingwall, Lochcarron |
| <i>ab</i> Aboyne, Aberdeen | Arbirlot, Arbroath |
| Achahoish, Lochgilphead | <i>abc</i> Arbroath |
| <i>d</i> Achanault, Dingwall | Arbuthnott, Fordoun, Bervie |
| Acharacle, Fort William, Strontian | Archiestown, Craigellachie |
| Achbreck, Craigellachie, Ballindalloch | Ardelach, Forres |
| Achinarrow, Craigellachie, Ballindalloch | Ardelve, Lochalsh |
| Achlunachrach, Fort William | Ardentinny, Greenock, Strone |
| Addiewell, Mid-Calder, S.O. (Midlothian) | <i>ab</i> Ardersier, Fort George Station |
| <i>d</i> Advic, R.S.O. (Morayshire), Ballindalloch | Ardfern, Lochgilphead, Kilmarton |
| Advic Stn., R.S.O. (Morayshire), Ballindalloch | <i>abc</i> Ardgay |
| <i>abc</i> Airdrie | <i>ab</i> Ardgour, Fort William |
| Airth, Larbert, R.S.O. (Stirling) | Ardnamurchan, Fort William, Strontian |
| Grangemouth | <i>a</i> Ardpatrick, Greenock |
| | <i>abc</i> Ardriishaig, Lochgilphead |
| | Ardross, Inverness, Alness |
| | <i>abc</i> Ardrossan |
| | Ardvasar, Broadford, Isle Ornsay |
| | <i>ab</i> Ardwell, S.O. (Wigtownshire) |
| | <i>a</i> Arisaig, Fort William |

- ab* Armadale, Bathgate
 Armadale, Thurso
 Arncroach, S.O. (Fife-shire) Pit-
 tenween
 Arnisort, Portree
- ab* Aros, Oban
 Arran, Isle of. *See* Brodick, Lam-
 lash, &c.
- a* Arrochar, S.O. (Dumbartonshire)
 Arrochar Village, S.O. (Dumbar-
 tonshire)
 Ascog, Rothesay
 Ashkirk, Hawick, Selkirk
 Assynt, Lairg
 Athelstaneford, Drem
- ab* Auchencloich, Fordoun
a Auchencloich, Castle Douglas
 Auchencloich, Kilmarnock
 Auchencrow, Ayton
d Auchengray, Lanark, West Calder
a Auchinleck, Cumnock
 Auchlecks, Blair Athol
 Auchleven, Insch
- ab* Auchmull, Aberdeen
 Auchmithie, Arbroath
 Auchnacarry, Fort William
- ab* Auchnacraig, Oban
d Auchnagatt, Ellon
 Auchnasheen, Dingwall
- ab* Auchterarder
d Auchterhouse, Dundee
d Auchterless, Turriff
- ab* Auchtermuchty, R.S.O. (Fife-
 shire)
 Auchtertool, Kirkealdy
 Auldearn, Nairn
- ab* Auldgirth, Dumfries
 Auldgirnaig, Pitlochrie
 Aultbea, Dingwall, Poolwee
- ab* Aviemore, R.S.O. (Inverness-
 shire)
a Avoch, Inverness
- abc* Ayr
ab Ayton
 Badenscoth, Aberdeen, Turriff
 Bailieston, Glasgow
 Bainshole, Insch
 Balbeggie, Perth
 Balblair, Tain
 Baldovie, Dundee
 Balerno, Edinbro', Currie
 Balfour, Kirkwall
- ab* Balfron, Glasgow
 Balgonie, Markinch
- b* Ballachulish, Fort William, Glen-
 coc
- ab* Ballantrae, Girvan
ab Ballater, Aberdeen
ab Ballindalloch, S.O. (Banffshire)
ad Ballinluig, R.S.O. (Perthshire)
 Ballintuin, Blairgowrie
 Ballygrant, Greenock, Bridgend
 Balmacellan, New Galloway, S.O.
 (Kirkcubrightshire)
 Balmullo, Cupar (Fife), Leuchars
 Balquhidder, Crieff, Lochearnhead
- ab* Baltasound, Lerwick
b Banavie, Fort William
- ab* Banchory, Aberdeen
 Banchory-Devenick, Aberdeen
- abc* Banff
 Bankend, Dumfries
- ab* Bankfoot, Perth
ab Bannockburn, Stirling
 Bantou, Denny, Kilsyth
 Bargronnan, Newton-Stewart
 Barnhill, Perth
 Barr, Girvan
 Barra, Lochmaddy
- ab* Barrhead, Glasgow
a Barrhill, Girvan
 Barvas, Stornoway
- abc* Bathgate
abc Beaully
 Beeswing, Dumfries
- abc* Beith
 Belhelvie, Aberdeen
 Belivat, Nairn
a Bellhill, S.O. (Lanarkshire)
 Berriedale, Golspie, Dunbeath
- ab* Bervie, Fordoun
- abc* Biggar
 Birgham, Coldstream
ab Birnam, R.S.O. (Perthshire)
 Birness, Ellon
 Birsay, Kirkwall, Stromness
 Birse, Aberdeen, Aboyne
- d* Bishopbriggs, Glasgow
d Bishopton, S.O. (Renfrewshire)
 Blackburn, Aberdeen, Kintore
 Blackburn, Bathgate, Whitburn
d Blackford, R.S.O. (Perthshire)
d Blackhall, Edinburgh, Davidson's
 Mains
- ab* Blackhall Street. *See* Greenock
 Blackhillock, Keith
 Blackridge, Bathgate
 Black's Boat, Craigellachie, Ballin-
 dalloch
- ab* Blackshields, S.O. (Mid-Lothian)
 Bladnoth, S.O. (Wigtownshire)
- ab* Blair-Adam, Kinross
ab Blair-Athole
 Blair-Drummond (Stirlingshire),
 Doune
- abc* Blairgowrie
 Blairlogie, Stirling
- ab* Blairmore, Greenock
 Blairngone, Dollar, R.S.O. (Co.
 Clackmanan)
 Blair's Smithy, Aberdeen
- a* Blanefield, Glasgow
 Blantyre, High, Glasgow, Hamilton
 Blantyre Station, Glasgow, Hamil-
 ton
- Blythe Bridgeton, Dolphinton, S.O.
 (Peebles-shire)
- Boar-Hills, St. Andrews
- d* Boat of Garten, R.S.O. (Inverness-
 shire), Carrbridge
- Boddam, Peterhead
 Bogroy, Inverness

- Bohally, Pitlochry
*d*Bonar Village, Ardgay
 Bonchester Bridge, Hawick
*ab*Bo'ness, S.O. (Linlithgowshire)
 Bonhill, Alexandria, S.O. (Dum-
 bartonshire)
*a*Bonnington. *See* Edinburgh
 Bonnybridge, Denny
*a*Bonnyrigg, Lasswade
 Boreland, Lockerbie
 Borgue, Kirkeudbright
*ab*Boroughmuirhead. *See* Edinburgh
 Borrowstounness. *See* Bo'ness
*abc*Bothwell, S.O. (Lanarkshire)
 Botriphnie, Keith
 Bowden, Newtown St. Boswell's,
 S.O. (Roxburghshire), St. Bos-
 well's
 Bower, Wick, Castletown
*ab*Bowling, Glasgow
*ab*Bowmore, Greenock
 Bow of Fife, Cupar (Fife)
*abc*Braco, R.S.O. (Perthshire)
 Brae, Lerwick
*ab*Braemar, Aberdeen
 Branxton, Cornhill, R.S.O. (Nor-
 thumberland)
*abc*Brechin
 Bressay, Lerwick
*ab*Bridgend, Greenock
*abc*Bridge of Allan
 Bridge of Bucket, Aberdeen,
 Strathdon
 Bridge of Cally, Blairgowrie
 Bridge of Canny, Aberdeen, Ban-
 chory
 Bridge of Dee, Aberdeen
 Bridge of Don, Aberdeen
*d*Bridge of Dun, Montrose
*abc*Bridge of Earn
 Bridge of Gairn, Aberdeen, Ballater
 Bridge of Marnoch, Huntly
 Bridge of Roy, Fort William
 Bridge of Weir, Johnstone
 Bridge of Westfield, Thurso
*a*Bridgeton. *See* Glasgow
*ab*Broadford
*abc*Brodick (Isle of Arran), Ardrossan
*ab*Broomielaw. *See* Glasgow
*abc*Brora, Golspie
*abc*Broughty-Ferry, Dundee
*ab*Broxburn, S.O. (Linlithgowshire)
 Brucklaw, Aberdeen, Mintlaw
 Brunton, Cupar (Fife)
 Brydekirk, Annan
*ab*Buckhaven, Leven
*abc*Buckie, Fochabers
*d*Bucklyvie, Stirling, Kippen
 Bunavoulin, Fort William, Mor-
 vern
*ab*Bunessan, Oban
*ab*Burghead, Elgin
 Burnbrae, Perth, Methve
 Burn of Cambus, Stirling. Doune
*abc*Burntisland
 Burra, Lerwick
 Burray, Kirkwall, St. Margaret's
 Hope
 Burravoe, Lerwick
 Burrelton, Cupar-Angus
 Burwick, Kirkwall, St. Margaret's
 Hope
*ab*Busby, Glasgow
 Butterstone, Dunkeld
 Cabrach, Aberdeen, Rhynie
 Cairndow, S.O. (Argyleshire)
 Cairness, Aberdeen, Lonmay
 Cairnie, Huntly
*b*Cairnryan, Stranraer
 Calder, Thurso
 Calderbank, Airdrie
*ab*Callander, S.O. (Perthshire)
*a*Calton. *See* Glasgow
*b*Calvine, Blair Athol
*a*Cambus, Stirling
 Cambusbarron, Stirling
*a*Cambuslang, Glasgow
 Camelon, Falkirk
*abc*Campbeltown
 Campfield, Aberdeen, Banchory
 Camptown, Jedburgh
 Canisbay, Wick
*ab*Canonbie, R.S.O. (Dumfries-shire)
*a*Carbost, Portree
*a*Cardross, S.O. (Dumbartonshire)
 Carestone, Brechin
 Carinish, Lochmaddy
*abc*Carlruke
 Carmunnach, Glasgow, Busby
 Carmyllie, Arbroath
 Carnbee, S.O. (Fifeshire), Pitten-
 weem
 Carnbo, Kinross
 Carnock, Dunfermline
*abc*Carnoustie, R.S.O. (Forfar)
*ab*Carnwath, Lanark
*ab*Carradale, S.O. (Argyleshire)
*a*Carrbridge, Aviemore, R.S.O.
 (Inverness-shire)
 Carrington, Lasswade
 Carron, Larbert, R.S.O. (Stirling),
 Falkirk
 Carronbridge, Denny
 Carronbridge, Thornhill
 Carron Shore, Falkirk
 Carron Station, Craigellachie,
 Aberlour
 Carrutherstone, Lockerbie
 Carsphairn, Dalry, S.O. (Gal-
 loway)
 Carstairs, Lanark
*d*Carstairs Junction, Lanark
*abc*Castle-Douglas
 Castlehill, Inverness
 Castle Kennedy Station, S.O.
 (Wigtownshire)
*a*Castle St. *See* Edinburgh
*a*Castle St. *See* Aberdeen
*ab*Castletown, Thurso
 Cathcart, Glasgow, Busby
 Cathcart Road, Glasgow, Crosshill
*a*Catrine, Mauchline

- Causewayend, S.O. (Wigtownshire)
 Causewayhead, Stirling
 Cawdor, Nairn
*ab*Cellardyke, Anstruther
*abc*Ceres, Cupar (Fife)
*ab*Chance Inn, Arbroath
 Chapelhall, Airdrie, Holytown
 Chapleknowe, S.O. (Dumfriesshire)
 Chapleton, Hamilton
 Chapelton, Craigellachie, Tomintoul
*ab*Charing Cross. *See* Glasgow
*abc*Charlestown, Dunfermline
*ab*Charlotte Place. *See* Edinburgh
 Cherrybank, Perth
*abc*Chirnside, R.S.O. (Berwickshire)
 Cladich, Inverary
 Clachaig, Greenock, Dunoon
*b*Clachan, Greenock, Tayinloan
 Clachnaharry, Inverness
 Clackmannan, Alloa
 Clarencefield, Annan
 Clarkston, Airdrie
 Clashmore, Inverness, Dornoch
 Clatt, Aberdeen, Rhynie
 Claverhouse, Dundee
 Cleish, Kinross, Blair Adam
 Clelland, Motherwell, Wishaw
*a*Clerk St. *See* Edinburgh
 Clintmains, St. Boswells, S.O. (Roxburghshire)
 Clola, Mintlaw
 Closeburn, Thornhill
 Clovenfords, Galashiels
 Clunas, Nairn
 Cluny, Aberdeen
 Coalton, Kirkcaldy, Dysart
*abc*Coatbridge
*abc*Cockburnspath
*ab*Cockburn St. *See* Edinburgh
 Cockenzie, Prestonpans, S.O. (Haddingtonshire)
 Coigach, Dingwall, Ullapool
 Coldingham, Ayton, Eyemouth
*ab*Coldstream
*ab*Colinsburgh, S.O. (Fife)
 Colinton, Edinburgh, Slateford
 Colintrav, Greenock
 Coll, Oban, Tobermory
 Collessie, Ladybank, Auchtermuchty
 Collieston, Ellon
 Collin, Dumfries
*b*Colmonell, Girvan, Ballantrae
 Colonsay, Greenock, Portascaig
 Colpy, Inch
 Colvend, Dalbeattie
*a*Comely Green. *See* Edinburgh
*abc*Comrie, Crieff
 Conon Bridge, Dingwall
 Contin, Dingwall
 Coppercleuch, Selkirk
 Cornhill, R.S.O. (Northumberland)
*d*Cornhill, Banff
 Corrie (Isle of Arran), Ardrossan, Brodick
 Corsock, Dalbeattie
*b*Corstorphine, Edinburgh
 Cortachy, Kirriemuir
 Countesswells, Aberdeen
*abc*Coupar Angus
*ab*Courance, Lockerbie
 Cousland, Dalkeith
 Cove, Aberdeen
*ab*Cove, Greenock
*ab*Cowcaddens. *See* Glasgow
*d*Cowdenbeath, S.O. (Fifeshire), Lochgelly
 Coylton, Ayr, Tarbolton
 Craichie, Forfar
*ab*Craigellachie
 Craigie, Kilmarnock
 Craigielands, Moffat
 Craigievar, Aberdeen, Alford
 Craigton, Carnoustie, R.S.O. (Forfar)
*ab*Crail, S.O. (Fifeshire)
 Crailing, Kelso, Jedburgh
 Cramond, Edinburgh, Davidson's Mains
 Cramond Bridge, Edinburgh, Davidson's Mains
 Cranshaws, Dunse
 Crathes, Aberdeen, Banchory
 Crathie, Aberdeen, Ballater
 Crawfordjohn, Abington, R.S.O. (Lanarkshire), Leadhills
*ab*Creetown, S.O. (Kirkcudbrightshire)
*abc*Crieff
 Crimond, Peterhead
 Crinan, Lochgilphead, Kilmartin
 Crocketford, Dumfries
*ab*Cromarty, Inverness
 Cromdale, R.S.O. (Morayshire), Grantown
 Crook, Biggar
*a*Cross. *See* Edinburgh
 Crossford, Lanark
*ab*Crossgates, S.O. (Fifeshire)
*ab*Crosshill, Glasgow
 Crosshill, Maybole
 Crosslee, Stow
 Crossmichael, S.O. (Kirkcudbrightshire), Castle-Douglas
 Crossmyloof, Glasgow, Pollockshaws
 Cross Roads, Fochabers, Cullen
*a*Crown St. *See* Glasgow
*ab*Crown St. *See* Edinburgh
*d*Croy, Fort George Station
 Cruden, Ellon
 Culbokie, Dingwall
 Culduthel, Inverness
*ab*Cullen, Fochabers
 Cullicudden, Inverness, Cromarty
*b*Cullavae, Lerwick, Baltasound
 Culrain, Ardgay
*ab*Culross, Alloa
 Culter, Biggar

- Cultercullen, Aberdeen, Ellon
*d*Cults, Aberdeen
 Cumbernauld, Glasgow, Kilsyth
 Cumminestown, Turriff
 Cummertrees, Annan
*ab*Cumnock
*ab*Cumnock, New, R.S.O. (Ayrshire)
 Cunningsbrugh, Lerwick
*abc*Cupar (Fife)
*abc*Currie, S.O. (Midlothian)
*ab*Dailly, Maybole
 Dairsie, Cupar (Fife)
*ab*Dalbeattie
*d*Dalguise, Dunkeld
 Daljarroch, Girvan, Barrhill
*abc*Dalkeith
 Dallas, Forres
 Dalmally, Inveraray
*ab*Dalmellington, Ayr
 Dalmeny, Edinburgh, South
 Queensferry
 Dalmuir, Glasgow, Old Kilpatrick
*abc*Dalry
 Dalry, S.O. (Kirkcudbrightshire)
 Dalrymple, Ayr, Maybole
 Dalswinton, Dumfries
 Dalton, Lockerbie
*d*Dalwhinnie, R.S.O. (Inverness-
 shire), Kingussie
 Damhead, Kinross
 Darnaway, Forres
 Darnick, Melrose
 Darvel, Kilmarnock, Galston
*d*Dava, Craigellachie, Grantown
*abc*Davidson's Mains, Edinburgh
 Daviot, Inverness
 Daviot, Aberdeen, Old Meldrum
 Deanburnhaugh, Hawick
 Deanston, Stirling, Doune
 Deerness, Kirkwall
 Denhead, St. Andrews
 Denhead of Auchmacoy, Ellon
*abc*Denholm, Hawick
 Denino, St. Andrews
*abc*Denny
 Dennyloanhead, Denny
 Deskford, Fochabers, Cullen
*abc*Dingwall
 Dirleton, Drem
*ab*Dollar, R.S.O. (Co. Clackmannan)
 Dolphinton, S.O. (Peebles-shire)
 Noblehouse
 Dores, Inverness
 Dornie, Lochalsh
*ab*Dornoch, Inverness
 Dornock, Annan
*ab*Douglas, Lanark
 Douglastown, Forfar
*ab*Doune, S.O. (Perthshire)
 Dounby, Kirkwall
*a*Dreghorn, Irvine
*ab*Drem
 Drumblade, Huntly
*d*Drumlithie, Fordoun
*ab*Drummore, S.O. (Wigtownshire)
*ab*Drumnadrochit, Inverness
 Drumoak, Aberdeen
*ab*Drymen, Glasgow
 Dubford, Banff
 Duddingston, Edinburgh, Portobello
*ab*Dufftown, Aberdeen
 Duffus, Elgin
*a*Duke St. See Edinburgh
*ab*Duke St. See Glasgow
 Dulnain Bridge, Grantown, R.S.O.
 (Inverness-shire)
*ab*Dumbarton
*abc*Dumfries. Town Receiving Office
 at—
 *a*Maxwelton
 *b*Dun Alastair, Pitlochrie, Rannoch
*ab*Dunaskin, Ayr
*abc*Dunbar
*ab*Dunbeath, Golspie
*abc*Dunblane
 Duncanstone, Inch
 Duncow, Dumfries
*abc*Dundee. Town Receiving Offices
 at—
 *a*Hilltown
 *a*King-street
 *a*Perth-road
 *a*Scouringburn
 Dundonald, Kilmarnock
 Dundrennan, Kirkcudbright
 Dunecht, Aberdeen
*abc*Dunfermline
*abc*Dunkeld
 Dunlop, Kilmarnock, Stewarton
 Dunmore, Stirling
 Dunnet, Thurso, Castletown
 Dunnichen, Forfar
*ab*Dunning, Perth
*ab*Dunoon
*d*Dunphail, Forres
*d*Dunragit, S.O. (Wigtownshire),
 Glenluce
*ab*Dunrossness, Lerwick
 Dunscore, Dumfries
*abc*Dunse
 Dunshelt, Ladybank, Auchtermuchty
 Duntocher, Glasgow, Old Kirkpatrick
 Duntulm, Portree, Uig
*ab*Dunvegan, Portree
 Duraden, Cupar (Fifeshire)
 Durness, Lairg, Tongue
 Durris, Aberdeen, Banchory
 Durrisdeer, Thornhill
 Duror, Fort William, Glencoe
*d*Dyce, Aberdeen
*abc*Dysart, R.S.O. (Fifeshire)
 *a*Eaglesfield, Ecclefechan
 Eaglesham, Glasgow, Busby
*ab*Earlston, S.O. (Berwickshire)
*ab*Easdale, Oban
 East Kilbride, Glasgow, Hamilton
 East Wemyss, Kirkcaldy, West
 Wemyss
 East Yell, Lerwick

- abc* Ecclefechan
 Eccles, Coldstream
 Echt, Aberdeen
 Eday, Kirkwall
d Eddleston, S.O. (Peebles)
abc Edinburgh. Town Receiving
 Offices at—
a Bonnington
ab Boroughmuirhead
a Castle-street
ab Charlotte Place, Queensferry
 Street
a Clerk Street
ab Cockburn Street
a Comely Green
a Cross
ab Crown Street, Leith Walk
a Duke Street
a Elm Row
a Fountainbridge
a Gladstone Place
ab Granton Harbour
a Grassmarket
ab Hanover Street
ab Holyrood
a India Street
ab Laurieston
ab Leith
a Leith Walk
a London Street
ab Newhaven
ab Newington
ab Nicolson Street
ab North Junction Street, Leith
a Pitt Street
a Port Hopetoun
ab Princes Street
ab Sandport Street
ab Stockbridge
a Warriston
ab West Maitland Street
d Edrom, R.S.O. (Berwick)
ab Edzell, Brechin
ab Eglinton St. See Glasgow
 Elderslie, Paisley, Johnstone
abc Elgin
ab Elie, S.O. (Fifeshire)
abc Ellon
a Elm Row. See Edinburgh
 Enochdhu, Pitlochrie
 Enzie, Fochabers, Buckie
acd Errol, R.S.O. (Perthshire)
 Errol Village, Errol R.S.O. (Perth-
 shire)
 Eskdalemuir, Langholm
 Ettrick Bridge, Selkirk
 Etal, Cornhill, R.S.O. (North-
 umberland)
ab Evanton, Inverness
 Evie, Kirkwall
abc Eyemouth, Ayton
 Fairlie, Greenock, Largs
abc Falkirk. Town Receiving Office
 at—
a Grahamstown
a Falkland, Ladybank
 Farnell, Brechin
 Farr, Thurso, Tongue
 Fasnacloich, Fort William, Appin
ab Fauldhouse, Edinburgh
d Fearn, Inverness, Tain
 Fenwick, Kilmarnock
 Ferryden, Montrose
 Feshie Bridge, Kingussie
 Fetlar, Lerwick
 Fetterangus, Mintlaw
abc Fettercairn, Laurencekirk
 Fincastle, Pitlochrie
 Findhorn, Forres
 Finstown, Thurso, Kirkwall
 Fintray, Aberdeen, Kintore
 Fintry, Glasgow
 Fisherie, Turriff
 Five-mile-house, Dundee, Lochee
 Flotta, Kirkwall
abc Fochabers
 Folda, Meigle, Alyth
 Forbes, Aberdeen, Alford
 Ford, Cornhill, R.S.O. (North-
 umberland)
ab Ford, Dalkeith
 Ford (Lochawe), Lochgilphead,
 Kilmartin
abc Fordoun
 Fordyce, Banff, Portsoy
abc Forfar
 Forgandenny, Bridge of Earn
 Forglan, Turriff
 Forneth, Blairgowrie
 Forgue, Huntly
abc Forres
 Forss, Thurso
ab Fort Augustus, Inverness
ad Forteviot, Bridge of Earn
ab Fort George, Fort George Station
ab Fort George Station
 Forth, Lanark
 Fortingal, Aberfeldy
abc Fortrose, Inverness
abc Fort William
 Fossaway, Kinross
a Fountainbridge. See Edinburgh
 Fountain Hall, Stow
 Fowlis, Crieff
abc Fraserburgh
 Freuchie, Ladybank, Kettle
ab Fricockheim, Arbroath
 Fuinafort, Oban, Bunessan
 Furnace, Inverary
ab Fyvie, Aberdeen
 Gairloch, Dingwall, Poolewe
abc Galashiels
a Gallowgate. See Glasgow
abc Galston, Kilmarnock
 Gardenstown, Banff, Macduff
 Garderhouse, Lerwick
 Gareloch-head, Helensburgh
ab Garlieston, S.O. (Wigtownshire)
 Gargunnoch, Stirling, Kippen
ab Garmouth, Fochabers
 Garrabost, Stornoway
 Garraynahine, Stornoway

- d*Gartly, Inch, Rhynie
 Gartmore, Stirling, Balfron
 Garvald, Prestonkirk
*b*Garve, Dingwall
 Garvock, Laurencekirk
 Gask, Auchterarder, Dunning
 Gasstown, Dumfries
*abc*Gatehouse, R.S.O. (Kirkcudbright)
 Gateside, Ladybank, Auchtermuchty
 Gattonside, Melrose
 Gavinton, Dunse
 Gelston, Castle-Douglas
*a*George Street. *See* Aberdeen
*a*George Street. *See* Glasgow
 Gifford, Haddington
 Gigha, Greenock, Tayinloan
 Gilmerton, Crieff
*abc*Girvan
 Gladsmuir, Tranent
*a*Gladstone Place. *See* Edinburgh
*d*Glammas, Forfar
*abc*Glasgow. Branch Offices and Town Receiving Offices at—
*ab*Anderston
*a*Bridgeton
*ab*Broomielaw
*a*Calton
*ab*Charing Cross
*ab*Cowcaddens
*a*Crown Street
*ab*Duke Street
*ab*Eglinton Street
*a*Gallowgate
*a*George Street
*ab*Hillhead
*ab*Hope Street
*ab*Kingston
*a*Kinning Park
*a*Osborne Buildings
*ab*Partick
*a*Rutherglen Road
*a*St. George's Cross
*ab*Saint Rollox
*ab*Sandyford
*ab*Spring Bank
*a*Stirling Road
*a*Stockwell Street
*a*The Cross
*ab*Whitevale
 Glass, Huntly
 Glasserton, S.O. (Wigtonshire)
 Glenapp, Girvan, Ballantree
 Glenbarr, S.O. (Argyleshire)
 Glencaple, Dumfries
*d*Glencarse, Perth, Errol
*ab*Glencoe, Fort William
 Glendale, Portree, Dunvegan
 Glendaruel, Greenock, Rothesay
 Glenelg, Lochalsh
 Glenisla, Meigle, Alyth
 Glenlivat, Craigellachie
 Glenlochar, Castle-Douglas
*ab*Glenluce, S.O. (Wigtownshire)
 Glenlyon, Aberfeldy
 Glenshee, Blairgowrie
 Glenmorrison, Inverness, Fort Augustus
 Glen Urquhart, Inverness, Drum-na-drochit
*abc*Golspie
 Gordon, S.O. (Berwickshire)
*ab*Gorebridge, S.O. (Midlothian)
 Gortlech, Inverness, Fort Augustus
*d*Gourdon, Fordoun, Bervie
*abc*Gourock, Greenock
*abc*Govan, Glasgow, Gowanbank, Arbroath
*a*Grahamston. *See* Falkirk
*abc*Grangemouth
*ab*Granton Harbour. *See* Edinburgh
*ab*Grantown, R.S.O. (Inverness-sh.)
*ad*Graurtonhouse, R.S.O. (Berwicksh.)
*a*Grassmarket. *See* Edinburgh
*ab*Greenlaw, S.O. (Berwickshire)
*abc*Greenock. Town Receiving Offices at—
*ab*Blackhall Street
*a*Roxburgh Street
*ab*Rue End Street
 Greens, Turriff
 Gretna, Carlisle, Longtown
 Greystone, Arbroath
 Gruinart (Islay), Greenock, Bridge-end
 Guardbridge, Cupar (Fife), St. Andrews
 Guildtown, Perth
 Gullane, Drem
*d*Guthrie, Arbroath
*abc*Haddington
*d*Halbeath, Dunfermline
 Halkirk, Golspie, Thurso
 Halkirk Roadside, Golspie, Thurso
*abc*Hamilton
*ab*Hanover St. *See* Edinburgh
 Harloch, Portree, Dunvegan
 Haroldswick, Lerwick, Baltasound
*ab*Harris, Stornoway
 Hatton, Ellon
 Haugh-head, Glasgow, Lennoxton
 Haugh of Urr, Dalbeattie
*abc*Hawick
 Heath Cottage, Elgin
 Heiton, Kelso
*ab*Helensburgh
*ab*Helmsdale, Golspie
 Heriot, Gorebridge, S.O. (Midlothian)
 Heriotfield, Perth, Methven
 Hermiston, Currie (Midlothian)
 Hightae, Lockerbie, Lochmaben
 Hillend, S.O. (Fifeshire) Inverkeithing
*ab*Hillhead. *See* Glasgow
 Hillside, Aberdeen
 Hillside, Montrose
 Hillswick, Lerwick
*a*Hilltown. *See* Dundee
*ab*Holyrood. *See* Edinburgh
 Holytown Station, R.S.O. (Lanarkshire), Holytown

- ab*Holytown, S.O. (Lanarkshire)
- Holywood, Dumfries
- Hopeman, Elgin, Burghead
- ab*Hope St. *See* Glasgow
- Houston, Johnston
- Howmore, Lochmaddy
- Howood, Paisley, Johnstone
- Huntingtower, Perth
- abc*Huntly
- Hurlet, Glasgow, Barrhead
- ab*Hurlford, Kilmarnock
- Inchbare, Brechin
- ab*Inchture, R.S.O. (Perthshire)
- a*India Street. *See* Edinburgh
- ab*Innellan, Greenock
- ab*Innerleithen, S.O. (Peebles-shire)
- Innerwick, Dunbar
- ab*Insch
- Inveran, Ardgay
- abc*Inveraray
- Invercannich, Beauly
- b*Invergarry, Inverness, Fort Augustus
- ab*Invergordon, Inverness
- Inverie, Inverness, Fort Augustus
- ab*Inverkeithing, S.O. (Fifeshire)
- Inverkeithny, Turriff
- Inverkindie, Aberdeen, Rhynie
- Inverkip, Greenock
- abc*Inverness
- abc*Inverurie
- Iona, Oban, Bunessan
- abc*Irvine
- ab*Isle Ornsay, Broadford
- ab*Isle of Whithorn, S.O. (Wigtownshire)
- Isle Toll, Dumfries
- Itlaw, Banff
- Jamestown, Alexandria, S.O. (Dumbartonshire)
- ab*Jedburgh
- a*Jock's Lodge, Edinburgh
- ab*Johnshaven, Fordoun
- ab*Johnstone
- Johnstone Bridge, Lockerbie
- Juniper Green, Edinburgh, Currie
- Kamesburgh, Rothesay
- Keig, Aberdeen, Alford
- Keiss, Wick
- abc*Keith
- abc*Kelso
- Kelton Hill, Castle-Douglas
- a*Kemnay, Aberdeen, Kintore
- a*Kennethmont, Aberdeen, Inch Kenneth
- Kenmore, Aberfeldy
- Kennoway, S.O. (Fifeshire), Leven
- Kersland, Dalry, S.O. (Ayrshire)
- Kessock, Inverness
- ab*Kettle, Ladybank
- Kilbarchan, Johnstone
- ab*Kilbirnie, S.O. (Ayrshire)
- Kilbirnie Station, S.O. (Ayrshire)
- Kilbride, Lochmaddy
- Kilbride. *See* East and West Kilbride
- Kilchrennan, Inverary
- Kilconquhar, S.O. (Fifeshire), Colinsburgh
- abc*Kilcreggan, Greenock
- Kilfinnan, Greenock, Tichna-bruaich
- Kilham, Coldstream
- Killearn, Glasgow, Balfon
- Killearnan, Inverness
- Killen, Inverness, Fortrose
- ab*Killin, S.O. (Perthshire)
- Kilmalcolm, Port-Glasgow
- Kilmany, Cupar (Fife)
- abc*Kilmarnock
- ab*Kilmartin, Lochgilphead
- a*Kilmaurs, Kilmarnock
- a*Kilmelford, Lochgilphead
- Kilmichael, Glassary, Lochgilphead
- Kilmorack, Beauly
- Kilmorie (Isle of Arran), Ardrossan, Lamlash
- Kilmuir, Portree, Uig
- Kilmun, Greenock, Strone
- Kilninver, Oban
- Kilpatrick. *See* New and Old Kilpatrick
- Kilrenny, S.O. (Fifeshire), Anstruther
- abc*Kilsyth, Glasgow
- Kiltarlity, Beauly
- ab*Kilwinning, S.O. (Ayrshire)
- Kincaldrum, Forfar
- abc*Kincardine, Alloa
- a*Kincardine O'Neil, Aberdeen
- a*Kincraig, Kingussie
- Kingairloch, Fort William, Strontian
- Kingarth, Rothesay
- a*King-Edward, Banff
- ab*Kinghorn, S.O. (Fifeshire)
- Kinglassie, Kirkcaldy, Leslie
- Kingsbarns, St. Andrews, Crail
- ab*Kingston. *See* Glasgow
- Kingston, North Berwick
- a*King Street. *See* Dundee
- ad*Kingussie
- Kinlochard, Stirling, Balfon
- Kinlochbervie, Lairg
- Kinlochewe, Dingwall, Poolewe
- Kinlochmoidart, Fort William, Strontian
- Kinnuck, Inverurie
- Kinneff, Stonehaven
- a*Kinning Park. *See* Glasgow
- abc*Kinross
- Kintail, Lochalsh
- Kintessock, Forres
- ab*Kintore, Aberdeen
- ab*Kippen, Stirling
- Kippford, Dalbeattie
- Kirkbank, Kelso
- Kirkbean, Dumfries
- Kirkbuddo, Forfar
- abc*Kirkcaldy
- Kirkconnel, Sanquhar, R.S.O. (Dumfries-shire)

- Kirkcolm, Stranraer
*ab*Kirkcowan, S.O. (Wigtownshire)
*ab*Kirkcudbright
 Kirkfield Bank, Lanark
 Kirkgunzeon, R.S.O. (Kirkcudbrightshire)
 Kirkinner, S.O. (Wigtownshire)
*ac*Kirkintilloch, Glasgow
*ab*Kirkliston, S.O. (Linlithgowshire)
 Kirkmahoe, Dumfries
 Kirkmichael, Blairgowrie
 Kirkmichael, Maybole
 Kirkmuirhill, Lanark, Lesmahogow
 Kirknewton, S.O. (Midlothian)
 Kirkoswald, Maybole
 Kirkpatrick, Durham, Dalbeattie
 Kirkpatrick, Fleming, Ecclefechan
*abc*Kirkwall
*ab*Kirn, Greenock
*ab*Kirriemuir
*d*Kirtlebridge, Ecclefechan
 Kishorn, Dingwall, Locharron
 Knockando, Craigellachie
 Knockbain, Inverness, Munloch
 Knowe, Kirkcowan, S.O. (Wigtownshire)
 Kyleakin, Lochalsh
*ab*Ladybank
 Ladykirk, Norham, R.S.O. (Berwickshire)
 Lagg (Jura), Greenock, Portaskaig
*a*Laggan, Kingussie
 Laigndoors, Crieff, Braco
*ab*Lairg
*d*Lamington, Biggar
*ab*Lamlash (Isle of Arran), Ardrossan
 Lamancha, Edinburgh, Noblehouse
*abc*Lanark
 Langbank, Port-Glasgow
*ab*Langholm
*ad*Larbert, R.S.O. (Stirling)
*ab*Largo, S.O. (Fifeshire)
 Largoward, St. Andrews
*ab*Largs, Greenock
*ab*Larkhall, Hamilton
 Lassodie, Dunfermline
*ab*Lasswade
*a*Latheron, Golspie
*ab*Lauder, S.O. (Berwickshire)
*abc*Laurencekirk
 Laurieston, Castle-Douglas
*ab*Laurieston. *See* Edinburgh
 Laurieston, Falkirk
 Leadburn Toll, Edinburgh, Penny-cuick
*ab*Leadhills, Abington, R.S.O. (Lanarkshire)
 Ledaig, Inverary, Taynult
*ab*Leith. *See* Edinburgh
 Leitholm, Coldstream
*a*Leith Walk. *See* Edinburgh
*ab*Lennoxton, Glasgow
*d*Lenzie, Glasgow, Kirkintilloch
*abc*Lerwick
*ab*Leslie, S.O. (Fife)
- Leslie, Inch
*abc*Lesmahagow, S.O. (Lanarkshire)
 Leswalt, Stranraer
 Letham, Ladybank
 Letham, Forfar
 Lethnot, Brechin
*abc*Leuchars, S.O. (Fife)
*abc*Leven
 Leysmill, Arbroath
 Lhanbride, Elgin
*abc*Liberton, Edinburgh
*ab*Lilliesleaf, S.O. (Fife)
 Limekilns, Dumfermline, Charlestown
 Lindores, Newburgh (Fife)
 Linkhouse, Lerwick
*ab*Linlithgow
*ab*Linton. *See* West Linton
 Lintrathen, Kirriemuir
 Linwood, Paisley
 Lismore, Fort William, Appin
 Livingstone, Mid-Calder
 Loan, Linlithgow
*abc*Loanhead, S.O. (Midlothian)
*abc*Lochalsh
 Lochans, S.O. (Wigtown)
*ab*Lochbroom, Dingwall
*ab*Lochcarron, Dingwall
*ab*Locheearnhead, S.O. (Perthshire)
*abc*Lochee, Dundee
 Lochend, Inverness
 Lochfoot, Dumfries
 Lochgair, Inverary, Lochgilthead
*ab*Lochgelly, S.O. (Fifeshire)
*abc*Lochgilthead
 Lochgoilhead, Greenock
 Lochinvar, Lairg
 Loch Tuichart, Dingwall
*ab*Lochmaben, Lockerbie
*ab*Lochmaddy
 Lochranza (Isle of Arran), Greenock, Brodick
*ab*Lochwinnoch, S.O. (Renfrewshire)
*abc*Lockerbie
 Logie Pert, Montrose
 Logierait, Dunkeld, Ballinluig
*a*London Street. *See* Edinburgh
 Longforan, Dundee, Inchture
*ab*Longhope, Kirkwall
 Longmanhill, Banff, Macduff
*d*Long Niddrie, S.O. (Haddingtonshire)
 Longriggend, Airdrie, Slamannan
*d*Longside, Aberdeen, Mintlaw
*ab*Lonmay, Aberdeen
*ab*Lossiemouth, Elgin
 Loth, Golspie, Helmsdale
 Lower Cabrach, Huntly
*ab*Lugar, Cumnock
*d*Lumphanan, Aberdeen, Aboyne
 Lumsden, Aberdeen, Rhynie
 Lundie, Dundee, Lochee
 Luss, S.O. (Dumbarton)
 Luthermuir, Laurencekirk, Fettercairn
 Luthrie, Cupar (Fife)

- ab*Lybster, Golspie
Lynwilg, Aviemore, R.S.O. (In-
verness-shire)
- ab*Macduff, S.O. (Banffshire)
- d*Madderty, Crieff
Makerston, Kelso
Mannofield, Aberdeen
Manor, Peebles
- ab*Markinch
Maryburgh, Dingwall
Maryculter, Aberdeen
- ab*Maryhill, Glasgow
Marykirk, Montrose
Marypark, Craigellachie, Ballindal-
loch
- ab*Mauchline
*a*Maxwelltown. *See* Dumfries
- abc*Maybole
- ab*Meikle
Meikleour, Perth, Coupar-Angus
- abc*Melrose
Melvich, Thurso
Menmuir, Brechin
Menstrie, R.S.O. (Co. Clackman-
nan)
Methlic, Aberdeen, Old Meldrum
- ad*Methven, Perth
Mey, Wick, Castletown
- a*Miavaig, Stornoway
- ab*Mid-Caldar
Mid-Clyth, Golspie, Lybster
Millbex, Aberdeen, Fyvie
Millerhill, Dalkeith
Millerstone, Glasgow, St. Rollox
Millhouse, Greenock, Tighna-
brauch
- Millifiach, Beauly
- ab*Millport, Greenock
- ab*Milnathort, S.O. (Kinross-shire)
- ab*Milngavie, Glasgow
Milton Bridge, S.O. (Midlothian)
Milton of Campsie, Glasgow, Len-
noxton
- ab*Minard, Inverary
Minishant, Maybole
- ab*Mintlaw
- abc*Moffat
- ab*Moniaive, Thornhill
- d*Monifieth, Dundee
Monkton, Ayr, Troon
- abc*Montrose
*d*Monymusk, Aberdeen, Alford
Moodiesburn, Glasgow
- a*Morebattle, Kelso
Morinish, Oban, Tobermory
- a*Morven, Fort William
Mossatt, Aberdeen, Rhynie
*b*Mossbank, Lerwick
- abc*Motherwell
Moulin, Pitlochrie
- d*Mound, Golspie
Mount Florida, Glasgow, Crosshill
Mousewald, Dumfries
Moy, Inverness
Muasdale, S.O. (Argyleshire)
Muchalls, Stonehaven
- Muckart, Dollar, R.S.O. (Co. Clack-
mannan)
- Muirdrum, Carnoustie, R.S.O.
(Forfarshire)
- ab*Muirkirk, Lanark
Mulchaich, Dingwall
- ab*Munlochy, Inverness
*ab*Murrayfield, Edinburgh
- d*Murthly, Perth, Stanley
- abc*Musselburgh
*ab*Muthill, R.S.O. (Perthshire)
Mynfield, Dundee
- abc*Nairn
Neilson, Glasgow, Barrhead
Nesting, Lerwick
New Abbey, Dumfries
New Aberdour, Fraserburgh
Newart Hill, Motherwell
Newbigging, Dundee
- abc*Newburgh (Fife)
*b*Newburgh, Aberdeen, Ellon
New Byth, Turiff
- ab*Newcastle, S.O. (Roxburghshire)
- ab*New Cummock, R.S.O. (Ayrshire)
New Deer, Aberdeen, Mintlaw
- ab*New Galloway, S.O. (Kirkcud-
bright)
New Galloway Station, S.O. (Kirk-
cudbrightshire)
- ab*Newhaven. *See* Edinburgh
- ab*Newington. *See* Edinburgh
New Kilpatrick, Glasgow, Mary-
hill
New Lanark, Lanark
New Leeds, Mintlaw, Lonmay
Newluce, Glenluce, S.O. (Wig-
townshire)
- ab*Newmains, R.S.O. (Lanarkshire)
New Mill, Keith
*a*Newmilns, Kilmarnock
- ab*New Pitligo, Aberdeen
- ab*Newport, Dundee
New Rattray, Blairgowrie
Newseat, Aberdeen, Fyvie
Newstead, Melrose, Earlston
Newton Grange, Dalkeith
Newton Mearns, Glasgow, Busby
Newton Moor, Kingussie
Newton of Ferintosh, Dingwall
- abc*Newton-Stewart
*ab*Newton St. Boswell's, S.O. (Rox-
burghshire)
Newtyle, Coupar-Angus, Meikle
- ab*Nicolson Street. *See* Edinburgh
Nigg, Inverness, Parkhill
- ab*Noblehouse, S.O. (Peebles-shire)
- ab*North Berwick
*d*North Junction Street. *See* Edin-
burgh
- ab*North Queensferry, S.O. (Fifeshire)
North Ronaldshay, Kirkwall, San-
day
North Water Bridge, Laurence-
kirk, Fettercairn
Nunton, Lochmaddy
Oakley, Dunfermline

- abc*Oban
 Obbe, Stornoway, Harris
 Ochiltree, Cumnock
*ab*Old Aberdeen, Aberdeen
 Old Bridge of Urr, Dalbeattie
 Old Cathcart, Glasgow, Crosshill
 Old Deer, Mintlaw
 Oldhamstocks, Cockburnspath
*ab*Old Kilpatrick, Glasgow
*ab*Old Meldrum, Aberdeen
 Old Rain, Inch
 Old Rattray, Blairgowrie
 Ollaberry, Lerwick
 Onich, Fort William, Glencoe
 Ormiston, Tranent
 Orphir, Kirkwall
 Orton, Fochabers
*a*Osborne Buildings. *See* Glasgow
 Ouplaymoor, Glasgow
 Overtown, Wishaw
 Oxton, Lauder, S.O. (Berwickshire)
 Oyne, Inch
*abc*Paisley
 Pallinsburn, Cornhill, R.S.O. (Northumberland)
*a*Parkgate, Dumfries
 Parkhead, Glasgow
*ab*Parkhill, Inverness
*ab*Patrick. *See* Glasgow
 Parton, S.O. (Kirkcudbright),
 Castle-Douglas
*ab*Path-head, Kirkcaldy
 Pathstruie, Bridge of Earn
 Patna, Ayr, Dunaskin
 Peat Inn, Cupar (Fife), Ceres
*abc*Peebles
 Pencaitland, Edinburgh, Tranent
*abc*Pennycaick
 Pennyghael, Oban, Bunessan
*a*Penpont, Thornhill
 Perceton, R.S.O. (Ayrshire)
*abc*Perth
*a*Perth Road. *See* Dundee
 Peterculter, Aberdeen
*abc*Peterhead
 Pettinain, Lanark
 Petty, Inverness
*ad*Pitcaple, Aberdeen
 Pitlessie, Ladybank, Kettle
*abc*Pitlochrie
 Pitnacree, Dunkeld, Ballinluig
*ab*Pittenweem, S.O. (Fifeshire)
*a*Pitt Street. *See* Edinburgh
 Plean, Stirling
 Plockton, Dingwall, Lochalsh
 Pluscarden, Elgin
*ab*Pollockshaws, Glasgow
 Pollokshields, Glasgow, Kingston
*ab*Polmont, Falkirk
 Polnackie, Dalbeattie
*ab*Poolewe, Dingwall
*ab*Portaskaig, Greenock
 Port Charlotte, Greenock, Bridge-end
*ab*Port Ellen, Greenock
 Port Elphinstone, Inverurie
*abc*Port Glasgow
*ab*Port Gordon, Fochabers
*a*Port Hopetoun. *See* Edinburgh
 Port Logan, S.O. (Wigtownshire),
 Drummore
*ab*Portmahomac, Inverness
 Port Monteith, Stirling, Kippen
*d*Port Monteith Station, Stirling,
 Kippen
 Portnahaven, Greenock
*abc*Portobella, Edinburgh
*ab*Port Patrick, S.O. (Wigtownshire)
*abc*Portree
*ab*Portsoy, Banff
*ab*Port William, S.O. (Wigtownshire)
 Poyntzfield, Inverness, Cromarty
 Preston, Dumfries
*ab*Prestonkirk
*ab*Prestonpans, S.O. (Haddingtonshire)
 Preswick, Ayr
*ab*Princes Street. *See* Edinburgh
 Quarter, Hamilton
 Quarrywood, Elgin
 Queensferry. *See* North and South
 Queensferry
 Raasay, Portree
 Rachan Mill, Biggar
 Rafford, Forres
 Rait, Errol, R.S.O. (Perthshire)
 Ramsaycleugh, Selkirk
*ab*Rannoch, Pitlochrie
*ab*Ratho, S.O. (Midlothian)
 Reay, Thurso
 Redding, Falkirk
 Redgorton, Perth
 Relugas, Forres
 Rendall, Kirkwall
*ab*Renfrew, Paisley
 Renton, S.O. (Dumbartonshire)
*d*Reston, Aytoun
 Rhynd, Perth, Bridge of Earn
*ab*Rhynie, Aberdeen
 Riccarton, Hawick
*d*Riccarton, Kilmarnock
 Riccarton, Stonehaven
 Rigg, Annan
 Ringford, R.S.O. (Kirkcudbright)
 Roadside, Errol
*d*Rogart, Golspie
 Rosehall, Ardgay, Lairg
*ab*Roseheart, Fraserburgh
 Rosemarkie, Inverness, Fortrose
*ab*Roseneath, Helensburgh
 Rosewall, Lasswade
 Roslin, S.O. (Midlothian), Loan-head
*ab*Rothies, Elgin
*abc*Rothiesay
*d*Rothie-Norman, Aberdeen, Fyvie
*d*Rothiemay, Huntly
 Rousay, Kirkwall
*a*Row, Helensburgh
*a*Roxburgh St. *See* Greenock
 Rubislaw, Aberdeen

- ab*Rue End St. See Greenock
*ab*Rutherglen, Glasgow
*a*Rutherglen Road. See Glasgow
 Ruthven, Huntly
 Ruthven, Meigle
*abc*St. Andrew's
*ab*St. Boswell's, S.O. (Roxburghshire)
 St. Catherine's, Inverary
 St. Cyrus, Montrose
 St. Fergus, Peterhead
 St. Fillian's, Crieff, Comrie
*a*St. George's Cross. See Glasgow *cw*
*a*St. Margaret's Hope, Kirkwall
 St. Mary's Holm, Kirkwall
*ab*St. Monace, S.O. (Fifeshire)
 St. Ninian, Stirling
*ab*St. Rollox. See Glasgow
*a*Salen, Fort William
 Saline, Dunfermline
 Salsburgh, Motherwell, Holytown
*abc*Saltcoats
 Salton. See West Salton
 Samuelson, Haddington
*a*Sanday, Kirkwall
 Sandbank, Greenock, Dunoon
*b*Sandhead, S.O. (Wigtownshire)
 Sandness, Lerwick
*a*Sandport Street. See Edinburgh
 Sandwick, Lerwick
 Sandwick, Kirkwall, Stromness
*ab*Sandyford. See Glasgow
*abc*Sanguhar, R.S.O. (Dumfriesshire)
 Sauchie, Alloa
*b*Scalloway, Lerwick
 Scarfscerry, Thurso, Castletown
 Sconcer, Portree
 Scone, Perth
 Scotlandwell, Kinross, Leslie
 Scourie, Lairg
*a*Scouringburn. See Dundee
 Scrabster, Thurso
*abc*Selkirk
 Shawhead, Dumfries
 Shuttlestone, Glasgow
 Shildaig, Dingwall, Lochcarron
 Shiskine, Isle of Arran, Ardrossan, Brodick
*ab*Shotts, S.O. (Lanarkshire)
 Skeabost, Portree
 Skene, Aberdeen
 Skipness, Greenock, Tarbert
 Skirling, Biggar
 Skyreburn, Gatehouse, R.S.O. (Kirkcudbright)
*ab*Slamannan, Falkirk
*ab*Slateford, Edinburgh
 Smailholm, Kelso, Earlston
 Snizort, Portree
 Sorbie, S.O. (Wigtownshire)
 Sorn, Mauchline
 Southdean, Hawick, Jedburgh
*b*Southend, Campbeltown
*ab*South Queensferry, Edinburgh
 Southwick, Dumfries, Dalbeattie
 Spitalfield, Dunkeld
 Spott, Dunbar
*ab*Springbank. See Glasgow
*a*Springburn, Glasgow
 Springfield, Cupar Fife
 Springholm, Dalbeattie
 Sprouston, Kelso
 Staffin, Portree, Uig
 Stairbridge, Kilmarnock, Tarbolton
*ab*Stanley, Perth
 Star, Markinch
 Stenhouse Muir, Larbert, R.S.O. (Stirling), Falkirk
 Stenton, Prestonkirk
*ab*Stevenston, S.O. (Ayrshire)
*ab*Stewarton, Kilmarnock
*abc*Stirling
*a*Stirling Road. See Glasgow
 Stitchell, Kelso
 Stobo, R.S.O. (Peebles-shire)
 Stobs, Hawick
*ab*Stockbridge. See Edinburgh
*a*Stockwell Street. See Glasgow
 Stoer, Lairg
*abc*Stonehaven
*ab*Stonehouse, Hamilton
 Stoneykirk, S.O. (Wigtownshire)
*abc*Stornoway
*ab*Stow
 Strachan, Aberdeen, Banchory
 Strachur, Inverary
 Straiton, Maybole
*abc*Stranraer
*ab*Strathaven, S.O. (Lanarkshire)
 Strathbungo, Glasgow
 Strathblane, Glasgow, Milngavie
*d*Strathcarron, Dingwall, Lochcarron
 Strathconon, Beauly
*a*Strathdon, Aberdeen
 Strathkinnes, St. Andrew's
 Strathmiglo, Ladybank, Auchtermuchty
*ab*Strathpeffer, Dingwall
 Strathy, Thurso
 Strathyre, Dunblane, Lochearnhead
*d*Strichen, Aberdeen, New Pitsligo
*d*Strome, Dingwall, Lochalsh
*ab*Stromness, Thurso
*ab*Strone, Greenock
*a*Stronsay, Kirkwall
*ab*Strontian, Fort William
*d*Struan, Portree, Carbost
 Struy, Beauly
 Stuartfield, Mintlaw
 Summerhill, Aberdeen, Old Meldrum
 Swinton, Coldstream
 Symington, Kilmarnock
*d*Symington, Biggar
*abc*Tain
 Talmine, Thurso, Tongue
 Tannadice, Forfar
*ab*Tarbet, Greenock
*ab*Tarbolton, Kilmarnock

- Tarfside, Brechin
*b*Tarland, Aberdeen, Aboyne
 Tarradale, Beauly
 Tarves, Aberdeen, Old Meldrum
*ab*Tayinloan, Greenock
*ab*Taynuilt, Inverary
*ab*Tayport, Dundee
 Tayvallich, Lochgilphead, Kilmartin
 Tealing, Dundee
 Templeland, Lockerbie
 Temple, Gorebridge, S.O. (Midlothian)
 Teviothead, Hawick
 The Cairnies, Perth, Methven
*a*The Cross. *See* Glasgow
*abc*Thornhill
*ab*Thornhill, Stirling
 Thornliebank, Glasgow, Pollockshaws
 Thornton, Keith
*d*Thornton, Kirkcaldy
 Thrumster, Golspie, Wick
*abc*Thurso
 Tibbermuir, Perth, Methven
*ab*Tigh-na-bruaich, Greenock
 Tighyarry, Lochmaddy
*ab*Tillicoultry, R.S.O. (Co. Clackmannan)
 Tillydesk, Ellon
 Tingwall, Lerwick
*ab*Tobermory, Oban
 Tollcross, Glasgow
 Tomatin, Inverness, Carr Bridge
*ab*Tomaintoul, Craigellachie
*a*Tongue, Lairg
 Tongueland, Kirkcudbright
 Tore, Inverness, Munlochie
 Torphichen, Bathgate
*d*Torphins, Aberdeen, Kincardine
 O'Neil
 Torrance, Glasgow, Kirkintilloch
*a*Torrison, Dingwall
 Torry, Aberdeen
 Torryburn, Dunfermline, Culross
 Torthorwald, Lockerbie, Dumfries
*ab*Toward, Greenock
 Townhead, Castle-Douglas
 Townhill, Dunfermline
 Toxside, Gorebridge, S.O. (Midlothian)
*ab*Tranent
 Tresta, Lerwick
 Trinity Gask, Auchterarder
 Trochry, Dunkeld
*abc*Troon
 Tullibody, Stirling, Alloa
 Tullymet, Dunkeld, Ballinluig
*abc*Turriff
 Twynholm, R.S.O. (Kirkcudbrightshire)
*d*Tyndrum, Crief, Killin
 Tynningham, Prestonkirk
 Tynron, Thornhill
 Tyree, Oban
 Tyrie, Fraserburgh
*ab*Uddingstone, S.O. (Lanarkshire)
*d*Udny, Aberdeen, Old Meldrum
 Uelness, Thurso, Tongue
*ab*Uig, Portree
 Ulbster, Golspie, Wick
*ab*Ullapool, Dingwall
 Ulsta, Lerwick
 Unachan, Fort William
*a*Union Place. *See* Aberdeen
*d*Uphall, Broxburn, S.O. (Linlithgowshire)
 Upper Keith, S.O. (East Lothian),
 Blackshiels
 Urray, Beauly
*b*Uyeasound, Lerwick, Baltasound
 Virkie, Lerwick, Dunrossness
 Voe, Lerwick
 Walkerburn, S.O. (Peebleshire),
 Innerleithen
 Walls, Lerwick
 Wamphray, Moffat
 Wanlockhead, Abington, R.S.O.
 (Lanarkshire), Leadhills
*a*Warriston. *See* Edinburgh
 Waterbeck, Ecclefechan
 Waternish, Portree, Dunvegan
 Waterside, Kilmarnock
 Watten, Golspie, Wick
 Wellbank, Dundee
 Wemyss. *See* E. or W. Wemyss
*ab*Wemyss Bay, Greenock
 West Barns, Dunbar
*ab*West-Calder, S.O. (Midlothian)
 Westerdale, Golspie, Thurso
 Westfield, Blairgowrie
*ab*West Kilbride, Greenock
*ab*West Linton, S.O. (Peeblesshire)
*ab*West Maitland Street. *See* Edinburgh
*a*Westray, Kirkwall
 Westruther, Lauder, S.O. (Berwickshire)
 West Salton, or Salton, Edinburgh,
 Tranent
*ab*West Wemyss, Dysart, R.S.O.
 (Fifeshire)
 Weydale, Thurso
 Whalsay, Lerwick
 Whinneyleggat, Kirkcudbright
*ab*Whitburn, S.O. (Linlithgowshire)
 Whiterashes, Aberdeen, Old Meldrum
 Whitebridge, Inverness
 Whitecairns, Aberdeen
 Whitehills, Banff
*d*Whitehouse, Aberdeen, Alford
 Whitehouse, Greenock, Tarbert
*a*Whiteinch, Glasgow
 Whiteness, Lerwick
*ab*Whitevale. *See* Glasgow
*ab*Whithorn, S.O. (Wigtownshire)
 Whiting Bay (Isle of Arran), Ardrossan, Lamlash
 Whittlets, Ayr
 Whittingham, Prestonkirk
*abc*Wick

Whitsome, Chirnside, R.S.O. (Berwickshire)	bWindygates, S.O. (Fifeshire), Leven
abWigtown, S.O. (Wigtownshire)	abWishaw
Wilkieston, S.O. (Midlothian), Ratho	Wiston, Biggar
adWinchburgh, S.O. (Linlithgowshire)	abWoodside, Aberdeen
	Yarrow, Selkirk
	abYetholm, Kelso
	Yoker, Glasgow

Post-Office Telegraphs.

Office open daily from 7 A.M. to 9 P.M.; on Sunday, from 9 to 10 A.M., and from 4 to 5 P.M.

TARIFF.

The charge for the transmission of Messages by Telegraph throughout the United Kingdom, including the Channel Islands and Isle of Man, but excepting the Scilly, Orkney and Shetland Isles, is one shilling for the first twenty words, and threepence for each additional five words or part of five words; the names and addresses of the sender and receiver not being counted.

Telegrams may be repeated at the request of the sender, if he desires to adopt this extra security against risk of error, by being re-signalled from the Office at which they are received to the Office from which they are forwarded. The charge for repetition is one half the ordinary tariff, fractions of threepence being reckoned as twopence.

The cost of a reply to a Telegram may be prepaid.

Copies of a Telegram, directed to more than one firm or person in the same free delivery, London excepted, will be delivered separately at an additional charge of threepence per copy.

Telegrams may be re-directed from town to town at an extra charge of *one half* the ordinary tariff, fractions of threepence being reckoned as twopence.

All numbers and fractions of numbers must be written in words, and will be charged for accordingly. For example, "365" should be written "*Three Hundred and sixty-five*," and when so written will be charged for as five words, and " $\frac{3}{8}$ " should be written "*three-eighths*," and when so written will be charged as two words.

PORTERAGE.

The sums charged for the transmission of Telegrams cover the costs of delivery by special Foot Messenger within the limit of one mile of the Terminal Telegraphic Office, or within the limit of the Town Postal Delivery of that Office, when it is a Head Office, and the Town Postal Delivery extends for more than a mile from it.

When the addressee does not reside within the above described limits, and the sender desires to have his telegram delivered by special Foot Messenger, the charge will be sixpence per double mile or any part thereof. A sum of one shilling per double mile will be charged for the delivery of Telegrams by Cab, Fly, or Horse express.

When the addressee does not reside within the above described limits, and sender does not desire to incur the cost of special delivery, his Telegram will be delivered free of extra charge by the ordinary postal delivery next following on the arrival of his Telegram at the Terminal Telegraphic Office.

Money Order Office, Government Insurance and Annuity Office, and Post Office Savings Bank.

MONEY ORDER OFFICE.

Open every day from 9 A.M. to 6 P.M.—Sundays and Sacramental Fast: excepted

Commission on Inland Money Orders.

For sums under 10s., £1, £2, £3, £4, £5, £6, £7, £8, £9, £10.
 Commission....1d., 2d. 3d. 4d. 5d. 6d. 7d. 8d. 9d. 10d. 11d.
 and 1s. for sums of £10, above which amount no single order can be granted except where the order is in payment of Government Taxes.

Commission on Colonial or Foreign Orders.

For Sums not exceeding	£2	£5	£7	£10
	S. D.	S. D.	S. D.	S. D.
*If payable in Belgium, Denmark, German Empire, Netherlands, Italy, Switzerland, Gibraltar, Malta, Egypt, Constantinople, or Paris	0 9	1 6	2 3	3 0
In any other place Abroad, or Colony transacting Money Order Business	1 0	2 0	3 0	4 0

*Considerable variations in the rates of exchange with any foreign country may occasionally necessitate an increase or decrease of the Commission, but in such case due notice will be given.

N.B.—No application can be entertained for compensation for alleged injury from the non-payment of a Money Order at the expected time. When a Money Order is applied for, it must be on the clear understanding that no such claim will be allowed, and that the Post Office is not liable, under any circumstances, to more than one payment of a Money Order, even when, notwithstanding the precautions that are taken, the order has been paid to a person not entitled to receive the money.

POST OFFICE SAVINGS BANKS.

These banks are established under the provisions of the Act 24 Vict. cap. 14, intituled, "*An Act to grant additional facilities for depositing small Savings at interest, with the Security of the Government for the due Repayment thereof,*" and are open daily during the hours appointed for money order business for the receipt of deposits of one shilling, or any number of shillings, subject of course to the limitations of amount prescribed in the Acts previously in force for Savings Banks.

GOVERNMENT INSURANCES AND ANNUITIES.

The Postmaster-General is empowered, under the Act 27 and 28 Vict. cap. 43, to insure the lives of persons of either sex between the ages of 16 and 60 for not less than £20 or more than £100. He is also empowered, under the same Act, to grant immediate or deferred annuities of not more than £50 on the lives of persons of either sex, and of the age of 10 years and upwards. The persons whose lives are insured or to whom annuities are granted by the Postmaster-General, have direct Government security for the payment of the money at the proper time.

Receiving Houses and Branch Money Order Offices.

WHERE SITUATED.	RECEIVERS.
Castle Street (corner of King Street).....	Alexander Esslemont.
228 George Street.....	George P. Cruickshank.
13 Union Place.....	Miss Cattanach.

HOURS OF COLLECTION—11 A.M., 3 P.M., 8 P.M.

No Collection on Sundays.

Collections at Receiving Letter Boxes.

1st Collection.	2nd Collection.	3rd Collection.	Sunday.
2 A.M.	11 A.M.	3 P.M.	2 A.M.

ABERDEEN MAIL ARRANGEMENTS.

LINES OF ROAD AND CHIEF PLACES OF DESTINATION.	ON WEEK DAYS, LETTERS CAN BE POSTED			ON SUNDAYS, LETTERS CAN BE POSTED.		
	Without extra charge until	With one additional Penny Stamp until	With two additional Penny Stps. until	Without extra charge until	With one additional Penny Stamp until	With two additional Penny Stps. until
Stonehaven, Montrose, Arbroath, Dundee, Forfar, Cupar-Angus, Edinburgh, Glasgow, &c.	4 45 a.m.	9 0 p.m.	No Despatch	..
1st London Mail. All places South and Abroad	11 50 a.m.	11 20 a.m.	11 50 a.m.	12 5 p.m.
2nd Do. do.	3 30 p.m.	3 45 p.m.	3 55 p.m.	3 0 p.m.	No Despatch	..
Edinburgh and Glasgow. (No des. on Saturday)	6 35 p.m.	6 5 p.m.	No Despatch	..
Local Mails to Cluny, Methlic, Old Meldrum, Portlethen, Maryculter, &c.	4 0 a.m.	9 0 p.m.	4 0 a.m.	..
1st Buchan Mail. Ellon, Mintlaw, Peterhead, Fraserburgh, &c.	3 30 a.m.	9 0 p.m.	No Despatch	..
2nd Do. do.	12 45 p.m.	12 15 p.m.	No Despatch	..
1st North Mail. Inverurie, Alford, Strathdon, Huntly, Keith, Craigellachie, Duftown, Fochabers, Elgin, Forres, Turriff, Banff, also Inverness and Northern Counties	6 15 a.m.	9 0 p.m.	No Despatch	..
2nd Do. Inverurie, Huntly, Keith, Turriff, Banff	10 30 a.m.	10 a.m.	No Despatch	..
3rd Do. Inverurie, Huntly, Keith, Craigellachie, Elgin, Banff, &c.	12 40 p.m.	12 10 p.m.	No Despatch	Inverurie
Fochabers, Elgin, Forres, Nairn, Inverness, Dingwall, Invergordon, &c.	3 30 p.m.	3 45 p.m.	3 55 p.m.	3 0 p.m.	11 50 a.m.	12 5 p.m.
1st Deeside Mail, Banchory, Aboynne, Ballater, &c.	7 20 a.m.	9 0 p.m.	4 0 a.m.	..
2nd Do. do. also Alford.	4 0 p.m.	3 30 p.m.	No Despatch	..
Lerwick Mail. Every Friday during the year	3 30 p.m.

D E L I V E R Y .

LINES OF ROAD, AND CHIEF PLACES FROM WHICH MAILS ARE RECEIVED.	Delivery by Letter Carriers begins at		Delivery to Callers begins at	
	Letter Carriers	Callers	Letter Carriers	Callers
1st South Mail. England and places abroad, Edinburgh, Glasgow, &c.	7 0 a.m.	..	7 0 a.m.	7 0 a.m.
Mails from Inverness, Banff, Peterhead, Alford, Ballater, Aboynne, &c., arriving previous Night	7 0 a.m.	..	7 0 a.m.	7 0 a.m.
Deeside Mail. Ballater, Aboynne, Banchory, &c.	11 30 a.m.	..	11 30 a.m.	11 30 a.m.
Mails from Turriff, Banff, Alford, Strathdon, &c.	11 30 a.m.	..	11 30 a.m.	11 30 a.m.
2nd South Mail.	11 30 a.m.	..	11 30 a.m.	11 30 a.m.
Buchan Mail. Ellon, Mintlaw, Peterhead, Fraserburgh, &c.	11 30 a.m.	..	11 30 a.m.	11 30 a.m.
1st North Mail. Inverness, Elgin, Huntly, &c.	11 30 a.m.	..	11 30 a.m.	11 30 a.m.
2nd Do. Inverness and Northern Counties, Elgin, Banff, Huntly, &c.	11 30 a.m.	..	11 30 a.m.	11 30 a.m.
Mails from Cluny, Methlic, Portlethen, Maryculter, Old Meldrum, Peterhead, Dundee, Arb., &c.	4 25 p.m.	..	4 25 p.m.	4 25 p.m.

For Sunday delivery, &c., see next page. Newspapers, Book-packets, and Cards must be posted half an hour before the time as given above for Letters.

The **LERWICK** Mail is despatched from Aberdeeen, every Friday, by steamer (wind and weather permitting), arriving at Lerwick, 24 hours after departure Leaves Lerwick on Monday, arriving at Aberdeeen on Wednesday.

On **SATURDAY** *only*, there are two despatches to Rhynie, Mossat, Lumsden, and Strathdon, viz., at 7.20 A.M. and 4.15 P.M.

On **SUNDAYS** the Office is open for the delivery and registration of letters, and for the sale of postage stamps, from 9 to 10 A.M., and from 1.10 to 2 P.M.; and on **Sacramental Fasts**, from 9 to 10 A.M., and from 4.30 to 5.30 P.M.

Rates of Postage and Conditions of Transmission.

LETTERS—(Inland).

The rates of postage when prepaid are as follows :—

For a letter not above 1 oz.,	1d.
„ above 1 oz., but not above 2 oz.,	1½d.
„ „ 2 oz.,	„	„	4 oz.,	2d.
„ „ 4 oz.,	„	„	6 oz.,	2½d.
„ „ 6 oz.,	„	„	8 oz.,	3d.
„ „ 8 oz.,	„	„	10 oz.,	3½d.
„ „ 10 oz.,	„	„	12 oz.,	4d.

A letter above the weight of 12 oz. is liable to a postage of 1d. for every ounce, beginning with the first ounce. A letter, for example, weighing between 14 and 15 oz. must be prepaid 1s. 3d.

As a general rule, the postage if not paid in advance, is double the foregoing; and if the payment in advance be insufficient, double the deficiency is charged.

No letter may be above 18 inches in length, 9 inches in width, and 6 inches in depth. The only *exceptions* to these regulations are in the case of—1. Addresses to Her Majesty; 2. Petitions to either House of Parliament, forwarded to any Member of such House, without cover, or in covers open at the ends; 3. Printed Parliamentary Proceedings; 4. Letters or Packets to or from public departments or public officers in Her Majesty's service.

If the stamps affixed to letters are mutilated or defaced, the letters will be liable to the unpaid rates.

An unobliterated, embossed, or other postage stamp, which has been cut from an envelope, card, or wrapper, and affixed to a letter or other packet, renders it liable to be charged at the unpaid letter rate.

Re-directed letters are charged an additional postage for each re-direction, according to the prepaid scale.

All persons sending letters by the post unpaid, which, from any cause whatever, cannot be delivered to the parties to whom they are addressed, are liable to pay the postage charged thereon, which may be recovered, with costs, by summary proceedings before a magistrate.

By the Act, 1st Victoria, cap. 36, sec. 2, any person illegally carrying letters incurs a penalty of £5 for every letter, and £100 for every week the practice is continued. The sender also incurs a penalty of £5 for every letter, with full costs of suit.

NEWSPAPERS—(Inland).

Inland Newspapers are subject to the following regulations :—

To have the privilege of passing as a newspaper, the publication must first have been accepted as a Newspaper by the Postmaster-General, and have been placed on a register at the General Post Office; from which it is liable to be removed, either through the non-renewal of the registration fee, 5s., year by year, or in consequence of any change which may deprive it of the characteristics of a Newspaper. Registration for inland circulation includes registration for transmission abroad.

For each inland Newspaper, whether posted singly or in a packet, the postage, when prepaid, is one half-penny; but a packet containing two or more registered newspapers is not chargeable with a higher rate of postage than would be chargeable on a book packet of the same weight, viz., one half-penny for every 2 oz., or fraction of 2 oz.

A Newspaper posted unpaid, and a packet of newspapers posted, either unpaid or insufficiently paid, is treated as an unpaid or insufficiently paid book packet of the same weight.

The postage must be prepaid either by an adhesive stamp or by the use of a stamped wrapper.

No newspaper can be sent through the post a second time for the original postage ; for each transmission a fresh postage is required.

Every newspaper or packet of newspapers must be posted either without a cover, or in a cover open at both ends, and in such a manner as to admit of easy removal for examination. If this rule be infringed, the newspaper or packet will be treated as a letter.

Every newspaper must be so folded as to admit of the title being readily inspected

A newspaper, or a packet of newspapers which contains any enclosure except supplements is charged as a letter ; unless the enclosure be such as might be sent at the Book rate of postage, and the entire packet be sufficiently prepaid as a Book Packet, in which case it is allowed to pass.

A newspaper which has any letter, or any communication of the nature of a letter, written in it or upon its cover, will be charged as an unpaid or insufficiently paid letter.

No packet of newspapers may be above 14 lbs. in weight, nor above two feet in length, one foot in width or depth.

BOOK AND CIRCULAR POST—(*Inland*).

Inland Book Postage is a half-penny for every 2 oz., or a fraction of that weight.

A book packet posted wholly unpaid, is charged with double the book postage ; and if posted partially prepaid, with double the deficiency.

Every book packet must either have no cover, or a cover entirely open at both ends, and in such a manner as to admit of the contents being easily withdrawn for examination. It may contain any number of separate books or other publications, prints, or maps, and any quantity of paper, parchment, or vellum, either printed, written, plain, or any mixture of the three ; together with whatever is necessary for the safe transmission of literary matter, or usually appertains thereto, to the exclusion of letters or any enclosure sealed or otherwise closed against inspection, or any communication of the nature of a letter written in any such packet, or on its cover. Entries, however, merely stating who sends the book, &c., or to whom it is given, are not regarded as a letter.

CIRCULARS, *i. e.*, letters which are intended for transmission in identical terms to several persons, and the whole or the greater part of which is printed, engraved, or lithographed, may also be sent by book post.

No book packet may be above 5 lbs. in weight, or 18 inches in length, 9 inches in width, and 6 inches in depth.

POST CARDS.

Post cards, whether official or private, having a half-penny stamp impressed upon them, are available for transmission between places in the United Kingdom only.

The front (or stamped side) is intended for the address only. There must be nothing else written, printed, or otherwise impressed on it, nor must there be any writing or printing across the stamp. On the reverse side any communication may be printed or written. Nothing whatever may be attached ; nor may the Card be folded, cut, or otherwise altered. If any of these rules be infringed, the Card will be charged 1d. on delivery.

No Card other than one of those issued by the Government, or a private Card impressed with a half-penny stamp by the Inland Revenue Office, will pass under a half-penny stamp, if it bear on it a written communication of the nature of a letter. The charge for cards is 6½d per doz. No single cards sold.

COLONIAL AND FOREIGN LETTERS, NEWSPAPERS, &c.

For the rates on these, see page 73, and *British Postal Guide*, published quarterly, by command of the Postmaster-General, price 6d.

COLONIAL AND FOREIGN PATTERN AND SAMPLE POST.

Patterns and Samples can be sent at the rates inserted in the Table of Colonial and Foreign Postage, to such places as are marked with the letter P., but they are restricted to *bona fide trade patterns or samples of merchandise*. Goods sent for sale, or in execution of an order, however small the quantity may be, or any articles sent by one private individual to another which are not actually patterns, or samples, are not admissible.

Patterns or Samples, when practicable, must be sent in covers open at the ends, and in such a manner as to be easy of examination.

There must be no writing or printing upon, or in any packet, except the address of the person for whom it is intended, the address of the sender, a trade mark or number, and the price of the articles.

The limit of weight is not the same to all countries, see Table of Colonial and Foreign Postage.

REGISTRATION.

By the prepayment of a fee of fourpence, any letter, newspaper, or book packet, unless it be addressed to initials, or to a fictitious name, may be registered to any place in the United Kingdom or the British Colonies. (For registration to Foreign Countries, see Tables of Colonial and Foreign Postage.)

The registration fee, as well as the postage, must be prepaid in stamps. The registration of a packet makes its transmission more secure, by rendering it practicable to trace it from its receipt to its delivery.

All Inland or Colonial letters which contain coin, and all inland letters which contain watches or jewellery, even though they be posted without registration, are treated as registered, and charged on delivery with a double registration fee of eightpence.

SUGGESTIONS TO THE PUBLIC, &c.

Facility is given to the Post Office in the discharge of its daily duties, and greater security afforded to the public, by careful attention to the following recommendations:—

- 1st. To post all letters, &c., as early as practicable, especially when sent in large numbers, as is frequently the case with newspapers and circulars. The trouble of the Office is much diminished if circulars, before being posted, be tied in bundles, with the addresses all in one direction.
- 2nd. To make the address legible and complete, giving the name of the post town; and if there be more than one town in the kingdom of that name, or if the post town be not well known, adding the name of the county.
- 3rd. To see that every letter, newspaper, or other packet sent by post is securely folded and fastened. When postage stamps are remitted, they should be enclosed in paper, sufficiently thick to prevent them from being seen or felt through the cover.
- 4th. Never to send money or any other article of value through the post, except either by means of a *money order* or in a *registered letter*.
- 5th. When complaint is made of letters or newspapers lost, miscarried, or delayed, to furnish to the Secretary information as precise as possible regarding all the facts of the case, and to enclose whatever documents may throw light upon it.
- 6th. To see that every letter contains the full address of the writer, in order to ensure the return of the letter if the person to whom it is directed cannot be found.

RATES OF POSTAGE OF FOREIGN AND COLONIAL LETTERS, &c. The following Tables are subject to alteration during the year.

For Explanations, Exceptional Rates, &c., see page 77.

MAILS, WHEN MADE UP IN LONDON.		COUNTRIES.		LETTERS.				FINE CHARGES ON LETTERS.		NEWSPAPERS, BOOKS, & PATTERNS.				
Except when the date falls on Sunday.	When the date falls on Sunday.			Not ex. ½ oz.		½ oz. Rates.		Charged on Letters not wholly Prepaid.	For each Reg. Newspaper.		Books, &c. Unregistered.			
				Not ex. ½ oz.	to ½ oz.	Not ex. ½ oz.	to ½ oz.		Not ex. 4 oz.	Ev. to add. 4 oz.	Not ex. 1 oz.	Ev. to add. 4 oz.		
E., every Friday.	..	Aden, v. Brindisi.....	S. D.	1	0 2	0	0	9d. each	D.	3	6	D.	7	p
M., every Thursday.	..	" v. Southampton.....	S. D.	0	9 1	6	0	9d. each	D.	2	4	D.	4	p
E., every Friday.	..	Africa (West Coast).....	ca	0	6 1	0	in	..	ca	1	2	D.	4	p
E., every Friday.	..	Alexandria, v. Brindisi.....	ca	0	8 1	4	0	6d. each	ca	2	4	D.	3	p
M., every Thursday.	..	" v. Southampton.....	ca	0	6 1	0	0	6d. each	ca	2	4	D.	3	p
M. & E., every Tuesday.	..	" by French Pkt.....	ca	0	8 1	4	0	6d. each	ca	2	4	D.	4	p
M. & E. 5th 15th & 25th ea. m.	fol. M.	Ascension.....	ca	1	0 2	0	in	..	ca	1	2	D.	4	p
Once a month.....	{	Australia, South, v. South-	ca	0	6 1	0	0	..	ca	1	2	D.	3	p
do.	{	ampton & Suez	ca	0	6 1	0	0	6d. each	ca	1	2	D.	4	p
M. & E., Sun. excepted....	..	" v. Brindisi & Suez	ca	0	9 1	6	0	6d. each	ca	3	6	D.	7	p
Thrice a month.....	{	Austria.....	ca	0	3 0	6	0	3d per ½ oz	ca	2	4	D.	4	p
Once a week.....	{	Azores, v. Southampton...}	ca	0	6 1	0	0	2d per ½ oz	ca	4	2	D.	3	p
M. & E., Sun. excepted....	..	" v. Liverpool.....	ca	1	0 2	0	0	1s. each	ca	1	2	D.	3	p
M. & E., Sun. excepted....	..	Bahamas.....	ca	0	3 0	6	0	3d. each	ca	1	2	D.	3	p
M., 2nd & 17th each mo.	fol. M.	Belgium, direct Mail.....	ca	0	4 0	8	0	3d. each	ca	2	4	D.	4	p
Once a month.....	..	" v. France.....	ca	1	0 2	0	0	1s. each	ca	1	2	D.	3	p
M., 2nd & 17th each mo.	fol. M.	Berlice.....	ca	0	6 1	0	0	6d. each	ca	1	2	D.	3	p
M., 9th each month.....	..	Bermuda v. Halifax.....	ca	1	0 2	0	0	..	ca	2	4	D.	3	p
E., 3rd & 18th, & M., 4th	pr. E.	Bolivia, v. Southampton.....	ca	1	0 2	0	0	..	ca	2	4	D.	3	p
and 19th each month.....	..	Brazil, v. Southampton.....	ca	1	0 2	0	None.	..	ca	1	2	D.	3	p
Once a month.....	..	" by French Packet....	ca	1	0 2	0	1s ½ oz.	..	ca	2	4	D.	4	p
Once a month.....	..	(See Foot Note.)	ca	1	0 2	0	in	4	ca	2	4	D.	4	p
E., 3rd & 18th, & M., 4th	pr. E.	Buenos Ayres, v. Southampton...	ca	1	0 2	0	in	4	ca	1	2	D.	3	p
and 19th each month.....	..	" v. Liverpool	ca	1	0 2	0	in	4	ca	1	2	D.	3	p
E., every Thursday.....	..	" by Fr. Pkt..	ca	1	0 2	0	None.	..	ca	2	4	D.	4	p
See United States.....	..	Canada, by Canadian Pkt....	ca	0	3 0	6	0	3d. each	ca	1	2	D.	3	p
	..	" v. United States.....	ca	0	4 0	8	0	3d. each	ca	2	4	D.	4	p

Correspondence for Bahia and Pernambuco, and those Districts is not forwarded in the Mails by French Packet of 3rd and 4th.

Day	Destination	Rate	Postage	Weight	Def.	Rate	Postage	Weight	Def.	Rate	Postage	Weight	Def.
E., every Friday	Canary Islands, by Packet	0 6 1 0	0 ..	0 4	dbl. postage	2	4	2	4	1	2	4	p
M. & E., Sun. ex. By Pkt. from Cadiz, 2nd & 17th every month	" v. France and Spain	0 6 1 0	..	0 4	dbl. postage	2	4	2	4	1	2	4	p
M. & E., 5, 15, & 25, ea. mo.	Cape of Good Hope	..	0 1 0 2 0 0	0 4	1s. each	1	2	2	4	1	2	4	p
M., 9th each month	Cape de Verd Islands	..	0 6 1 0	0 4	2d per 1/2 oz	+2	4	2	4	1	2	4	p
M., 2nd & 17th each mo.	Carthagena, S.A., v. South	..	ca1 0 2 0 in 4	0 4	..	1	2	2	4	1	2	4	p
E., 5th, & M., 6th ea. mo.	" by French Pkt.	..	ca1 0 2 0 None.	0 4	..	2	4	2	4	2	4	7	p
E., every alternate Friday	Ceylon, v. Brindisi	..	0 9 1 0 6 0 4	0 4	9d. each	3	6	3	6	2	4	7	p
M., ev. alternate Thursday	" v. Southampton	..	ca1 6 3 0 in 4	0 4	9d. each	2	4	2	4	2	4	4	p
M., 2nd & 17th each mo.	Chili, v. Southampton	..	ca1 6 3 0 None.	0 4	..	ca2	4	2	4	ca1	2	4	p
E., 5th, & M., 6th ea. mo.	" by French Packet	..	ca1 6 3 0 None.	0 4	..	ca4	8	4	6	ca2	4	6	p
E., every alternate Friday	China, v. Brindisi, by B. Pt.	..	0 1 3 2 6 0 4	0 4	1s. each	3	6	3	6	2	4	7	p
M., ev. alternate Thursday	" v. Southampton	..	0 1 0 2 0 0 4	0 4	1s. each	2	4	2	4	1	2	4	p
Letters can be registered and patterns sent only to certain places in China, see Postal Guide.													
E., every Sat. in winter, & E., ev. Tues. & Fri., & M., ev. Wed. & Sat. in summer	Constantinople, v. Vienna and Czernowitz	..	0 4 0 8 0	4	3d per 1/2 oz	4	8	4	*1	2	5	5	tp
M. & E., every Tuesday in winter	" v. Vienna & Trieste	4	6d. each	2	4	2	1	2	4	4	p
E., ev. Thurs., and M., ev. Friday	" v. Mar. by F. Pkt. by British Packet	..	0 8 1 4 0	4	..	ca1	2	1	ca1	2	4	3	p
M., 2nd each month	" by United States	..	ca1 0 2 0 in 4	4	..	ca2	4	2	ca1	2	4	3	p
See United States	Demerara, v. Southampton	..	0 1 0 2 0 0 4	4	1s. each	1	2	1	2	1	2	4	p
M., 2nd & 17th each mo.	" by French Packet	..	0 1 0 2 0 0 4	4	1s. each	2	4	2	1	2	4	4	p
E., 5th, & M., 6th ea. mo.	Denmark, v. Belgium	..	0 3 0 6 0 0 4	4	3d per 1/2 oz	*3	6	3	*1	2	4	4	*p
M. & E., Sunday excepted	Egypt, v. Brindisi	..	0 10 1 8 0 0 7	7	8d. each	3	6	3	*1	3	6	6	tp
E., every Friday	" v. Southampton	..	0 8 1 4 0 0 7	7	8d. each	2	4	2	*1	2	4	4	tp
M., every Thursday	(except Alexandria, and Suez, which see.)	..	0 6 1 0 0 0 4	4	6d. each	1	2	1	1	2	3	3	p
M., 9th each month	Falkland Islands	..	0 3 0 6	6	3d per 1/2 oz	1	2	1	1	2	3	3	p
M. & E., Sunday excepted	France and Algeria	4	4d per 1/2 oz	+4	8	4	+2	3	6	6	tp
M. & E., Sun. excepted	Galatz, v. Belgium and Vienna	..	0 5 0 10	0 4
E., every Thursday & M., every Friday in summer	" by French Packet	..	0 6 1 0	0 4	6d. 3oz per 1/2 oz	2	4	2	1	2	4	4	p
Once a month	Gambia	..	0 6 1 0	0 4	6d. each	1	2	1	1	2	3	3	p
M. & E., Sunday excepted	Germany	..	0 3 0 6	0 4	3d per 1/2 oz	2	4	2	*1	.2	4	4	tp

Day/Description	Country/Region	Weight	Rate	Notes	Day/Description	Country/Region	Weight	Rate	Notes
M., every Thursday	Gibraltar, v. Southampton	6d. each	0 6 1	0 0 4
M. & E., Sunday excepted	" v. France	6d. each	0 8 1	4 0 4
E., every Friday	Gold Coast (British possn.)	6d. each	0 6 1	0 0 4
E. ev. Thur., & M. ev. Fri.	" (Foreign do.)	..	0 6 1	0 0 4
E., Tues. & Sat., & M., Mon. & Wed.	Greece, by French packet..	2d per 1/2 oz	0 8 1	4 0 4
M. & E., Sunday excepted	" via Italy	3d. each	0 3 0	6 0 4
M. & E., Sunday excepted	Holland, v. Belgium	6d. 3oz	0	6	1	0	..
M., 17th each month	" v. France	1s. each	1 0 2	0 0 4
E., ev. alternate Friday	Honduras (British)	1s. each	1 3 2	6 0 4
M., ev. alternate Thursday	Hong Kong, v. Brindisi	1s. each	1 0 2	0 0 4
E., every Friday	" v. Southampton	1s. each	1 3 2	6 0 4
M. & E., daily Sun. excep.	" by French Pkt.	9d. each	0 9 1	6 0 4
See China	India, v. Brindisi	6d. each	1 3 2	6 0 4
E., every Friday	" v. Southampton	1s. each	0 6 1	0 0 4
M., every Thursday	Italy, v. Belgium	6d. each	1 0 2	0 0 4
M. & E., every Thursday	Japan, v. Brindisi, by B. Pt.	1s. each	1 3 2	6 0 4
See United States	" v. Southampton	1s. each	0 6 1	0 0 4
E., every Friday	Maderia, by Packet direct	2d per 1/2 oz	0 6 1	0 0 4
Daily	" v. Lisbon	6d. each	0 8 1	4 0 4
M., every Thursday	Malta, v. Italy	6d. each	0 6 1	0 0 4
Once a month	" v. Southampton	6d. each	0 10 1	8 0 4
M., 2nd each month	Mauritius, by French Pkt.	..	0 2 0	0 0 4
E., 9th each month	Mexico, v. Southampton..	..	0 2 0	0 0 4
M. & E., 5th & 25th each month	" v. Liverpool	..	0 2 0	0 0 4
Once a month	Natal, v. Southampton	1s. each	1 0 2	0 0 4
Thrice a month	" v. Brindisi	1s. each	1 3 2	6 0 4
See United States	New Brunswick, v. Halifax	3d. each	0 3 0	6 0 4
Once a month	" v. United States	3d. each	0 4 0	8 0 4
Once a month	Newfoundland	3d. each	0 3 0	6 0 4
Once a month	N. Zealand v. Southampton }	6d. each	0 6 1	0 0 4
Once a month	" and Point de Galle }	6d. each	0 9 1	6 0 4
M. & E., Sun. excepted	" v. Brindisi & P. de Galle	4d per 1/2 oz	0 5 0	10 0 4
M. & E., Sun. excepted	Norway, v. Denmark	5d per 1/2 oz	0 5 0	10 0 4
Twice a month	" v. Sweden	3d. each	0 3 0	6 0 4
See United States	Nova Scotia, v. Halifax	3d. each	0 4 0	8 0 4
M., 2nd & 17th each month	" v. United States	3d. each	0 4 0	8 0 4
	Panama, v. Southampton	..	0 2 0	0 0 4

Day	Destination	Pr. E.	Letter rate of postage	2	4	2	Letter rate of postage
E., 5th and 18th, and M., 6th & 19th each month	Panama, by French Packet	pr. E.
M., 9th each month	Paraguay, v. Southampton	fol. M.	ca1 0 2 0	None	0	in 4	3
E., 18th each month	" v. Liverpool	fol. M.	ca1 0 2 0	in 4	0	..	3
M., 2nd & 17th each month	Peru, v. Southampton	fol. M.	ca1 6 3 0	in 4	0	..	4
E., 5th, & M., 6th each mo.	" v. by French Pkt.	pr. E.	ca1 6 3 0	None	0	..	6
M. & E., Sun. excepted.	Portugal, v. France
M., 9th each month	" v. Southampton	fol. M.	0 6 1 0	0	4	2d per 1/2 oz	3
M. & E., Sun. excepted.	Russia, v. Ostend and Calais	..	0 50 10 0	4	4	4d per 1/2 oz	5
M. & E., Sun. excepted.	Rutschuk, v. Belgium	..	0 61 0 0	0	4	3d per 1/2 oz	6
M., 15th each month	St. Helena	fol. M.	1 0 2 0	0	4	1s. each	3
M., 2nd & 17th each mo.	St. Thomas, v. Southampton	fol. M.	1 0 2 0	in 4	0	1s. each	6
pr. E.	" by French Pkt.	..	ca1 0 2 0	None	0	..	3
E., every Friday	Sierra Leone	..	0 61 0 0	0	4	6d. each	3
E., ev. alternate Friday	Singapore, v. Brindisi, by B.P.	..	1 3 2 6	0	4	1s. each	7
M., ev. alternate Thurs.	" v. Southampton	..	1 0 2 0	0	4	1s. each	7
M. & E., ev. alter. Friday	" by French Pkt.	..	1 3 2 6	0	4	1s. each	4
M. & E., Sun. excepted.	Spain, v. France	..	0 6 1 0	dbl. deft. pos	6
E., every Friday	Suez, v. Brindisi	..	0 8 1 4	0	4	6d. each	4
M., every Thursday	" v. Southampton	..	0 61 0 0	4	2	6d. each	2
M., 2nd & 17th ea. month.	Surinam, v. Southampton	fol. M.	1 0 2 0	0	4	6d. each	1
M. & E., Sun. excepted.	Sweden, v. Belgium & Den.	..	0 50 10 0	0	4	2d per 1/2 oz	2
E., e. Fri., except in winter	" v. Hull (See Foot Note)	..	0 50 10 0	0	4	2d per 1/2 oz	4
M. & E., Sun. excepten.	Switzerland, v. Belgium	..	0 30 6 0	0	4	3d per 1/2 oz	3
M. & E., Sun. excepted.	" v. France	..	0 50 10 0	5d. 4oz	2
Once a week	Syria, v. Marseilles by F. P.	..	ca0 6 1 0	0	4	6d. each	2
Once a month	Tasmania, v. South. & Suez.	4
M., ev. Tues., & E., ev. {	" v. Brindisi & Suez	..	0 30 6 0	0	4	3d. each	7
Tues. Thurs. & Sat.... }	United States of America...	4
M., 2nd & 17th ea. month.	West Coast of S. America	fol. M.	ca1 6 3 0	in 4	0	..	3
M., 2nd & 17th ea. month.	West Indies, British	fol. M.	1 0 2 0	0	4	1s. each	4
Once a month	Zanzibar, v. Brindisi & Aden	..	ca1 0 2 0	in 4	0	..	7
Once a month	" v. South. and Aden	..	ca0 9 1 6	in 4	0	..	3

For rates of Postage see end of Table.

1/2 oz. Rates.	0 6 1 0
Not ex. 1/2 oz.	0 6 1 0
1/2 oz. to 1 lb.	0 6 1 0
S. D.	0 6 1 0
S. D.	0 6 1 0

An additional charge is made on delivery of Book Packets and Patterns sent to Sweden v. Hull, except those addressed to Gottenburg.

EXPLANATIONS AND MISCELLANEOUS INFORMATION.

Explanations and Miscellaneous Information relative to the Table of Colonial and Foreign Postage—

(c) denotes that prepayment is *compulsory*, it being in all other cases voluntary.

(a) that an *additional charge* is made on delivery.

(in) that the registration is *incomplete*, not extending beyond port of arrival.

(none) that *no registration* can be effected.

(p) that patterns can be sent.

LIMITATION OF WEIGHT AND SIZE.—In the cases marked thus,* the limitation of weight of newspapers, books, or patterns, is 3 lbs. ; 1 lb. in the cases marked thus † ; 8 oz. in the cases marked thus ‡ ; and 5 lbs. in all other cases.

No letter may exceed 2 feet in length, or 1 foot in width or depth.

No packet must exceed 18 inches in width, depth, or length, for France or Algeria, for Turkey, Syria, or Egypt, by French Packet, or to the Azores, Cape de Verds, Madeira, or Portugal.

ROUTES.—When the route by which a letter, &c., is to go, is not marked on it, it will be sent by the route immediately following the name of the place in the foregoing table, with a few exceptions. See Postal Guide.

DEFICIENT POSTAGE.

The following are the charges made on delivery at the under-mentioned places upon letters posted unpaid (wholly or in part):—

Alexandria	} <i>via Brindisi or Southampton</i>	} 6 <i>d.</i> each in addition to the deficient postage. In the case of Italy, however, stamps of less value than one rate of postage are not taken into account.	Egypt (ex. Alexandria and Suez)	} 3 <i>d.</i> each in addition to the deficient postage.		
Beyrout			Belgium			
Bermuda, <i>via</i> New York or Halifax	} <i>via Brindisi or Southampton</i>	} 6 <i>d.</i> each in addition to the deficient postage. In the case of Italy, however, stamps of less value than one rate of postage are not taken into account.	Canada	} 3 <i>d.</i> each in addition to the deficient postage.		
Cape Coast Castle			Holland, <i>via</i> Belgium			
Constantinople, <i>via</i> Marseilles			Nova Scotia			
Falkland Islands			Newfoundland			
Gambia			New Brunswick			
Gibraltar			Prince Edward Island			
Gold Coast			United States			
Italy			Austria	} 3 <i>d.</i> per half-ounce in addition to the deficient postage.		
Lagos			Denmark			
Malta			Germany			
Mauritius			Switzerland, <i>via</i> Belgium			
Sierra Leone			} <i>via Brindisi or Southampton</i>	} 6 <i>d.</i> each in addition to the deficient postage. In the case of Italy, however, stamps of less value than one rate of postage are not taken into account.	Turkey, <i>via</i> Belgium	} 2 <i>d.</i> per rate in addition to the deficient postage.
Smyrna, <i>via</i> Marseilles					The Azores	
Suez, <i>via</i> Brindisi or Southampton					Cape de Verd Islands	
					Greece	
	Madeira					
	Portugal					
	Sweden, <i>via</i> Denmark					
	} <i>via Brindisi or Southampton</i>	} 6 <i>d.</i> each in addition to the deficient postage.	Holland, <i>via</i> France	} 3 <i>d.</i> per $\frac{1}{2}$ oz. Double the prepaid rate, if less than one rate be paid ; and double the deficiency, if one whole rate be prepaid.		
British West Indies			Canary Islands			
Cape of Good Hope			Majorca			
China			Minorca			
Hong-Kong	} <i>via Brindisi or Southampton</i>	} 6 <i>d.</i> each in addition to the deficient postage.	Spain	} Double the prepaid rate minus the value of any stamps affixed.		
Labuan			Algeria			
Natal			France			
Penang						
St. Croix						
St. Helena						
St. Thomas						
Singapore						
Ceylon	} <i>via Brindisi or Southampton</i>	} 9 <i>d.</i> each in addition to the deficient postage.		} Double the prepaid rate minus the value of any stamps affixed.		
India						

Letters posted unpaid (wholly or in part) for the following places, if sent by French packet, are charged with a postage of 9d. per $\frac{1}{3}$ oz. ; partial prepayment not being recognised in these cases :—

Alexandretta	Ineboli	Orduo	Samsoun	Tultscha
Beyrout	Jaffa	Porto Said	Sulina	Tunis
Dardanelles	Kerassun	Rhodes	Tangier	Varna
Galatz	Latakia	Rodosto	Tripoli in Syria	Volo
Ibraila	Mersina	Salonica	Trebizond	

The same rates are chargeable in this country upon unpaid or insufficiently aid letters received from the above-named places, with the exception that letters from Alexandria, Beyrout, and Suez, received *via* Southampton, and letters from China, and from Holland, *via* France, are charged the prepaid rate only.

LETTERS FOR NON-COMMISSIONED OFFICERS, SOLDIERS, AND SEAMEN IN HER MAJESTY'S SERVICE.

Non-commissioned officers, private soldiers, or seamen serving abroad, can send and receive letters for a postage of 1d., provided the letter weigh not more than half an ounce, the postage be prepaid, and the direction distinctly specify the rank or class of the soldier or seaman, and the ship or regiment to which he belongs ; but if any such letters have to pass through a foreign country, they are subject, in addition, to a foreign rate of postage.

LETTERS BY PRIVATE SHIPS.

Letters intended to be sent by private ship, must be addressed, "By Private Ship," and if by a particular vessel, the name of the ship must be added. The postage of a letter by a private ship to Belgium, the British West Indies, Nova Scotia, United States, Prince Edward Island, and Norway, is 3d. per $\frac{1}{2}$ oz. ; of a letter to the Cape of Good Hope, Natal, St. Helena, Ascension, 4d. per $\frac{1}{2}$ oz. ; to France, 3d. per $\frac{1}{3}$ oz. ; to Holland, 8d. for every $\frac{1}{2}$ oz. ; in all other cases the postage is 6d. per $\frac{1}{2}$ oz. Newspapers by private ships are charged 1d. each.

Carriers who Depart from and Arrive in Aberdeen

Those marked * are Fortnightly ; the remainder are weekly.

WHERE TO.	CARRIERS.	WHERE LODGED,	ARRIVALS.	DEPARTURES.
Aberchirder.....	Andrew King ..	30 Gerrard street	We. 9 a.m..	We. 4 p.m.
Auchindoir.....	William Sim	90 George street..	Th. 8 a.m..	Th. 5 p.m.
Auchleven.....	George Wright..	90 George street..	Th. 8 a.m..	Th. 4 p.m.
Auchterless.....	A. Barclay	30 Gerrard street	Th. 8 a.m..	Th. 4 p.m.
Banchory	Alex. Milne	6 Lt. Belmont st.	Th. 2 p.m..	Th. 7 a.m.
Bervie.....	E. Strachan	6 Lt. Belmont st.	Mo. 12 noon	Tu. 4 a.m.
Birse.....	Thomas Martin.	6 Lt. Belmont st.	Th. 2 p.m..	Th. 6 p.m.
Blackburn.....	John Burnett...	90 George street..	Fri. 10 a.m..	Fri. 2 p.m.
Braemar.....	John Milne.....	22 Schoolhill ...	We. 7 a.m..	We. 5 p.m.
Brucklay	George Wilson..	16 Mealmarket st.	We. 8 a.m..	{ M. 12:30. W. 3 p.m.
Burnervie.....	John Wilson	90 George street..	Th. 2 p.m..	Fri. 11 a.m.
Cabrach.....	W. Sim	90 George street..	Th. 8 a.m..	Th. 4 p.m.
Clatt	G. Spence	90 George street..	Th. 8 a.m..	Th. 4 p.m.
Culsalmond.....	A. Barclay	30 Gerrard street	Th. 8 a.m..	Th. 4 p.m.
Cumineston.....	Francis Christie.	30 Gerrard street	We. 9 a.m..	We. 4 p.m.
Daviot.....	A. Rothnie.....	90 George street..	Tu. 10 a.m..	Tu. 4 p.m.
Echt.....	George Moir....	6 Lt. Belmont st.	{ M. & Th. 6 p.m.....	{ Tu. 6 a.m. F. 6 a.m.
Echt.....	A. Kennedy....	10 Harriet street.	Fri. 11 a.m..	Fri. 2 p.m.
*Watertonof Echt	W. Farquharson	6 Mealmarket st.	Fri. 8 a.m..	Fri. 1 p.m.
Ellon.....	James Fraser...	6 Mealmarket st.	{ M. & Th. 11 p.m.....	{ Tu. & Fri. 12 p.m.
Fetternear.....	John Wilson....	90 George street..	Th. 4 p.m..	Fri. 4 a.m.
Foveran.....	James Catto....	30 Gerrard street.	Th. 7 a.m..	Th. 2 p.m.
*Fyvie.....	G. Chapman....	90 George street..	Th. 9 a.m..	Th. 4 p.m.
*Fyvie.....	James Clark....	90 George street..	Th. 9 a.m..	Th. 4 p.m.

WHERE TO.	CARRIERS.	WHERE LODGED.	ARRIVALS.	DEPARTURES.
Gannrie.....	Francis Christie.	30 Gerrard street	We. 9 a.m..	We. 3 p.m.
Glenbucket.....	William Forbes..	10 Harriet street	We. 9 a.m..	We. 5 p.m.
*Greens.....	Alex. Donald....	30 Gerrard street	Tu. 7 a.m..	Tu. 3 p.m.
Inverurie.....	W. Murison.....	8 Harriet street.	{ Tu. & Fri. { 3 p.m..	{ We. & Sa. { 5 a.m.
Johnshaven.....	E. Strachan	6 Lt. Belmont st.	M. 12 noon..	Tu. 4 a.m.
Kildrummy.....	Robert Milne... 90	George street..	We. 9 a.m..	We. 3 p.m.
Kincardine.....	Alex. Sheriffs... 6	Lt. Belmont st.	Th. 10 a.m..	Th. 6 p.m.
Longside.....	John Smith..... 90	George street..	We. 9 a.m..	We. 3 p.m.
Lonmay.....	Samuel Fraser... 16	Mealmarket st.	Tu. 8 a.m..	Tu. 3 p.m.
Lumsden Village.	Robert Milne... 6	Lt. Belmont st.	We. 9 a.m..	We. 3 p.m.
Lumsden Village.	W. Sim..... 90	George street..	Th. 9 a.m..	Th. 4 p.m.
Manar.....	Alex. Stephen... 90	George street..	Th. 2 p.m..	Fri. 10 a.m.
Maryculter.....	Samuel Brown.. 6	Lt. Belmont st.	{ Tu. & Fri. { 10 a.m..	{ Tu. & Fri. { 1 p.m.
Methlic.....	P. Mutch..... 16	Mealmarket st.	Th. 9 a.m..	Th. 3 p.m.
Midmar.....	George Moir.... 6	Lt. Belmont st.	{ Mo. & Th. { 2 p.m..	{ Tu. 6 a.m. { F. 6 a.m.
New Aberdour..	John Leslie.... 90	George street..	We. 8 a.m..	M. & W. 3pm
New Aberdour..	Samuel Fraser... 16	Mealmarket st.	Tu. 8 a.m..	Tu. 4 p.m.
Newburgh.....	B. Cruickshank. 6	Mealmarket st.	We. 8 a.m..	We. 1 p.m.
Newburgh.....	James Connon.. 6	Mealmarket st.	Fri. 8 a.m..	Fri. 2 p.m.
Newburgh.....	John Kelly.... 16	Mealmarket st.	Fri. 9 a.m..	Fri. 2 p.m.
Newbyth.....	John Mackie... 90	George street.	We. 8 a.m..	We. 3 p.m.
New Deer.....	G. Wilson..... 16	Mealmarket st.	{ M. & W. 8 { a.m.	{ M. & W. { 3 p.m.
New Pitsligo....	John Leslie.... 90	George street..	We. 9 a.m..	M. & W. 3pm
Old Deer.....	G. Davidson.... 16	Mealmarket st.	Th. 10 a.m..	Th. 3 p.m.
Oldmeldrum....	C. Chapman.... 90	George street..	{ Tu. & Fri. { 2 p.m..	{ Tu. & Fri. { 8 p.m.
Cromlet.....	James Paul.... 30	Gerrard street	Th. 2 p.m..	Fri. 11 a.m.
Oldmeldrum... }				
Keithfield..... }				
Pitsligo.....	John Leslie.... 90	George street..	We. 8 a.m..	M. & W. 3pm
Rhynie.....	W. Sim..... 90	George street..	Th. 9 a.m..	Th. 4 p.m.
Rayne.....	A. Barclay..... 30	Gerrard street	Th. 8 a.m..	Th. 4 p.m.
*Schivas.....	William Scott... 16	Mealmarket st.	Th. 8 a.m..	Th. 3 p.m.
Skene.....	William Riddler. 8	Harriet street.	{ Tu. & Fri. { 9 a.m..	{ Tu. & Fri. { 1 p.m.
Stonehaven.....	W. Macpherson. 6	Lt. Belmont st.	{ Tu. Th. & { Sa. 9 a.m..	{ Tu. Th. & { Sa 3 p.m.
Strachan.....	James Ferries.. 6	Lt. Belmont st.	Th. 2 p.m..	Fri. 5 a.m.
Strathdon.....	Alex. Spence... 10	Harriet street.	Tu. 10 p.m..	We. 12 noon
Strathdon.....	John Tait..... 10	Harriet street.	Tu. 10 p.m..	We. 12 noon
Stewartfield....	G. Davidson.... 16	Mealmarket st.	Th. 10 a.m..	Th. 3 p.m.
Tarland.....	Alex. Anderson. 10	Harriet street.	We. 8 a.m..	We. 3 p.m.
Towie.....	W. Forbes..... 10	Harriet street.	We. 10 a.m..	We. 4:30 pm
Udny.....	Peter Mutch... 16	Mealmarket st.	Th. 9 a.m..	Th. 3 p.m.
Wartle.....	Alex. Rothnie.. 90	George street..	Tu. 9 a.m..	Tu. 4 p.m.
White Cairns....	A. Thomson.... 30	Gerrard street	Fri. 9 a.m..	Fri. 3 p.m.
Woodside, Bux- burn, Stoneywood	James Monro... 30	Gerrard street	Daily.....	Daily.

Coaches, &c.

ABERDEEN TO BLACKBURN.—A Coach leaves 90 George Street, every Friday and Saturday, at 4.0 P.M. Arrives in Aberdeen same days, at 10 A.M.

ABERDEEN TO CULTS AND BIELDSIDE.—Omnibuses leave top of Market Street daily at 7.10 A.M., 12 noon, 4.0, and 7.30 P.M. Returning from Bielside at 8.5 A.M., 1.0 and 5.0 P.M., and 8.20 P.M. On Saturdays, will leave Aberdeen at 6.0 P.M. instead of 7.30 P.M. (extra run at 10 P.M.); returning from Bielside at 7.0 P.M. instead of 8.20 P.M. (extra run at 10.50 P.M.) The first 'Bus starts from, and the last one arrives at, 44 Union Place.

ABERDEEN TO CLUNY.—A Coach leaves 13 St. Nicholas Street every Monday, Wednesday, Friday, and Saturday, at 4 o'clock, P.M., passing Straik, Skene, &c., arriving at Cluny about 6'30 P.M. Leaves Cluny same days, about 7.30 A.M., arriving in Aberdeen at 10 o'clock.

ABERDEEN TO ECHT.—An Omnibus leaves 62 St. Nicholas Street, on Mondays, Wednesdays, Fridays, and Saturdays, at 4'0 P.M., passing Carnie and Garlogie Mills, arriving at Echt at 6'0 P.M. Leaves Echt same days at 7'30 A.M., arriving in Aberdeen 9'30 A.M. During Summer, every day as above.

ABERDEEN TO NEWBURGH.—Coaches leaves 6 Mealmarket Street daily at 8'0 A.M. and 4'0 P.M. Leave Newburgh at 8'0 A.M. and 6'0 P.M.; also, from 122 King Street, at 4'0 P.M. Leave Newburgh, at 8'0 A.M.

ABERDEEN TO WOODSIDE, BUXBURN, AND STONEYWOOD.—An Omnibus leaves top of Market Street several times daily.

ABERDEEN SHIPPING.

NAME AND MASTER.	OWNER OR AGENT.	TONS.	BUILT
Aberdeen, s.s., Baxter.....	Adam & Co.....	1056	1871
Abergeldie, ship, Robertson.....	J. Duthie, Sons, & Co.....	1151	69
Agricola, brig, Angus.....	Northern Agricultural Co.....	151	57
Agnes Rose, ship, Purvis.....	Donaldson Rose & Co.....	991	67
Ajax, brig, M'Beth.....	John Law.....	173	54
Alexander Duthie, ship, Norrie.....	William Duthie.....	1158	67
Alexander Hall, barque, Paterick.....	The Master.....	403	46
Alexander Pirie, s.s., Urquhart..	(Aberdeen, Newcastle, and Hull Steam Co., Limited.....	328	74
Alexander Murray, sch. Carnie.....	James Allan.....	89	56
Alexandra, brig, Archibald.....	Aberdeen Lime Co.....	161	66
Alma, schooner, Brown.....	John M'Lauchlan.....	90	58
Ann Duthie, ship, Birnie.....	William Duthie.....	993	68
Ann Law, brig, Stephen.....	John Law.....	185	58
Annie Laurie, brig, Hamilton.....	J. & A. Davidson.....	180	56
Artisan, brig, Sheriff.....	James Anderson.....	170	57
Arva, schooner, Esson.....	The Master.....	79	56
Ascalon, ship, Bain.....	G. Thompson, jun., & Co.....	938	68
Assyrian, barque, Langsford.....	J. T. Rennie.....	555	55
Aurora, schooner, Mackie.....	D. F. M'Laren.....	98	
Aven, brig.....	William Knox.....	241	67
Aviemere, T. B. Ayling.....	G. Thompson, jun., & Co.....	1090	70
Balgownie, barque, Mill.....	Alexander Nicol.....	324	48
Ban Righ, s.s., Turriff.....	Aberdeen Steam Navigation Co.....	575	70
Beautiful Star, Bilton.....	John Cook.....	546	61
Ben Lomond, ship, Moir.....	Donaldson Rose & Co.....	986	62
Ben-Macdui, s.s., Davidson.....	J. & A. Davidson.....	377	74
Birmingham, ship, Durham.....	George Milne & Co.....		
Blossom, schooner, Carle.....	A. Sherer.....	59	42
Bon-Accord, steam-tug, Watson.....	George Leslie & Co.....	31	62
Bon-Accord, s.s.....	J. & A. Davidson.....	296	72
Border Chief, ship, Leslie.....	H. Adamson.....	1010	70
Bride, s.s., Home.....	Adam & Co.....	866	73
Britannia, steam-tug, Watson.....	George Leslie & Co.....	15	57
Brucklay Castle, ship, Wallace.....	Donaldson Rose & Co.....	1014	67
Bundaleer, ship, Ramsay.....	Richard Cannon & Co.....	921	69
Cairnbulg, ship, Birnie.....	J. Duthie & Sons.....	1600	74
Camerata, s.s., Murray.....	Adam & Co.....	1000	74
Canondah, brig, Mowat.....	G. Elsmie & Son.....	194	47
Canterbury, ship, Taylor.....	G. Milne & Co.....	1296	55
Caprera, ship, Crombie.....	Alexander Nicol.....	755	61
Carnaquheen, ship, Colville.....	R. Cannon & Co.....	825	67
Catherine & Mary, schooner, West.....	James West.....	84	56
Centurion, ship, Taylor.....	G. Thompson, jun., & Co.....	964	69

NAME AND MASTER.	OWNER OR AGENT.	TONS.	BUILT.
Charles Chalmers, brig, Duncan	Commercial Company	176	1874
Cheviot, schooner, Winton	George Elsmie & Son	70	34
Christiana Thompson, ship, Murray	G. Thompson, jun., & Co.	1079	66
City of London, s.s., Warn	Aberdeen Steam Navigation Co.	564	71
City of Aberdeen, ship, Scales	James Tulloch, jun.	551	62
Clara, brig, Robertson	J. Cannon, jun.	147	54
Cock of the North, smack, Dowman	William Hogarth	48	35
Colonial Empire, Leslie	George Milne & Co.	1305	61
Columba, ship, Youngson	Neil Smith, jun., & Co.	344	65
Commodore, ship, Brand	Richard Connon & Co.	562	61
Commissary, ship, Wagstaff	H. Adamson	900	68
Concord, schooner, Falconer	Aberdeen Commercial Co.	119	38
Countess of Kintore, sh., Braddick	John Cook	737	66
Coulmakyle, ship, Japp	W. Jamieson & Co., London	579	63
Courier, s.s., Greig	Adam & Co.	371	50
Craigendarroch, ship, Hughes	Richard Connon & Co.	991	70
Curlew, schooner, Crombie	Aberdeen Lime Co.	209	65
Cynthia, brig, Graut	George Elsmie & Son	181	54
Damascus, ship, Ross	G. Thompson, jun., & Co.	964	57
Dee, s.s., Stephen	Adam & Co.	302	73
Derwent, steam-tug, Bruce	R. Taylor	11	60
Devana, ship, Thomson	W. Jamieson & Co., London	795	65
Don, schooner, Ross	Aberdeen Lime Co.	112	58
Don, s.s., Cook	Adam & Co.	302	73
Diana, schooner, Allan	James Allan	125	68
Douglas, s.s., Baker	Robert Ellis Baker, London	615	66
Dunrobin Castle, ship, M'Kay	Donaldson Rose & Co.	545	52
Earl of Southesk, Laird	J. T. Rennie	336	58
Elizabeth, schooner, Massie	J. T. Willet	96	61
Elizabeth, schooner, Anderson	A. Pirie & Sons	109	47
Essex, ship, Murrow	G. Milne & Co.	798	43
Ethiopian, ship, Faulkner	G. Thompson, jun., & Co.	838	64
Fairy Queen, brig, Stephen	John M'Lauchlan	213	63
Fancy, brig, Leys	John Law	148	48
Ferryhill, brig, Barclay	Richard Connon & Co.	248	68
Five Sisters, brig, Symmers	M'Taggart & Booth	193	65
Flora, brig, Mackie	A. & F. Manuelle	249	66
Forward Ho, ship, Wade	Robert Catto & Son	942	67
Garland, schooner, Murray	George Sinclair	88	47
George Thompson, ship, Shepherd	Alexander Nicol	1127	65
Glengairn, Finister	Alexander Nicol	894	63
Good Hope, brig, Ganson	Herman Ganson	156	61
Goshawk, ship, Manson	George Milne & Co.	1283	
Granite, brig, Duncan	Aberdeen Commercial Co.	179	46
Harlaw, ship, Philip	G. Thompson, jun., & Co.	894	66
Harvest Home, brig, Smith	D. Mearns	132	38
Hawk, schooner, Talbot	The Master	132	38
Hayle, s.s., Gordon	Adam & Co.	223	67
Heath, schooner, Milne	Richard Connon & Co.	184	73
Heather-Bell, steam-tug, Newton	The Master	15	57
Helena, schooner, Smith	D. Walker	157	52
Hindustan, Bailie	George Milne & Co.	674	47
Huano, ship, M'Lean	Richard Connon & Co.	840	49
I'll Try, brig, Stephen	James Cumming	152	63
Illovo, barque, Bolton	J. T. Rennie	397	68
Intrepid, schooner, Wood	James G. Souter, Stonehaven	117	31
Invicta, smack, Mackie	James Christie	28	62
Isabel, schooner, Burges	George Sinclair	136	52
Ivanhoe, schooner, Robertson	J. & A. Davidson	143	66
James Horn, schooner, M'Master	Aberdeen Commercial Company	150	66
James Lister, ship, Hunter	H. Adamson	950	63
James Hall, s.s., Linklater	} Aberdeen, Newcastle, and Hull Steam Co., Limited	221	70
Janet, brig, Crambils		Neil Smith, jun., & Co.	215
Jason, ship, Leslie	Henry Adamson	877	58

NAME AND MASTER.	OWNER OR AGENT.	TONS.	BUILT.
Jehu, ship, Liddle.....	Richard Connon & Co.....	524	1856
Jerusalem, ship, Largie.....	G. Thompson, jun., & Co.....	901	67
Jessie, schooner, Sangster.....	A. Sherer.....	101	58
John Duthie, ship, Robinson.....	John Duthie, Sons, & Co.....	1031	64
Josephine, brig, Jackson.....	J. T. Willet.....	245	55
Kagosimo, barque, Lawson.....	Charles Glover.....	394	66
Kosciusko, ship, Lawson.....	G. Thompson, jun., & Co.....	1193	62
Lady Gray, brig, Nobler.....	A. Sherer.....	136	54
Lady Head, brig, Moscrop.....	James Aiken, jun.....	208	54
Lady of the Lake, Palmer.....	G. Sinclair.....	291	21
Laurel, ship, Symmers.....	G. Milne & Co.....	620	61
Leucadia, ship, Mearns.....	A. Nicol.....	896	70
Leipsic Packet, schooner, Jamieson J. M'Lauchlan.....		98	18
Liberator, ship, Levie.....	John Duthie, Sons, & Co.....	690	60
Lightning, brig, Crighton.....	A. Baxter.....	153	57
Lord Provost, schooner, M'Kenzie.....	The Master.....	83	60
Louisa, schooner.....	A. Sherer.....	99	51
Lochnagar, s.s., Melville.....	Adam & Co.....	1600	74
Luna, brig, M'Donald.....	Aberdeen Commercial Company.....	170	48
Lydia, barque, Youngson.....	Neil Smith, Jun., & Co.....	376	73
Mamelon, ship, Crawford.....	J. Marsh.....	737	57
Margaret Edward, bar., Andrews.....	George Elsmie & Son.....	281	56
Mars, brig, Farquhar.....	George Sinclair.....	170	40
Margaret Reid, sch., Bridgeford.....	James Jack.....	98	60
May Queen, ship, Leslie.....	William Shirres.....	732	69
Martha Birnie, ship, Leslie.....	William Duthie.....	830	63
Marys, schooner, Nicolson.....	G. Sinclair.....	133	36
Mary Ann, brig, Bacon.....	A. Sherer.....	174	50
Mercury, schooner, Thomas.....	George Elsmie & Son.....	366	71
Miltiades, Perrett.....	G. Thompson, jun., & Co.....	1452	71
Moira, ship, Smith.....	Donaldson Rose & Co.....	856	55
Moravian, ship, Ayling.....	G. Thompson, jun., & Co.....	967	58
Monaltrie, ship, Philips.....	Richard Connon & Co.....	1048	72
Natal Star, barque, Airth.....	John T. Rennie.....	366	62
Nereid, Watt.....	George Leslie & Co.....	182	60
Nineveh, ship, Barnet.....	G. Thompson, jun., & Co.....	1174	64
Nonsuch, schooner, Mitchell.....	George Leslie & Co.....	138	40
Northern City, s.s., M'Bain.....	{ Aberdeen, Newcastle, and Hull Steam Co., Limited.....	190	
Nyassa, ship, Garrioch.....	Alexander Nicol.....	780	68
Patriarch, ship, Pile.....	G. Thompson, jun., & Co.....	1339	69
Pequot, ship, Donald.....	Adam & Co.....	1250	60
Perseverance, ship, Morice.....	George Milne & Co.....	1196	
Perseverance, brig, Stephen.....	Robert Stephen, Boddam.....	224	68
Peruvian, barque, Flett.....	Donaldson Rose & Co.....	413	48
Pleiades, schooner, Jamieson.....	Alexander Donald.....	106	
Ploughman, brig, M'Kenzie.....	Aberdeen Commercial Co.....	168	67
Prince Alfred, Sim.....	John T. Rennie.....	258	62
Prince of Wales, brig, Crombie.....	Aberdeen Lime Company.....	182	54
Prince Consort, brig, Main.....	J. Cumming.....	214	62
Queen, steamship, Reid.....	Leith & Clyde Shipping Co.....	404	61
Queen of Nations, Donald.....	G. Thompson, jun., & Co.....	846	61
Queen of the East, ship, Glegg.....	G. Milne & Co.....	1185	53
Resolute, Campbell.....	Donaldson Rose & Co.....	1072	58
Richard Grainger, sch., Adam.....	Andrew Sherer.....	115	39
Richmond, s.s., Chalmers.....	Adam & Co.....	160	71
Rob Roy, brig, Reid.....	William Knox.....	185	65
Rose, schooner, Allan.....	James Allan.....	98	52
Rowena, ship, Watson.....	G. Milne & Co.....	729	61
Samson, schooner, Falconer.....	William Harty, Sunderland.....	122	36
Samuel Plimsoll, ship, Boaden.....	G. Thompson, Jun., & Co.....	1444	73
Sardinian, brig, Galashan.....	G. Elsmie & Son.....	166	55
Siberia, Urquhart.....		1301	66
Silistria, ship, Walker.....	Donaldson Rose & Co.....	642	55
St. Clair, s.s., Linklater.....	Leith & Clyde Shipping Co.....	588	68

BILLS OF EXCHANGE.

83

NAME AND MASTER.	OWNER OR AGENT.	TONS.	BUILT.
St. Clair, schooner, Falconer	Alexander Tough	122	1859
St. Magnus, s.s., Masson	Leith & Clyde Shipping Co.	518	64
St. Nicholas, s.s., Angus	Leith & Clyde Shipping Co.	744	71
Scottish Maid, sch., Wilson	George Leslie & Co.	135	39
Sirocco, schooner, Buyers	Adam & Co.	233	67
Sir John Lawrence, Fernie	Donaldson Rose & Co.	878	64
Sir William Wallace, Colville	James Tulloch, jun.	967	66
Smithfield, schooner, Crombie	Aberdeen Lime Co.	166	22
Sophia, schooner	Alexander Tough	89	31
Speed, Schooner, Crichton	William Knox	117	47
Starbeam, barque	George Elsmie & Son	391	57
Star of China, ship, Morison	H. Adamson	794	62
Star of Peace, ship, Sinclair	G. Thompson, jun., & Co.	1113	55
Superior, brig, Henderson	Alexander Wishart	136	16
Strathdon, ship, Jamieson	G. Thompson, jun., & Co.	1010	60
Strathnaver, ship, Devey	Henry Adamson	1017	65
Taurus, schooner, Smith	A. Wishart	84	47
Thermopylæ, ship, Kemball	G. Thompson, jun., & Co.	947	68
Thomas Adam, s.s., Mutch	Adam & Co.	970	70
Thyatira, ship, M'Kay	G. Thompson, jun., & Co.	962	67
Tom Duff, schooner, Christie	William Christie	110	39
Transatlantic, ship, Colvin	G. Thompson, jun., & Co.	614	57
Umgeni, Scorgie	John T. Rennie	366	64
Umvoti, ship, Miles	John T. Rennie	464	69
Venus, schooner, Low	Alexander R. Low	198	62
Venture, schooner, Will	J. & A. Davidson	75	42
Vesta, schooner, Harro	The Master	87	50
Victoria, schooner, Nicol	Aberdeen Lime Co.	180	49
Victory, ship, Watson	Adam & Co.	1380	
Volant, s.s.	Richard Cannon & Co.	102	72
Warrior, brig, Jamieson	George Duncan	164	
Wave of Life, ship, Watt	G. Thompson, jun., & Co.	887	56
William Duthie, ship, Thomson	John Duthie, Sons, & Co.	968	62
Windsor Castle, ship, Cargill	Donaldson Rose & Co.	979	70

BILLS OF EXCHANGE.

Where the amount or value of the money for which the bill or note is drawn or made does not exceed £5	-	-	-	£0	0	1
Exceeding £5	Not exceeding £10	-	-	-	0	0
„ 10	„ 25	-	-	-	0	0
„ 25	„ 50	-	-	-	0	0
„ 50	„ 75	-	-	-	0	0
„ 75	„ 100	-	-	-	0	1
For every £100, and also for any fractional part of £100, of such amount or value	-	-	-	-	0	1

The duties on Inland and Foreign Bills are made identical.

RECEIPT STAMPS.

For £2 and upwards 1d.

Where adhesive Stamps are used, the granter must cancel them by writing, on or across the stamp, his Name or Initials, or the Name or Initials of his firm, together with the true date of his so writing, so that the stamp may be effectually cancelled, and rendered incapable of being used for any other instrument, or unless it is otherwise proved that the stamp appearing on the instrument was affixed thereto at the proper time.

Penalty for neglect or refusal, £10.

GENERAL DIRECTORY

FOR THE

CITY OF ABERDEEN.

1874-75.

- ABEL**, James, baker, 64, h 66 Virginia street
Abel, John, guard (G. N. S. of R.), 5 Denburn terrace
Abel, John, gardener, 62 Hardgate
Abercrombie, Miss Rachael, Queen's road, Rubislaw
Abercromby, James, letter carrier (P. O.), 54 Summer street
Aberdeen and Northern Friendly Society, 42 St. Nicholas street; George Duncan, secretary
Aberdeen Association for the Improvement of the Dwellings of the Labouring Classes, Limited; secretary, James Murray Garden, 7 Union terrace
Aberdeen Association for Improving the Condition of the Poor, office, 2 M'Combie's court, Union street; George Milne, secretary and superintendent
Aberdeen Association for the Prevention of Cruelty to Animals; secretary, John M. Shaw, 37 Market street; inspector, George Kerr, 4 Richmond terrace; collector, Alex. Strachan, 3 Victoria place
Aberdeen Asylum for the Blind, 50 Huntly street; J. Mitchell, manager
Aberdeen, Banff, and Kincardine *People's Journal* Office, 30 Market street; William Lindsay
Aberdeen Banking Company, 53 Castle street
Aberdeen Cemetery Company, Limited; secretary, William Paul, advocate, 177 Union street
Aberdeen Boat Club, Polmuir; secretary, William H. Shepherd, 23 Bon-Accord terrace
Aberdeen Chamber of Commerce and North of Scotland Trade Protection Society; James Tytler, 137 Union street, secretary

- Aberdeen Chemical Light Manufactory, 38 Jopp's lane ;
William Melvin, manager
- Aberdeen Chemical Works, Links ; J Miller & Co.
- Aberdeen Church of Scotland Training College and Practising School, 185 George street ; Alexander Simpson, advocate, secretary and treasurer
- Aberdeen Club, The, 4 Bridge street ; D. Wyllie, jun., sec. ; attendant, James Stuart
- Aberdeen Comb Works, 40 Hutcheon street ; S., R. Stewart, and Co.
- Aberdeen Commercial Company (lime, coal, bone manure, and grain merchants), Provost Blaikie's quay ; Black and Copland, managers
- Aberdeen Co-operative Coal Society, Limited, 14 Regent quay ; Alexander Taylor, manager, h 74 St. Andrew street
- Aberdeen Co-operative Property Investment Co. ; office, 76 Union street, John Crombie, C.A., manager
- Aberdeen Diocesan Church Institute, Library, and Reading Room, 13 Adelphi
- Aberdeen Female School of Industry, North Lodge, King st.
- Aberdeen Free Press* Office, 14 & 16 Broad street
- Aberdeen Foundry, 102 Loch street ; William Henderson, manager
- Aberdeen General Dispensary, Lying-in, and Vaccine Institution, 61 Guestrow
- Aberdeen Golf Club, Club House, Links ; secretary, D. R. Morice, advocate
- Aberdeen Granite Works, Constitutions treet ; A. Macdonald, Field, & Co.
- Aberdeen Gymnastic Club, Bridge street ; secretary, G. Cruden, 27 Dee street
- Aberdeen Herald* (newspaper and printing proprietary), 7 Queen street
- Aberdeen Heritable Securities' Investment Co., Limited ; secretary, John Muill, advocate, City buildings
- Aberdeen Institution, 9 North Silver street ; teacher, Wm. Rattray
- Aberdeen Iron Works, York place, Footdee ; Hall, Russell, and Co.
- Aberdeen Journal* Office, 28 & 29 Adelphi, Union street
- Aberdeen Jute Company, Limited ; manager, Wm. L. Aberdeen, 5 Powis place
- Aberdeen Lands and Heritages Valuation Office, 27 King street ; James Turnbull, assessor
- Aberdeen, Leith, and Clyde Shipping Co. ; office, 62 Marischal street

- Aberdeen Lime Co. (lime, coal, bone manure, nitrate of soda, and guano merchants), 2 Provost Blaikie's quay ; Morison & Harvey, managers
- Aberdeen Market Company ; secretaries and law agents, Adam, Thomson, & Ross, 75 Union street ; treasurer, R. Lumsden, manager, N. of S. Bank
- Aberdeen Mourning Establishment, 44 Union street
- Aberdeen Music Hall, Union street ; secretaries, Kennedy and Fraser, advocates, 140 Union street
- Aberdeen Mutual Assurance and Friendly Society ; actuary and secretary, John Crombie, C.A., 76 Union street
- Aberdeen, Newcastle, and Hull Steam Co., Limited ; office, 43 Marischal street
- Aberdeen and Northern Register Office (for servants), 1 Huntly street
- Aberdeen Property Investment Co. ; John Macaldowie, manager
- Aberdeen Quill Manufactory, 47 Queen street ; Alexander Gordon, managing partner
- Aberdeen Rope and Sail Co. ; office, Links, Footdee
- Aberdeen Salmon Co. ; office, 146 Union street ; icehouse, Fish street
- Aberdeen School Board ; office, 12 King street ; clerk and treasurer, Thos. Hector
- Aberdeen Sea Insurance Co., 55 Marischal street ; James Aiken, jun., manager
- Aberdeen Soap and Candle Works, 92 Loch street
- Aberdeen Song School, 46½ Union street
- Aberdeen Steam Navigation Co., 87 Waterloo Quay ; Charles Shepherd, manager
- Aberdeen Tent and Marquee Co. ; manager, John Cattnach, 130 Union street
- Aberdeen Town and County Bank, 62 Union street
- Aberdeen Town and County Bank (Western Branch), 262 Union street ; A. Morrice, agent
- Aberdeen Town and County Bank (Northern Branch), 196 George street ; Alexander S. Murray, agent
- Aberdeen Town and County Bank (Harbour Branch), 17 Regent quay ; W. M'C. Gordon, agent
- Aberdeen Weekly News*, 24 St. Nicholas lane
- Aberdeen Young Ladies' Institution and Academy for Modern Languages, 250 Union st. ; rector, H. Krueger
- Aberdeen Young Men's Christian Association, 183A Union street ; secretary, Wm. Crowe, 50 Longacre
- Aberdeenshire Artillery and Rifle Association ; secretary, John Crombie, C.A., 76 Union street
- Aberdeenshire Cricket Club ; secretary, J. F. Lumsden, 3 Union terrace

- Aberdein, A., general merchant, 44 Holburn street
 Aberdein, Thomas, spirit dealer, 51 Frederick street
 Aberdein, Wm. L., manager, Aberdeen Jute Co., Limited,
 h 5 Powis place
 Aberdein, Mrs, 22 Constitution street
 Abernethy, David W., engineer, Ferryhill Cottage
 Abernethy, James & Co., iron founders, engineers, mill-
 wrights, machine makers, blacksmiths, and boiler
 makers, Ferryhill Foundry
 Abernethy, James, C.E. (of J. A. & Co.), Ferryhill Cottage
 Abernethy, Robert, C.E. (of J. A. & Co.), 21 Golden square
 Aboyne Mills Warehouse, 51 Green
 Adair, Frederick, M.D., 22 & 26, *h* 24 Marischal street
 Adam & Co., ship and insurance brokers, 17 Regent quay
 Adam, Alexander, land surveyor, 20 Union terrace
 Adam, Alexander, slater, 4 Hutcheon street
 Adam, Alex., manager (Aberdeen Salmon Co.), 9 Fish st.
 Adam, James, grocer, 84 Causewayend
 Adam, James (Jamieson & Mitchell), 166 Crown street
 Adam, John, bookseller, Market gallery, *h* Bellfield, Newhills
 Adam, John B. (of Adam & Co.), Maryfield, Ferryhill
 Adam, Thomas, agent (National Bank of Scotland), National
 Bank House, 42 Castle street
 Adam, Thomas, jun. (of Adam & Co.), 87 Crown street
 Adam, Thomson, & Ross, advocates, 75 Union street
 Adam, W., advocate (of Adam, Thomson, & Ross), 30 Skene
 terrace
 Adam, William A. (of G. Leslie & Co.), 11 Regent quay
 Adam, William, Coffee and Dining Rooms, 52 York street
 Adam, William, beadle (St. Nicholas lane U.P. Church),
 funeral waiter and undertaker, 56 Gallowgate
 Adam, Mrs William, 8 Prospect terrace, Ferryhill
 Adam, Mrs, lodgings, 120 King street
 Adam, Mrs Robert, 100 Chapel street
 Adam, Miss, 134 King street
 Adam, Misses, 10 St. Mary's place
 Adams, Andrew, photographer, Rettie's court, 26 Broad
 street, *h* 1 Mitchell place
 Adams, James, funeral waiter and beadle (Free North
 Church), 6 Frederick street
 Adams, John C., commercial traveller, 3 Richmond terrace
 Adams, John, tea and coffee salesman, 64 Green, and 3 Mar-
 ket street, *h* 66 Green
 Adams, Robert, foreman (J. & W. Martin), 48 Charlotte st.
 Adams, Samuel, waiter, and lodgings, 8 Broadford place
 Adams, William, teacher (John Knox's School), 3 Gray's
 buildings, Rosemount

- Adams, William, beadle (St. Paul Street E.U. Church), 5
St. Paul street
- Adams, Isabella, grocer, 24 Castle street
- Adamson, Alexander, tinsmith, 17, *h* 15 Gallowgate
- Adamson, John A. (Town and County Bank), Ashley road
- Adamson, Henry, ship and insurance broker, 59 Marischal
street, *h* 4 Golden Square
- Adamson, Mrs, 4 Carden terrace
- Adan, George, boot top manufacturer, 69 Queen street
- Addison, Allan, butcher, 28 Justice street
- Adelphi Billiard Rooms, 7 Adelphi
- Adelphi Hotel, 10 Adelphi, N. Moncur
- Adlington, John, professor of music, 66 Bon-Accord street
- Adlington, William (of Selby, Wood, & Co.), 66 Bon-Accord
street
- Advocates' Society Hall and Library, Advocates' Hall,
10 Broad street
- Aiken, James, boot and shoe warehouses, 27 and 39 Broad
street, *h* 158 Crown street
- Aiken, James (Northern Assurance Co.), 40 North Broadford
- Aiken, James, jun., & Co., ship and insurance brokers, and
timber importers, 55 Marischal street
- Aiken, James, jun. (of J. Aiken, jun., & Co.), manager
Aberdeen Sea Insurance Co., agent to Lloyds, and for
Nevill, Druce, & Co., yellow metal manufacturers, *h*
27 Union place
- Airth, John, shoemaker, 2 Justice street, *h* 11 Union build-
ings
- Airth, John, jun., tea dealer, 31, *h* 33 Market street
- Aitken, Alex., late shoreporter, 45 Castle street
- Aitken, Alex., painter, 2 Rosemount place
- Aitken, David, merchant (of Neil Smith, jun., & Co.), 11
Albert street
- Aitken, Thomas, tea merchant, 15 Watson street
- Aitken, William, horse shoer, 3 Little Belmont street
- Aitken, Miss, 15 Albert terrace
- Albion Foundry, Fish street, James Garvie, jun., & Co.
- Alexander & Rae, tea dealers and wine merchants, 82 Union
street
- Alexander, A. & Co., grocers, tea, wine, and spirit merchants,
151 George street
- Alexander, Alexander, district traffic superintendent, Cale-
donian Railway, *h* 3 Strawberry bank
- Alexander, Alexander, tea and spirit dealer, 1 Baltic street,
h 25 Cotton street
- Alexander, David, house carpenter, Windmill lane, *h* 63
College street

- Alexander, George, upholsterer, 4, Affleck street
 Alexander, James, watchmaker and jeweller, 113 Union st.,
 h 10 Albert street
 Alexander, James, miller and grain merchant, Lower Justice
 Mills, Union Glen, h Cambridge Cottage, Ashley pl.
 Alexander, James (of Alexander & Ræ), 8 Castle terrace
 Alexander, James, shipmaster, 2 Park place
 Alexander, James, fireman, 7 Black's buildings
 Alexander, John, cabinetmaker and upholsterer, 175 Union
 street; workshop, 14 Summer street, h 10 Rose street
 Alexander, John, draper, 138 Gallowgate, h King's crescent
 Alexander, Robert, teacher (English Public Schools), 5 Mill-
 burn st.
 Alexander, W. Gordon, Captain 93rd Highlanders, 56 Castle
 street
 Alexander, Wm. (of J. Lumsden & Co.), 21 Albyn place
 Alexander, Wm., editor (*Aberdeen Free Press*), 19 Watson st.
 Alexander, Wm., inspector, 100 Skene street
 Alexander, Mrs, 37 Bon-Accord street
 Alexander, Mrs A., 36 Union row
 Alexander, Mrs Captain, 3 Springbank terrace
 Alexander, Mrs, 29 Victoria street west
 Alexander, Mrs, register office for domestic servants, 7 Back
 wynd
 Alexander, Mrs, milliner, 29 Broad street
 Alexander, Miss, Gooseberry bank, Bon-Accord terrace
 Alexander, Miss, dressmaker, 5 Skene terrace
 Alexander, Miss, 243 George street
 Alexander, Miss, teacher of dancing, Academy, 5 South
 Silver street, h 11 Crown street
 Alington, Capt. Arthur H., R.N., inspecting commander,
 coast guards h the "Holt," Deemount terrac
 Allan, Alexander, carter and coal merchant, Nellfield place
 Allan, Alexander (of J. Allan & Sons), 37 Dee street
 Allan, Andrew, baker, 215 Gallowgate
 Allan, David (of J. Allan & Sons), 37 Dee street
 Allan, George, advocate, 56 Castle street, h 33 Albyn place
 Allan, George, coach proprietor, Royal Hotel Stables
 Allan, George, plumber and gasfitter, 54 John street, h 50
 North Charlotte street
 Allan, James, clerk (W. Walker & Sons), 18 Rosemount pl.
 Allan, James, carver, 7 Bannermill street
 Allan, James, late shipmaster, 24 Summer lane
 Allan, James, general commission and insurance agent, 44
 Upperkirkgate
 Allan, James & Sons, cabinetmakers and upholsterers, 122
 Union street; cabinet manufactory, 42 Dee street

- Allan, James, teacher (Trades' School), 48 Holburn street
 Allan, John (Edmonston & Co.), 50 Upperkirkgate
 Allan, John (Farquhar & Gill), 42 Loanhead terrace
 Allan, Wm., bookseller and stationer, and teacher of shorthand, 29 Marischal street, *h* 31 Constitution street
 Allan, William (of J. Allan & Sons), 37 Dee street
 Allan, Mrs James, 37 Dee street
 Allan, Mrs John, teacher of music and singing, 42 Loanhead terrace
 Allan, Mrs, draper, 170 George street
 Allan, Mrs Dr., 11 Kingsland place
 Allan, Mrs, 93 Queen street
 Allan, Mrs, 162 Crown street
 Allan, Mrs, 26 Bank street
 Allan, Miss Williamina, draper, 237½ George street
 Allan, Misses, dressmakers, 239 George street
 Allardyce, J. R., grocer, tea, wine, and spirit merchant, 137, *h* 135 Crown street
 Allardyce, James, sergeant of police, 50 Castle street
 Allardyce, Mrs., 5 West Craibstone street
 Alliance Fire and Life Assurance Office. *See Insurance Agents*
 Anderson & Buyers, fruiterers, 74 Broad street
 Anderson & M'Kay, ship and house joiners, Inches
 Anderson & Thomson, wholesale warehousemen, 23 and 25 Broad street
 Anderson, Adam, blockmaker (J. Duthie, Sons, & Co.), 10 Church street
 Anderson, Adam C., manager (J. Blaikie & Sons, Littlejohn street), *h* 95 Crown street
 Anderson, Alexander, manager (Northern Agricultural Co.), 3 Canal terrace
 Anderson, Alexander, painter, 56 Gerrard street
 Anderson, Alex., sergeant of police, 35 North Broadford
 Anderson, Sir Alexander, advocate. 16 Union terrace
 Anderson, Alexander, 45 Schoolhill
 Anderson, Alexander (of Morrison & Anderson), 7 Shiprow
 Anderson, Alexander, mason, 34 Loanhead terrace
 Anderson, Alex., precentor, F. N. Church, 3½ Charlotte st.
 Anderson, Æneas, fish and game dealer, Wet Fish Market, *h* Kincorth
 Anderson, Andrew, gardener, 6 Market-hall, *h* Sunnybank
 Anderson, David, gardener, Rosehill, shop, 31½ Park street
 Anderson, David, grocer and spirit dealer, 17 Causewayend
 Anderson, Duncan, painter, 79 George street, *h* above shop
 Anderson, G. B., commission and custom-house agent, 57 Marischal street, and Custom House
 Anderson, George, mason, 18 Skene terrace

- Anderson, George, advocate (of Smith & Cochran), 45 Schoolhill
- Anderson, George, grocer and spirit dealer, 41 Littlejohn street, *h* 21 Ferryhill terrace
- Anderson, George, baker, 6, *h* 8 Commerce street
- Anderson, James, foreman blacksmith, 35 York street
- Anderson, James, 3 Balmoral terrace
- Anderson, James, grocer, 45 East North street
- Anderson, John, late merchant, 3 Balmoral terrace
- Anderson, John H., writer, 3 Balmoral terrace
- Anderson, J., missionary, Castle Brae Chapel, *h* 2 Leslie pl.
- Anderson, John, bottler, 3 Barnett's close
- Anderson, John, eating-house, 82 Shiprow
- Anderson, Lewis, spirit dealer, 14 Park street
- Anderson, Peter (of Anderson & M'Kay), Garvock wynd
- Anderson, Peter, mason, 4 Holburn place
- Anderson, Robert H., nautical instrument maker, and optician, 41, *h* 19 Marischal street
- Anderson, Robert, sub-editor (*Aberdeen Daily Free Press*), *h* 72 Causewayend
- Anderson, Robert J., cattle dealer, Ashgrove, Kittybrewster
- Anderson, Samuel, secretary, Northern Assurance Company, 3 King street
- Anderson, Sutherland, & Co., grocers, tea, wine, and spirit merchants, 51 and 55 George street
- Anderson, Thomas (of A. S. & Co.), Loanhead terrace
- Anderson, William, baker and confectioner, 62 Holburn st.
- Anderson, William, clothier, 23 Queen street, *h* Camden Cottage, 21 Justice Mill Lane
- Anderson, William, salmon and ice store, 7 Carmelite lane, *h* 1½ Affleck street
- Anderson, Wm., monumental granite sculptor, St. Clair st., *h* 132 West North street
- Anderson, William, jun., 12 Shoe lane
- Anderson, William, umbrella maker, 47, *h* 49 Upperkirkgate
- Anderson, William, 16 Ferryhill terrace
- Anderson, William (Caledonian Railway), 39 College street
- Anderson, William C., bookseller, 16 Market Gallery, *h* 15 Gordon street
- Anderson, William, tinsmith, 1 Westfield place
- Anderson, Mrs A., Rose Cottage, Cuparstone place
- Anderson, Mrs George, 86 Bon-Accord street
- Anderson, Mrs, 26 Constitution street
- Anderson, Mrs William, 3 Rosemount terrace
- Anderson, Mrs, 17 Osborne place
- Anderson, Mrs, 31 Albert terrace
- Anderson, Mrs, lodgings, 28 Union terrace

- Anderson, Mrs, lodgings, 18 Queen street
 Anderson, Mrs, lodgings, 61 Regent quay
 Anderson, Mrs, 3 King street
 Anderson, Mrs, lodgings, 5 Prospect terrace
 Anderson, Mrs Charles, spirit dealer, 60 Regent quay
 Anderson, Mrs David, lodgings, 246 Union street
 Anderson, Mrs James, lodgings, 71 King street
 Anderson, Mrs, midwife, 13 Upper leadside
 Anderson, Miss, dressmaker, Garvock wynd
 Anderson, Miss, 2 Nelson place
 Anderson, Miss, lodgings, 48 Summer street
 Anderson, Miss, head female attendant, Royal Lunatic
 Asylum
 Anderson, Misses (late of Strichen), 4 Dee street
 Anderson, Misses, 3 St. Clement street
 Andrew, Benjamin, shipmaster, 64 Hutcheon street
 Andrew, William, druggist, 168 Union street, *h* above shop
 Andrew, Mrs Alex., 30 North Albert street
 Andrew, Mrs, lodgings, 20 Kidd lane
 Andrew, Miss, milliner and dressmaker, 20 Kidd lane
 Andrews, Mrs, 59 Victoria street west
 Angus, George, merchant and fish dealer, 14 Bank street,
 and Basement, Market, *h* 7 Bank street
 Angus, John, advocate and town clerk; office, Town House,
h 7 Golden square
 Angus, John, blacksmith, 12 Pork lane, *h* 16 Castle terrace
 Angus, Sam., spirit dealer, 1 Carmelite st., *h* 19 Hadden st.
 Angus, Thomas, shipmaster, 55 Wellington street
 Angus, Mrs Henry, 23 Bon-Accord Street
 Angus, Miss, 41 Victoria street west
 Arbuthnot, Robert, 35 Carden place
 Archibald, James, carter, 70 Loch street
 Archibald, James, shipmaster, 3 Hawthorn terrace
 Argo, Alexander, late farmer, 10 Watson street
 Argo, James, police detective, 61 Park street
 Argo, John A., engineer, 25 Cotton street
 Argo, Mrs, 46 Richmond street
 Art Union of London; Hon. Secretaries for Abdn., D. Wyllie
 and Son, and John W. Legge, F.E.I.S., sculptor
 Arthur, Rev. David, 7 Springbank terrace
 Arthur, Mrs, lodgings, 83 Bon-Accord street
 Artillery Gymnasium (Volunteer), 60 Queen street
 Ash, John B., cutter (A. Brown, 73 Union street), 45 Rose-
 mount place
 Asher, Alexander (of Collie & Asher), 33 John street
 Asher, James & Sons, merchants, 52 and 54 Schoolhill
 (Old Grammar School)

- Asher, James (of James Asher & Sons), 2 Springbank place
 Asher, Robert (of James Asher & Sons), 6 Dee place
 Asher, Mrs James, 6 Dee place
 Atlas Insurance Company. *See Insurance Agents*
 Attenborrow, Mrs, draper, foot of Skene square, *h* 34
 Auer, A., watch and clock maker, 51 Upperkirkgate, *h* 33
 Charlotte street
 Auld, John, flesher, 10 St. Clement street, *h* 28 Albion street
 Avery, John, printer and publisher (*Northern Advertiser*), 9
 St. Catherine's wynd, *h* 106 Crown street, and Berry-
 hill House, Bourtriebush
- BADENOCH**, Alexander, outfitter and woollen draper,
 63 St. Nicholas street, *h* 5 Rosemount place
- Baillie, John, clerk (Town Council—Police Department),
 143 Hardgate
- Baillie, Wm., beadle (St. John's), 1 Chapel court, Justice st.
 Baillie, William T., grain merchant, 21 Regent quay, *h* 31
 Park street
- Baillie, William, grocer and spirit dealer, 17 Justice street
- Bain, Alexander, M.A., LL.D., professor of logic (Aberdeen
 University), Ferryhill Lodge
- Bain, Alexander (P. O.), mail guard
- Bain, David, pawnbroker, 1 Longacre, *h* Rosebank Cottage,
 Cults
- Bain, David, coppersmith, 12 Littlejohn street, *h* 154 West
 North street
- Bain, Ebenezer, wright, 209 George street, *h* 18 Craigie st.
- Bain, William, post-horse master and coachbuilder; livery
 stables, 60 Loch street, and 44 Union place, and 65
 High street, Old Aberdeen
- Baird, Thomas, cabinetmaker and upholsterer, 181 Union
 street; workshop, 19 Summer street, *h* Carden House,
 Skene street west, and Woodland House, Pitfodels
- Baker, Geo., Aberdeen boot and shoe warehouse, 32 George
 street, *h* 3 Henry place
- Baker, Samuel, agent for Wordie & Co., 54 Bon-Accord st.
- Balfour, Mrs, lodgings, 89 Hutcheon street west
- Ballantine, George (Inland Revenue), Hope Cottage, 10
 Balmoral place
- Banff Brewery Co.'s Store, 34 Regent quay
- Bank of Scotland Branch, 40 Union street; Jas. A. Sinclair,
 agent, *h* 20 Bon-Accord terrace
- Bannatyne, Rev. Alexander (Free Union Church), 9 Victoria
 street west
- Bannerman, James, wholesale merchant and commission
 agent, 3 Netherkirkgate, *h* Abbothall Villa, Cults

- Bannerman, John, silk dyer, 35A George street
 Bannerman, John, ironmonger, 86 Union street, *h* 5 Huntly street
 Bannerman, John, late dyer, 11 Rose street
 Bannerman, Patrick, Abbothall Villa, Cults
 Bannerman, William, coal merchant, 2 Trinity quay, *h* 48 Union place
 Bannerman, Miss, 18 Albyn place
 Bannochie, Alexander, confectioner, 82 George street, *h* 24 John street
 Bannochie, James, plasterer and setter of tile pavements, Gilcomston park
 Bannochie, William, furniture dealer, 153 Gallowgate, *h* 1 Innes street
 Barber, Joseph, 10 South Crown street
 Barclay, Alexander, builder, Charlotte street, *h* 24 Springbank terrace
 Barclay, James W. & Co., merchants, 1 Market Street
 Barclay, James W. (of J. W. Barclay & Co.), 60 Dee street
 Barclay, John, manager, Gilcomston Brewery, *h* at Brewery
 Barclay, John, overseer, 2 St. Clement place
 Barclay, Morrison, commission agent, 1 Market street, *h* 3 Abbotsford place
 Barclay, Mrs, lodgings, 71 Chapel street
 Barker, A. C., manufacturer, 3 Jopp's lane, *h* 79 Chapel st.
 Barker, Jas., agent and insurance broker, 48 St. Nicholas st.
 Barnett, Alexander, church officer (Free West Church), *h* Church-buildings, Bon-Accord street
 Barnett, Alexander, grocer and spirit dealer, 14 York street
 Barnett, Isaac, picture frame maker, 49 East North street
 Barnett, James C., teacher, Boys' Hospital, King street
 Barnett, John, cabinetmaker, 40 Skenè street
 Barnett, Patrick M., resident engineer (G. N. of S. R.), Berryden House
 Barnett, William, inspector of poor, Nigg
 Barnett, William, Lorne Temperance Hotel, 137 King street
 Barnett, Miss, dressmaker, 9 George street
 Barratt, John R., 56 Osborne place
 Barrie, P. & M., hat makers, 21 Queen street
 Barron & Son, painters and glaziers, 51 West North street
 Barron, George, grocer and spirit merchant, 106, *h* 104 Commerce street
 Barron, James, foreman rivetter (H., R., & Co.), 12 Jasmine terrace
 Barron, James, superintendent of works, North Pier
 Barron, Lambert, advocate, 15 Adelphi, *h* 8 Bon-Accord square

- Barron, Thomas, 1 Eden place
 Barron, William, mason, 20 Dee street
 Barry, Henry, & Co., ironfounders, 102 Loch street
 Bartlett, George, blockmaker (W. Hood & Co.), 3 Baltic st.
 Batchan, James, inspector of branches (T. & C. Bank), 18
 Springbank terrace
 Baxter, Andrew, cashier and book-keeper (Northern Agri-
 cultural Co.), 7 Millburn street
 Baxter, Rev. Daniel, chaplain of Aberdeen Prison, 7 Victoria
 street west
 Baxter, Daniel, accountant (Commercial Bank of Scotland),
 7 Victoria street west
 Baxter, John, tailor and clothier, Crown court, Union street
 Baxter, Robert, grocer, 31 York place, *h* 20 Prince Regent
 street
 Baxter, William, engineer, 20 Prince Regent street
 Baxter, Miss, 2 Skene place
 Bearsley, Charles F., 74 Bon-Accord street
 Bearsley, Mrs, berlin wool and fancy repository, embroidery
 printer, &c., 12 and 14 Crown street
 Beaton, James (of Ceylon), 25 Mount street
 Beaton, John, hairdresser, 33 Rosemount place
 Beaton, William, mason, 8 Ferryhill terrace
 Beat, John, engine-driver (G. N. of S. R.), 8 Powis place
 Beatt, Rev. David (U. P. Church, Belmont street), 6 Ann pl.
 Beattie, Alex., house agent, 30 Belmont street
 Beattie, Charles, photographic artist, 26 Union terrace
 Beattie, Francis, blacksmith and bell-hanger, 22 Dee street,
h 220 George street
 Beattie, Gordon, furnishing tailor, 30½ Summer street, *h* 5
 Crimon place
 Beattie, Jas. F., land and engineering surveyor and valuator ;
 office, 2 Bon-Accord square, *h* 6 East Craibstone st.
 Beattie, John, 10 Millburn street
 Beattie, Joseph, bootmaker, 230 George st., *h* 13 Craigie st.
 Beattie, Lewis J., working jeweller, engraver, and pipe-top
 maker, 14 Guild street
 Beattie, Mrs, 12 Prospect terrace, Ferryhill
 Beattie, Miss, dressmaker, 220 George street
 Beattie, Miss, lodgings, 2 St. Catherine's wynd
 Begg, Henry F. (Lochnagar Royal Distillery), 103 King st.
 Begg, John, distiller (to the Queen, H.R.H. the Prince of
 Wales, and Duke of Edinburgh), Lochnagar ; office,
 17 Weigh-house square, *h* 9 Quay
 Begg, Peter, boot and shoe maker, 52 Virginia street
 Begg, William, flesher, 46 Market hall, *h* 1 St. Mary's place
 Belford, Alexander, Queen's road

- Belgian Consul; J. F. White, 107 King street
 Bell, David, foreman joiner (W. Hood & Co.), 54 Wellington street
 Bell, Rev. H. (Free High Church), 6 Albyn terrace
 Bell, John, cooper, 79 College street
 Bell, Rannie, & Co. (of Leith), wine merchants, 44 Marischal street; John Sheed & Co., agents
 Bell, Mrs Dr., 18 Osborne place
 Bell's (Dr.) School, Frederick street
 Bennet, Rev. Wm., Unitarian minister, Ivy Bank, Loanhead
 Bennet, William, printer, 42 Castle street
 Benson, Richard, 3 South College street
 Benson, Thomas C., printer, 64½ Gerrard street
 Benzie, Alexander, builder, 27 Henry street
 Benzie, David, late shipmaster, 10 Regent quay
 Benzie, Mrs Wm., 204 Gallowgate
 Berg, Mrs. J., sick nurse, 5 Holburn place
 Berry, James, chronometer, nautical instrument maker, and optician, 59½ Marischal street, *h* 1 Dee place
 Berry, James, gardener, 130 Market-hall, *h* 8 North Broadford lane
 Berry, James, bootmaker, 6 Skene square
 Berry, John Edward, clerk (Skinner & Wilson), 11 Caledonian place
 Berry, John, plumber and gasfitter, 4 South Silver street, *h* 111 Gallowgate
 Berry, Peter, confectioner, 122, *h* 119 Chapel Street
 Berry, W. & J., linen manufacturers, 28 Market street
 Berry, Wm. (of W. & J. Berry) 33 Carden place
 Berry, Wm. Wilson, North British Hotel, 10 Trinity street
 Best, Alex. Vans, M.D., F.R.C.S., Eng., 214 Union street
 Best, Mrs. Thomas, 13 Rubislaw terrace
 Beveridge, Robert, M.B., surgeon, lecturer on clinical medicine, and physician to Royal Infirmary, *h* 36 King street
 Beveridge, Robert, linen manufacturer, 39 St. Nicholas street, *h* Beathvilla, Polmuir road
 Beveridge, Wm., curator, Free Church College, 2 Alford place
 Beverley, Rev. Alexander, examiner, Grammar School, *h* Hammerfield, Cuparstone
 Beverley, Geo. (J. & J. Urquhart), 5 Schoolhill
 Beverley, John, shipmaster, 10 Constitution street
 Beverley, Mrs Robert, 83 Wales street
 Bible Society Depository; James Murray, bookseller, 28 St. Nicholas street
 Billet Master, James Frater, City Chamberlain's Office

- Bill, Franklin, superintendent and teacher, Deaf and Dumb Institution, 31 Belmont street, *h* 177 Crown street
- Bings, Mrs, laundress, 37 Chapel street
- Binner, Thos. Wm., dyer (A. Hadden & Sons), 29 Skene st.
- Bird, James, carter, 49 Upper Denburn
- Birnie, Alexander, builder, 10 Crimon place
- Birss, James, 22 Ferryhill terrace
- Birss, Robert, wholesale druggist, 27 Queen street, *h* Fountville, Woodside
- Birss, Wm., of Whitestone Quarries, Mount street west
- Birtchnell, Edward, Supervisor of Inland Revenue, 1 South Bridge, Holburn street, *h* 90 Bon-Accord street
- Bisset, A., draper, Rosemount place
- Bisset, George, general merchant, 67 Holburn street, *h* Abergeldie Cottage, Braemar place
- Bisset, George, boot and shoe manufacturer, 179 Gallowgate, *h* 1 Berry lane
- Bisset, James, photographer, 66 John street
- Bisset, James (Northern Assurance Co.), 20 Golden square
- Bisset, James H., builder, 152 West North street
- Bisset, John & Co., grocers, tea, wine, and spirit warehouse, 37 Queen street
- Bisset, John & William, wholesale grocery warehouse, 15 Exchange street
- Bisset, John (of J. & W. Bisset), Dalvanie, Banchory
- Bisset, John, grain merchant, 33 Wellington place, South-bridge
- Bisset, Joseph, confectioner, 149 Gallowgate
- Bisset, Peter, builder, 48 North Charlotte street
- Bisset, William (of J. & W. Bisset), 21 Union terrace
- Bisset, Mrs, register office, 1 Huntly street
- Bisset, Mrs James, Rosemount place
- Bisset, Misses, dressmakers, 175 Crown street
- Black & Ferguson, wine merchants, 30 and 23 Adelphi
- Black, Alexander, wright, 69, *h* 77 College street
- Black, George, grocer, 254 George street, *h* 68 Gerrard street
- Black, George, feuar, Ruthrieston House, Bridge of Dee
- Black, George, bootmaker, 20 Queen street
- Black, Hugh, grocer and spirit dealer, 17 Victoria street west, *h* above shop
- Black, James (of James Black & Co.), 3 Wellington place
- Black, James & Co., share and produce brokers, and forwarding agents to the Queen, 23 King street
- Black, James, overseer, 13 York street
- Black, James (late N. L. H. Service), 29 Mount street
- Black, James, manager (A. Pirie & Sons), 87 College street

- Black, James, flesher, 238, George street, h 10 Ann place
 Black, James, hairdresser, 7 Flourmillbrae
 Black, John, commercial traveller (J. Catto), 14 Crimon pl.
 Black, John, clerk (Bon-Accord Granite Works), 65 Park street
 Black, William (of Black & Ferguson), 10 Victoria st. west
 Black, William & Co., brewers and distillers, Devanha
 Black, William, manager (Aberdeen Commercial Co.), 7 Affleck street
 Black, Miss, 39 Whitehouse street
 Black Miss, 6 Albyn place
 Black, Miss, 33 Constitution street
 Blackburn, John, manager (A. Hadden & Sons), 18 Caledonian place
 Blackhall, Mrs, 97 Chapel street
 Blackie & Sons, publishers, 40 Broad street; Alexander Clark, jun., agent
 Blackstock, James, guard, Caledonian Railway, 1 Bank st.
 Blackwood, Alexander, tea dealer, 2 Longacre
 Blaikie Brothers, ironfounders, engineers, millwrights, boilermakers, and general blacksmiths, Footdee Iron Works
 Blaikie, John, yost. (of Blaikie Brothers), Carron Lodge, Stonehaven
 Blaikie, John & Sons, braziers (to Her Majesty), brass-founders, plumbers, gasfitters, lamp and gas-meter manufacturers, coppersmiths, &c., Littlejohn street; lamp saloon warehouse, 211 Union street
 Blain, James H., collector of customs, Custom House, 16 Regent Quay
 Blair, Thomas, shoe manufacturer, 27 George street
 Blind Asylum, 50 Huntly street; John Mitchell, manager
 Blyth, W. P., collector (Caledonian Railway), 175 Crown street
 Board of Trade Surveyor of Shipping, 28 Regent Quay
 Bon-Accord Brass Band Association; hon. sec., John F. Duncan, 6 St. Nicholas street
 Bon-Accord Granite Polishing Works, Alex. Petrie, 71 Constitution street
 Bon-Accord Loan Office, Chronicle Court, 32 Broad street
 Bon-Accord Property Investment Co.; managers, Marquis and Hall, 147 Union street
 Bon-Accord, Sawmills, York street; Alexander L. Forsyth, proprietor
 Bon-Accord Slate Merchant Co., Limited, Inches; John Reid, manager
 Booth, Alex., 37 Victoria street west

- Booth, Alex., chimney sweeper, 14 East North street
 Booth, James, M.D., 231 Union street
 Booth, James, foreman boilermaker (Blaikie Brothers), St. Clement court, St. Clement street
 Booth, James, chimney sweep, 14 Justice street
 Booth, John & Sons, pianoforte makers and musicsellers, 140 Union street; workshop, 7 Union wynd
 Booth, John (of J. Booth & Sons), 2 Henry place
 Booth, Robert, foreman tinsmith (J. Sherar), 8 Jopp's lane
 Booth, Peter, chimney sweeper, 23 Harriet street
 Booth, Wm., jun., chimney sweep, 27 Justice street
 Booth, Wm. P., merchant and ship insurance broker, 13 Regent quay, *h* 148 Union street
 Booth, Wm. (of M'Taggart & Booth), 266 George street
 Booth, Mrs, 2 Castlehill
 Booth, Mrs John, 5 Black's buildings
 Booth, Mrs, grocer and spirit dealer, 23 Upperkirkgate
 Border Counties Fire Office. *See Insurance Agents*
 Borthwick, Andrew, silk and woollen dyer, scourer, cloth fuller and dresser; dye works, 76 Loch street; shop, 1 Summer street; *h* 74 Loch street
 Bothwell, Alex., confectioner and pastry cook, 51 Castle street, *h* 23 Jasmine terrace
 Bothwell, Alex., violin maker, Bridge street, *h* 56 Wellington street
 Bothwell, Alex., wholesale and retail confectioner, 1 North Broadford
 Bothwell, George, general merchant, 27 and 28 Market gallery, *h* 6 Charles court, 40 Upperkirkgate
 Bothwell, John, shoemaker, 18 Guestrow, *h* 24 Jasmine terrace
 Bothwell, Margaret, Greenbank, 70 North Broadford
 Boudin, Melle., Eugenie, teacher of French, 36 Thistle st.
 Boulton, Wm., civil engineer and town surveyor; office, City buildings, Broad street, *h* 176 Skene street west
 Bower & Florence, polished granite manufacturers, Spittal Granite Works
 Bower James H., merchant, 34 Marischal st., *h* 83 Crown street
 Bowie, James, auctioneer, and sheriff officer for the Counties of Aberdeen and Kincardine, 15 Adelphi, *h* 8 St. Clement street
 Bowie, John, shore porter, 7 Fish street
 Bowie, Thomas, examining officer (Customs), 4 Park place
 Bowie, Jane, register office, 72 Guestrow
 Bowie, Miss, milliner and dressmaker, 1 Gray's buildings, Rosemount place

- Bowie, Mrs, draper, 69 Gallowgate
 Bowman, Alex., 21 Kintore place
 Bowman, Andrew, carver, gilder, printseller, and artists' colourman, 227, Union street, *h* 6 Henry place
 Bowman, Robert, merchant, 42 Union terrace
 Boyd, J. & Co., sprig boot manufacturer, 68 Shiprow, *h* 11 North St. Andrew street
 Boyd, Miss, lodgings, 5 Crimon place
 Boyle, David, superintendent, Aberdeen Passenger Joint Station, *h* 34 Bank street
 Boyle, Robert H., R.N., Commander, H.M.S. "Clyde," *h* 41 Dee street
 Boyne, Roderick, joiner, 12 Kingsland place
 Boys' Hospital, King street
 Braik, J. A., book-keeper, Aberdeen Comb Works, *h* 3 Powis place
 Brand, Alexander, accountant, life and fire insurance agent, and consular agent for the United States, 103 Union street, *h* 7 Dee place
 Brand, George, carter, 10 Marywell street
 Brand, George, grocer and spirit dealer, 12 Marywell st.
 Brand, John, jun., carter, 67 College street
 Brands, Miss, lodgings, 33 Dee street
 Brander, John, foreman joiner (Hall, Russell, & Co.), 5 Baltic street
 Brander, Robert, wright, 17 Thistle st., *h* 43 Victoria st.
 Brazier, James S., F.C.S., professor of chemistry, University of Aberdeen, *h* 17 Bon-Accord square
 Brebber, David, flesher, 7 and 8 Market hall, *h* 278 George street
 Brebner & Grant, tea merchants, Grant's buildings; entries, 48 St. Nicholas street, and Flourmill brae
 Brebner & Mutch, drapers, 52 St. Nicholas street
 Brebner, James, advocate, Mayfield House, Cults
 Brebner, James (of Johnston & Brebner), 67 Bon-Accord st.
 Brebner, John (of Brebner & Mutch), 14 Prospect terrace
 Brebner, William (North of Scotland Equitable Loan Co.), 11 Carden place
 Brechin, Henry, 11 Canal street
 Brechin, Williams, 38 Springbank terrace
 Bremner, Alex., flesher, 58 East North street
 Bremner, Alex., pawnbroker, 95 Loch street, *h* 6 Canal st.
 Bremner, David (C. Davidson & Sons), 73 Shiprow
 Bremner, Geo. (D. Roberts & Co.), 29 Frederick street
 Bremner, Mrs, 54 East North street
 Brett, Henry A., 32 Bon-Accord terrace
 Brewster, George, stonecutter, 150 West North street

- Brewster, Hugh, letter carrier (P. O.), 40 North Broadford
 Brewster, James, tobacconist and hairdresser, 61 George st.,
h 40 North Broadford
 Britannia Fire Association. *See Insurance Agents*
 British Linen Co.'s Bank, 22 King street; agent, John
 Manson
 Briton Medical and Gen. Life Ass. Co. *See Insurance Agents*
 Broadford Granite Polishing Works, North Broadford
 Broadford Works (Richards & Co.), Maberly street
 Brodie, Robert, teller, Bank of Scotland, *h* 4 Rosebank ter.
 Brodie, William (of Blaikie Brothers), *h* at the works
 Brodie, Miss, 137 Union street
 Brooks, Mrs, lodgings, 178 Crown street
 Broomhead, John (Inland Revenue), 12 Osborne place
 Brotchie, George, teller (N. of S. Bank), 5 Schoolhill
 Brotchie, John, 5 Schoolhill
 Brown & Smith, grocers and spirit dealers, 56 East North st.
 Brown, Rev. A. W. (East Parish), 148 Crown street
 Brown, Alex., late merchant, 93 Crown street
 Brown, Alexander, auctioneer, 3 Belmont street, *h* 10
 Strawberry bank
 Brown, Alex. & Co., booksellers and publishers, 77 Union st.
 Brown, Alexander, late shoemaker, 2 Watson street
 Brown, Alexander, clothier (successor to J. Fraser), 73
 Union steet, *h* 24 Caledonian place
 Brown, Alex., clerk (Town Council—Gas Dep.), 65 Hutcheon
 street
 Brown, Alex., house carpenter, 38, *h* 70 Catherine street
 Brown, Andrew, dyer, Rubislaw Works
 Brown, Charles, clerk, 1 Gray's buildings, Rosemount
 Brown, Rev. David, D.D., professor of theology, Free
 Church College, 104 Crown street
 Brown, David Dyce, M.A., M.D., 261 Union street
 Brown, David, shipmaster, 24 Mount street
 Brown, Geo., auctioneer; office, 74 Union st., *h* 19 View ter.
 Brown, George, grocer and spirit dealer, 33 and 35 Park st.,
h 19 Union buildings
 Brown, George, grocer, 33 Summer lane
 Brown, James, silk mercer, 2, 4, and 6 George street, *h* 1
 Bon-Accord square
 Brown, James, printer (*Aberdeen Herald*), 6 Calton terrace
 Brown, James, feuar and coachman, 47 St. Andrew st.
 Brown, James, fish and game dealer, basement floor, Mar-
 ket, *h* 19 Fisher row
 Brown, James, Caledonian Hotel, 62 Castle street
 Brown, John, shipmaster, 15 Fish street
 Brown, John, fishcurer, 28 Wellington street

- Brown, Peter, late auctioneer, 18 View terrace, Rosemount
 Brown, Robert, tailor and clothier, 113 Loch st., h 4 John st.
 Brown, Robert, Prince of Wales Hotel, 9 St. Nicholas lane
 Brown, Rev. Thomas (U. P. Church, Nelson street), King's
 crescent
 Brown, William M., book-keeper and cashier (A. Hadden &
 Sons), 144 Hutcheon street west
 Brown, William, fishing tackle maker, 36, h 34 George st.
 Brown, William, feuar, 65 Hutcheon street
 Brown, William, basketmaker, 17 Lodge Walk
 Brown, William, letter carrier (P. O.), 12 North Charlotte
 street
 Brown, Wm. B., clerk (Town Council—Police Department),
 8 Crimon place
 Brown, Mrs G. G., 31 Bon-Accord terrace
 Brown, Mrs, 11 North Silver street
 Brown, Mrs, grocer and spirit dealer, 45, h 43 Commerce st.
 Brown, Mrs, lodgings, 179 Skene street west
 Brown, Mrs, dressmaker, 41 Whitehouse street
 Brown, Miss, lodgings, 19 Little Chapel street
 Brown, Miss, 19 Victoria street west
 Brown, Miss E. J., milliner, 21 North Silver street
 Brown, Miss Jane, draper, 28 Marywell street
 Brown, Miss, 1 Crown place
 Brown's (Dr. John) School, Skene square
 Browning, Mrs, 38 Skene terrace
 Bruce, Alexander, 69 Hutcheon street
 Bruce, Alex., traveller (Aberdeen Commercial Co.), 13 South
 Crown street
 Bruce, Ben. R., accountant and sharebroker, 37 Market st.,
 h 11 Albert terrace
 Bruce, Charles, plumber and gasfitter, Guild street, h 83
 Union street
 Bruce, George, builder, 12 Charles street, h 232 George st.
 Bruce, Gideon, flesher, 39 Albion street
 Bruce, James (of Pratt & Keith), 167 Crown street
 Bruce, James, spirit dealer, 8 Netherkirkgate
 Bruce, Mearns, 19 Ferryhill place
 Bruce, Robert, commission agent, 10 Carmelite street, h 8
 Balmoral place
 Bruce, Robert, commission agent, 8 Hadden street
 Bruce, Robert, spirit dealer, 16 St. Andrew street, h 163
 George street
 Bruce, William, manufacturer, 89 King st., h 8 North Silver
 street
 Bruce, Wm., manager, Food Preserving Co., Limited, h 8
 Balmoral Place

- Bruce, Mrs David, 11 Albert terrace
 Bruce, Mrs G., lodgings, 72 Bon-Accord street
 Bruce, Miss, 26 Crown lane
 Bruce, Miss (D. L. Shirres & Co.), 74 George street
 Bruce, Miss, milliner and straw hat maker, 8 Little Chapel street
 Bruce, Misses, 71 Bon-Accord street
 Brunton, John, shipmaster, 8 South Crown street
 Bryce, Hugh, foreman brass-finisher (Farquhar & Gill), 191 Gallowgate
 Bryce, James, advocate, 24 Adelphi, *h* Westbank, Fonthill
 Bryden, Mrs, lodgings, 13 Netherkirkgate
 Buchan, Adam, blacksmith, Hilldowntree
 Buchan, Francis, baker, 129, *h* 127 Crown street
 Buchan, George, overseer (Adam & Co.), 61 Park street
 Buchan, John, grocer, 6 East North street
 Buchan, Robert, baker, 76 Green
 Buchan, William, shoreporter, 23 Frederick street
 Buchan, Mrs, sick nurse, 26 Crown lane, St. Mary's place
 Buckner, G., stoneware merchant, 2B Park street
 Buckner, John, butcher, 25½ Gallowgate, *h* 1 Little Wales st.
 Buie, James, spirit dealer, 122, *h* 120 Gallowgate
 Buist, Miss, milliner, 65 Loch street
 Bulloch, John, jun., book-keeper (Richards & Co.), 13 Osborne place
 Bulloch, John, 28 Kintore place
 Bulloch, Wm., cashier, Broadford Works, *h* 14 Osborne pl.
 Burgess, Mrs, lodgings, 10 Margaret street
 Burgess, Miss, Annand's court, 30 James street
 Burns, Alexander, jun., wholesale and retail fruit merchant, 237 Union st., and Market buildings, *h* 24 Huntly st.
 Burns, John, draper, 281 George street, *h* 2 Canal street
 Burns, Robert, fruiterer, 100 Bridge street
 Burns, Mrs, lodgings, 24 Huntly street
 Burness, Alexander, flesher, Rosie Cottage, 146 Hutcheon street west
 Burnett & Reid, advocates, County buildings, Castle street
 Burnett & Thomson, watch and clock makers, 17 St. Nicholas street
 Burnett, James, butcher, 50 Holburn street
 Burnett, James, bookbinder, 180 Crown street
 Burnett, John, bootmaker, 200 George street, *h* 93 Hutcheon street
 Burnett, John, confectioner, 17½ Skene square
 Burnett, Newell (of Burnett & Reid, advocates), keeper of the Register of Sasines for Aberdeen and Kincardineshires; office, County buildings, Castle street, *h* 23 Belmont street

- Burnett, Robert, sen., 13 Nelson street
 Burnett, Robert (of Burnett & Thomson), 13 Nelson street
 Burr, James, physician and surgeon, 4 Castle terrace
 Burt, Robert, tailor and outfitter, 26 and 27, *h* 25 Regent
 quay
 Burwell, Elijah, 38 Victoria street west, and Fuschia Cottage,
 Ballater
 Buthley, Alexander, dockmaster's assistant, 12 Cotton street
 Butler, Charles, glass-blower and china repairer, 43 Wind-
 millbrae
 Butler, Joseph, flesher, 36 Union row
 Buyers, Alexander, grain merchant, 108 King street
 Buyers, David, shipping clerk (Richards & Co.), 63 North
 Broadford
 Buyers, James, manager (Aberdeen Rope and Sail Company),
 Marine terrace, Ferryhill
 Buyers, James & Co., builders and timber merchants, 12
 Kidd lane
 Buyers, James D., meal, barley, and provision merchant, 7½
 Carmelite street, *h* 19 Loch street
 Buyers, James (British Linen Co.), 68 Carden place
 Buyers, James, jobbing gardener, 43 Chapel street
 Buyers, William E. (of Neil Smith, jun., & Co.), 12 Albyn
 terrace
 Buyers, Mrs Peter, grocer, ship chandler, and spirit dealer,
 32, *h* 31 Quay
 Buyers, Mrs, lodgings, 129 Union street
 Buyers, Miss Ann, provision dealer, 36 Loch street
 Byrne, Miss, milliner and dressmaker, 6 Mounthooly
- CADENHEAD**, George, advocate (of S. & C.), procura-
 tor-fiscal for the City of Aberdeen, Court House
 buildings, Castle street, *h* Burnside House, Stocket
- Cadenhead, George, grocer, 89, *h* 87 Chapel street
 Cadenhead, Colonel James, Maryville, Stocket
 Cadenhead, Peter, late shipmaster, 7 Caledonian place
 Cadenhead, M., lodgings, 99 Chapel street
 Cadenhead, William, wholesale wine and spirit merchant,
 and commission agent, 39 Netherkirkgate, *h* 1 Gallow-
 gate
- Caird, George, clerk (A. Brown, Belmont street), Alexandra
 Cottage, Woodside
- Caird, James, flesher, 1 Holburn place
 Caird, Mrs, draper, 105 George street
 Calder, Charles, late spirit merchant, Ashley place
 Calder, J., furniture dealer, 14 George street, *h* Rachael
 Cottage, Loch head

- Calder, John, watch, &c., dealer, North gallery, Market, *h* 20 Upper Denburn
- Calder, Malcolm, watchmaker (P. Wunderley & Co.), 42 George street
- Calder, Thomas, clothier, 50 and 51 Market gallery, *h* 172 Crown street
- Calder, William, boot and shoe maker, 59 Gallowgate
- Caledonian Granite Works, Wellington road, J. & J. Ogg
- Caledonian Insurance Co. *See Insurance Agents*
- Caledonian Plate Glass Insurance. *See Insurance Agents*
- Callaghan, Anthony, saw and edge-tool maker, 67 Nether-kirkgate, *h* 183 Crown street
- Cameron, Alex., basketmaker and japanner, 25 and 27 Windmillbrae
- Cameron, Alex., mason and feuar, 24½ Catherine street
- Cameron, Andrew (of Durno & Cameron), 4 Bon-Accord terrace
- Cameron, Charles, tobacconist, 50 Regent quay, and 12 Hadden street, *h* 72 St. Andrew street
- Cameron, George, grocer, 35 Marischal street
- Cameron, John, commission agent, 4 Bridge street
- Cameron, John, innkeeper, 13 Harriet street
- Cameron, John, contractor, Cults
- Cameron, John, house carpenter, 202, *h* 187 George street
- Cameron, John, jun., stoneware merchant, 86 Green
- Cameron, John M., draper, 32 Hutcheon street
- Cameron, Peter, feuar and spirit dealer, 6 Little Belmont street
- Cameron, William H. (of Morefield), R.N., Morefield, Stocket
- Cameron, William, shoemaker, 10 Skene street, *h* 18 Whitehouse street
- Cameron, William, superintendent Public Baths, 5 Crooked lane
- Cameron, William, draper, 1½ Holburn street
- Cameron, Mrs, grocer, 37 West North street
- Cameron, Mrs, 22 Constitution street
- Cameron, Mrs, innkeeper, 44 Regent quay
- Cameron, Miss (late of Morefield), 139 Crown street
- Cameron, Miss, lodgings, 4 Dee street
- Cameron, Miss E., fruiterer and tobacconist, 18 George st.
- Cameron, Misses, lodgings, 177 Union street
- Campbell & Co., timber merchants, 127 George street
- Campbell, Alex., contractor, Margaret's place, Ruthrieston
- Campbell, Alex., horse and cab hirer, 6, *h* 9 Diamond street
- Campbell, Archibald, notary public, 89 Union street, *h* Sycamore place
- Campbell, Daniel, shoemaker, 13 Seamount place

- Campbell, David, plasterer, 23 Albion street
 Campbell, Duncan (of J. & D. Campbell), office and house,
 Guild street
 Campbell, James, spirit dealer, 11 and 13 Shiprow
 Campbell, James, bookseller, Market gallery, h 88 Green
 Campbell, James, fruiterer, 36, h 34 Gallowgate
 Campbell, John & Duncan, post and job horse masters
 livery stable keepers, and cab proprietors; office and
 stables, 5 Bon-Accord street, 13 Back wynd, and
 Guild street
 Campbell, John (of J. & D. Campbell), 13 Back wynd
 Campbell, John, plumber, 13½, h 14 Dee street
 Campbell, John (of Campbell & Co.), Argyle Cottage, Cults
 Campbell, Joseph, pawnbroker, 31 Windy wynd, and 128
 Loch street
 Campbell, Peter, seaman, 21 Prospect terrace
 Campbell, William, shipmaster, 37 Victoria street west
 Campbell, Mrs, dressmaker and machinist, Rosemount pl.
 Campbell, Mrs John, 23 Thistle street
 Campbell, Mrs Captain, 12 Holburn street
 Campbell, Miss, Ladies' Outfitting and Baby Linen Esta-
 blishment, 151 Union street, h 25 Wellington place
 Cant, Major, Albury road
 Cantly, John, shoreporter, 1 Park place
 Cantly, Peter, late shoreporter, St. Catherine's court, 16
 Shiprow
 Cardno & Darling, seedsmen, nurserymen, and florists, 80
 Union street; nurseries, Kittybrewster
 Cardno, William, shipmaster, 49 Wellington street
 Cargill, William, surveyor for German Lloyd, 8 Castle ter.
 Cargill, Mrs John, 12 Clarence street
 Carmichael, George, agent (West End Branch), N. of S.
 Bank, h 7 Osborne place
 Cairnie, Miss, milliner, 85 Queen street
 Carnegie, David, shiprigger, 33 York street
 Carnie, Alexander (Volunteer Arms), 15 Hadden street
 Carnie, James S., grocer, 50 West North street
 Carnie, William, clerk and treasurer of Royal Infirmary and
 Lunatic Asylum; office, 27 Exchange street, h 21
 Victoria street west
 Carr, Mrs George, 42 Victoria street west
 Carr, Miss, 14 Victoria street west
 Carter, Mrs, 4 Millburn street
 Carter, Misses, 54 Dee street
 Cassie, James (Customs), 7 Garvock street
 Cassie, William, 12 Ferryhill place
 Cassie, Miss, milliner, 19 St. Nicholas street

- Cassie, Miss, lodgings, 34 Skene terrace
 Castella, Mrs, 52 Dee street
 Castle, Peter, commercial traveller (J. Hay & Co., Edinburgh and Leith; Wm. Hay, Glasgow), 24 Ferryhill place
 Catanach, Misses, berlin wool and hosiery warehouse, and branch post office, 13 Union place, *h* 30 North Albert street
 Cattanach, Charles & Co., military tailors and outfitters, Exchange court, 36½ Union street
 Cattanach, D. G., advocate, 12 Bon-Accord square
 Cattanach, John, writer, 130 Union st., *h* Maybank Cottage, 152 Hutcheon street west
 Cattanach, Mrs, 31 North Albert street
 Catto, George, jeweller, optician, stationer, and dealer in foreign and British fancy goods, 55 Union street, *h* Eastfield
 Catto, James, boot and shoe maker, 219 Union street, *h* 132 Crown street
 Catto, James, commission agent, wholesale tea and spirit merchant, 3 Crown court, Union street, *h* 27 Albert terrace
 Catto, John & Robert (late of John Catto, Son, & Co.), ship and insurance brokers, 46 Marischal street
 Catto, John (of John & Robert Catto), Cattofield
 Catto, John, beadle (Free Methodist), 18 Rose street
 Catto, Robert & Son, merchants and shipowners, 47 Marischal street
 Catto, Robert, merchant (of R. Catto & Son), Wallfield
 Catto, Mrs Robert, 9 Belvidere place
 Catto, Miss, 8 Springbank terrace
 Catto, Miss E., dressmaker, 40 Charles street
 Catto, Miss, 29 North Albert street
 Cay, George, grocer and spirit dealer, 47 Upper Denburn
 Cay, George, provision dealer, 1 Old Mill road
 Cay, William Dyce, harbour engineer, 72 Waterloo quay, *h* 1 Rotunda place
 Cay, William, house carpenter, Gilcomston Park (entrance from 12½ Upper Denburn), *h* 86 John street
 Cay, Mrs, proprietrix, 74 St. Andrew street
 Chadwick, Edmund & Co., manufacturers and warehousemen, 10 Broad street
 Chadwick, Edmund (of E. Chadwick & Co.), Westfield Road Cottage
 Chalmers & Collie, plumbers, 62 Windmillbrae
 Chalmers, C. & J. H., advocates, 13 Union terrace
 Chalmers, Charles, advocate (of C. & J. H. Chalmers), 14 Union terrace

- Chalmers, David & Co., printers and publishers (*Journal office*), 28 and 29 Adelphi
- Chalmers, George (of Chalmers & Collie), Garibaldi place, 73 Skene square
- Chalmers, James (of D. Chalmers & Co., printers), Westburn
- Chalmers, James, 37 Albyn place
- Chalmers, James, grocer, 26 Virginia street
- Chalmers, John G. (of D. Chalmers & Co.), 21 Adelphi
- Chalmers, John Sheed, insurance broker (agent for Cockburn and Co., wine merchants, Leith), 19 Marischal street, h 3 Carden terrace
- Chalmers, J. S., shipmaster, 1 Dee place
- Chalmers, Patrick Henderson, advocate (of C. & J. H. Chalmers), 14 Union terrace
- Chalmers, William, builder, 35 Victoria street west
- Chalmers, William, grain dealer, 39 Victoria street west
- Chalmers, Mrs George, 9 Osborne place
- Chalmers, Mrs Wm., 3 Carden terrace
- Chalmers, Mrs, lodgings, 83 King street
- Chalmers, Miss, 8 Westfield terrace
- Chalmers, Miss, teacher (St. Paul Street Public School), 114 King street
- Chalmers, Miss, Embroidery School, 10 Dee street
- Chamber of Commerce, Aberdeen and North of Scotland Trade Protection Society; James Tytler, 137 Union street, secretary
- Chambers, Rev. Clarence (Baptist Church, Crown terrace), Cherrybank Cottage, Bon-Accord terrace
- Chapman & Co., tailors and clothiers, 24 Union street
- Chapman, Alexander (of Chapman & Co.), 2 St. Catherine's Wynd
- Chapman, Mrs, 7 Watson street
- Charles, William, baker, 76, h 78 Skene square
- Charles, William, keeper, Masonic Hall, 12 Exchange street
- Chasser, Edward, clerk (Harbour Office), 45 Bon-Accord st.
- Chasser, James, town sergeant, 72½ Wales street
- Chasser, Miss, teacher of music, 72½ Wales street
- Cheyne, George, coal broker, 16 Marywell street
- Cheyne, George, commercial traveller, h Lochhead
- Cheyne, George & Son, house carpenters, 20 Justice street
- Cheyne, George (of Geo. Cheyne & Son), 14 Constitution street
- Cheyne, William, tailor, 178 George street
- Cheyne, Mrs, furrier, 178 George street
- Childs, Rev. H. H., M.A., Oxon., domestic chaplain to the Earl of Crawford and Balcarres, &c., 229 Union street
- Chisholm, A. F., watchmaker, 6 Correction wynd

- Chisholm, Rev. G. A., 77 Crown street
 Chisholm, Mrs, 79 Bon-Accord street
 Chisholm, Miss, ladies' school, 77 Bon-Accord street
 Chisholm, Misses, teachers, 43 Dee street
 Chivas Brothers, grocers (to Her Majesty, and H.R.H. the Prince of Wales), Italian warehousemen, wine, and spirit merchants, 13 King street
 Chivas, James (of Chivas Brothers), 21 King street
 Chivas, William, boot-top manufacturer, 75 George street, *h* 86 John street
 Chivas, Mrs Alex., 89 Crown street
 Christall, Mrs, lodgings, 26 Dee street
 Christie & Gordon, polished granite manufacturers, 36 Cotton street
 Christie, Alex., foreman (G. Milne & Co.), 45 Constitution st.
 Christie, Andrew, shipmaster, 27 Castle brae
 Christie, Charles & Co., coal merchants and general agents, Caledonian Railway Station
 Christie, Charles (Seaton Tile Work), depot, Guild street, *h* 4 Caledonian place
 Christie, Duncan F., musical instrument maker, 52 Causewayend
 Christie, G. G., cashier and collector of Poor Rates, Parish of St. Nicholas, 38 Castle street, *h* 31 Diamond street
 Christie, George, flesher, 60 Windmillbrae, *h* 167 Skene street west
 Christie, James, Railway Inn, Ruthrieston
 Christie, James, teacher of music, 26 Princes street
 Christie, James, parcel clerk (Caledonian Railway), 26 Marywell street
 Christie, John (of Milne, Low, & Co.), 14 Albert terrace
 Christie, John, auctioneer and valuator, 22 Market street, *h* 11 Bank street
 Christie, John (of Christie & Gordon), 38 Cotton street
 Christie, Peter, furniture dealer, 39 Loch street
 Christie, Robert, flesher, 71 Park street, *h* 29 South Constitution street
 Christie, William, shipmaster, 40 Virginia street
 Christie, William, wright and furniture dealer, 20 Woolmanhill
 Christie, William, overseer, 14 Schoolhill
 Christie, Mrs Dr., 74 Carden place
 Christie, Mrs, lodgings, 16 Frederick street
 Christie, Miss, matron, Royal Infirmary
 Christison, John, contractor, 161 West North street
 Christopher, Mrs S., spirit dealer, Granite City Tavern, 84 Waterloo quay

- Chrystall, James, shore porter, 29 Cotton street
 Chrystall, William, 4 Rosemount place
 Church of England Assurance. *See Insurance Agents*
 City of Glasgow Bank, 21 Market street; Milne & Walker,
 advocates, agents; G. G. Wilkie, assistant agent
 City of Glasgow Life Assurance Co. *See Insurance Agents*
 City Flour Mills, 73 Causewayend, John Lindsay
 City Loan Office, 1 Longacre
 Clark & Morice, advocates, 34 Marischal street
 Clark, Alexander, grocer, 40 South Mount street
 Clark, Alex. grocer and spirit dealer, 1 Causewayend
 Clark, Alexander, jun., agent (Blackie & Son), 40 Broad
 street, *h* 31 Mount street
 Clark, Alexander, shipmaster, 61 Skene square
 Clark, Alex., tailor and clothier, 9, *h* 29 Bank street
 Clark, Brothers, millers and grain merchants, Leggart
 Mills, Bridge of Dee; warehouse, 13 West North
 street
 Clark, Daniel, tinsmith and gasfitter, 210 Gallowgate
 Clark, George & Son, wholesale booksellers, stationers, and
 paper merchants, 17 Broad street, *h* Louisville
 Clark, George, baker, 53 Hutcheon street, *h* above shop
 Clark, George, engineer, 46 Watson street
 Clark, James, bookseller (of G. C. & Son), Louisville
 Clark, John (of Clark Brothers), Leggart Mills
 Clark, John, advocate (of Clark & Morrice), 18 Golden square
 Clark, J. Moir (of John Moir & Son), Garthdee House
 Clark, John, 10 Constitution street
 Clark, John, builder (of Watt & Clark), 12 Margaret street
 Clark, John, agent and undertaker; office and house, 8 Little
 Belmont street
 Clark, Peter, advocate (of Dunn & Clark), Swailend, New-
 machar
 Clark, Peter, general merchant, 89 George street
 Clark, Robert, market officer, *h* Wellington road
 Clark, Robert, examining officer (H.M.C.), 25 Regent quay
 Clark, Rev. Samuel, incumbent of St. Paul's, 126 Crown st.
 Clark, Wm. draper (G. Lyall & Co.), 6 Crimon place
 Clark, William, grocer, 36 Spring garden
 Clark, William, 37 Constitution street
 Clark, William, pilotmaster, Pocra pier
 Clark, William, manager, Rosemount Preserved Provision
 Factory, *h* 30 South Mount street
 Clark, William, keeper of Music Hall Buildings
 Clark, William, jun., agent, 24 Market hall, *h* 146½ George
 street
 Clark, Mrs A., house proprietrix, 74 Skene square

- Clark, Mrs J., lodgings, 153 Crown street
 Clark, Mrs P. M., 2 Albert street
 Clark, Mrs, 23 Albert terrace
 Clark, Mrs, 20 Watson street
 Clark, Mrs, lodgings, Crown court, 41½ Union street
 Clark, Mrs, lodgings, 4 Rosebank terrace
 Clark, Miss, 14 Springbank terrace
 Clark, Miss, ladies' school, 16 Gallowgate
 Clark, Miss, register office, 8 Gaelic lane
 Clarke, A. G., grain and commission merchant, 28 Market street, and 80 St. Clement street, *h* 31 Victoria street west
 Clarke, Alexander, cutter (Jas. Mowat), 31 Victoria street west
 Clarkson, Wm. (of J. Gordon & Co., coopers), 6 Frederick street
 Clerihew, Alex., teacher, South Parish School, *h* 2 Fish st.
 Clews, Mrs Dr., lodgings, 26 Crown street
 Clouston, John, sen., shipwright, 33 York street
 Clouston, John, jun. (H.M.C.), 16 Kingsland place
 Clyne, James (of William Clyne & Sons), 20 Adelphi
 Clyne, Norval, advocate, 11 Union buildings, *h* 100 Crown street
 Clyne, Thomas, tea, coffee, and fish dealer, 20 Gallowgate, *h* 49 Constitution street
 Clyne, Wm. & Sons, carriers, leather dealers, belt makers, vulcanised India rubber and gutta percha agents, 20 Adelphi, and 68 Shiprow
 Cobban, James (F. O. Asylum), 30 Huntly street
 Cobban, Mrs Robert, 72 Dee street
 Cobban, Mrs, sick nurse, 2 Catherine street
 Cobban, Miss, lodgings, 41 Summer street
 Cochran, Alex., advocate (of Smith and Cochran), 10 Bon-Accord square
 Cochran, Mrs., lodgings, 8 Summer street
 Cock, John, spirit dealer, 11, *h* 9 Commerce street
 Cockburn & Co., wine merchants (of Leith); John Sheed Chalmers, 19 Marischal street, agent
 Cockburn & Campbell, wine merchants, Edinburgh; Alex. B. Whyte, 21 Union buildings, agent
 Cocker, James & Sons, nurserymen, seedsmen, and florists, Sunnypark Nursery
 Cocker, James, jun., nurseryman (of J. Cocker & Sons), Sunnypark
 Cocker, John B. R., seedsman (of J. Cocker & Sons), 10 Powis place
 Cockerill, Charles, hairdresser, 28 Causewayend

- Colclough, Colonel G., R.A., Inspector, Aux. Artillery,
Northern District, 7 East Craibstone street
- Coleman, Thomas, 81 Wales street
- Collie & Asher, wholesale merchants, 33 John street
- Collie, Alex., slater, 22 Shiprow, *h* Harlaw
- Collie, Alex., grocer and spirit dealer, 12' Skene street
- Collie, Alex., gate-keeper (J. Moir & Son), 4 Holburn place
- Collie, Alex. W. (of Collie & Asher), Oakbank, Stocket
- Collie, Duncan, resident clerk, Post Office, 5 Market street
- Collie, George (of J. & G. Collie, advocates), Balnagarth,
Pitfodells
- Collie, George, slater; yard, Upper Justice Mills, *h* 39 Chapel
street
- Collie, George, grocer and spirit dealer, 23 Chapel lane
- Collie, James & George, advocates, 1 Market street
- Collie, James (of J. & G. Collie, advocates), Viewbank, Pit-
fodells, and 35 Union place
- Collie, Rev. James H., M.A. (Melville Church), 1 Ashley
place
- Collie, James H., hairdresser, 1 South Silver street, *h* 29
Caledonian place
- Collie, James, locker (Customs), 33 Springbank terrace
- Collie, John, coal merchant and carter, Newbridge, 75
Hardgate
- Collie, John (of Chalmers & Collie), 8 St. Mary's place
- Collie, John, house carpenter, 14 Blackfriars street
- Collie, Peter, broker, and maker of healing ointment, 27
Wales street
- Collie, Robert, wholesale and retail hardware and fancy
warehouse, 123 Union street, *h* 1 Affleck street
- Collie, Robert, 64 Shiprow
- Collie, Robert, accountant (of J. & G. Collie, 1 Market st.),
h Northcote, Pitfodells
- Collie, Robert, yost. (J. & G. Collie), Bexhill Cottage, Hol-
burn place
- Collie, Robert, collector (Gas Dep.—Town Council), 2 St.
Catherine's wynd
- Collie, William, painter, 144 George street, *h* Honeybank,
Canal road
- Collie, Wm., clerk (Adam & Co.), 5 Marine place
- Collie, William, grocer, 65 College street, *h* Newbridge Cot-
tage, 75 Hardgate
- Collie, Mrs George, 21 Union place
- Collie, Mrs George, 5 Marine place
- Collie, Mrs William, 54 Holburn street
- Colston, Alexander, teacher of music, Woodbine, Bieldside
- Colvin, John, shipmaster, 74 Wales street

- Colvin, John, sacrist, University of Aberdeen, 82 Broad st.
Commercial Bank of Scotland Branch, 9 King street; agent,
G. Milne
- Commissary Clerk's Office, County buildings, Castle street
- Comper, Rev. John (incumbent of St. Margaret's), 90 King
street
- Compton, Geo., collector (Inland Revenue), 10 Ferryhill pl.
- Connell, John (Jamieson & Mitchell), 6 Henry place
- Connell, Miss, 3 Rosemount place
- Connon, Alex., draper, 15½ Constitution street
- Connon, George, commercial traveller (Simpson Shepherd),
93 Bon-Accord street
- Connon, J. & J., drapers, 5 Union buildings
- Connon, James (of J. & J. Connon), Morningfield House
- Connon, Richard & Co., ship and insurance brokers, general
commission agents, and Italian consular agency, 58
Marischal street
- Connon, Richard (of R. Connon & Co.), 16 Carden place
- Connon, Richard A. Dyer, 33 Thistle street
- Connon, Robert, gardener, 157 Market Hall, *h* East Seaton,
Old Aberdeen
- Connon, Thomas S., M.D., 2 South Mount street, *h* 66 St.
Nicholas street
- Connon, Thomas, foreman shipwright (W. Hood & Co.), 52
St. Clement street
- Connon, William, shipmaster, 85 Wales street
- Connon, William, furniture dealer, 55A, *h* 55 Schoolhill
- Connon, Mrs James, 27 Victoria street west
- Connon, Mrs James, gardener, 20 Market Hall, and Sandi-
lands, *h* 5 Baltic street
- Connon, Mrs P., grocer, 229, *h* 227 King street
- Connon, Mrs Wm., 22 Albyn place
- Constable, William, 1 Constable place, Canal street
- Convalescent Hospital, Lochhead; Robert Mennie, superin-
tendent
- Cook, Alex., builder, 65 Holburn street, *h* 18 Nellfield place
- Cook, Alexander S., tailor and outfitter, 26 and 28 Market
street, *h* 33 Albert terrace
- Cook, Alex., jun., tea and wine merchant, and cork manu-
facturer, Guild street, *h* The Birches, Peterculter
- Cook, James, foreman moulder (H., R., & Co.), 101 Wales
street
- Cook, John, ship and insurance broker, 48 Marischal street,
h Ashley
- Cooper, Francis, clerk, Police Tax Office, 95 Wales street
- Cooper, Alex., house carpenter, 2 Union wynd, *h* 67 Chapel
street

- Cooper, George, stamper (Post Office), 25 Upperkirkgate
 Cooper, Henry, late manufacturer, Homewood
 Cooper, James, sheriff officer, 1 Millbank lane
 Cooper, John, hairdresser, 121, h 123 George street
 Cooper, John, grocer and spirit dealer, 89 Holburn street
 Cooper, J. & W., boxmakers, 14 Craigie street
 Cooper, Patrick, advocate and notary public, 42, h 255
 Union street
 Cooper, Robert, reporter (*Aberdeen Journal*), 27 Victoria
 street west
 Cooper, William (of Philip & Cooper), 23 Albyn place
 Cooper, William, silk and woollen dyer and scourer, 7½
 Woolmanhill, h 40 Virginia street
 Cooper, Mrs, gardener, 145 Market Hall, and Fountainhall
 Cooper, Miss, dressmaker, 13 Craigie street
 Copeland, Mrs, merchant, 17 Bank street
 Copland, Alexander, manager (Aberdeen Commercial Co.),
 78 Dee street
 Copland, George, draper and clothier, 25 George street, h
 5 Albert terrace
 Copland, James, slater and grocer, 31 Causewayend
 Copland, James, grocer, 10 East North street, h 163 West
 North street
 Copland, Mrs, 16 Kintore place
 Copland, Mrs, lodgings, 5 Albert terrace
 Copland, Miss, teacher (Chalmers' Girls' School), Westfield
 Copland, Miss, matron, Thurburn Cooking Depot, 28 Mar-
 ket street
 Copland, Miss, Register Office for Servants, 25 Littlejohn st.
 Corbet, James (late H.E.I.C.S.), 21 Bon-Accord terrace, and
 Cairnlee, Bieldside
 Corbet, Rev. William, chaplain (St. Nicholas Poor-house),
 21 Bon-Accord terrace
 Cordiner, Rev. Charles (late of Kinninmonth), 18 North
 Silver street
 Cormack, Alexander, late merchant, 151 Crown street
 Cormack, George, cabinetmaker and upholsterer, 51, h 84
 Broad street
 Cormack, James, coach body-maker, foreman (Laing and
 Melvin), 10 Bon-Accord street
 Cormack, Rev. John, 151 Crown street
 Cormack, William, late merchant, 151 Crown street
 Cormack, Mrs William, 1 Bank street
 Cornwall, E. M., photographer, 3 Belmont street
 Cornwall, George & Sons, printers and lithographers by
 steam, die stampers, paper rulers, and general com-
 mercial stationers, Victoria court, 54 Castle street

- Cornwall, Joseph R. (of G. C. & Sons), 45 Victoria street west
- Cornwall, Mrs George, 30 Victoria street west
- Cosgrove, Mrs P., grocer, and maker of ointment for all kind of sores, 302 George street
- Cotton, James, furniture dealer, and beadle (Union Free Church), 178 Gallowgate, *h* 5 Seamount place
- Cotton Street Granite Polishing Works; Christie & Gordon
- Coull, Mrs, spirit dealer, 80 Causewayend
- County Fire Office and Provident Life Office. *See Insurance Agents*
- County Police Office, 25 & 27 Lodge Walk
- County Rates Office, 152 Union street; Alexander Cochran, advocate, collector
- County Valuation Office, 27 King street
- Coupar, John Cardno, of Craigiebuckler, Craigiebuckler House, Countesswells road
- Courage, James, cooper, 175, *h* 177 Gallowgate
- Court House, County buildings, Castle street
- Coutts, Alexander, grocer, 173, *h* 175 Crown street
- Coutts, Charles, chemist and druggist, 26 Broad street, *h* 8 Roslin terrace
- Coutts, Gavin, grocer, tea, and spirit dealer, Queen's road
- Coutts, George, cabinetmaker, 88 John street
- Coutts, George, mate, 2 Park place
- Coutts, James, builder, 22, *h* 24 John street
- Coutts, James (of John & James Coutts), 31 Bank street
- Coutts, John, house factor, 168 George street
- Coutts, John, engineer (Richards & Co., Rubislaw), *h* at the works
- Coutts, John & James, watchmakers, Bridge street
- Coutts, John (of J. & J. Coutts), 44 Skene street
- Coutts, William, & Sons, painters to the Queen, and H.R.H. the Prince of Wales, 223 Union street, *h* 12 Union row
- Coutts, William, late manager; Rubislaw Works, *h* Mile-end, Stocket
- Coutts, Mrs Henry, tea and grocery warehouse, 73 Holburn street
- Coutts, Mrs; 16 Skene terrace
- Coutts, Mrs, lodgings, 39 Summer street
- Cowan, Rev. Henry, B.D., 163 Crown street
- Cowan, Hugh, Inland Revenue officer, 9 Caledonian place
- Cowan, William, locomotive superintendent (G. N. of S. R.), 13 Mount street
- Cowe, John, West Coast Railway; office, Guild Street Station, *h* 32 Union terrace
- Cowe, William, farrier, 4 Summer street

- Cowie & Co., brewers, 5 Virginia street
 Cowie, George, hairdresser and perfumer, 2½ Belmont street,
 h 68 Skene square
 Cowie, James G., bookseller and stationer, 3 Summer lane
 Cowie, James, commission agent, 98 Union street
 Cox, Mrs, Walnut Cottage, Bridge of Dee
 Crabb, Alex., salesman, 55 Green, h 8 Ferryhill terrace
 Crabb, Mrs William, 2 Roslin terrace
 Crabbe, William T., F.R.C.S., medical mission, 29 Longacre,
 h 22 Springbank terrace
 Craib, John (of Greig & Craib), 3 Friendship terrace, Cupar-
 stone
 Craig, Alex., baker, 308 George Street, h 48 North Broad-
 ford
 Craig, Andrew, grocer and spirit dealer, 212 Gallowgate
 Craig, Charles, commission agent, 14 Exchange street, h 32
 Thistle street
 Craig, James, trunk and saddlery warehouse, 38, h 66
 Schoolhill
 Craig, James (of T. C. & Sons), Ashley place, Cuparstone
 Craig, John, saddler, 20 Back wynd, h 170 Skene street west
 Craig, John, polished granite manufacturer; works, 12
 h 16 Nelson street
 Craig, John, foreman, Patent Brick and Tile Works, Pit-
 muxton
 Craig, Thomas & Sons, tobacco manufacturers, 22 George
 street
 Craig, Thomas (of T. Craig & Sons), 70 Carden place
 Craig, Mrs, lodgings, 18 Commerce street
 Craig, Mrs, lodgings, 1 Marischal street
 Craig, Mrs, 42 Park street
 Craig, Miss, Melbourne Cottage, Nelson street
 Craig, Miss, 15 Mount street
 Craigen, George, restaurant, 88 George street
 Craigen, John, photographer, 16 George street, h 10 St.
 Paul street
 Craigen, Wm., confectioner, 88 Shiprow, h above shop
 Craighead, Peter, tea, wine, and spirit merchant, 106 Union
 street, h 11 Victoria street west
 Craigie, Major James (H.E.I.C.S.), 26 Albyn place
 Craigmile, Alexander, grocer, tea, wine, and spirit dealer,
 47, h 49 Commerce street
 Craigmyle, Francis, teacher of writing and drawing, h 5
 Strawberry bank
 Craigmyle, Wm., carriage inspector (Caledonian Railway),
 48 Skene street
 Craigmyle, Mrs, lodgings, 1 Kingsland place

- Craigmyle, Miss, dressmaker, 1 Kingsland place
- Cran, George, inspector of County Police; office, 25 and 27 Lodge walk, *h* 2 Thistle place
- Cran, James, superintendent and clerk (County Police); office, 25 and 27 Lodge walk, *h* 8 Albert terrace
- Cran, John, stamper (P. O.), 117 George street
- Cran, Peter, manager (J. Moir & Son), 19 Queen street
- Cran, Peter M., accountant (Burnett & Reid, advocates), 8 Albert terrace
- Cran, Robert, cashier, 46 King street, *h* King's crescent, Spital road
- Crane, Henry A., adjutant, 1st A.R.V., Elmfield House
- Crane, James, chief clerk (Gas. Dep.—Town Council), 58 Gerrard street
- Crane, Miss, dressmaker, 11 Diamond street
- Craven, J. B., 50 Bon-Accord street
- Cravie, Mrs John, 15 Caledonian place
- Crawford, Mrs William, 76½ North Broadford
- Cree, Robert, turner, 120 West North street
- Crichton, Daniel, shipmaster, 3 South College street
- Crichton, William, blacksmith, 5 Harriet street, *h* 57 John street
- Croal, Alexander, baker, 95 Skene street
- Croall, Mrs, Ivybank, Loanhead
- Crockert, James G., boot-closer, 39 Upper Denburn
- Croft, Mrs Charles, 59 Victoria street west
- Croll, Francis, confectioner, 55 St. Nicholas street, *h* 134 King street
- Croll, John, baker, 67, *h* 140 George street
- Croll, John, sen., 72 King street
- Croll, Matthew, baker, 167 Gallowgate, *h* 1 Canal street
- Croll, Wesly, confectioner, 70, *h* 72 King street
- Cromar, Alex., boot and shoe maker, 2 Belmont street, *h* 78 Chapel street
- Cromar, John, dentist, 15 Belmont street, *h* 180 Skene street west
- Cromar, Wm., cutter (Milne, Low, & Co.), 7 Thistle st.
- Cromar, Miss, 26 Wellington place
- Crombie, Alexander, Grubb Lodge, Cults
- Crombie Brothers, surgeon dentists, 8 Union terrace
- Crombie, Charles M., physician and surgeon, 9 Union ter.
- Crombie, George, shipmaster, 22 Summer lane
- Crombie, James, commission merchant, Mechanics' buildings, 17 Market street, and 5 and 6 Adelphi lane, *h* 30 Albert terrace
- Crombie, James & John, woollen manufacturers, Grandholm Works

- Crombie, James (of J. & J. Crombie), Goval, Fintray, and
16 Bon-Accord square
- Crombie, James, grocer and spirit dealer, 19 Albion st.
- Crombie, John (of J. & J. Crombie), Balgownie Lodge
- Crombie, John, jun., manufacturer, Grandholm, *h* Cotton
Lodge
- Crombie, John, chartered accountant, 76 Union street, *h* 23
Albert street
- Crombie, Peter, late jeweller, 3 Osborne place
- Crombie, Theodore (of J. & J. Crombie), Goval, Fintray,
and 16 Bon-Accord square
- Crombie, William, cabinetmaker, 25 Gallowgate
- Crowden, Charles, clerk (G. N. of S. R.), 26 Huntly street
- Crowe, John, clerk (G. C. Fraser), 50 Longacre
- Crown Granite and Stone Works, 13 and 15 North Charlotte
street
- Crown Life Assurance Co. *See Insurance Agents*
- Crowther, Benjamin, wool and rag merchant, 48 Queen st.,
h 225 King street
- Cruickshank, A. & Co., hosiers and glovers, 105 Union st.
- Cruickshank, Alex., grocer, wine, and spirit merchant, 146
George street, *h* 3 Ann place
- Cruickshank, Alexander, grocer, 13 Hutcheon street
- Cruickshank, Alex., late draper, 29 Ashley road
- Cruickshank, Geo. (of A. Cruickshank & Co.), 103 Union st.
- Cruickshank, George P., dispensing chemist (Branch Post
Office), 228, *h* 268 George street
- Cruickshank, George, house carpenter, 12A Carmelite street,
h 84 Crown street
- Cruickshank, James, teacher of organ, flutina, and English
concertina, 41 Dee street
- Cruickshank, James, grocer and spirit dealer, 181, *h* 183
Gallowgate
- Cruickshank, James (of J. Cruickshank & Co.), 104½ Gallow-
gate
- Cruickshank, James & Co., grocers and spirit dealers, 104
Gallowgate
- Cruickshank, John, LL.D., 12 Rose street
- Cruickshank, John, insurance and general agent, 24 Belmont
street, *h* 19 Albert street
- Cruickshank, John M., provision merchant, 8 and 10 Skene
terrace, *h* 18 Upper Denburn
- Cruickshank, Robert, letter carrier (Post Office), 26 Union
row
- Cruickshank, Mrs Robert, 71 Catherine street
- Cruickshank, Mrs, Queen's Hotel, 25 Union street
- Cruickshank, Mrs, lodgings, 13 Netherkirkgate

- Cruickshank, Mrs, 14 Marywell street
 Cruickshank, Misses, teachers of pianoforte, harmonium,
 and singing, 41 Dee street
 Cuddie, Mrs, Mile-end, Stocket road
 Culter Mills Paper Co., Limited, Culter Works; address,
 Union Works, Poynerook, Joseph Jack, secretary
 Cumine, J. P., advocate (of Watt & Cumine), 169 Crown st.
 Cumine, Mrs Peter, 169 Crown street
 Cumine, Misses, 3 Albyn place
 Cumming, Alexander, shoemaker, 190 West North street
 Cumming, Alexander, bottler, 18 Frederick street, *h* 15
 Longacre
 Cumming, James, ship chandler and grocer, 79 and 80, *h* 78
 Waterloo quay
 Cumming, John, provision dealer and curer, 18½ Marywell
 street, and Clayhills Provision Works, *h* 20 Marywell
 street
 Cumming, Robert, clerk (Post Office)
 Cumming, Robert, traveller (Devanha Brewery), *h* 76 Bon-
 Accord street
 Cumming, William, sailmaker, Weigh-house square, *h* 23
 Commerce street
 Cumming, William, 25 Frederick street
 Cumming, Mrs, lodgings, 84 Union street
 Cumming, Mrs, lodgings, 14 Correction wynd
 Cumming, Mrs, lodgings, 50 Castle street
 Cumming, Miss, 4 Carden place.
 Cumming, Miss, lodgings, 27A George street
 Curr, Thomas, tea merchant, 7 Schoolhill, *h* Kepplestone
 Cottage, Rubislaw
 Currie, David, 10 Henry street
 Currie, Donald, iron shipbuilder (W. Hood & Co.), 18 York
 street
 Currie, George, slater, Gilcomston Park
 Curtis & Harvey, gunpowder manufacturers; local agents,
 Morison & Leslie, 56 Marischal street
 Curtis, George T. (Inland Revenue), 10 Watson street
 Cushnie, William, silk and woollen dyer, and skin mat
 manufacturer, 3 William's place, Spring garden
 Cushnie, Mrs, provision warehouse, 70 Causewayend
 Custom House, 16 Regent quay; watch house, New Pier,
 Footdee
 Cuthbert, James, grocer and spirit dealer, 69 North Bradford
 Cuthbert, Miss, 12 North Silver street
DAKERS, Alexander, lithographer, engraver, and printer,
 15 Netherkirkgate

- Dakers, James, coachbuilder, 7, *h* 5 Union wynd
- Dale, James, teacher (Robert Gordon's Hospital), 14 Kingsland place
- Dale, James, ticket inspector, Caledonian Railway, *h* 15 Prospect terrace
- Dalgarno, Thomas, star-rail maker, 4 Wales street, *h* 3 Victoria place
- Dalgety Brothers, engineers, 70 Hutcheon street
- Dalgliesh, Wm., governor, St. Nicholas Poor-house, *h* Friendly Bank, Mounthooly
- Dalrymple, Miss, 3 Alford place
- Daniel, James & Co., printers, publishers, stationers, book and chart sellers, 46 and 48 Castle street
- Daniel, John, 16 Mealmarket street
- Daniel, T., stabler and innkeeper, 16 Mealmarket street
- Daniel, William, sheriff-clerk depute, County buildings, Castle street, *h* 16 Mealmarket street
- Daniel, Wm. (of Warrack and Daniel), 17 North Charlotte st.
- Daniel, Mrs William, 16 Marywell street
- Danson, Rev. James M., St. Mary's (Episcopal), 7 Waverley place
- Dark, William, corkcutter, 184 Gallowgate
- Darling, Thomas (of Cardno & Darling), Berryden Cottage
- David, Mrs William, feuar, 137 Causewayend
- Davidson & Co., brokers, 163 Gallowgate
- Davidson & Garden, advocates, 7 Union terrace
- Davidson & Sim, wholesale druggists, 50 Castle street
- Davidson & Smith, St. Nicholas Printing Office, 15 St. Nicholas street
- Davidson, Alex. Dyce, M.D., M.R.C.S.E., 224 Union street
- Davidson, Alex., of Desswood (of Davidson & Garden), 1 Diamond street, and Desswood
- Davidson, Alex., jun., grocer, tea, wine, and spirit merchant, 44 Castle street
- Davidson, Alex., grocer and spirit dealer, 3 Causewayend
- Davidson, Alex., glass and china merchant, 80, *h* 76 East North street
- Davidson, Alex., 29 North Broadford
- Davidson, Alex., coal agent, Rosemount place
- Davidson, Alex., spirit dealer, Bursar's Hotel, 61 Castle st.
- Davidson, Alex., fish and game dealer to the Queen, New Market, and 26 Hadden street
- Davidson, A. (of J. & A. Davidson), 11 Devanha terrace
- Davidson, Andrew, plumber and gasfitter, 49½ George street
- Davidson Brothers, cabinetmakers and upholsterers, 131½ Union street; workshop, 18 Summer street; timber yard, Minister's lane

- Davidson, Charles & Co., chemists, 205 Union street
 Davidson, Charles (of C. Davidson & Co.), 91 Crown street,
 and Forresterhill
 Davidson, Charles B., advocate (of Robertson & Lumsden),
 8 South Rotunda place
 Davidson, Charles & Sons, paper manufacturers; warehouse,
 4 Trinity quay; works, Muggiemoss and Waterton
 Davidson, G. & W., merchants, rope and twine manufac-
 turers, Footdee; office, 18 Regent quay
 Davidson, George (of G. & W. Davidson), 88 Bon-Accord
 street
 Davidson, George, slater, 37 Summer street
 Davidson, J. & A., coal merchants, commission agents,
 and ship insurance brokers, 56 Marischal street
 Davidson, J. & R., cabinetmakers, cartwrights, &c., 94
 Causewayend, *h* Willowdale, 151 West North street
 Davidson, James (of A. Davidson, jun.), 24 Albert terrace
 Davidson, James (of J. & A. Davidson), Rosslyn Bank,
 Cuparstone road
 Davidson, James, flesher, 47 Market Hall, *h* 9 Affleck street
 Davidson, James (of Davidson Brothers), 26 Summer street
 Davidson, James, coachbuilder, 22 College street, *h* 11 $\frac{1}{4}$
 Correction wynd
 Davidson, James, builder, 11 Queen street
 Davidson, James, plasterer, St. Mary's place, *h* 25 Bon-
 Accord street
 Davidson, James, secretary (N. Co-operative Co.), 23
 Watson street
 Davidson, John, advocate, 49 Broad street, *h* 5 Ann place
 Davidson, John, proprietor, 41 Carden place
 Davidson, John, assistant pilot master, Pocrá Pier
 Davidson, John, late merchant, 34 Union terrace
 Davidson, John, provision dealer, Fords of Dee, Ruthrieston
 Davidson, R., commission agent, 46 Marischal street
 Davidson, Robert, manufacturing chemist, 30 Canal road
 Davidson, Robert (of Davidson Brothers), 28 Union row
 Davidson, Samuel, commission merchant, 81 Park road
 Davidson, Thomas, inspector, 21 Henry street
 Davidson, Thomas, fishmonger, Wet Fish Market
 Davidson, Thomas, grocer, 58 and 60, *h* 54 Chapel street
 Davidson, Wm. & Co., grocers, wine and spirit merchants,
 and dealers in agricultural seeds, 44 Broad street
 Davidson, William, paper ruler, 15 St. Nicholas street, *h* 70
 Dee street
 Davidson, Wm., house agent, Garibaldi pl., 73 Skene square
 Davidson, William, clothier and tailor, 88 Union street, *h* 9
 Mount street

- Davidson, Wm. (of Davidson & Sim), Roslin Cottage, Pitfodels
- Davidson, W., miller and grain merchant, 12 Commerce st.
- Davidson, Wm., flesher, 187 West North street, *h* 3 Mounthooly
- Davidson, Wm., tobacconist, 27 Union street
- Davidson, Wm., clerk (*People's Journal*), 95 Wales street
- Davidson, Mrs George, 33 Bon-Accord terrace, and Wellwood, Cults
- Davidson, Mrs Joseph, lodgings, 11 Bon-Accord street
- Davidson, Mrs William, gardener, Springbank terrace, *h* Ferryhill Mills
- Davidson, Mrs, hosier, 111 John street
- Davidson, Mrs, milliner, and register office, 80 Queen street
- Davidson, Miss, lodgings, 2 Rosebank terrace
- Davidson, Miss Janet, hosiery and worsted dealer, 43 Green, *h* 2 Denburn, Green
- Davidson, Miss, hosier, 58 Schoolhill
- Davidson, Miss, teacher of music and French, 21 Henry st.
- Davidson, Miss, dressmaker, 28 Wellington place
- Davidson, Miss, dressmaker, 32 Whitehouse street
- Davidson, Misses, hosiers and drapers, 65 Queen street
- Davie & Mitchell, drapers, 56 St. Nicholas street
- Davie, James (of Davie & Mitchell), 4 Little Chapel street
- Davis & Sons, brewers and soda water manufacturers, 1 and $7\frac{1}{2}$ Jack's brae
- Dawson, David (A. Alexander & Co.), 151 George street
- Dawson, David, tailor, 9 Mounthooly
- Dawson, John, town's drummer, 8 East North street
- Dawson, John Grant, advocate, 25 Marischal street, *h* 28 High street, Old Aberdeen
- Dawson, William, cartwright, 10, *h* 11 Jopp's lane
- Dawson, Mrs Joseph, grocer and spirit dealer, 48, *h* 50 Windmillbrae
- Dawson, Mrs, 3 Golden square
- Dawson, Mrs, dressmaker, 13 Ann street
- Day, George, lieutenant of police (City), 15 Huntly street
- Deaf and Dumb Institution, 31 Belmont street; Franklin Bill, superintendent and teacher
- Dean, Miss, 32 Marischal street
- Dean of Guild's officer, James Bowie, 15 Adelphi
- Deans, David, agent, 37 Market street
- Deans, Matthew, chimney sweep, 25 Mutton brae
- De Lessert, Alfred Alex., surgeon-dentist, 243 Union street
- Dempsey, George, spirit dealer, 7 Exchequer row
- Denmark, Consul for; David Aitken, 46 Marischal street
- Des Claves, Camille, teacher of French, 207 Union street

- Devanha Brewery, Devanha ; William Black & Co.
 Devanha Distillery Co., Polmuir ; Wm. Black & Co.
 Dewar, David, general draper, 49 Castle street, *h* 57 Bon-Accord street
 Dewar, George (of David Dewar), *h* Claremont Cottage, Cuparstone
 Dey, Hugh, letter carrier (P. O.), 3½ Charlotte street
 Dey, Wm., Session Clerk for Old Machar Parish, and Rector, Old Aberdeen Grammar School, 14 Roslin terrace
 Dey, William, painter, glazier, and paperhanger, 1 Church street, *h* 11 Clarence street
 Diack, Alex., collector of Old Machar Poor's Assessment ; office, 13, *h* 17 Belmont street
 Diack, Peter, assistant inspector of Poor (St. Nicholas), 3 King's crescent
 Diack, Robert, cattle agent (Caledonian Railway), 13 Springbank terrace
 Diack, William, grocer, 23 Woolmanhill, *h* 4 Blackfriars st.
 Diack, William, grocer, 16 Park street, *h* 2 Castle terrace
 Diack, William, shipmaster, 56 Hutcheon street
 Diack, Mrs, 4 Mount place
 Diack, Mrs, Balmoral place
 Dickie, Alexander, wholesale ironmonger, heel and toe-plate manufacturer, and general blacksmith, Mauchline Tower court, 32 Justice street, *h* 4 Hanover street
 Dickie, Rev. Andrew (United Presbyterian Church, St. Paul street), 2 Rosemount terrace
 Dickie, George, M.D., professor of botany, University of Aberdeen, *h* Cherryvale
 Dickie, Miss, milliner and dressmaker, 128 Chapel street
 Dickson, George, tailor, M'Combie's court, Union street, *h* 32 St. Nicholas street
 Dickson, John, corkcutter, Crown court, 41½ Union street
 Dickson, Wm., hat and cap manufacturer, 18 St. Nicholas street, *h* 2 Castle terrace
 Dilling, Wm., cashier (Davidson & Garden), 8 South Mount st.
 Dinnie, Alexander, photographer, 3 Langstane place
 Dippe, Miss, lodgings, 1½ Broad street
 Dispensary, General, 61 Guestrow
 Doig, James, staff-sergeant, Crown court, 41½ Union street
 Doleman, John, cutter, 17 North Broadford
 Donald, Alexander, wood merchant, Inches, *h* 19 Skene ter.
 Donald, Charles, cab proprietor, 77, *h* 80 John street
 Donald, George, painter, glazier, and paperhanger, 16 and 18 Netherkirkgate, *h* 257 Union street
 Donald, George, jun., painter and glazier, 16 and 18 Netherkirkgate, *h* 18 Thistle street

- Donald, James, farrier, 6 Crooked lane
 Donald, James B., teacher, Bexhill Cottage, Holburn place
 Donald, James (of A. E. Granfelt & Co.), 7 Skene Row
 Donald, John, timber merchant, Inches, *h* Boatley, Fetter-
 near
 Donald, John, spirit dealer, 14, *h* 20 Upper Denburn
 Donald, P., clerk (Davidson Brothers), 7 Little Belmont st.
 Donald, William, miller and grain merchant, Upper Justice
 Mills, *h* at Mills
 Donald, Wm., Woodland House, Bielside, by Cults
 Donald, Wm., Free Church presbytery officer, 28 Thistle st.
 Donald, Wm., flesher, 37 Market Hall, *h* 294 George street
 Donald, William, painter and glazier, 16 and 18 Netherkirk-
 gate, *h* 6 Constitution street
 Donald, Mrs William, hotel-keeper, 9 Market street
 Donald, Mrs, 4 Caledonian place
 Donald, Mrs, register office, 7 Little Belmont street
 Donald, Mrs, Bexhill Cottage, Holburn place
 Donald, Miss, teacher, 9 Ann place (back house)
 Donald, Miss, dressmaker, 13 Henry street
 Donald, Misses, 10 Chapel street
 Donaldson, Alexander, book-keeper (Aberdeen Rope and
 - Sail Co.), Deemouth, South College street
 Donaldson, Arthur, jun. (J. Saint, jun.), 3 Calton terrace
 Donaldson, George, builder and licensed appraiser, Summer-
 field Cottage, 75 Park street
 Donaldson, John, flesher, 16, *h* 10 Queen street
 Donaldson, M'Kenzie, & Co., drapers and silk mercers, 37
 Union street
 Donaldson, Robert, flesher, 57 Commerce street
 Donaldson, Thomas, builder, 3 Mitchell place
 Donaldson, Thomas, innkeeper and stabler, 13 Princes street
 Donaldson, Wm. (of Donaldson, M'Kenzie, & Co.), Albury
 road
 Donaldson, William, tobacconist, 1 Union wynd
 Donaldson, Mrs John, lodgings, 1½ Union wynd
 Donaldson, Mrs, grocer, 22 Gerrard street
 Dott, William, agent (N. B. Ry. Co.), Guild Street Station,
h 21 Prospect terrace
 Douglas, Alex., grocer, 21 Chapel street, *h* 1 Thistle street
 Douglas, Alex., grocer, 6 Skene street
 Douglas, Alexander, shipmaster, 3 Devanha terrace
 Douglas, John, tea and wine merchant, 44 Green, *h* 160
 Crown street
 Douglas, John, pawnbroker, 32 Justice street, *h* 34 Park st.
 Douglas, Thomas, purveyor to Her Majesty, Douglas Hotel,
 43 and 45 Market street

- Doull, Miss E., lodgings, 91 King street
 Dow, Alex., heel and toe-plate maker, 141 Causewayend
 Dow, James, flesher, 49 Regent quay, *h* 51 Marischal street
 Downie, Alex., bootcloser, 68 Broad street
 Downie, Chas. Gordon, advocate, 90 Union street, *h* Cuparstone place
 Downie, James, 19 Young street
 Downie, Wm., manager (J. Symon & Sons), 49 Osborne pl.
 Downie, Wm., clerk, Sheriff Clerk's Office, *h* 2 Eden place
 Downie, Mrs Charles, Cuparstone place
 Downie, Mrs John, grocer, 8, *h* 6 Holburn street
 Drummond, James, bootmaker, 49 Union st., *h* 102 Chapel street
 Drummond, John & Son, boot and shoe makers; warehouse, 132 Union street
 Drummond, John, sen. (of J. D. & Son), 91 Bon-Accord st.
 Drummond, John, jun. (of J. D. & Son), 91 Bon-Accord st.
 Drummond, William, engine driver (Cal. Ry.), 9 Prospect terrace
 Drummond, Miss, dressmaker, 35 Bank street
 Drysdale, John, janitor, Training College, 185 George street, *h* 18 Craigie street
 Drysdale, Robert, secretary, Union Bank of Scotland, *h* 4 Rubislaw place
 Drysdale, Mrs, lodgings, 18 Craigie street
 Duff, Archibald, coal merchant, Cal. Ry. Station, *h* Annfield, Cuparstone
 Duffus, Alex., confectioner, 11 Castle st., *h* Maybank Cottage, 147 Hutcheon street west
 Duffus, Benjamin, ironmonger, &c., 56 Market Gallery, *h* 29 Union street
 Duffus, George, New Inn, 13 Guestrow
 Duffus, John, printer and stationer, Exchange court, 36½ Union street, *h* Loirsbank, Cults
 Duffus, Wm., merchant, 29 Mounthooly
 Duffus, Wm., hardware merchant, 44 & 46 Upperkirkgate, *h* 29 Union street
 Duffus, Mrs, 29 Union street
 Duffus, Misses, lodgings and family hotel, 54 Union street
 Dugan, Hugh, china merchant, 31, *h* 31A George street
 Duguid, C. J. G., 24 Bon-Accord terrace
 Duguid, David, fishing tackle maker, 5, *h* 8 Flourmillbrae
 Duguid, Peter, advocate (of Stronach & Duguid), Fonthill place, Ferryhill
 Duguid, R. F., musical instrument maker, 22 Correction wynd
 Duguid, Robert, 34 South Mount street

- Duguid, Robert, grocer and spirit dealer, 13, *h* 15 Holburn street
- Duguid, Wm. (of J. Smith & Co.), Fawtsyde, Stonehaven
- Duguid, Mrs, Bellevue, 145 Hardgate
- Duguid, Mrs, sick nurse, 60 Gerrard street
- Duguid, Misses, Newlands, Ruthrieston
- Duguid, Miss, manufacturer, 83 St. Andrew street, *h* 6 Rosemount terrace
- Dunbar, Alex. (Richards & Co.), 11 Ann place
- Dunbar, James A. B., grocer and spirit dealer, 30 Rosemount place, *h* 11 Ann place
- Duncan, Alex., M.A., M.B., M.R.C.S.L., 2 Crown place
- Duncan, Alex. (of J. F. P. & Co., London), 19 Caledonian place
- Duncan, Alex., telegraphist (P.O.), 3½ Charlotte street
- Duncan, Alex., grocer and spirit dealer, Bridge of Dee
- Duncan, Alex., innkeeper, 14 Harriet street
- Duncan, Andrew, wright, 8 Nelson street
- Duncan, Calder, foreman plater (H., R., & Co.), 1 Allardyce buildings, Dee Village
- Duncan, Charles, advocate and notary public, City buildings, Union street, *h* 1 Albyn terrace
- Duncan, David, police overseer, 6 Union lane
- Duncan, David, Inn and Stabling, 8 West North street
- Duncan, Douglass, advocate (of John & Douglass Duncan), *h* 147 Union street
- Duncan, G. & W., coal brokers, Trinity quay, 2nd box from Market street, *h* 58 Castle street
- Duncan, George, spirit dealer, 19 Castle street
- Duncan, George, night watchman (Joint Station), 24 Holburn street
- Duncan, George, secretary, Aberdeen and Northern Friendly Society, 42 St. Nicholas street
- Duncan, George, spirit dealer, 44 Skene square
- Duncan, Hugh, Bathing Station, *h* 8 West North street
- Duncan, J., flesher, 100 John street
- Duncan, Rev. James K. (South Parish), 9 Devanha terrace
- Duncan, James, watchmaker, 27, *h* 25 West North street
- Duncan, James, spirit dealer, 12 Regent quay, *h* 8 Strawberry bank
- Duncan, James, druggist, 57 Castle street
- Duncan, James (Caledonian Railway), 39 College street
- Duncan, John & Douglass, advocates, 8 Castle street
- Duncan, Rev. John (Albion Street Chapel), Eden Cottage, Mount street
- Duncan, John, advocate (of John and Douglass Duncan), Fuschia Bank, Cults

- Duncan, John, jun., advocate, 84 King street, *h* Broomhill Cottage, Ruthrieston
- Duncan, John, law stationer and insurance agent, 7 Back wynd, *h* 80 Bon-Accord street
- Duncan, John, goldsmith, lapidary, and optician, 4, *h* 6 St. Nicholas street
- Duncan, John, general and furnishing ironmonger, 8 King street, *h* 11 Union buildings, and Yellow Cottage, Ruthrieston
- Duncan, John, grocer, 3, *h* 1 Garvock street
- Duncan, John, spirit dealer, 8 Justice street
- Duncan, John, live stock agent and auctioneer, Cattle Market, King street, *h* 6 Roslin terrace
- Duncan, John, china, glass, and picture dealer, 56 West North street
- Duncan, Robert, gardener, Millbank Cottage, Berryden
- Duncan, Thomas & Son, cork manufacturers, 20 St. Nicholas street, *h* 4 Correction wynd
- Duncan, William, flesher, 42 and 43 Market Hall, *h* 261 George street
- Duncan, Wm., flesher, 10 Park street, *h* 7 Little Wales st.
- Duncan, Wm., sen., boot and shoe maker, and leather cutter, 37 Broad street, and 2 Ragg's lane, *h* 1 Cherrybank, Hardgate
- Duncan, Wm., stoneware merchant, 103 Skene street
- Duncan, William, beadle, St. James' Church, 18 Crown st.
- Duncan, William, overseer (G. & W. Davidson) 45 Wellington street
- Duncan, William, potato merchant, 168 Crown street
- Duncan, Mrs Adam, 11 Union buildings, and Yellow Cottage, Ruthrieston
- Duncan, Mrs, lodgings, 1 Broad street
- Duncan, Mrs David, 28 Huntly street
- Duncan, Mrs John, 1 Rosemount place
- Duncan, Mrs, 164 Crown street
- Duncan, Mrs, matron, Female Reformatory, 10 Mount st.
- Duncan, Miss, teacher (Free Holburn School), 30 Thistle street
- Duncan, Miss, poultry dealer, 26 Shiprow
- Duncan, Miss, bible woman (Blackfriars Street Church), 56 Gerrard street
- Duncan, Miss, milliner, 114 Skene street
- Duncan, Misses, milliners and dressmakers, 31 Schoolhill
- Dun, Mrs John, 41 Belmont street
- Dunlop, Wm., teacher (Virginia Street Public School), 12 Kingsland place
- Dunn & Clark, advocates, 54 Union street

- Dunn, Arthur, mason, 4 Nellfield place
 Dunn, John A., 217 Union street
 Dunn, John, 20 North Silver street
 Dunn, Samuel W., cashier (John Moir & Sons), 1 Hawthorn terrace
 Dunn, Wm., advocate (of Dunn & Clark), 30 Bon-Accord terrace
 Dunn, Mrs Ann, 6 Upperkirkgate
 Dunn, Mrs, 3 Skene place
 Dunn, Mrs David, 7 Alford place
 Dunn, Mrs, mealseller, 77 Virginia street
 Dunn, Miss, Fonthill place, Ferryhill
 Dunningham, Wm. (of Sangster, Smith, & Co.), 28 Albert terrace
 Dunningham, Mrs, 28 Albert terrace
 Durno & Cameron, drapers and silk mercers, 21 Broad st.
 Durno, Alex., printer, 34 Gallowgate
 Durno, Alex. E. (of Durno & Cameron), 31 Bank street
 Durno, James, commercial traveller; office, 26 Exchange st.,
 h 6 Osborne place
 Durno, James, grocer, 32 North Albert street, *h* above shop
 Durward, Gordon G., innkeeper, 39 Lodge walk
 Durward, Wm., blacksmith, 8 Burnett's close
 Duthie, Alex. (of J. Duthie, Sons, & Co.), 3 Albyn terrace
 Duthie, Alex., ironmonger and dealer in india rubber goods,
 104 Union street, *h* 20 Kintore place
 Duthie Brothers, rope and sail makers, Links, Footdee
 Duthie, George S., teacher (Bell's School, Old Aberdeen), 10
 Powis place
 Duthie, James, baker, 181½, *h* 183 Crown street
 Duthie, James (of Duthie Brothers), 9 Ferryhill place
 Duthie, James, Alves Cottage, 19 Mount street
 Duthie, James, teacher (Ross's School), Leighton Lodge,
 Hardgate
 Duthie, John, Sons, & Co., shipbuilders, York place
 Duthie, John, shipbuilder (of J. Duthie, Sons, & Co.), 53
 Wellington street
 Duthie, John, stabler, 180 Gallowgate
 Duthie, Robert, shipowner, York pl., *h* 27 Bon-Accord ter.
 Duthie, Robert, grocer, 52 Skene square
 Duthie, W., jun., shipbuilder, Inches, *h* Ashley Lodge,
 Cuparstone
 Duthie, Wm., grocer, Mile-end, Holburn road
 Duthie, Mrs, sen., of Cairnbulg, 20 Albyn place
 Duthie, Mrs, lodgings, 31 Queen street
 Duthie, Mrs, broker, 66 Shiprow
 Duthie, Miss, 58 Carden place

Duthie, Miss Elizabeth, 20 Broadford place
 Duthie, Misses, Cuparstone place
 Dyce, Misses, 10 Carden place
 Dyer, Alex. R. (of R. Connon & Co.), 13 Victoria st. west
 Dyker, James, traveller (D. L. Shirres & Co.), 76 George st.
 Dyker, Miss, milliner and dressmaker, 172 George street

EAGLE Life Insurance. *See Insurance Agents.*

Easton, A. R., optician and watchmaker, 24 Craigie street
 Easton, David, accountant (Union Bank), Rockland, Cults
 Easton, James, foreman (J. Duthie, Sons, & Co.), 23 Summer street
 Eaton, James, Queen's road
 Economic Life Assurance Soc., London. *See Insurance Agents*
 Eden, Mrs, lodgings, 86 Skene square
 Eddie, Alexander, late baker, 130 Crown street
 Eddie, Wm., chemist and druggist, 30, h 28 George street
 Eddie, Wm., inspector of water meters, 12 Holburn place
 Eddie, Mrs Robert, 1 Strawberry bank
 Eddie, Mrs, sick nurse, 7 Thistle place
 Eddie, Miss, hosier, 120 Skene street
 Edinburgh Life Assurance Co. *See Insurance Agents*
 Edinburgh Rope and Sailcloth Co.'s Store, 48 Marischal st.,
 and Theatre lane; J. T. Rennie, agent
 Edmond & Spark, J. & J. P., bookbinders and stationers, 54
 Queen street
 Edmond, Alex., sen., advocate (of Edmonds & Macqueen),
 12 Rubslaw terrace
 Edmond, Alex., jun., advocate (of J. & A. Edmond), 23
 Adelphi
 Edmond, Francis, advocate (of Edmonds & Macqueen), 5
 Albyn place
 Edmond, J. & A., advocates, 23 Adelphi
 Edmond, John (of J. & J. P. E. & S.), Cuparstone Cottage
 Edmond, John Philip (of J. & J. P. E. & S.), 8 Crimon pl.
 Edmond, Robert, boot and shoe maker, 70 Commerce st.
 Edmond, Wm., cutter (J. Sangster), 160 Crown street
 Edmond, Miss, lodgings, 2 Union place
 Edmonds & Macqueen, advocates, 22 Adelphi
 Edmonston & Co., warehousemen, 26 Exchange street, and
 23 Stirling street
 Edmonston, John (of E. & Co.), Monaltrie Villa, Seafield
 Edward, Alex. (British Linen Co.), 2 Albert terrace
 Edward, George, manager (Lawes' Chemical Manure Co.),
 50 Loanhead terrace
 Edward, John, baker, 14 and 16 Union place
 Edward, John, jobbing gardener, 19 Gordon street

- Edward, Wm., shipmaster, 40 Bon-Accord street
 Edwards, D. (of J. & D. E.), 71 Holburn street
 Edwards, J. & D., boot and shoe makers, 38 Union place
 Edwards, James (of J. & D. E.), 11 Holburn place
 Edwards, John (of Lendrum & Edwards), 15 Mount street
 Edwards, John, stonecutter, 12 Ferryhill terrace
 Edwards, Mrs, Maybank, 144 Hutcheon street west
 Edwards, Miss, lodgings, 48 St. Nicholas street
 Elder, Miss, corsetmaker, 37 Bon-Accord street
 Elley, Dinnes, fruiterer, 8 Shiprow
 Ellicock, Joseph, furniture dealer, 65, *h* 63 George street
 Elliot, James, spirit dealer, 4 Exchequer row
 Elliot, William, coal merchant and commission agent, 42
 Marischal st., *h* 119 Crown street
 Ellis & Wilson, architects, 13 Belmont street
 Ellis, Alexander (of Ellis & Wilson), 17 Belmont street
 Ellis, George, blacksmith and ironmonger, 61 Windmillbrae
 Ellis, Miss, dressmaker, 2 Guestrow
 Elmslie, Mrs, 52 Chapel street
 Elrick, Adam W., tea dealer, 27 Marischal street, *h* Wood-
 bank Cottage, Cults
 Elrick, Charles G., comb manufacturer; works, Forbes st.,
h Lochhead Villa
 Elrick, James & Co., pipe manufacturers, 63 Gordon street,
h 16 Bon-Accord lane
 Elrick, John, late wright, 7 Margaret street
 Elrick, Wm. (G. N. of S. R.), 5 Prospect terrace
 Elrick, Mrs, Footdee Dairy, 29 Wellington street
 Elrick, Miss, Maybank Cottage, 152 Hutcheon street
 Elsmie, George & Son, commission agents and coal mer-
 chants, 12 Trinity quay, west end of dock
 Elsmie, James (of G. Elsmie & Son), 22 Bon-Accord terrace
 Elsmie, Mrs, 5 Albert street
 Elsmie, Mrs, 178 Crown street
 Embroidery School, 10 Dee street; Miss Chalmers, teacher
 Emslie & Burnett, painters, 88 Spring-garden
 Emslie, George, spirit dealer, 53 John street
 Emslie, James, dentist, 35 Springbank terrace
 Emslie, James, jun., clerk (C. Davidson & Sons), 35 Spring-
 bank terrace
 Emslie, John, late coppersmith, 25 Bank street
 Emslie, Mrs, provision dealer, 27 Bank street
 Emslie, Miss, 4 St. Mary's place
 England, George (J. Saint, jun.), 15 Victoria street west
 English and Scottish Law Life Assurance Co. *See Insurance*
Agents
 Erskine, John, cutter (J. Lumsden & Co.), 163 Skene street
 west

- Esplin, William, sen., Cults
 Esslemont & Macintosh, warehousemen, 11 and 13 Broad street, and 1 Netherkirkgate; wholesale entrance, 12 Union lane
 Esslemont, Alexander, wholesale grocer, tea and coffee merchant, 32, *h* 30 King street
 Esslemont, John E., family grocer (Branch Post Office), 2 and 4 King street, *h* 31 Frederick street
 Esslemont, Peter (of Esslemont & Macintosh), 17 North Silver street
 Esson, Charles, engineer (Bannermill), 43 South Constitution street
 Esson, John, Edinburgh Ale Establishment, 17 Castle street
 Esson, Robert, tailor, 154 George street, *h* 73 John street
 Esson, Mrs, 25 Whitehouse street
 Ettershank, Joseph, clerk and insurance agent (Stamp Office), Meridian Cottage, Cuparston road
 Ettershank, Joseph, ship and family grocer, 56 Shiprow
 Ettershank, Mrs Joseph, 64 Shiprow
 Ewan, John, tailor, 60 St. Nicholas street
 Ewan, Smith, inspector of police, 22 Gordon street
 Ewart, Alex., blacksmith, 10 Yeat's lane
 Ewen, George, book-keeper (A. T. & R.), 75 Union street
 Ewen, John, tailor and clothier, Imperial place, *h* 168 Crown street
 Ewen, John, boot and shoe maker, 7 Summer lane, *h* 4 St. Clement street
 Ewen, Thomas, advocate, 132 West North street
 Ewen, Mrs William, stabler, 10 Harriet street
 Ewing, James, sexton and warden (St. Clement's), funeral waiter and undertaker, 20 Prince Regent street
 Ewing, James, photographer (A. Adams), 78 Wales street
 Ewing, John, 32 Belmont street
 Exchange Billiard Rooms, 4 Exchange street
 Exchange Restaurant, 24 Exchange st., and 21 Stirling st.
- FAIRLEY**, John, Imperial Billiard Saloon, 12 Exchange street, *h* 5½ Carmelite street
 Fairweather, David, mahogany merchant, Crimon place, *h* 18 Bon-Accord square
 Falconer, George (of J. Falconer & Co.), 24 Union row
 Falconer, George, Artillery Tavern, 64 Queen street
 Falconer, Rev. J. Stewart (incumbent of St. John's), 69 Dee street
 Falconer, James, G., commission agent, 17 Adelphi
 Falconer, Joseph, shipmaster, 25 Constitution street
 Falconer, John & Co., drapers, 65 Union street

- Falconer, Mrs Robert, spirit dealer, 17 Fisher row
 Falconer, Mrs, sick nurse, 188 George street
 Falconer, Mrs, sick nurse, 58 Castle street
 Falconer, Misses, Belvidere House, Mile-end, Stocket road
 Farquhar & Gill, painters, glaziers, paper-hangers, plumbers, braziers, and gasfitters, 2 Drum's lane, and 24 Upper-kirkgate
 Farquhar, Arthur, W. S. (late of Edinburgh), 6 Bon-Accord square
 Farquhar, George (*Aberdeen Herald*), 20 Ferryhill place
 Farquhar, Jas., plumber (of Farquhar & Gill), 47 Schoolhill
 Farquhar, Nathaniel, advocate, assistant Procurator-Fiscal for Aberdeen and Kincardine, Court House buildings, Castle street, *h* 21 Springbank terrace
 Farquhar, Robert, Waverley Hotel, Guild street
 Farquhar, Dr. Thomas, 16 Rubislaw terrace
 Farquhar, Mrs James, 1 Broad street
 Farquhar, Mrs, grocer, 15, *h* 13 Justice street
 Farquhar, Miss, 18 Carden place
 Farquharson & Co., family grocers, tea, wine, and spirit merchants, 131 Union street
 Farquharson, Charles, salesman, 60 Windmillbrae, *h* 8 South Mount street
 Farquharson, George, house carpenter, 5 Harriet street, *h* 24½ Gerrard street
 Farquharson, Henry, fishmonger, Wet Fish Market
 Farquharson, James, tea, wine, and spirit merchant, 30 Park street, *h* 77 Park road
 Farquharson, John, flesher, 4 Bridge street
 Farquharson, John, flesher, 37½ Woolmanhill
 Farquharson, John, grocer and spirit dealer, 22 Jasmine terrace
 Farquharson, Peter, 72 Chapel street
 Farquharson, Peter, grocer, 2 Wellington place, *h* Ashley road
 Farquharson, Mrs, 8 Nelson street
 Farquharson, Mrs, sick nurse, 32 Summer street
 Faulkner, Wm., shipmaster, Holburn place
 Fearnside, John, druggist, 49 Green, *h* above shop
 Female Orphan Asylum, 19 Albyn place; Mrs Reid, matron
 Female School of Industry (Aberdeen), North Lodge, King street
 Female School of Industry (Sheriff Watson's), Skene street west
 Fenton Brothers, hairdressers and perfumers, 117 Union st.
 Fenton, John G., bookbinder, 48 Gordon street
 Ferguson, Rev. Alex., chaplain, Royal Infirmary and Lunatic Asylum, 10 Broadford place

- Ferguson, Alex., painter, glazier, and paperhanger, 2½ Union wynd, *h* 11 Henry street
- Ferguson, Rev. Fergus, 12 Mount street
- Ferguson, James, 14 Carden place
- Ferguson, John, advocate and sharebroker, 84 Union street, *h* 41 Albyn place
- Ferguson, Robert, silk dyer and renovator, 42 Upperkirkgate, *h* 7 Charles court, 40 Upperkirkgate
- Ferguson, Wm. B., civil engineer and secretary (Great North of Scotland, Deeside, and Aboyne and Braemar Railways); office, Waterloo Station, *h* 5 Queen's terrace
- Fergusson, Robert (A. Macdonald, Field, & Co.), 42 Bon-Accord street
- Fernie, Alex. (of Rose & Fernie), Morkeu Cottage, Cults
- Fernie, Alex. D., shipmaster, 12 Caledonian place
- Ferres, Mrs, bookseller, 3 Crown street
- Ferrier, John, spirit merchant, 73 Queen street, *h* 21 Chapel lane
- Ferries, Peter, spirit dealer, 2 Schoolhill
- Ferries, Wm., spirit dealer, 11 Back wynd
- Fettes, David, pointsman (Cal. Railway), 48 Skene street
- Fettes, James, slater, 4 Stevenson street, *h* 29 Skene street
- Fettes, William, manager (Mill of Buchanstone Warehouse), 19 Cotton street
- Fettes, Wm., foreman carpenter (H., R.; & Co.), 2 St. Clement place
- Fettes, Misses, 12 Watson street
- Fiddes, Alexander, grocer, 52 and 54 West North street, *h* 225 King street
- Fiddes, David, M.D., 154 Union street
- Fiddes, Edward, secretary (North of Scotland Bank), 1 Queen's road
- Fiddes, John, cabinetmaker, 15, *h* 13 Upperkirkgate
- Fiddes, Robert, 20 Kintore place
- Fiddes, Mrs Francis, 7 Henry place
- Fidler, Alex., coal broker; office, Quayside, *h* Margaret Cottage, St. Clair street
- Fidler, John, provision dealer, 26 Castle street, *h* Margaret Cottage, St. Clair street
- Fidler's (Alex.) Free Fountain, top of Victoria Dock, foot of Market street
- Field, Sydney, architect (of A. Macdonald, Field, & Co.), Parkhill House
- Fildes, Horace, clerk (J. & A. Webster, advocates), 11 Ann place
- Findlater, George, plasterer, 18 Chapel street

- Findlater, James, shoemaker, 13 Dee street
 Findlater, Robert, clerk, general manager's office (G. N. of S. R.), 17 Skene terrace
 Findlay, George (of A. Steel & Co.), 50 Victoria street west
 Findlay, Geo., A.M., M.D., and C.M., 111 George street, h 47 Schoolhill
 Findlay, Gilbert, hairdresser, 8 Regent quay
 Findlay, James, 1 Prince Arthur street
 Findlay, James, King's crescent, Spittal road
 Findlay, Peter (Milne & Henderson), 11 Ann place
 Findlay, Robert, flesher, 72, h 74 Hutcheon street
 Findlay, Robert, turner and carver, 26 Marywell street
 Findlay, Robert, innkeeper and stabler, 22 Schoolhill
 Findlay, William, tea, wine, and spirit merchant, 67 East North street, h 6 Carden place
 Findlay, William, foreman boilermaker (H., R., & Co.), 9 Bannermill street
 Findlay, William, innkeeper, Crown and Anchor Hotel, 60 Marischal street, and 15 Regent quay
 Findlay, Mrs A., grocer and spirit dealer, 13 Wales street, h above shop
 Findlay, Mrs, 4 Ashley terrace
 Findlay, Mrs, sick nurse, 25 Rose street
 Findlay, Mrs, clothier, 41 Lodge walk
 Finlayson, Miss, 42 Marischal street
 Fire Engine Station, 125½ George street
 Do. do. 101 Chapel street
 Do. do. 86 Waterloo quay
 Do. do. 92 Causewayend
 Firth, Edwin, assistant (J. R. Smith, bookseller), 1 East North street
 Firth, James, slater, 202 George street
 Firth, Joseph C., watch and clock maker, 29 St. Nicholas st., h 31A George street
 Fisher, Captain C. B., of Murcar, 25 Albyn place
 Fisher, Thomas, grocer and spirit dealer, 68 West North st.
 Fisher, Mrs William, Ferryhill House
 Fitzpatrick, Rev. H. (Free Greyfriars), 38 Skene street
 Flann, Mrs, 36 Union terrace
 Flaxington, B. & Co., drapers, 58 George street
 Flaxington, B. (of B. F. & Co.), 11 Kingsland place
 Fleming & Rattray, grocers and provision merchants, 13 Castle street, and 75 George street
 Fleming, J. & J., hardware merchants, 24 Broad street, h 18 St. Mary's place
 Fleming, Robert, victualling house and spirit dealer, 27 Guestrow

- Fleming, Mrs J. G., Springbank, Mannofield
 Fleming, Mrs John, 81 Crown street
 Flett, Alexander, baker, 142, h 128 George street
 Flockhart, Alex., advocate, 8 Castle street
 Flockhart, John C., brewer, Devanha, h Devanha Cottage,
 Ferryhill
 Florence, James (of J. Laing & Co.) 3 Springbank place
 Florence, John (of Bower & Florence), King's Crescent,
 Spittal road
 Food Preserving Co. (Limited), 12 Canal terrace, and 12
 Prince Regent street; Wm. Bruce, manager
 Footdee Baking Association, 77 Waterloo quay
 Footdee Dairy, 29 Wellington street
 Footdee Ironworks, St. Clement street; Blaikie Brothers
 Footdee Saw Mills, York street; John Rust & Son
 Forbes, Alexander, merchant and general warehouseman, 42
 Queen street, h Morkeu, Pitfodels
 Forbes, Alexander, M.D. and C.M., 13 North Silver street
 Forbes, Alexander, jun., merchant (of J. Forbes & Sons),
 Kingsland House, 265 George street
 Forbes, Alexander & Son, bottlers, 62 College street, h 7
 South Crown street
 Forbes, Andrew (Customs) 7 Wellington road
 Forbes, Duncan, Ernan Lodge, Stocket
 Forbes, George, grocer, 107 Gallowgate
 Forbes, George, bill poster, 70 West North street
 Forbes, James & Sons, merchants and general warehouse-
 men, 24 Market street
 Forbes, James, merchant (of J. Forbes & Sons), Kingsland
 House, 265 George street
 Forbes, James, wright, Cuparstone row, near Southbridge
 Forbes, James, cart and house wright, Bridge of Dee
 Forbes, Rev. John, LL.D., Professor of Oriental Languages,
 3 Westfield terrace
 Forbes, John, 6 Mackie place
 Forbes, John A., chemist, 33 West North street
 Forbes, Kenneth, provision dealer, 79 Guestrow
 Forbes, Peter, sawmaker, 17 Castle terrace, h 1 Hanover lane
 Forbes, William, 160 Crown street
 Forbes, Mrs Ogilvie of Boyndlie, 46 Bon-Accord street
 Forbes, Mrs Dr., 3 Westfield terrace
 Forbes, Mrs, dressmaker, 59 Windmillbrae
 Forbes, Mrs James, spirit dealer, 7, h 11 James street
 Forbes, Mrs, broker, 147 Gallowgate
 Forbes, Mrs, spirit dealer, 29 St. Clement street
 Forbes, Mrs, lodgings, 32 Park street
 Forbes, Miss, of Echt, 97 Crown street

- Forbes, Miss, milliner and dressmaker, 34 Causewayend
 Forbes, Miss, provision merchant, 30 and 32 Loch street
 Forbes, Miss, Kingsland House, 265 George street
 Ford, John, flint glass manufacturer to the Queen (Holyrood
 Flint Glass Works, Edinburgh), china warehouse, 136
 Union street; John Veitch, manager
 Fordyce, Edward, principal porter, passenger department,
 Joint Station, 26 Marywell street
 Forrest, George S., teacher (Princes Street Public School),
 175 Skene street west
 Forrest, James F., ship carpenter, Inches, *h* 58 Shiprow
 Forrest, James, 28 Marywell street
 Forss, A. C., 2 Kingsland place
 Forsyth, A. G., clerk, Royal Infirmary, *h* 62 Catherine st.
 Forsyth, Alex. L., boat builder and sawmiller, York street,
h at works
 Forsyth, George, waiter, 34 George street
 Forsyth, George, hairdresser, 6 Windy wynd
 Forsyth, Isaac, letter carrier, 2 Canal street
 Forsyth, J. & Co., chemists and druggists, 53 Regent quay
 Forsyth, Rev. Jas., D.D. (West Church), 19 Rubislaw ter.
 Forsyth, James H., M.D., 54 Regent quay
 Forsyth, John, leather merchant, 85 Broad street, *h* Prospect
 House, Rosemount place
 Forsyth, John, boot and shoe maker, principal beadle (Free
 St. Clement's), 25, *h* 27 Summer lane
 Forsyth, William, editor (*Aberdeen Journal*), Gordondale,
 Stocket
 Forsyth, Mrs, lodgings, 86½ Crown street
 Forsyth, Mrs, lodgings, 2 Canal street
 Forsyth, Miss, 166 Crown street
 Forsyth, Miss, teacher of pianoforte, 2 Canal street
 Forsyth, Miss, 4 Balmoral terrace
 Forsyth's Temperance Hotel, 100 & 102 Union street; Misses
 Walker, proprietors
 Fotheringham, Richard, 55 Victoria street west
 Fowler, Alexander, goods agent, Deeside Railway, 24 Bank
 street
 Fowler, John (Pratt & Keith), 108 King street
 Fowler, Wm., clerk (Broadford Works), 8 South Mount st.
 France, Vice-Consul; John F. White, 107 King street
 Franciscan Nuns, Huntly street
 Franklin, D. T., writer, 61 Gallowgate
 Franklin, Henry, boot and shoe maker, and clerk (St. Paul's
 Chapel), 61 Gallowgate
 Fraser, Alex., surveyor of taxes, 27 King street, *h* Woodville,
 Ferryhill

- Fraser, Alex., grocer and spirit dealer, 28 Upper Leadsid
 Fraser, Alex., commission merchant, 3 Little Chapel street
 Fraser, Alex., shore porter, 20 Jasmine terrace
 Fraser, Alex., flesher, 35 Market Hall, *h* 57 Green
 Fraser, Angus, Woodbank, Pitfodels
 Fraser, Angus, M.D., 193 Union street
 Fraser, Arthur, stonecutter, Nelson st., *h* 104 $\frac{1}{2}$ Gallowgate
 Fraser, A., wood merchant, King street, *h* 4 King's crescent
 Fraser, Chas., town house keeper, City buildings, Union st.
 Fraser, Charles, Shakespeare Hotel, 7 & 9 Marischal street
 Fraser, Charles, sergeant of police, 11 Fish street
 Fraser, Daniel, flesher, 22 Market Hall, *h* 24 Upper denburn
 Fraser, David (of J. F. & Son), builder, Dernelough
 Fraser, David Carter, advocate, 74, *h* 193 Union street
 Fraser, David, spirit dealer, 67 Green, *h* above shop
 Fraser, George, bookseller, 189 George street
 Fraser, George, furniture dealer, 67 Broad street
 Fraser, Gray C., advocate, 140 Union street, *h* 11 Union ter.
 Fraser, Hector, tea, wine, and spirit merchant, 58, *h* 56 Gal-
 lowgate
 Fraser, Hugh, china merchant to the Queen, 55, *h* 54 Castle
 street
 Fraser, James, grocer, 160 George street, *h* 19 King street
 road
 Fraser, James, grocer, 35, *h* 33 Hutcheon street
 Fraser, James, letter carrier (P. O.), 50 Chapel street
 Fraser, James, overseer (Commercial Co.), 20 Marywell st.
 Fraser, James, shipmaster, Rosemount place
 Fraser, James, jun., jeweller and hardware merchant, 175
 George street, *h* Richmond street
 Fraser, John, 58 Bon-Accord street
 Fraser, John, carver, 6 Upperkirkgate
 Fraser, John & Co., plasterers, 14 Albion street
 Fraser, John & Son, builders, granite polishers, and stone
 merchants, Broadford, Hutcheon street
 Fraser, John (of John Fraser & Son), Broadford Cottage, 81
 North Broadford
 Fraser, John (late T. & C. Bank), 11 Union terrace
 Fraser, John, tobacconist, 5, *h* 7 Marischal street
 Fraser, John, cab hirer, 19 Huntly street, and 5 Rose street
 Fraser, John, flesher, 260, *h* 250 George street
 Fraser, John, tailor, 122 George street
 Fraser, John (of J. Fraser & Co.), 1 Skene row
 Fraser, Robert, clerk (P. O.), 30 Bank street
 Fraser, Thomas, clerk, 11 East North street
 Fraser, William, 7 Albyn terrace
 Fraser, William, surgeon, 31 Union terrace

- Fraser, William, ironmonger, and dealer in India rubber goods, 57 & 59 St. Nicholas street, *h* 120 Crown st.
- Fraser, William, tailor, 37 Castle street
- Fraser, Wm. A., watchmaker, 16 Schoolhill, *h* 57 John st.
- Fraser, Wm. & Co., printers, 14 Bridge place, *h* 15 Denburn terrace
- Fraser, Mrs Colonel, 4 Bon-Accord square
- Fraser, Mrs, 25 Union place
- Fraser, Mrs John, 73 John street
- Fraser, Mrs, 11 Union terrace
- Fraser, Miss, ornamental hair worker, 69 Park street
- Fraser, Miss M., dressmaker, 9 Little Belmont street
- Fraser, Miss, sick nurse, 36 Union terrace
- Fraser, Miss, dressmaker, 170 Crown street
- Fraser, Misses, teachers, ladies' day school, 11 East North street
- Frazer, James, accountant, City Chamberlain's Office, and Billet Master, *h* 2 Chapel street
- Frazer, Rev. Wm., 2 Chapel street
- Frederick, Mrs, fancy hair worker, 211 Union street
- Free Church College, Alford place; curator, Wm. Beveridge, 2 Alford place
- Friends, Society of, Meeting House, 13 Diamond street
- Frost, Robert, bookseller, 112 King street
- Fullarton, A. & Co., publishers (Edinburgh), 16 Adelphi; Donald M'Nair, agent
- Fullerton, James, commercial traveller, 17 Kidd lane
- Fullerton, Robert C., guard (Deeside Railway), 5 Fish st.
- Fullerton, Mrs, 55 John street
- Fullerton, Mrs, tea and provision merchant, 5 Little Wales street
- Fullerton, Misses, ladies' boarding and day school, 73 Dee street
- Fyfe, Alex., draper, 182 Gallowgate, *h* 8½ Nellfield place
- Fyfe, George, grocer, 51 Shiprow, *h* 126 King street
- Fyfe, J. & S. (late Cumming & Fyfe), painters, glaziers, and paperhangers, 5 Dee st.; workshop, 81 Windmillbrae
- Fyfe, James (of J. & S. Fyfe), 5 Thistle place
- Fyfe, John, stone merchant, 72 Waterloo quay; Quarries, Kemnay
- Fyfe, John & Son, brushmakers to the Queen, 22 St. Nicholas street, *h* 16 Bon-Accord terrace
- Fyfe, Leslie, draper, 150, *h* 152 George street
- Fyfe, Lewis, draper, 168 Crown street
- Fyfe, Peter, house carpenter, 14 Chapel street
- Fyfe, Samuel (of J. & S. Fyfe), 19 Thistle street
- Fyfe, William W. (of Walker & Fyfe), 7 Thistle street

- Fyfe, Mrs John, 34 Bank street
 Fyfe, Misses, ladies' boarding and day school, 147 Crown st.
 Fyffe, Wm., wholesale hat and cap manufacturer, 50, h 54
 St. Nicholas street
- GABRIEL**, David, inspector of harbour police; office,
 Provost Blaikie's quay, h Poplar House, 15 Guestrow
 Gabriel, Mrs James, lodgings, Poplar House, 15 Guestrow
 Gage, James, overseer, cloth department (Richards & Co.,
 Rubislaw), Rubislaw Villa
 Gage, Mrs Andrew, 48 Skene street
 Galbraith, Rev. Matthew, M.A. (Charlotte st. U.P. Church),
 4 Dee place
 Gall, Andrew, chemist and druggist, 26½ Skene square, h 17
 Rosemount place
 Gall, J. H., tailor, 68 John street
 Gall, Wm., tailor, 40 Blackfriars street
 Galloway, James, engine driver (Cal. Railway), Deemount
 Cottage
 Gallowgate Free Church, Gallowgate
 Gammie, Wm., overseer (N. Ag. Co.), 15 Prince Regent st.
 Ganson, Herman, ship and insurance broker, and commission
 agent, 59 Marischal street, h 89 Wales street
 Ganson, John, shipmaster, 27 Constitution street
 Ganson, Mrs, 89 Wales street
 Garden & Raeburn, bakers, 32 Schoolhill
 Garden, F. T., advocate (of C. & J. H. Chalmers), 3 West
 Craibstone street
 Garden, Jas., advocate (of Davidson & Garden), 145 Crown
 street
 Garden, James Murray, advocate and notary public, 7 Union
 terrace, h 145 Crown street
 Garden, James, upholsterer, 65 Chapel street
 Garden, Jas. & Co., stone merchants; monumental works,
 Gerrard street, h 78 Gerrard street
 Garden, John, messenger, Royal Bank, h 78 College st.
 Garden, John, gardener, Calsayseat
 Garden, R. D., cashier, Footdee Iron Works
 Garden, R. J., M.D., 7 Crown street
 Garden, Wm., gun and fishing tackle maker, 122½ Union
 street, h 45 Bon-Accord street
 Garden, Mrs George, spirit dealer, 9 York street
 Garden, Mrs Wm., 14 John street
 Garden, Miss, 121 Crown street
 Gardiner, Edward, commercial traveller, Hammerfield,
 Cuparstone
 Garey, Wm., photographer, 49 George street

- Garioch, J., potato merchant, 65 Basement floor, Market buildings
- Garioch, Peter, market officer, 6 Carmelite street
- Garioch, Samuel, 27 Ferryhill terrace
- Garland, Mrs, lodgings, 4 Bridge street
- Garrow, Mrs James, 5½ Carmelite street
- Garvie, James & Sons, builders, 60 and 62 Huntly st.
- Garvie, James, jun., & Co., iron founders, engineers, and boiler makers, Albion Foundry, 16 Fish st.
- Garvie, James (of J. G. & Sons), 9 Crimon place
- Garvie, James, jun. (of J. G., jun., & Co.), 1 Castle hill
- Garvie, Robert (of J. G. & Sons), 8 Crimon place
- Garvie, Wm. (of J. G. & Sons), 1 Osborne place
- Gas Office, City buildings, 2 Broad street
- Gash, John & Sons, stoneware merchants and marine store dealers, 58 Regent quay, and 20 Park street, h 3 Commerce street
- Gaudie, Hugh, house carpenter and furniture dealer, 84, workshop and h 86 George street
- Gauld, Alex., assistant superintendent (Joint Station), h 1 Rosebank terrace
- Gauld, Alex., provision and commission merchant, 24 Hadden street, h 9 Powis place
- Gauld, Charles, commercial traveller, 9 Friendship terrace
- Gauld, E., jun., builder, St. Clair street, h 2 Albert place
- Gauld, Geo., officer, Aberdeen School Board, h 12 King st.
- Gauld, Harry, salesman (Farquhar & Gill), 17 Craigie st.
- Gavin, Mrs Wm., 46 Belmont street
- Geater, Frederick, tailor, 59 Regent quay
- Geddes, John, M.D., 37 Union place
- Geering, Edmund, photographer, (of G. W. Wilson & Co., Crown street)
- Gellan, Alex., Holburn place
- Gellan, James, cooper, 1 West North street
- Gellan, Wm., clerk (Harbour Office), 14 Prospect terrace
- Gellan, Mrs R., lodgings, 18 Bon-Accord terrace
- Gellen, Peter, boot-tree and last maker, 3 Upper Denburn, h 31 Charlotte street
- George Street Bazaar of British and Foreign Fancy Goods, 175 George street; James Fraser, jun.
- George, Charles, furniture dealer, 33, h 31 Schoolhill
- George, Robert, tailor and clothier, 115, h 113 John st.
- George, Mrs James, lodgings, 47 Park street
- Gerard, Alex., teacher (Gordon's Hospital), 5 Balmoral ter.
- Gerard, Alex., spirit dealer, 44 Netherkirkgate
- Gerard, James, nurseryman and florist, Mile-end Nurseries, Stocket

- Gerard, Robert (of G. Lyall & Co.), 97 Union street
 German Empire Consul, C. Ludwig, 17 Regent quay
 Gerrie, Wm. H., shipmaster, 33 York street
 Gerrie, Wm., cabinetmaker and upholsterer, 75 Broad st., *h*
 Victoria Cottage, Argyll place
 Gibb, Alexander, traffic agent for L. & N. W. Railway, and
 Caledonian Railway; office, Guild Street^{Station}, *h*
 11 Millburn street
 Gibb, Alex. (of J. & A. Gibb), Belvidere place
 Gibb, Andrew (of Keith & Gibb), 40 Victoria street west
 Gibb, Herbert B., manager for Railway Station Business
 Show Cards, General Station, Aberdeen
 Gibb, James, bootmaker, 16 Marischal st., *h* 18 Bank st.
 Gibb, John & Son, stone merchants, 24 Belmont street
 Gibb, J. & A., wholesale warehousemen, 32 Market street
 Gibb, John (of J. & A. Gibb), 1 Belvidere street
 Gibb, Thomas, police detective, 25 Seamount place
 Gibb, Wm. (H. M. C.), 4 Park place
 Gibb, Wm., stone merchant, Granite Hill, Rubislaw
 Gibb, Wm., boot and shoe maker, 25, *h* 51 Park street
 Gibb, Miss, milliner, 28 Upperkirkgate
 Gibb, Misses, 65 Bon-Accord street
 Gibbon, Alex., (late Bengal Medical Service), 12 Albyn pl.
 Gibbon, Miss, 85 Crown street
 Gibbon, Miss, 152 Crown street
 Gibson, Andrew, chimney sweeper, 159 Gallowgate
 Gibson, Andrew, carter, 4 Black's buildings
 Gibson, James, tailor and clothier, 50 Broad st., *h* 17 North
 Broadford
 Gibson, John, shipmaster, 164 Crown street
 Gibson, Thomas B. (of Lumsden & Gibson), 10 Devanha ter.
 Gibson, Wm., seedsman (B. Reid & Co.), 21 Osborne place
 Gibson, Mrs Wm., flesher, 6, *h* 8 Gallowgate
 Gibson, Mrs, 142 Skene street
 Gibson, Mrs G., 21 Skene row
 Gibson, Mrs, sick nurse, 33 Huntly street
 Gibson, Miss, 66 Schoolhill
 Gifford & Son, carvers and gilders, printsellers, and artists'
 colourmen, 243 Union street
 Gifford, James, sen. (of Gifford & Son), 30 North Silver st.
 Gifford, James, jun. (of Gifford & Son), 6 Bon-Accord ter.
 Gilbert, Robert, plasterer, 56 Chapel street
 Gilbert, Thos., superintendent, Industrial School, Skene sq.
 Gilchrist, Dr. Alfred, 168 Skene street west
 Gilchrist, Wm. & Co., funeral undertakers, 74 Queen st.
 Gilcomston Brewery Company, flour and meal merchants,
 Gilcomston; John Barclay, manager

- Gilcomston Comb Works, Rodger's walk, John street; J. M'Pherson & Co.
- Gildawie, Miss, 13 Springbank terrace
- Giles, Wm., chemist and druggist, 123 Crown st.
- Giles, Mrs James, 62 Bon-Accord street
- Gill, Alex., watchmaker and jeweller, 59 Union street, *h* 174 Skene street west
- Gill, Alex. O. (of Farquhar & Gill), Fairfield, Ferryhill
- Gill, David, sen., 48 Skene terrace
- Gill, John, general draper, 110 George street, *h* 24 Rosemount place
- Gill, Samuel, mason, Cairnfield, Stocket
- Gill, Mrs, milliner and dressmaker, 1A Waverley place
- Gill, Miss, lodgings, 216 Gallowgate
- Gillan, William, jun., merchant, 36 Marischal street
- Gillan, William, house carpenter, 91 Loch street, *h* 7 Charlotte street
- Gillanders, Robert, furniture dealer, house carpenter, and funeral undertaker, 124½, *h* 126 Gallowgate
- Gillanders, William Robb (Brebner & Grant), Millbank House, 139 Hardgate
- Gillanders, Miss, milliner, 73 Wales street
- Gillespie, Wm., Gilcomston Tavern, 16 Steps of Gilcomston
- Gillies, Archibald, editor (*Aberdeen Herald*), Cluny Cottage, Balmoral place
- Girls' Hospital, King street
- Girvan, Edward, foreman plater (H., R., & Co.), 61 Broad street
- Glashan & Co., tailors and clothiers, 214 Gallowgate
- Glashan, John, shipmaster, 181 Crown street
- Glass, James, slater, Baker street, *h* 21 Gilcomston steps
- Glass, John, gardener, Seaview Gardens
- Glegg & Thomson, iron merchants and wholesale ironmongers, 177 and 179 George street
- Glegg, George, manager (J. Williamson), 15 Jasmine ter.
- Glegg, George, confectioner, 29 Huntly street
- Glegg, Robert, confectioner, 215 Union street, *h* 22 Dee st.
- Glegg, Robert (of Glegg & Thomson), Lochhead
- Glennie, David, stone merchant and monumental works, 84 Gerrard street, *h* 68 Catherine street
- Glennie, George S., commercial traveller (H. Ogg & Co.), Ashley place
- Glennie, John, feuar, 85 Holburn street
- Glennie, John, house carpenter, 48 Watson street
- Glennie, William (Pratt & Keith), 6 Crimon place
- Glennie, Mrs, 1 Golden square
- Glennie, Mrs, 24 Union row

- Glennie, Mrs, innkeeper, 56 Queen street, and 49 Lodge walk
- Glennie, Misses, Galleries, Skene street west
- Glennie, Miss Mary S., teacher of pianoforte, 17 Jasmine ter.
- Globe Parcel Express Office, 290 George street
- Glover Brothers, ship insurance brokers, 19 Marischal st.
- Gollan, William, grocer, 19, h 23 Henry street
- Gomersal, William, lessee of Her Majesty's Opera House, 140 Union street
- Gonsalvo, James, boot maker, 86½ John street
- Gonsalvo, James, grocer, 39 Hutcheon street
- Good, Wm. Clements (Robinson, Crum, & Co.), 161 King st.
- Goodall, Rev. James (Gallowgate Free Church), 14 Correction wynd
- Goodbrand, Stephen (of S. & G.), King's crescent
- Goodwin, William, late post office mail guard, 168 Crown st.
- Gordon & Jamieson, boot and shoe makers, 71 George st.
- Gordon & King, builders, Hutcheon street west
- Gordon & Smith, grocers (and agents for W. & A. Gilby, wine merchants), 195 and 197 Union street
- Gordon & Watt, house and sign painters, 15 Schoolhill
- Gordon, Alexander, quill manufacturer, 47 Queen street, h 91 King street
- Gordon, Andrew, agent (George Street Branch), Union Bank of Scotland), h Albury road
- Gordon, Charles & Son, coopers and provision curers, 57 Green
- Gordon, Charles (of C. Gordon & Son), 9 Millburn street
- Gordon, Charles, gardener, Holburn place
- Gordon, Charles, clerk (S. P. Assur. Co.), 91 King street
- Gordon, Charles, stoneware merchant, 76 St. Clement st.
- Gordon, Charles, shoe dealer, 28 Union st., and 41 Broad st.
- Gordon, Charles, feuar, 10 Powis place
- Gordon, Douglas (T. & C. Bank), 26 Huntly st.
- Gordon, George (of James Gordon & Son), Springbank Lodge, Mannofield
- Gordon, George, late merchant, 42 Chapel street
- Gordon, George, late manager, Gas Light Co., 2 Carden ter.
- Gordon, George, innkeeper (Star and Garter), 79 Windmillbrae
- Gordon, George, plumber, 8½, h 8 Schoolhill
- Gordon, H. Campbell, sharebroker, 29 Union street, h 11 Bon-Accord square
- Gordon, James & Co., coopers, 2 Chronicle lane, h 8 Mealmarket street
- Gordon, J. & J., tea, wine, and spirit merchants, 86, h 84 Broad street

- Gordon, James & Son, Aberdeen Mourning Establishment
44 Union street
- Gordon, James (of James Gordon & Son), Springbank Lodge,
Mannofield
- Gordon, James E., wholesale grocer, tea and coffee mer-
chant, 3 and 4 Regent quay, *h* 38 Bon-Accord st.
- Gordon, James F., boot and shoe warehouseman, 42 Broad
street, *h* Holburn place
- Gordon, James, builder, 187½, *h* 185 Crown street
- Gordon, John (of Craigmile), 22 Union place
- Gordon, John (late of Durris), 17 Bon-Accord street
- Gordon, John, carter, Dunedin Cottage, 126 West North st.
- Gordon, John (of Gordon & King), Johnston Cottage, 2
North Broadford
- Gordon, John, shipmaster, 52 Loanhead terrace
- Gordon, John, traffic inspector (G. N. of S. R.), *h* 2 Denburn
terrace
- Gordon, Joseph, wood measurer, 27 York place
- Gordon, Lewis, inspector of police, 6 Union lane
- Gordon, Peter, stoneware merchant, 31 St. Nicholas street,
h 4 Correction wynd, and Bonnymuir, Stocket
- Gordon, Robert, late farmer, 1 Balmoral place
- Gordon, Thomas, cab hirer, 79 Skene street
- Gordon, Wm., sharebroker, commission merchant, and bank
agent, 29 Union street, *h* 11 Bon-Accord square
- Gordon, William, solicitor and notary public, 14 Adelphi, *h*
35 Albyn place
- Gordon, William, advocate, city chamberlain, and town clerk
depute, Town House, *h* 11 Bon-Accord square
- Gordon, William (of Gordon & Jamieson), 13 Blackfriars st.
- Gordon, William, tailor and clothier, 179 Crown street, *h* 13
Skene row
- Gordon, William, grocer, 8 Marywell street
- Gordon, William (of J. Sim & Co.), 1 Constitution street
- Gordon, William (of W. Davidson & Co.), 19 Albert terrace
- Gordon, Wm. M'., agent, Harbour Branch (Aberdeen
Town and County Bank), 17 Regent quay, *h* 29
Mount street
- Gordon, William, manufacturer, 140 Union street, *h* 21
Marywell street
- Gordon, William, butcher and cattle dealer, Holburn place
- Gordon, Mrs Charles, 251 Union street
- Gordon, Mrs James, 4 Watson street
- Gordon, Mrs Maxwell, 35 Albyn place
- Gordon, Mrs (late of Raeden), 28 Bon-Accord terrace
- Gordon, Mrs, 71 Dee street
- Gordon, Mrs, 22 Union terrace

- Gordon, Mrs, Woodbine Cottage, Ferryhill
 Gordon, Miss, cloak and dress maker, 22 Union terrace
 Gordon, Miss, of Avochie, 3 Union place
 Gordon, Miss, 5 Carden terrace
 Gordon, Miss, teacher, Rubislaw Schools
 Gordon, Miss, dressmaker and milliner, 50 Gordon street
 Gordon, Miss, 73 Crown street
 Gordon, Miss, lodgings, 8 Canal street
 Gordon, Miss, milliner and dressmaker, 18 Skene street
 Gordon, Misses, lodgings, 72 Dee street
 Gordon's Hospital (Robert), Schoolhill
 Gorrod, Charles, mason, Elm Cottage, 27½ Mount street
 Gorrod, G. & Co., coopers, 23 Carmelite st., h 99 George st.
 Gorrod, John, Elm Cottage, 27½ Mount street
 Gossip, Alexander, 85 Wales street
 Gove, Alexander, shipmaster, 69 Park street
 Gove, Mrs William, fishmonger, 6 Basement floor, Market, h
 6 Carmelite street
 Government Emigration Agency for Australia; agent, J. T.
 Rennie, 48 Marischal street
 Gowan, Mrs, 13 Constitution street
 Graham, Alexander, furniture dealer, 85 and 87 King street
 Graham, Alex., jun., dealer in pictures and articles of vertu,
 73 King street
 Graham, John, bootmaker, 41, h 50 Upperkirkgate
 Graham, Joseph, overseer (G. & W. Davidson), 4 Links st.
 Graham, William, baker, 102 King street, h 4 Roslin terrace
 Graham, Mrs, lodgings, 50 Upperkirkgate
 Graham, Mrs, spirit dealer, 6 Church street
 Graham, Mrs E., sicknurse, 59 Huntly street
 Grahame, B., of Morphie, 57 Schoolhill, and Shannaburn,
 Maryculter
 Grammar School, Skene street west
 Granfelt, A. E. & Co., ship brokers and commission mer-
 chants, 56 Marischal street, and 3 Theatre lane
 Granfelt, A. E. (of A. E. Granfelt & Co.), 19 Marischal st.
 Grant & Stephen, grocers, 6 Union place
 Grant & Watt, granite polishing works, Affleck street
 Grant, D. R. Lyall, of Kingsford (of Brebner & Grant),
 Kingsford, Alford
 Grant, David, tobacconist, 25 Union street, h 28 Crown st.
 Grant, George, advocate, 22 Belmont street, h 26 North
 Albert street
 Grant, George, fireman, 13 Fish street
 Grant, George, ornamental japanner, 4 Blackfriars street
 Grant, James & Son, Granite Works, Bon-Accord terrace, h
 99½ Chapel street

- Grant, James M., surgeon, 4 Holburn street
 Grant, James R., resident accountant, Bank of Scotland, 40 Union street
 Grant, James, flesher, 6 Market hall, *h* 6 Union lane,
 Grant, James, flesher, 15 Summer lane
 Grant, James, grocer, 27, *h* 67 College street
 Grant, John, flesher, 78 East North street, *h* 87 Wales street
 Grant, John Lyall (of Brebner & Grant), 11 Ferryhill place
 Grant, John, provision merchant, 3 Black's buildings
 Grant, John (of Grant & Watt), 166 Crown street
 Grant, John, ironmonger and blacksmith, 14 Gilcomston steps, and 3 Gilcomston brae, *h* Calton terrace
 Grant, John, sack agent (J. Chisholm, Perth), 8 Summer lane
 Grant, Peter A., grocer, 1 Watson street, *h* Ivy Cottage, Loanhead
 Grant, William (W. Knox), 12 Devanha terrace
 Grant, William (of Grant & Stephen), 18 Thistle street
 Grant, Wm., Methlic Villa, 1 Westfield terrace
 Grant, Mrs (of Whitemyers), 10 Rosemount place
 Grant, Mrs Isabella, provision merchant, 13 & 15 Loch st.
 Grant, Miss, of Monymusk, 11 Belmont street
 Grant, Miss, Queen's Cross
 Grant, Miss, 103 Crown street
 Grassick, John S., 24 Ferryhill place
 Grassick, W. E., clerk (Union Works), *h* Lorne Cottage, Auchmull
 Grassie, James, principal porter, goods department, Caledonian Railway, *h* 6 Wellington road
 Gray & Company, merchants and commission agents, 19½ Adelphi; goods entrance, 68 Shiprow
 Gray, A. N. (A. R. Gray), 5 Affleck street
 Gray, Adam M. (of Gray & Co.), Fountainhall
 Gray, Adam (A. R. Gray), 7 Crimon place
 Gray, A. R., commission agent, tea, fruit, and provision merchant, Shoreporters' buildings, 2 Virginia street, and Weigh-house square, *h* 15 North Silver street
 Gray, Alex., watch and clock maker, 11 Netherkirkgate, *h* Twin Cottage, 66 Holburn street
 Gray, Alexander, commission agent, 38 Gallowgate
 Gray, Alexander, engineer, 9 Canal street
 Gray, Alexander, flesher, 44 Market hall
 Gray, Charles, 41 South Constitution street
 Gray, David, coal agent, 42 Union street
 Gray, D., cart and plough wright, general blacksmith, &c., 65 Holburn street, and 5 Spa street, *h* 49½ Holburn street

- Gray, David, house steward, Robert Gordon's Hospital
 Gray, Francis, boot and shoe maker, 33 and 35, h 24½ Broad street
 Gray, George, grocer, 237 George street, h 81 Queen street
 Gray, George, boot and shoe maker, 22 Marywell street, h 125 Crown street
 Gray, Henry, draper, 78 Broad street, h Ashley place
 Gray, James C., merchant, 11 Marischal street
 Gray, James, commercial traveller (S. Mitchell & Son, Glasgow), Victoria Cottage, Victoria street south
 Gray, James, flesher, 19 Market hall, h College Bounds, Old Aberdeen
 Gray, James, engineer, 202 Hardgate
 Gray, James, clerk (Robinson, Crum, & Co.), 81 Queen st.
 Gray, James, writer (Geo. Allan, advocate), Cuparstone
 Gray, John, surgeon, 32 Albert terrace
 Gray, John (of M'Kinnon & Co.), 2 Mount street
 Gray, John, commercial traveller, 32 North Albert street
 Gray, John, funeral waiter and warden (West Church), 29 Bon-Accord street
 Gray, John, Ayrshire boot and shoe shop, 10 Castle street
 Gray, John, shoemaker, 20 Broad street
 Gray, R., ticket inspector (Caledonian Railway), 31 Prospect terrace
 Gray, Walter, wincey manufacturer, Grandholm Works, h 4 Frederick street
 Gray, Watt, & Co., rope and twine manufacturers, 162 West North street
 Gray, William, coal agent, 30 Springbank terrace
 Gray, William, innkeeper, 1 Guild street
 Gray, Wm., wholesale and retail draper, 64 and 66 Broad st.
 Gray, Mrs Professor David, 15 Union place
 Gray, Mrs William, 115 Crown street
 Gray, Mrs, 19 Thistle street
 Gray, Mrs, flesher, 38 Market hall, h 73 John street
 Gray, Mrs, lodgings, 34 Park street
 Gray, Mrs, lodgings, 27 Queen street
 Gray, Miss, lodgings, 121 Crown street
 Gray, Miss, 199 King street
 Gray, Miss, 58 Carden place
 Gray, Miss, 26 Wellington place
 Gray, Miss, provision dealer, 20½ Dee street
 Great Northern Telegraph Office, 1 Market street
 Green, Alexander, head teacher, Bellevue Academy, Academy street, h 9 Rosemount place
 Green, James, jun., furniture dealer and mattress maker, 73, h 71 Gallowgate

- Green, William, wholesale tea dealer, grocer and commission merchant, 29 Queen street, *h* 3 South Crown st.
- Greenlaw, John & Co., grocers, Wellington road
- Greenlaw, John (of J. Greenlaw & Co.), 135 Crown street
- Gregor, James, parcel clerk (G. N. of S. R.), 20 Blackfriars street
- Greig & Craib, builders, Thistle lane
- Greig, Alexander, manager, clothing department (N. Co-operative Co.), 10 Osborne place
- Greig, Alexander, shipmaster, 3 Victoria place
- Greig, Rev. George, chaplain to the forces, 104 King street
- Greig, George, foreman carpenter (H., R., & Co.), 6 Fish st.
- Greig, George (of Greig & Craib), 45 Bon-Accord street
- Greig, George, grocer, Margaret place, Ruthrieston
- Greig, James, shipbuilder (W. Hood & Co.), east end of Links street
- Greig, James, foreman ropemaker (Aberdeen Rope and Sail Co.), 6 Links street
- Greig, John, furnishing tailor, Ruthrieston
- Greig, John, beadle (Free Holburn), and funeral waiter, 28 Holburn street
- Greig, Robert, grocer, 51 Short Loanings
- Greig, Mrs Captain, Farquhar place
- Greig, Mrs John, midwife, Ruthrieston
- Greig, Mrs William, 4 Thistle place
- Greig, Miss, lodgings, 7 Crown street
- Grieve, Mrs, lodgings, 46 Marischal street
- Griffith, Charles-F., South Rotunda place
- Groundwater, Robert, engineer, 89 College street
- Grub, Alexander, baker, 83 Gallowgate
- Grub, George, LL.D., advocate, Advocates' Hall, 10 Broad street, *h* 56 Dee street
- Grundy, Rev. Dr. William, 17 Caledonian place
- Gualter, Rev. William Henry (Free Trinity Church), 40 Albyn place
- Guardian Fire, Life, and Annuity Insurance. *See Insurance Agents*
- Guarantee Society, London. *See Insurance Agents*
- Guardian Plate Glass Insurance. *See Insurance Agents*
- Guild, John, inspector (Caledonian Rly.), Wellington road
- Guild, Mrs John, grocer, 17 Short Loanings
- Guild, Mrs, lodgings, 38 Skene street
- Gullon, David, lithographer and stationer, 52 Castle street
- Gullon, John, plasterer, 3 Craigwell place
- Gunn, John, shipwright, 78 Wales street
- Guthrie, George, 122 Causewayend
- Guthrie, William S. (National Bank), *h* 71 Chapel street

Gutta Percha Boot and Shoe Warehouse, 45 Broad street;
Robert Macnab, proprietor

HACKET, Mrs John, skinner, tanner, and wool merchant,
Upper Leadside, Gilcomston

Hackney, George W., shipmaster, 42 Marischal street

Hadden, Alex. & Sons, woollen and carpet manufacturers,
and worsted spinners, Green

Hadden, George, shipmaster, 2 Loanhead place

Hadden, James Farquhar, manufacturer (A. Hadden & Sons),
Union Grove

Hadden, James, baker, 28 Bank street

Hagen, J. T., baptist minister, 31 Victoria street west

Halcrow, Miss, milliner, 126 George street, *h* 18 Hadden st.,
Woodside

Hall, Alexander & Co., shipbuilders, 47 York street

Hall, Alex., china, glass, and stoneware merchant, 47, *h* 46
Regent quay

Hall, David, bookseller, 70½ Gallowgate

Hall, George, builder, 8 North Charlotte street

Hall, Harvey, advocate (of Marquis, Hall, & Milne), 25 Bon-
Accord terrace

Hall, Henry, wool and rag merchant, 3 Harriet street, *h*
Woodbine Cottage, Causewayend

Hall, James, tailor and clothier, 43 George street, *h* 72
Loch street

Hall, James, carter, 33 Frederick street

Hall, John, wholesale warehouseman, 43 Broad street, and
34 Guestrow, *h* 79 Crown street

Hall, Robert, inland revenue officer, 11 South Crown street

Hall, Russell, & Co., shipbuilders, Aberdeen Iron Works,
York place

Hall, William, sen., shipbuilder, 46 York street

Hall, William, jun. (of A. Hall & Co.), 46 York street

Hall, William, sergeant of police, 2 Nelson street

Hall, Mrs, 1 Calton terrace

Hall, Miss, 12 North Silver street

Hamilton, Gavin, cutler, 17 George street

Hampton, James, keeper, Sailor's Institute, 21 James street

Hampton, Wm., cabinetmaker, 84 Chapel street

Handyside & Co., boot and shoe warehouse, 3 Broad street;
Peter Webster, salesman, *h* 29 Union street

Hardie, John, photographer, 152 King street, *h* 2 Park pl.

Hardy, James, wholesale and retail watch, clock, jewellery,
optical, and watch material merchant, 41 Union st.,
h 11 Union buildings, and Yellow Cot., Ruthrieston

- Harper & Co., iron gate and fence makers, general blacksmiths and wire workers, 20 Hadden street, Market buildings; works, 10, 12, and 14 Mealmarket street
- Harper, Alexander, gatekeeper (St. Nicholas Poor-house), Nelson street
- Harper, Hind, church officer (U.P. Church, Belmont street), 6 St. Paul street
- Harper, Hugh, grocer and ship chandler, 9½, *h* 10 Regent quay
- Harper, Hugh (of Harper & Co.), 14 Mealmarket street
- Harper, John (of Harper & Co.), Seafield
- Harper, Wm., shoemaker, 12 North Charlotte street
- Harper, William, mason, 6 Nellfield place
- Harper, Wm. & Co., coal merchants, Cal. Rly. Station
- Harper, Mrs Alexander, grocer and spirit dealer, 57, *h* 55 Virginia street
- Harper, Miss Isabella, house keeper, Royal Lunatic Asylum
- Harvey, Alexander, M.D., professor of materia medica, University of Aberdeen, 228 Union street
- Harvey, George T., manager (Aberdeen Lime Co.), *h* 139 Skene street
- Harvey, Rev. Robert, 256 George street
- Harvey, Robert, clerk (G. N. of S. R.), 4 Canal terrace
- Harvey, William (British Hotel), 42 Regent quay
- Harvey, Mrs, 1 Market street
- Harvey, Miss, lodgings, 166 Skene street west
- Harvey, Misses, young ladies' boarding and day school, 44 Skene terrace
- Hassard, Surgeon-Major, 56th Brigade Dépôt, 3 Albert st.
- Hastie, Mrs, attendant, waiting room, Joint Station, *h* 42 Union terrace
- Hatt, Misses, stationery and fancy-work repository, 32 Union place
- Hay & Cowie, coach wheelmakers, cartwrights, and general blacksmiths, 184 West North street
- Hay & Lyall, carvers and gilders to the Queen, printsellers, opticians, and artists' colourmen, 2 Market street, and 19 Guestrow
- Hay, Adam, beadle (Free Gilcomston), and funeral waiter, 9 Skene row
- Hay, Alex., seedsman (B. Reid & Co.), 21 Henry street
- Hay, George, cabinetmaker, 7 Union wynd, *h* 20 Union row
- Hay, J. & J., bakers, 276 George street, *h* 25 Mounthooly
- Hay, John, grocer and provision merchant, 133 Skene st., *h* Ashvale Cottage, Cuparstone
- Hay, John, jun. (of Hay & Lyall), 19 Guestrow
- Hay, Ralph W., draper, 70 Green, *h* 38 Bon-Accord street
- Hay, Wm., boot and shoe maker, 9 Seamount place

- Hay, Wm., rural messenger (P. O.), 3 Whitehouse street
 Hay, William, sergeant of police, 15 Young street
 Hay, Mrs A., 4 Mount street
 Hay, Mrs James, 6 Crimon place
 Hay, Mrs, Ashley terrace
 Hay, Miss, dressmaker, 53 Huntly street
 Hay, Miss E., teacher (John Knox's), 5 Nelson street
 Hay, Misses, dressmakers, 9 Seamount place
 Hebenton, John M., booking clerk (Cal. Ry.), 24 Bank st.
 Hector, Alex. (of Wm. Davidson & Co.), 43 Thistle street
 Hector, Andrew E., salmon merchant, 1 Springbank place,
 and Collyhill, Inverurie
 Hector, John, manager, Torry Farm Brickwork, and agent
 for Fire Clay Goods and Cement, and Adams's Man-
 ures, 30 Exchange street, *h* 48 Chapel street
 Hector, Thomas, clerk and treasurer, Aberdeen School Board,
 office, 12 King street, *h* Argyll place
 Hector, Wm., bookseller, 62 Gallowgate, and 3 Holburn st.,
h 57 Holburn street
 Hector, Miss, 9 South Crown street
 Helmrich, Charles, dealer in porter and ales, 14 Wales st.,
h 28 Gerrard street
 Helmrich, Charles, jun., commercial traveller (L. Smith),
 2 Prospect terrace
 Henderson, Alex., 40 Springbank terrace
 Henderson, Alex., clerk (s.s. St. Magnus), 8 Summer lane
 Henderson, A. & G., builders, 3 Prospect terrace
 Henderson, D. & Co., manufacturers of tin and japanned
 goods, 78, *h* 77 St. Andrew street
 Henderson, Francis, furnishing tailor, 16 Skene street, *h* 12
 Henry street
 Henderson, George, builder, 7 Prospect terrace
 Henderson, James & William, architects, and agents for the
 Duke of Devonshire's slate quarries, and J. B. White
 and Bro.'s (London) Cement, 24 Belmont street
 Henderson, James (of J. & W. Henderson), 1 Carden ter.
 Henderson, James, tea, wine, and spirit merchant, 182, *h*
 180 Crown street
 Henderson, James, grocer, 20 Shiprow, *h* 91 Broad street
 Henderson, James, printer, 10 Crown street
 Henderson, John Sharp, advocate, 130 Union street, *h* 57
 Dee street
 Henderson, John, shipmaster, 172 Crown street
 Henderson, John M., engineer and general blacksmith, 17
 and 19 Jopp's lane, *h* 216 George street
 Henderson, John & Son, fishing rod and tackle makers, 39
 Castle street

- Henderson, John (of J. H. & Son), ornithologist, and preserver of animals and birds, &c., Millbank terrace, North Broadford
- Henderson, John, builder, 5 Summer street, h 9 Strawberry bank
- Henderson, John, tea merchant, 35 Back wynd
- Henderson, John, stamper, Post Office, 32 Thistle street
- Henderson, Rev. J. (Greyfriars Parish), 17 Victoria st. west
- Henderson, Peter, tailor and clothier, 27 Woolmanhill, h 10 South Mount street
- Henderson, Robert, plasterer, 8 North St. Andrew street, h 15 Craigie street
- Henderson, Robert (of Milne & Henderson), 10 Union row
- Henderson, Robert, book-keeper (Hall, Russell, & Co.), 2 Ragg's lane
- Henderson, Samuel, saw maker, 7 Harriet street
- Henderson, Wm. (of J. & W. Henderson), 11 Westfield ter.
- Henderson, Wm. & Son, architects and builders, 66 Loch st.
- Henderson, Wm. (of Wm. M'Kinnon & Co.), 179 Skene street west
- Henderson, Wm. L. (of W. Henderson & Son), 25 Albert st. north
- Henderson, Wm., M.D., 49 Schoolhill
- Henderson, William (of George Thompson, jun., & Co.), Devanha House
- Henderson, Wm., jun. (Barry, Henry, & Co.), 28 Skene ter.
- Henderson, Wm., clerk (Cal. Ry.), 162 Crown street
- Henderson, Wm., clerk (J. Watt & Sons), 35 Mount street
- Henderson, Mrs Alex., lodgings, 11 Union buildings
- Henderson, Mrs A., lodgings, 49 Bon-Accord street
- Henderson, Mrs Wm., 1 Carden place
- Henderson, Mrs Wm., 3 St. Mary's place
- Henderson, Mrs, lodgings, 10 Crown street
- Henderson, Mrs, 6 Frederick street
- Henderson, Mrs, lodgings, 5 East North street
- Henderson, Miss, 2½ Watson street
- Hendry, James, shoemaker, 2 Bank street
- Hendry, John, sheriff officer, Rettie's court, 26 Broad street
- Hendry, Wm. (J. & R. Catto), 10 Cuparstone place
- Henry, Alexander, house carpenter and builder, Gilcomston Park, Spa street, h 2 Gray's buildings, Rosemount
- Henry, James, basketmaker, 87 Broad street
- Henry, John, cattle agent (L. S. N. Co.), 6 Fish street
- Hepburn, George, grocer, 33 Upperkirkgate
- Hepburn, James, missionary, 29 Wellington place
- Hepburn, John, printer and news agent, 19 Schoolhill
- Herald Office*, 7 Queen street

- Herd, Wm., grocer and provision dealer, 68 Schoolhill, *h* 12
Henry street
- Heriot, James M., shipmaster, 27 York place
- Hickton, Wm. (Inland Revenue), 9 Holburn street
- Hill, George, grocer, 59, *h* 57 Green
- Hird, Alex., mason, 175 Crown street
- Hird, Benjamin, grocer, 6 Northfield
- Hobert, Miss, milliner, 11 George street
- Hobrow, Mrs W., confectioner, 218 Gallowgate
- Hodge, James & Co., cutlers, and surgical instrument and
bandage makers, Rettie's court, 26 Broad street
- Hodge, James (of J. Hodge & Co.), 2 King street place
- Hodge, Thomas, late Inland Revenue, 114 King street
- Hodge, Mrs John, 170 Crown street
- Hodson, Benjamin, wool-buyer, 17 Prospect terrace
- Hodson Brothers, manure agents, 98 Union street; agent,
James Cowie
- Hogarth & Co., merchants, 82 College street
- Hogarth, Alex. P. (of D. Hogarth & Co.), 14 Crown terrace
- Hogarth & Co., Dickson, preserved provision merchants, &c.,
90 College street
- Hogarth, Hugh, merchant, 13 Golden square, and Carron-
bank, Stonehaven
- Hogarth, Capt. Joseph (of D. H. & Co.), 1A Albyn place
- Hogarth, Mrs Thomas, Elmfield
- Hogg, George, engineer and millwright, 7 Chronicle lane, *h*
2 Trinity quay
- Hogg, George, fishmonger, Wet Fish Market
- Hogg, W. & A., wrights, Affleck street, *h* 2 Affleck place
- Hogg, Wm. (J. Jamieson, 1 Dee st.), 2 Rosebank terrace
- Hogg, Wm., manager, Rubislaw Works, Rubislaw Villa
- Holland, Frederic, manufacturer (Richards & Co.), 15
Golden square
- Holmes, Alexander, messenger, Association for the Poor, 51
Park street
- Holmes, John (J. Mess), 10 Canal street
- Holmes, Wm., clerk (D. Hogarth & Co.), 21 Bon-Accord st.
- Hood & Co., Walter, shipbuilders, Footdee
- Horne & Smith, stock and share brokers, City buildings,
Union street
- Horne, Charles, bookseller, 124 Gallowgate
- Horne, R. B. (of Horne & Smith), 8 Queen's terrace
- Horne, Mrs, 1 Mackie place
- Horne, Miss, teacher of music, 166 Skene street west
- Hossack, Archibald, fruit merchant, 179 Union street, *h*
South Rotunda place
- Houston, Mrs, 1 Millburn street

- Howard, Adolphe J., professor of music, 27 Rose street
 Howe Sewing Machine Co., 13 Bridge street
 Howe, Mrs Wm., spirit dealer, 1 Adelphi lane, *h* 68 Green
 Howie, Peter, grocer and spirit dealer, 2 East North street,
h 2 Nelson place
 Howling, Thomas, shipmaster, 45 Carden place
 Hughes, George, 8½ Nellfield place
 Hughes, Mrs Robert, engraver, 60, *h* 28 Broad street
 Hume, Andrew, spirit dealer, 46 North Broadford
 Humphrey, John (of Comalegy), 15 Balmioral place
 Humphrey, John & Co., shipbuilders, Inches
 Humphrey, John (of J. Humphrey & Co.), 25 Ferryhill pl.
 Humphrey, Mrs, Union Glen, Justice mills
 Hunter & Walker, grocers, 112 Gallowgate
 Hunter, G. S., artist, Canal Road Villa
 Hunter, James, chemist and druggist, 141 Union street, *h*
 86 Crown street
 Hunter, James, stonecutter, 209 King street, and 152 West
 North street, *h* Canal Road Villa
 Hunter, James, draughtsman (H., R., & Co.), Neptune ter.
 Hunter, James, grocer and spirit dealer, 39 Park street, *h*
 29 Frederick street
 Hunter, James, commercial traveller, 6 North Broadford
 Hunter, Rev. John, Elm Cottage, 27½ Mount street
 Hunter, John, carter, 20 Upper Denburn
 Hunter, Wm., advocate, 14 Adelphi, *h* 36 Albyn place
 Hunter, Wm., grocer and spirit dealer, 63 Huntly street
 Hunter, Mrs William, stoneware merchant, 98 Green, *h* 10
 Affleck street
 Hunter, Miss, lodgings, 120 King street
 Hunter, Misses, 65 North Broadford
 Hurray, Andrew, shipmaster, 14 Marywell street
 Hurray, George, blacksmith, 37 Upper Denburn
 Hutcheon, Alexander, quartermaster, R. A. H. (late 72nd
 Foot), 142 Hutcheon street
 Hutcheon, Alex., upholsterer and undertaker, 4½ Justice st.
 Hutcheon, Alex., shipmaster, 83 Wales street
 Hutcheon, Alex., clerk (Jas. Garvie & Sons), Ferryhill Mills
 Hutcheon, Andrew, heedle maker, 20 Forbes street
 Hutcheon, Gordon, grocer, 15 West North street
 Hutcheon, Jas., stonecutter, King Street Cemetery Granite
 Works
 Hutcheon, John, foreman blacksmith (W. Hood & Co.), 16
 York street
 Hutcheon, Wm., blacksmith, 10½ Bridge place
 Hutcheon, Wm., flesher, 85 Hutcheon street, *h* above shop
 Hutcheon, Mrs John, Temperance Hotel, 56 Union street

- Hutcheson, George, corn factor and commission agent, 47
Marischal street, *h* 26 Albert terrace
- Hutcheson, James, gardener, 206 Market Hall, *h* Denhead,
Rubislaw
- Hutcheson, William, grocer, wine and spirit merchant, 20
Upperkirkgate, *h* Mount Pleasant, Canal street
- Hutcheson, Mrs, midwife, 25 James street
- Hutchison, A. & Co., drapers, 4 Gallowgate
- Hutton, James, engineer (H., R., & Co.), 22 York street
- Hynd, Thomas Chalmers, teacher (Greyfriars Parish School),
30 Mount street
- IMLAY**, Hugh & Co., engravers, lithographers, and
envelope manufacturers, Nelson street
- Imperial Billiard Saloon, 12 Exchange street
- Imperial Fire Insurance. *See Insurance Agents*
- Imperial Hotel, Stirling street; address, the Manager
- Imray, George, teacher (Gilcomston School), 57 Summer st.
- Imray, James (H. M. C.), 47 Constitution street
- Income Tax Office, County buildings; N. Burnett, clerk to
the commissioners
- Income Tax Assessor's Office for Aberdeen District, 27 King
street
- Incurable Hospital, 11 Leadsid
- Indisputable Life Assurance of Scotland. *See Insurance
Agents*
- Industrial Asylum and Reformatory for Girls, 10 Mount st.
- Industrial School, 31 Skene square; Thomas Gilbert,
superintendent
- Infirmary, Royal, Woolmanhill
- Inglis, A., traveller (G. W. Wilson & Co.), 11 Bank street
- Inglis, Alexander, grocer and ship chandler, 28 Regent quay,
h 4 Crown terrace
- Inglis, Andrew, M.D., F.R.C.S., Ed., professor of midwifery,
University of Aberdeen, 1 East Craibstone street
- Inglis, James, late baker, Woodend Cottage, Hazlehead
- Inglis, Mrs, 59 Dee street
- Ingram, Alex., mason, Gowner Cottage, 160 Causewayend
- Ingram, Alexander, plumber, 37 Back wynd, *h* 1 Baker st.
- Ingram, J. & J., cartwrights, 44 Causewayend
- Ingram, James, grocer and spirit dealer, 61 Green, *h* 1
Prospect terrace
- Ingram, John (of J. & J. Ingram), 66 Hutcheon street
- Ingram, John, jun. (J. & J. Ingram), 86 North Broadford
- Ingram, Robert, stamper (P. O.), 48 North Charlotte street
- Ingram, Mrs Dr., 23 Victoria street west
- Inland Revenue Office (Excise Branch), 27 King street

Inland Revenue (Stamps and Taxes), 27 King street. Hours, Stamp Office, 10 to 4, Saturday, 10 to 1; Tax Office, 10 to 3, Saturday, 10 to 12

Innes, Alexander & Sons, house carpenters, 4 and 6 Barnett's close

Innes, George, plasterer, 18 Constitution street

Innes, Robert, fishmonger and game dealer, 60 and 61 Basement floor, Market, *h* Arctic Cottage, Cuparstone road

Innes, Rev. Wm. (Free Church, Torry), Torry

Innes, Mrs John, 114 Crown street

Innes' Boot Warehouse, 15 Broad street

Insurance Company of Scotland. *See Insurance Agents*

Insurance Company of Scotland (Fire). *See Insurance Agents*

International Accidental Death Insurance Co., London.

See Insurance Agents

Ironside, Andrew J., land surveyor, 16 Union terrace, *h* 12 Watson street

Ironside, George, Station Hotel, 64 Regent quay

Ironside, George, late farmer, 6 Strawberrybank

Ironside, James, tallow merchant, 27, *h* 35 Gerrard street

Ironside, John, builder, 9, *h* 8 Well of Spa

Ironside, Patrick, grocer, 31 Ann street

Ironside, William, builder, 9 Well of Spa, *h* Gilcomston park

Ironside, William, traveller (Devanha Brewery), 11 Prospect terrace

Ironside, Mrs, lodgings, 44 Blackfriars street

Irvine, Mrs, 46 Richmond street

Italian Consular Agency; R. Connon & Co., 58 Marischal street

JACK, Alexander, tailor, 38 Shiprow, *h* 9 Jasmine ter.

Jack, John C., stoneware merchant, 274 George street

Jack, Joseph, sen., 12 Roslin terrace

Jack, Joseph, jun., manager, A. Pirie & Sons, Union Works, and secretary to the Culter Mills Paper Co., Limited, *h* 4 Devanha terrace

Jack, William, book-keeper (William Henderson & Son), 1 Skene square

Jackson, George, bill poster, messenger, &c., Deemouth, South College street

Jackson, Henry, M.D., surgeon, 19 Golden square

Jackson, James, bootmaker (successor to J. & D. Munro), 48 Upperkirkgate, *h* 172 Crown street

Jackson, William, bookbinder, 76 Broad street

Jackson, William, clerk, Devanha, *h* 15 Prospect terrace

Jackson, Miss Mary C., dressmaker, Deemouth, South College street

- Jaffray, Lawrence, clerk (P. O.), 18 Mount street
 Jaffray, Thomas, carriage inspector (G. N. of S. R.), 15 Bon-
 Accord street
 Jaffray, Mrs Captain, 4 Marywell street
 Jaffray, Miss, 16 Victoria street west
 James & Co., William, brewers, 213, *h* 211 King street
 Jameson, John, teller (T. & C. B.), 8 Victoria street west
 Jamie, David, shipmaster, 95 Wales street
 Jamie, Robert, grocer, 14 James street
 Jamieson & Mitchell, wholesale tea, coffee, and wine mer-
 chants, 34 and 36 Netherkirkgate
 Jamieson, Alex., baker, 1 Catto square, *h* 20 Prince Regent
 street
 Jamieson, Frank, advocate, 129 Union street
 Jamieson, G. & Son, jewellers, watch and clock makers to
 the Royal Family, 107 Union street
 Jamieson, George (of Jamieson & Mitchell), 38 Albyn pl.
 Jamieson, George, Drumgarth, Cults
 Jamieson, George Leslie, Crown Granite Works, North
 Charlotte street, *h* Drumgarth
 Jamieson, George (late Gavin & Co.), grocer, 59 Schoolhill,
h 10 Crimon place
 Jamieson, George (of Gordon & Jamieson), 72 Loch street
 Jamieson, George, shipmaster, 5 Constitution street
 Jamieson, George, beadle (Gallowgate F. C.), 1 Skene ter.
 Jamieson, James (late J. Fraser & Co.), family grocer and
 wine merchant, 221 Union street, and 1, 2, and 3 Dee
 street, *h* Prospect hill, Pitfodels
 Jamieson, James, mason, 26 Bank street
 Jamieson, James, 9 Albert terrace
 Jamieson, John, clothier and outfitter, 50 Union street
 Jamieson, John, tea and spirit dealer, 7, *h* 9 Commerce st.
 Jamieson, Lewis, spirit dealer, 292 George st., *h* above shop
 Jamieson, Peter, harness composition manufacturer, 8 South
 College street
 Jamieson, Peter, jun., Justice Mills Cottage, Union glen
 Jamieson, Robert, M.D., physician to the Royal Lunatic
 Asylum, Elmhill
 Jamieson, Thomas, F.C.S., teacher of chemistry (Mechanics'
 Institution), *h* 3 St. Mary's place
 Jamieson, Thomas, wright and funeral undertaker, Bridge
 place, *h* 19 Fisher row
 Jamieson, Wm. G. (of George Jamieson & Son), Drumgarth,
 Cults
 Jamieson, Rev. Wm. (North Parish Church), 153 Crown st.
 Jamieson, Mrs, 10 Albyn place
 Jardalla, Peter, grocer, 17 St. Clement st.

- Jarvis, William C., clerk (J. & W. Martin), 23 Bank street
 Jeans, James (late of H. M. Customs), 33 Summer street
 Jeffrey, William, baker, 63 Broad street
 Jeffrey, William, grocer, 8, *h* 10 Queen street
 Jenkins, G. Gordon, civil engineer, 115 Union street, *h* 11
 Bon-Accord street
 Jenkyns, Wm., inspector of buildings, 39 Union terrace
 Jessiman, Alexander G., clothier and draper, 44 George
 street, *h* 46 Kintore place
 Jessieman, John, house carpenter, Spa st., *h* 16 Kidd lane
 Jessieman, William, paper ruler, 41 Netherkirkgate, *h* 19
 Skene row
 Johnston & Brebner, agents, Balmenach Distillery, 5 Car-
 negie's brae
 Johnston & Laird, tailors and clothiers, 142 Union street
 Johnston, Alexander, writer to the signet (late of Edin.),
 Johnston, Rubislaw
 Johnston, Alex. (of Johnston & Brebner), 7 South Crown st.
 Johnston, Alexander, builder, 41 Whitehouse street
 Johnston, Alexander, clerk (G. N. of S. R.), 6 Fish street
 Johnston, Alex., book-keeper (Campbell & Co.), 26 Forbes
 street
 Johnston, Anthony B., sewing machine teacher and ad-
 juster, 37 Crown street, *h* 12 Holburn place
 Johnston, Charles, commercial traveller (W. Wright & Co.,
 Glasgow), 37 Carden place
 Johnston, David, shore porter, 20 Jasmine terrace
 Johnston, David, physician and surgeon (physician, Heath-
 cot Hydropathic Establishment), *h* 18 King street
 Johnston, George, examining officer (Customs), 20 Caledo-
 nian place
 Johnston, George, 31 Mount street
 Johnston, George, shoemaker, 7 Holburn street
 Johnston, James, spirit dealer, 56 North Charlotte street
 Johnston, James, manager, Police Stables, 81 West North
 street, *h* 61 Wales street
 Johnston, James, 4 Eden place
 Johnston, John (of G. Reid & Sons), Crown court, 41½ Union
 street
 Johnston, John H., embroidery designer and printer, sewing
 machine merchant, 17 and 37 Crown street, *h* 6 Hol-
 burn place
 Johnston, Joseph, baker, 18, *h* 16 North Broadford
 Johnston, Peter, gas inspector, 46 Dee street
 Johnston, Robert, music seller, 244 Union street, *h* 6 Ashley
 road
 Johnston, William (of Wilson & Johnston), 4 Abbotsford pl.

- Johnston, William, house agent and accountant, 22 St. Andrew street
- Johnston, William, blacksmith, Dander Hill Iron Works, 109 West North street
- Johnston, Mrs Alexander, grocer and spirit dealer, 86, *h* 88 Upper Denburn
- Johnston, Mrs Robert, baker, 66 George street
- Johnston, Mrs, 15 Ferryhill place
- Johnston, Mrs, 8 Castle street
- Johnston, Miss, 1 Crown terrace
- Johnston, Miss, teacher (Marywell Street Public School), 41 Whithouse street
- Johnston, Miss, dressmaker, 26 St. Nicholas street
- Jolly, Isaac, tea dealer and wine merchant, 114 George st., *h* 15 Craigie street
- Jolly, John, painter and glazier, 12 Carmelite street, *h* Farquhar place
- Jolly, Wm., printer (*Aberdeen Journal*), 1 Millburn street
- Jones, Rev. James D., 29 Bon-Accord street
- Jones, James R., F.R.A.S., teacher (Board of Trade Navigation School), agent for Meteorological Committee, 21 James street, *h* 8 Millburn street
- Jopp & Reid, advocates, 146 Union street
- Jopp, Andrew, advocate, distributor of stamps, and collector of taxes for Aberdeenshire, 27 King street, *h* 267 Union street
- Jopp, Keith (of W. & K. Jopp), 6 Golden square
- Jopp, W. & K., wine and spirit merchants, 13 Market st.
- Jopp, Wm. (of W. & K. Jopp), 5 Albyn terrace
- Jopp, Mrs, Woodhill
- Joss, Charles, tailor, 91 Skene street
- Joss, George, gardener, Westburn, Rubislaw
- Joss, Patrick, manager (A. & F. Manuelle), 41 Guestrow
- Joss, William, manager (St. Nicholas Brass Foundry), *h* 2 Gilcomston park
- Joss, Mrs, provision merchant, 53 Loch street, *h* 5 Charlotte street
- Justice, James N., clerk (Customs), 4 Devanha terrace
- Justice, Mrs James N., 24 Prospect terrace
- Justice, Miss, 69 Bon-Accord street
- Justice of Peace Court, Court House, Castle street; William Richardson, bar officer
- KAY**, Jas. P. (of C. Davidson & Co.), Elgin Villa, Queen's road
- Kay, William Mitchell, grocer, 65 Virginia street
- Kay, Miss, dressmaker, 3 Westfield Cottages

- Kean, John, saddler and portmanteau maker, 12, *h* 10 Schoolhill
- Keen, Archibald George, captain and adjutant, R.A.H., King Street Barracks, *h* 44 King street
- Keith & Gibb, lithographers, engravers, and ornamental printers, 3 Queen street
- Keith, Alex. (of M'Kenzie & Keith), Forresterhill Cottage
- Keith, Alex., grain merchant and manure agent, 42 Commerce street, and Waterloo station, *h* 134 Crown st.
- Keith, Alex. of (K. & G.), 4 Rosemount terrace
- Keith, George (H. M. Customs), Garibaldi place, 71 Skene square
- Keith, Harriman, & Watson, Northern Patent Brick and Tile Works, Pitmuxton
- Keith, James, druggist, 8, *h* 10 Union place
- Keith, James, clerk (A. Macdonald, Field, & Co.), 10 Bon-Accord lane
- Keith, John (of Pratt & Keith), 36 Bon-Accord terrace
- Keith, John, secretary (T. & C. Bank), 7 Bon-Accord sq.
- Keith, William, sen., late slate merchant, 24 Union row, and 24 Summer street
- Keith, William, jun., polished granite and enamelled slate works, 187 King street, *h* 1 Roslin terrace
- Keith, Mrs Dr, 263 Union street
- Keith, Mrs, milliner, Cherrybank, 61 Hardgate
- Keith, Mrs James, 101 Crown street
- Keith, Miss, stoneware merchant, 63 Windmillbrae, *h* 56 College street
- Keith, Misses, dressmakers and milliners, 1 Chapel street
- Kelman & Minty, fleshers, 10 West North street
- Kelman, Andrew, cashier (Leith & Paterson), 39 Union ter.
- Kelman, George T., provision merchant, 51 Upper Denburn
- Kelman, Wm., millwright (H., R., & Co.), 25 Cotton street
- Kellas, James F., secretary, Local Marine Board, and superintendent, Mercantile Office, &c., 28 Regent quay
- Kelly, F. B., clothier, 10 St. Nicholas street, *h* 3 Ashley ter.
- Kelly, Mrs, lodgings, 17 Skene terrace
- Kemlo, Alex., advocate, 74 Union street, *h* 68 Bon-Accord st.
- Kemlo, Miss H., draper, 6 Upperkirkgate
- Kemp & Walker, millers and grain merchants, 59 & 60 Castle street, and Murtle Mills
- Kemp, Alexander, flesher, 29 Market Hall, *h* Woodside
- Kemp, George, cashier (J. Crombie), 7 Thistle street
- Kemp, James, slater, North Charlotte street, *h* 176 Crown street
- Kemp, Robert (of Kemp & Walker), 31 Thistle street, and Murtle

- Kemp, Mrs Francis, grocer, 60 Skene square
 Kennedy, Alexander, book-keeper (*People's Journal*), 5
 Whitehouse street
 Kennedy, Angus, broker, 47 Lodge walk
 Kennedy, John, shipmaster, 2 Church street
 Kennedy, Joseph, head-master, Government School of Art,
 Albyn Cottage, Albyn place
 Kennedy, Mrs (late of Killearnan), 39 Constitution street
 Kennedy, Mrs, lodgings, 154 Crown street
 Kent Mutual Fire Insurance Co. *See Insurance Agents*
 Kerr & Sons, carvers, gilders, and printsellers, and artists'
 colourmen, 187 Union street
 Kerr, David, M.D., 9 Union place
 Kerr, George (of Kerr & Sons), 4 Henry place
 Kerr, George, late master gunner, R.A., 4 Richmond terrace
 Kerr, James, A.M., headmaster, Aberdeen Training College,
 185 George street
 Kerr, James A. (of Kerr & Sons), 166 Skene street west
 Kerr, John, government inspector of schools, 4 Albyn ter.
 Kerr, William, late shoemaker, Balmoral place
 Kerr, Miss, sick nurse, 20 Causewayend
 Kesson & Macdonald, carvers, gilders, and picture frame
 makers, 53 St. Nicholas street
 Kesson, James, commission agent, 27A George street
 Kesson, John (of Kesson & Macdonald), 5 Henry place
 Kettle, Thomas W., surveyor to Lloyd's Register, 13 Regent
 quay, *h* 32 Springbank terrace
 Kidd, John, locomotive foreman, Kittybrewster Works, *h* 11
 Hawthorn place
 Kilgour, James, draper, 94 George street, *h* 2 Caroline place
 Kiloh, Miss, 27 Dee street
 King and Co., type music, and general printers and stereo-
 typers, Clark's court, 2 Upperkirkgate
 King, Arthur, printer, 15½ Constitution street
 King, Donald, tea, wine, and spirit merchant, 1 Waverley
 place, *h* 29 Wellington place
 King, Maxwell M., dentist, 26 St. Nicholas street
 King, Robert, printer, 35 Netherkirkgate
 King, Wm. C., hatter, 31 Broad street, *h* Millburn Cottage,
 Ferryhill
 King, Wm., messenger, N. S. Savings Bank, Exchange st.
 King, William (of Gordon & King), 7 Margaret street
 King, Mrs George, 19 Carden place
 King, Mrs, coffee rooms, 38 Basement floor, Market, *h* 11½
 Correction wynd
 King Street Brewery Co., brewers and maltsters, 213 King
 street

- King Street Cattle Market, opposite Boys' Hospital
 Kinghorn, James, general draper, 46 St. Nicholas street, *h*
 Mount Cottage, Mount street
 Kinnear, Alexander, shoemaker, 26 St. Clement street
 Kinnear, James, adjutant, Artillery Volunteers, 27 Albert
 street north
 Kinnear, James, artificial limb maker, 110 King street
 Kinnear, Mrs, broker, 101 Commerce street
 Kinneard, William, gardener, 174 Market Hall, and Out-
 seats, Rubislaw
 Kirby, Colonel G., Beltie House, 15 Dee street
 Kirkland, Miss, 12 North Silver street
 Kirkton, J., sexton (Town's Churchyard), 63 Guestrow
 Kirton, Peter, flesher, 39 Market Hall, *h* 15 College street
 Kirton, Mrs, broker, 108 Green
 Kitchin, Rev. Francis, M.A., Cantab., assistant curate of St.
 Andrew's Church, 113 Crown street
 Kitson, William & Co., stoneware and rag merchants, 172
 Gallowgate, *h* 1½ Seamount place
 Knowles, Alexander, engineer, 37 Shuttle lane
 Knowles, George, flesher, 69 Commerce street
 Knowles, James, butcher, 5 Skene street, *h* 9 Denburn ter.
 Knowles, William, clerk (N. of S. E. L. Co.), Rosie Cottage,
 146 Hutcheon street
 Knowles, Mrs, 5 Crimon place
 Knowles, Miss, 43 Victoria street west
 Knowles, Misses, ladies' school, 50 Union place
 Knox & Webster, iron merchants and wholesale ironmongers,
 Ironmonger's court, 14 Upperkirkgate, and 26 and 28
 St. Paul street
 Knox, Arthur, cabinetmaker and wood merchant, 10 Bridge
 place, *h* 31 Springbank terrace
 Knox, David (of Knox & Webster), 110 Crown street
 Knox, David, painter, 58 Castle street
 Knox, Wm., grain merchant, 16 King st., *h* Craigton, Cults
 Knox, Mrs, teacher, 84 Skene square
 Knox, Mrs, sick nurse, 11 Jopp's lane
 Krueger, H., rector, Aberdeen Young Ladies' Institution,
 and Academy for Modern languages, 250 Union st.
 Kursch, C. (Great Northern Telegraph Co.), 31 North Albert
 street
 Kyd, David, deputy-superintendent, Mercantile Marine
 Office, *h* Glamis Cottage, 20 Spittal, Old Aberdeen
- LAER**, E. W. Von, Millburn Cottage, Dee Village
 Laidlaw, Rev. John (Free West Church), 4 Waverley place
 Laidlaw, Mrs, lodgings, 42 Marischal street

- Laing & Melvin, carriage builders (to Her Majesty) and harness makers, 4 and 8 Bon-Accord street
- Laing, Alex. (of Laing & Melvin), 14 Bon-Accord street
- Laing, Alexander, tanner, skinner, and wool merchant, Gilcomston Tannery, *h* Lochhead Cottage, Stocket road
- Laing, Alex., spirit dealer, 34 Loch street
- Laing, Andrew, flesher, 82 John street
- Laing, Charles A. (of Laing & Melvin), 7 Bon-Accord street
- Laing, Charles, clothier and tailor, 6 Crown street, *h* 4 Richmond terrace
- Laing, David, basket manufacturer, 233 Union street, *h* 19 Marywell street
- Laing, George, clerk, 39 Marischal street, *h* Eden Cottage, Mount street
- Laing, James, hide and skin salesman, 42 Wales street, *h* 7 Black's buildings
- Laing, James & Co., ironmongers, blacksmiths, and bellhangers, 121 Union street, and 52 Green; workshop, 15 Back wynd
- Laing, John (late of Ceylon), Granton Lodge, Cuparston pl.
- Laing, Robert, shoemaker, 193, *h* 195 George street
- Laing, Thomas, dentist, 22 Union terrace
- Laing, Thomas, ironmonger, iron heel and toe-plate manufacturer, 19 Gallowgate, *h* 2 Gray's buildings, Rosemount
- Laing, William, ironmonger, blacksmith, and bellhanger, 207 Gallowgate, and 2 Gerrard street; workshop, 18 Catherine street, *h* Eden Cottage, Mount st.
- Laing, Wm., shore porter, 45 Castle street
- Laing, Mrs James, 32 Albyn place
- Laing, Miss, 111 Crown street
- Laird, Daniel (of Johnston & Laird), 14 Bon-Accord terrace
- Laird, Daniel, jun., teller (N. S. Savings Bank), 6 Eden pl.
- Laird, Jas., manager (Newbridge Mills)
- Lamb, Alexander, plumber and brassfounder, 48 John street, *h* Bonnymuir
- Lamb, John, photographer, 14 Skene terrace
- Lamb, Robert, advocate, 12 King street, *h* 50 Dee street
- Lamb, Mrs, 79 King street
- Lamb, Mrs, 50 Dee street
- Lamont, Alex., druggist, 43 Woolmanhill, *h* 30 Dee street
- Lamont, Andrew, jun., grocer and spirit dealer, 2, *h* 4 Cotton street, *h* above shop
- Lamont, Charles, wright, 29 Bank street
- Lancashire Insurance Co.; office, 96 Union street, Thomas Macfarlane, manager
- Lands and Heritages Valuation Office, 27 King street

- Langlands, Robert, provision dealer, 189 Gallowgate
 Largie, James, shipmaster, 14 Ferryhill place
 Latto, Mrs, lodgings, 2 Crown terrace
 Laurie, Wm., bookbinder, 35 Netherkirkgate, *h* 10 Prospect terrace
 Laurie, Mrs Thomas, 75 Dee street
 Laurie, Miss, stoneware merchant, 33 Loch street
 Law & Martin, slaters, 128 Causewayend, *h* 19 Hardweird
 Law, George, stonecutter, Guild street, *h* 20 Castle street
 Law, James, baker, 9 Upperkirkgate, *h* 76 Wales street
 Law, John, baker, 60 Shiprow, *h* 3 Affleck street
 Law, John, late farmer (Nether Boddam), 23 Wellington place
 Law, Robert, 41 Mount street
 Law Union Fire and Life Assurance Co. (London). *See Insurance Agents*
 Law, Mrs, lodgings, 31 Charlotte street
 Law, Mrs, spirit dealer, 47 Castle street
 Law, Mrs, dressmaker, 20 Castle street
 Law, Miss B., grocer and spirit dealer, 8 Wellington place, *h* 20 Rose street
 Lawes' Chemical Manure Co., Limited, 14 Hadden street, and Pocra quay
 Lawrance, Walter, staff surgeon, R.N., 5 East Craibstone st.
 Lawrence, Joseph, tailor and funeral waiter (officer, Free East Church), 86 John street
 Lawrence, Miss, dressmaker and milliner, 2 St. Mary's place
 Laws, Robert, cabinetmaker and upholsterer, 12 Bridge pl., *h* 48 Summer street
 Lawson, James, shipmaster, 22 Mount street
 Lawson, John, printer, 20 Watson street
 Lawson, Wm., gardener, Ferryhill House
 Leaper, Joseph, spirit dealer, 60, *h* 56 College street
 Leask, A. R. D., law agent, 38 Marischal street
 Leask, John, registrar of births, deaths, and marriages for the Parish of Old Machar, 21½ Union terrace
 Leask, John, house carpenter, 15 Cotton street, *h* 2 Hawthorn terrace
 Leask, Wm., shipmaster, 32 Bank street
 Leask, Mrs, fish dealer, Basement floor, Market, *h* 4 Carmelite street
 Ledingham, Alex., grocer and provision merchant, 44½, *h* 75 Chapel street
 Ledingham, A. W., manager (Spring-garden Provision Works), *h* 5 Caroline place
 Ledingham, John, baker, 4 Skene terrace
 Ledingham, Mrs, 16 Mount street

- Leeman, Joseph, Lieut., R.N.R., examiner in Navigation and Seamanship, Local Marine Board, 28 Regent quay, *h* Muchalls
- Leffen, Mrs H., 75 Union street
- Legg, Wm., tinsmith, 79 Queen street
- Legge, Rev. James W., A.M., classical master, Grammar School, *h* 20 Balmoral place
- Legge, John W., sculptor, polished granite, marble, and freestone work, South Bridge, Holburn street, *h* 2 Sycamore place
- Legge, Mrs John, Bellahill Cottage, Balmoral place
- Leiper, James, grocer, 108, *h* 106 Chapel street
- Leith & Paterson, wholesale warehousemen, Imperial place
- Leith, Alexander, contractor, 2 Westfield place
- Leith, Alex., clothier and outfitter, 58 Broad st., *h* 72 Commerce street
- Leith, David (of John Leith & Sons), 68 Dee street
- Leith, Hugh, miller and grain merchant, 83 George street, *h* 4 Union place
- Leith, James (of John Leith & Sons) 25 Exchange street
- Leith, John & Sons, wholesale grocers, 17 Exchange street
- Leith, John (of J. Leith & Sons), 25 Exchange street
- Leith, John, baker, 66 College street, *h* above shop
- Leith, John (of Leith & Paterson), 75 Crown street
- Leith, John (H. M. C.), 91 Hutcheon street
- Leith, Thomas (Marshall & Co., limited), 26 Kintore place
- Leith, Miss (of Freefield), 46 Skene terrace
- Lemon Tree Hotel, 9 St. Nicholas street, and 2 St. Nicholas lane; Charles Smith, proprietor
- Lendrum & Edwards, wincey manufacturers, 70 Netherkirk-gate
- Lendrum, Mrs, 9 Crimon place
- Lennie, Alex., shoemaker and principal beadle (Free Trinity Church), 40 Chapel street
- Leslie & Russell, printers, 2 Crown court, 41½ Union st.
- Leslie, Rev. Alex. (Free Bon-Accord Church), 14 Albyn pl.
- Leslie, Alex., 21 Bank street
- Leslie, Alexander, messenger-at-arms and sheriff officer, *h* and office 10 King street
- Leslie, Alexander, 81 Skene square
- Leslie, Andrew, commercial traveller, 13 Loch street
- Leslie, Charles (J. Laing & Co.), 20 View terrace
- Leslie, George & Co., coal, coke, canvas, rope, and twine merchants, and sailmakers, 11 Regent quay, and 76 Union street
- Leslie, George (of Leslie & Russell), 16 Caledonian place
- Leslie, George, seedsman (J. Roy, jun.), Nursery, Ferryhill

- Leslie, G. C. (of Shirres, Leslie, & Co.), 261½ George st.
 Leslie, James M., shipmaster, 17 Albert terrace
 Leslie, Rev. John, M.A. (minister of Udny), 255 George st.
 Leslie, John, 263 George street
 Leslie, John, insurance agent, 201 Union street
 Leslie, John Grant (C.A.), Sheriff, Commissary, and Justice of Peace Clerk-Depute, County buildings, Castle st., h 183 King street
 Leslie, John, shipmaster, 13 Albert terrace
 Leslie, John, shipmaster, 27 Cotton street
 Leslie, John, bootmaker, 31 South Constitution street
 Leslie, Robert, writer and accountant, 62 West North st.
 Leslie, William, of Nethermuir; office, 123½ Union st., h 28 Albyn place
 Leslie, Wm. (of William Leslie & Co.), 17 Albert street
 Leslie, William & Co., ship insurance brokers and commission merchants, 53 Marischal street
 Leslie, Mrs George, 146 Crown stree
 Leslie, Mrs Wm., 10 Golden square
 Leslie, Mrs, 17 Albert street
 Leslie, Mrs, lodgings, 130 Union street
 Leslie, Miss, 25 Victoria street west
 Leslie, Misses (of Powis), Powis House
 Letters, Mrs, pawnbroker, Chronicle court, 10 Queen st., h Exchange court, 36½ Union street
 Levie, Alex., shipmaster, 16 Caledonian place
 Levie, Daniel, 3 Devanha terrace
 Levie, Mrs, lodgings, 13 Marischal street
 Levie, Mrs Thomas, lodgings, 13 Marischal street
 Lewis, Charles E., keeper Inland Revenue office, 27 King st.
 Lewis, Lewis, leather merchant, 7 Upperkirkgate, h 2 Littlejohn street
 Lewis, Mrs, 13 Springbank terrace
 Leys, Alex., 9 Constitution street
 Leys, Robert, engineer, 9 Constitution street
 Life Association of Scotland. *See Insurance Agents*
 Ligertwood, John & Robert, advocates and notaries public, 89 Union street
 Ligertwood, John (of J. & R. L.), sheriff and commissary clerk, County buildings, Castle st., h 17 Union place
 Ligertwood, Robert (of J. & R. L.), 72 Carden place
 Ligertwood, Wm., shipwright, 33 York street
 Ligertwood, Mrs, 124 Crown street
 Ligertwood, Mrs James, 36 Thistle street
 Ligertwood, Misses, Raeden
 Lillie, Thomas, teller, Royal Bank of Scotland, h 7 Crimon place

- Lilybank Provision Works, Kittybrewster; Alex. Lyon
 Lindlay, Mrs F., 22 Osborne place
 Lindsay, Archibald, foreman boilermaker, Kittybrewster, *h*
 27 North Broadford
 Lindsay, John, miller and grain merchant, City Flour Mills,
 Causewayend, *h* Ashhill
 Lindsay, Wm., bookseller, stationer, printer, publisher, and
 newspaper agent, 30, *h* 28 Market street
 Lindsay, Mrs Andrew, 18 Albert terrace
 Linklater, Alex., shipmaster, 27 Marywell street
 Linklater, Andrew, shipmaster, 32 St. Clement street
 Linton, Joseph, foreman sparmaker (W. Hood & Co.), 43
 Wellington street
 Lister, John, lapidary, 46 Netherkirkgate, *h* 11 Crooked lane
 Little, Mrs, broker, 161 Gallowgate
 Littlejohn, David, advocate, 90 Union street, *h* 8 Belvidere
 place
 Littlejohn, George G. (of J. Littlejohn & Sons), 34 Spring-
 bank terrace
 Littlejohn, James & Sons, wholesale and retail tea dealers
 and grocers, 39 Green
 Littlejohn, James (of J. Littlejohn & Sons), 4 Millburn st.
 Littlejohn, James, jun. (of J. Littlejohn & Sons), 31 Cale-
 donian place
 Littlejohn, James, Hursley Cottage, Kincorth
 Littlejohn, William, manager (Aberdeen Town and County
 Bank), 60 Union street
 Littlejohn, Wm., jun. (T. & C. Bank), 5 Ferryhill place
 Liverpool and London and Globe Insurance Co. *See Insur-*
ance Agents
 Livingstone, Forbes, hairdresser, 62 Shiprow
 Livingstone, John, fish dealer, 69 Basement floor, Market, *h*
 11 Carmelite street
 Livingstone, Mrs, 25 Victoria street west
 Livingstone, Mrs, spirit dealer, 80 Loch street
 Lizars, Mrs, of Arnlee, Cults
 Lloyds' Agent, James Aiken, jun., 55 Marischal street
 Lloyds' Register, surveyor to, Thomas W. Kettle, 13 Regent
 quay
 Lockhart & Salmond, restaurateurs and confectioners, 118
 and 120 Union street; dining and supper rooms, 1
 Back wynd
 Lockhart & Salmond, biscuit bakers, confectioners, and
 aerated water manufacturers, 2 Little Belmont street
 Lockhart, James (of Lockhart & Salmond), 19 Back wynd
 Lockhart, Robert, leather merchant, 17 Guestrow, *h* 4 Little
 Belmont street

- Logan & Co., pianoforte makers and music sellers, 28 Diamond street, and 30 Church street, Inverness
- Logan, David (of Logan & Co.), 21 Ferryhill terrace
- Logan, J. & W., grocers, tea and coffee merchants, and dairy producemen, 120 George street
- Logan, John, principal beadle (North Church), 11 Crooked lane
- Logan, Wm. (of J. & W. Logan), 48 North Charlotte st.
- London Guarantee Accident Company. *See Insurance Agents*
- London Printing & Publishing Co., 10 Broad street; Jos. Maitland, manager
- Longmore, John, book-keeper (J. Wright, 112 John street), *h* 33 Mount street
- Longmuir, Hugh, shipmaster, Belvidere place
- Longmuir, Rev. John, A.M., LL.D. (Free Mariners' Church), Hawthorn Cottage, 5 Dee place
- Longmuir, Mrs Captain, 175 Skene street west
- Longmuir, Mrs John, 43 Victoria street west
- Longmuir, Miss, 14 Caledonian place
- Lonie, David, furnishing tailor, 72, *h* 61 Broad street
- Lonie, James, sergeant of police, 27 Ann street
- Lorimer, James & Son, bootmakers, 157 Union st.
- Lorimer, Jas., sen. (of J. Lorimer & Son), 9 Rosemount ter.
- Lorimer, Jas., jun. (of J. Lorimer & Son), 9 Rosemount ter.
- Lorimer, Wm., pawnbroker, 5 Seamount place
- Lorimer, Mrs, lodgings, 4 Bon-Accord terrace
- Lorne Hotel; James Tytler, Bridge of Dee
- Lorne Hotel; D. Wright, 6 Trinity street
- Lorne Temperance Hotel; Wm. Barnett, 137 King street
- Lovie, James, draper, 161 George street, *h* 14 Springbank terrace
- Lovie, Mrs, 41 Victoria street west
- Low, Alex. R., shipbroker, and coal and timber merchant, 34 Marischal street; sawmills, Wellington road, *h* 32 Ferryhill place
- Low, David, joiner, 160 Hutcheon street west
- Low, David, grocer, 39 West North street
- Low, Gavin, builder, 40 Whitehouse street
- Low, George M., commercial traveller (J. Crombie), 13 Adelphi
- Low, James & Co., saddlers, 45 Queen street, *h* King's crescent, Spittal road
- Low, John, 14 Springbank terrace
- Low, Mrs (late of Keig), 163 Crown street
- Low, Mrs Jas., tailor and general outfitter, 40½ Regent quay
- Low, Mrs, sick nurse, 16 Bon-Accord lane
- Lowe, Rev. G. D. (Free North Church), Deemount terrace

- Ludwig, Charles & Co., ship and insurance brokers, and commission merchants, 17 Regent quay
- Ludwig, Charles (of C. Ludwig & Co.), Bank of Scotland court, 35 Castle street
- Lumley, Edward G., tailor and clothier, 4 M'Combie's court
- Lumsden & Gibson, family grocers and wine merchants, 95 Union street
- Lumsden, Alex., 3 Mount place
- Lumsden, Henry S. (of Lumsden & Gibson), 35 Bon-Accord terrace
- Lumsden, Rev. James, D.D., principal and senior professor of theology, Free Church College, 34 Bon-Accord ter.
- Lumsden, J. F., advocate (of Robertson & Lumsden), 9 Albyn terrace
- Lumsden, James & Co., clothiers, outfitters, and shirt-makers, 155 Union street
- Lumsden, James (late of Thorndale, Phd.), 5 Osborne place
- Lumsden, Robert, manager (N. of S. Bank), 1 King street
- Lumsden, Robert, merchant, 58 Union street, *h* 34 Ferryhill place
- Lumsden, William, merchant, 58 Union street, *h* Eastbank, Fonthill
- Lumsden, Miss, lodgings, 10 Margaret street
- Lunan, Jas., messenger, Aberdeen, Leith, & Clyde Shipping Co., 62 Marischal street
- Lunan, John, commission agent, and agent for the Globe Parcel Express, 290 George street
- Lunan, Marianus (R. Innes, market), 31 Huntly street
- Lunan, William, chartered accountant, Ashley place, Cuparstone road
- Lunatic Asylum (Royal) adjoining Mary place; Robert Jamieson, M.D., superintendent
- Lyall, George & Co., silk mercers to the Queen, 97 and 99 Union street
- Lyall, George, sheriff officer for the Counties of Aberdeen and Kincardine, 26 Broad st., *h* 12 Bairnshall lane, Woodside
- Lyall, John, traveller (Northern Agricultural Company), 44 Constitution street
- Lyall, John, traveller (T. Craig & Sons), 23 Henry street
- Lyall, Robert & Sons, blacksmiths, Jamieson's court, 40, *h* 33 Shiprow
- Lyall, Robert, jun., smith and ironmonger, 24 George street, *h* 3 Watson street
- Lyall, R. W. (of Hay & Lyall), 12 Springbank terrace
- Lyell, John & Co., gun, fishing rod, and tackle makers, 128 Union street
- Lyell, Mrs John, 10 Springbank terrace

- Lynch, James, clerk (Police Department—Town Council), 11 Kingsland place
- Lyon, Alexander, hide salesman and provision curer, 194½ George street, and Lilybank Provision Works, Kittybrewster, *h* Lilybank
- Lyon, James, draper, 8 Park street
- Lyon, John, principal passenger porter, Joint Station, 181 Crown street
- Lyon, John, 84 Skene square
- Lyon, Wm., rector (West-end Academy), 11A Union place
- Lyon, Mrs John, spirit dealer, 76 Waterloo quay
- M'ADAM & Co.**, brewers and maltsters (late Wallace Brothers), 24 Loch street, and 146 Hardgate
- M'Adam, Donald, 10 King street place
- M'Adam, John, carter, 9 Jopp's lane
- M'Adam, William (of M'Adam & Co.), 53 Holburn street
- M'Addie, Alex., pattern maker, 14 Ferryhill terrace
- M'Bain, Alex., foreman boatbuilder (W. Hood & Co), 13 York street
- M'Bain, George, baker, 62 Schoolhill, *h* Seafield Cottage, Rubislaw
- M'Bain, George, shipmaster, 178 Crown street
- M'Bain, James, Duncan place, North Broadford
- M'Bean, William, lodgings, Strawberrybank, 33 Hardgate
- M'Beath, Peter, shipmaster, 20 Marywell street
- M'Bey, Alex., jun., omnibus proprietor, 25 John street
- M'Boyle, William, mason, 18 Marywell street
- M'Callum, William, locker (Customs), 31 Frederick street
- M'Callum, David, insurance agent, 18 Marischal street
- M'Calman, Mrs, 168 Crown street
- M'Clymont, Rev. James A., B.D., (Holburn Church) 25 Victoria street west
- M'Combie, Charles, accountant of Parker & M'Combie, 129 Union street
- M'Combie, James Boyn, advocate (of Murray & M'Combie), 4 Albyn place
- M'Combie, Mrs, 16 Albert street
- M'Condach, John, contractor, 12 South Crown street
- M'Connochie, Alex. Inkson, accountant and law stationer, 74 Union street
- M'Conochie, G. C., teacher of writing, 115 Union street, *h* 2 Union place
- M'Conochie, R., tailor and clothier, 3 Blackfriars street, *h* 74 St. Andrew street
- M'Conochie, Mrs, lodgings, 5 Henry place
- M'Cormack, Jas. (Postal Telegraph Dep.), 57 Victoria st. west

- M'Courtie, George Walker, late merchant, 8 John street
 M'Diarmid, John, cashier (Stamps and Taxes), 27 King street, *h* 28 Ashley Road
 M'Donald, Alex., boot and shoe maker, 4 Commerce street, *h* Firhill place
 M'Donald, A. & D., gutta percha, leather boot and shoe shop, 39 Queen street, and 28 Gallowgate
 M'Donald, A. (of A. & D. M'D.), 22 Prospect terrace
 M'Donald, Angus, 7 Roslin terrace
 M'Donald, Archibald M., advocate (of Yeats and Spottiswood), 8 Alford place
 M'Donald, Bernard, pavier and contractor, 30 Ashley road
 M'Donald, D., shoe merchant, 4 Littlejohn street, *h* 2 Milne's buildings, Rosemount
 M'Donald, George, joiner, 120 Causewayend
 M'Donald, James, jun., cabinetmaker, 31 Castle street, *h* 8 Guestrow
 M'Donald, James, iron merchant, 2 Commerce lane
 M'Donald, James, coffee room keeper, 18, *h* 22 Market st.
 M'Donald, James, *Scotsman* reporter; office, 145 Union st., *h* 179 Skene street west
 M'Donald, John, confectioner, 37 Basement floor, Market, *h* 8 Waverley place
 M'Donald, Peter, woollen cloth merchant, 2 Upperkirkgate
 M'Donald, Peter & Co., furnishing tailors, 93 King street
 M'Donald, Thomas, shoemaker, 68 St. Clement street
 M'Donald, Isabella, spirit dealer, 20 West North street
 M'Donald, Mrs, 8 Alford place
 M'Donald, Mrs, 2 Park place
 M'Donald, Mrs, snuff and tobacco manufacturer, 15 Union buildings
 M'Donald, Mrs J., 34 North Broadford
 M'Donald, Miss, dressmaker, 25 Henry street
 M'Donald, Miss, draper, 88 King street
 M'Donald, Miss M., dressmaker 125 Crown street
 M'Dougald, Mrs, lodgings, 32 Skene terrace
 M'Dougall, John, grain merchant (of A. Murdoch & Son), 7 Albert terrace
 M'Farland's Music Hall, 48 Market street
 M'Gavin, James, agent for the Singer Manufacturing Co., 225 Union street, *h* 3 Caroline place
 M'Gee & Co., cork manufacturers, Albion court, 18 Castle street
 M'Gillivray, John, hairdresser, 242, *h* 247 George street
 M'Gilvray, Rev. Walter, D.D. (Free Gilcomston Church), View place, Rosemount
 M'Gregor & Shand, slaters, Spa street, *h* 62 Skene street

- M'Gregor, Alex., grocer and spirit dealer, 57 Guestrow, *h* 2
Barnett's close
- M'Gregor, Alex., silk mercer and draper, 87 Union street, *h*
United Cottage, Holburn place
- M'Gregor, Alex., saddler and harness maker, 43 Queen st.
- M'Gregor, David, dyer, 28 George street
- M'Gregor, John, dyer, 26 George street, *h* Leonard Cottage,
Belvidere place
- M'Gregor, Wm., blacksmith, ironmonger, and bellhanger, 9,
h 25 College street
- M'Gregor, Mrs John, 38 Union row
- M'Grigor, Chas., late manufacturer, 8½ North Silver street
- M'Hardy, David & Son, ironmongers (to the Queen and
H.R.H. the Prince of Wales), bellhangers, and manu-
facturers of general smith work, 54 Netherkirkgate
- M'Hardy, David, sen. (late of D. M'Hardy & Son), Cran-
ford, Ruthrieston
- M'Hardy, David, jun. (of D. M'Hardy & Son), Cranford,
Ruthrieston
- M'Hardy, James, draughtsman (Hall, Russell, & Co.),
* Waterside, 33 York street
- M'Hardy, Robert, grocer and provision merchant, 188 West
North street
- M'Hardy, Samuel, clerk (Stamps and Taxes), 11 Hawthorn
place
- M'Hardy, Wm., grocer and spirit dealer, 88, *h* 45 Chapel st.
- M'Hardy, Mrs, lodgings, 3 Mary place
- M'Hardy, Mrs, sick nurse, 14 Schoolhill
- M'Hardy, Miss, 31 Dee street
- M'Intosh & Co., pawnbrokers, 16 Hutcheon street
- M'Intosh, Alexander, steward, 83 Waterloo quay
- M'Intosh, George, 24 Dee street
- M'Intosh, John, head steward (City of London), 7 Crown
terrace
- M'Intosh, Simon, shoemaker, 86 King street
- M'Intosh, Mrs, lodgings, 193 Union street
- M'Intosh, Mrs, midwife, 82 Causewayend
- M'Intosh, Miss, draper, 16 West North street
- M'Intyre, Jas., chimney sweep, 96 Green
- M'Kann, John, broker, 38 Lodge walk
- M'Kanna, Patrick, tobacco pipe manufacturer, 9 North
Broadford lane, *h* 54 North Broadford
- M'Kay & Milne, timber merchants and turners, Victoria
Patent Sawmills, Hutcheon street west
- M'Kay, Alex. (of M'Kay & Milne), 48 Loanhead terrace
- M'Kay, George, boot and shoe maker, and leather cutter,
18 Gallowgate, *h* 49 St. Andrew street

- M'Kay, George, hairdresser, 2A Park street
 M'Kay, George & Son, slaters, 32 Union row
 M'Kay, James, steward, Royal Northern Club, 1 Union ter.
 M'Kay, James, engine driver (Cal. Ry.), 21 Ferryhill terrace
 M'Kay, John, shipmaster, 46 Watson street
 M'Kay, John, grocer and spirit dealer, 94 Gallowgate
 M'Kay, Rev. John (Associate Synod, Skene terrace), 26
 Skene terrace
 M'Kay, Wm. (of Anderson & M'Kay), 14 Ferryhill terrace
 M'Kay, William, tailor, Wellington road
 M'Kay, Wm., chimney sweep, Brownie's brae, 43 College st.
 M'Kay, Mrs, cook, 7 Margaret street
 M'Kay, Mrs, furniture dealer, 29 Gallowgate
 M'Kay, Mrs, sick nurse, 30 Blackfriars street
 M'Kay, Miss, milliner, 108 George street, *h* South Mount
 street
 M'Kenzie & Keith, rag and metal merchants, wholesale sta-
 tioners, and general agents, 42 Gallowgate
 M'Kenzie, Alexander, broker, 60 East North street
 M'Kenzie, A., flesher, 17 North Broadford
 M'Kenzie, Alexander G., shipmaster, 177 Crown street
 M'Kenzie, Alexander, tinsmith, 74 East North street
 M'Kenzie, Archibald, 4 Prospect terrace
 M'Kenzie, Daniel, house agent, 284 George street
 M'Kenzie, George, 1 Richmond terrace
 M'Kenzie, Grant, flesher, 51 East North street
 M'Kenzie, James, shipmaster, 97 Wales street
 M'Kenzie, James, fish and game dealer, 68 Loch street, and
 innkeeper and stabler, 90 George street
 M'Kenzie, James & Co., clothiers and silk mercers, 47 Union
 street, *h* 8 Osborne place
 M'Kenzie, John, surveyor to Board of Trade, 28 Regent
 quay, *h* South Rotunda place
 M'Kenzie, John (of M'Kenzie & Keith), Rosehill
 M'Kenzie, John (of Donaldson, M'Kenzie, & Co.), 11 Ann pl.
 M'Kenzie, Murdoch, attendant, Commercial Club, *h* 179
 Crown street
 M'Kenzie, Robert, brewer, Lochside Brewery, 112 Loch st.,
 h St. John's court, 38 Castle street
 M'Kenzie, Wm., foreman blacksmith (Oak Tree Foundry),
 Poplar House, 15 Guestrow
 M'Kenzie, Wm. W., printer, Poplar House, 15 Guestrow
 M'Kenzie, Mrs, broker, 77 Shiprow
 M'Kenzie, Mrs, provision merchant, 20, *h* 22 Thistle street
 M'Kenzie, Miss (late of Ruthrieston), 29 Castle street
 M'Keowin, William, superintendent of funeratory, 8 Her-
 derson's court, Broad street

- M'Killiam, B. & W., confectioners to the Queen, 54 Broad street
- M'Killiam, Basil (of B. & W. M'Killiam), 48 Victoria street west
- M'Killiam, Isaac R. (of B. & W. M'Killiam), 10 Bon-Accord terrace
- M'Killiam, Robert, restaurateur and confectioneer, 17, h 19 Union buildings
- M'Killican, James, clerk, Bon-Accord Livery Stables, h 24 Schoolhill
- M'Killigan, Alexander, gardener, Lodge of Wallfield
- M'Killigan, James, provision dealer, 93 Gallowgate
- M'Killigan, John B., cashier (Milne & Walker), Lodge of Wallfield
- M'Kinnon, David Reid, deputy inspector-general of hospitals, Queen's cross
- M'Kinnon, George B., watchmaker, 60 Netherkirkgate, h 29 Bank street
- M'Kinnon, James, coachbuilder, 41 Victoria street west
- M'Kinnon, John (of W. M'Kinnon & Co.), 77 Chapel st.
- M'Kinnon, Lauchlan, jun., advocate, sharebroker, and insurance agent, 239, h 241 Union street
- M'Kinnon, William & Co., iron founders, engineers, millwrights, boilermakers, and general blacksmiths, Spring Garden Works, Windy wynd
- M'Laren, D. F., jeweller and hardware merchant, 47 Broad street
- M'Laren, Mrs John, 51 Schoolhill
- M'Laren, Mitchell L. S., commission merchant (of John Sheed & Co.), 51 Schoolhill
- M'Lauchlan, John, shipowner, coal and wood merchant, 1 James street, h South Rotunda place
- M'Lauchlan, John, teacher (Footdee Public School), 24 Craigie street
- M'Lean, Alex., shipmaster, 11 Mount street
- M'Lean, John, superintendent of meters; office, 1 Provost Blaikie's quay, h 52 Gallowgate
- M'Lean, Thomas, baker, 7, h 9 Dee street
- M'Lean, Mrs, grocer, 25 Gordon street
- M'Leod, Colin, tinsmith, 13½ Justice street
- M'Leod, Daniel, bootmaker, 141 George street, h 52 John st.
- M'Leod, Isaac, flesher, 18 Market Hall, h 5½ Carmelite street
- M'Leod, James, painter and glazier, 38 Back wynd, h 3 Donald's court, 20 Schoolhill
- M'Leod, James, grocer, and spirit dealer, 43½ Schoolhill
- M'Leod, John, bookseller and stationer, 13 George street, h 9 Forbes street

- M'Leod, John C., hatter, 46 Union street, *h* 148 Hardgate
 M'Leod, Robert, tobacconist, 4 Guild street, *h* 9 Castle st.
 M'Leod, Simon, spirit dealer, 1, *h* 2 Trinity quay
 M'Leod, William, tailor, 14 Shiprow, *h* 26 Broad street
 M'Leod, Mrs Donald, 27 Mount street
 M'Leod, Mrs John, watch and clock maker, 3, *h* 11 Schoolhill
 M'Leod, Mrs, grocer and spirit dealer, 53 Park street
 M'Leod, Miss, milliner and dressmaker, 24 Dee street
 M'Master, Wm., shipmaster, 36 Union terrace
 M'Millan, Duncan, architect, 42 Union street, *h* Albury road
 M'Nair, Donald, agent (A. Fullerton & Co., Edinburgh), 23
 Virginia street
 M'Naughton, James, engineer (Richards & Co.), 83 Skene
 square
 M'Petrie, Margaret, hosier, 176 George street
 M'Pherson, Alex., sen., baker and confectioner, 3 South
 Mount street, *h* 14 Rosemount place
 M'Pherson, Alex., jun., baker and confectioner, 3 Guild st.,
 and 5 Richmond street
 M'Pherson, George (of J. M'P. & Co.), Springhill
 M'Pherson, George W., photographer, 115 Union street, and
 Donald's court, Schoolhill, *h* 97 Skene street
 M'Pherson, Hugh J., manufacturer (of J. M'Pherson &
 Co.), 54 Carden place
 M'Pherson, James, inn and stabling, 26 West North street
 M'Pherson, John & Co., comb manufacturers, Rodger's
 walk, John street
 M'Pherson, John, nurseryman and florist, 165-167 Market
 hall, and Polmuir
 M'Pherson, John, bookseller, 60 Loanhead terrace
 M'Pherson, John C. M., wholesale and retail grocer, 56
 Upper denburn, *h* 14 Rosemount place
 M'Pherson, Thomas, cutter (Simpson & Whyte), 9 Osborne
 place
 M'Pherson, William, bookseller, 59, *h* 61 Broad street
 M'Pherson, Mrs James, Mile-end House, Stocket
 M'Pherson, Mrs Dr., 102 Crown street
 M'Pherson, Misses, 3 Ferryhill place
 M'Rae, Geo., publisher's agent (Virtue & Co.), 9 Castle st.
 M'Rae, John, spirit dealer, 3, *h* 5 South Bridge, Holburn
 street
 M'Robb & Co., carters and contractors, 29 Commerce st.
 M'Robb, Charles (of M'Robb & Co.), 43 Commerce street
 M'Robb, John, overseer (Abdn. Lime Co.), 8 Constitution
 street
 M'Robbie & Milne, builders, Albert place
 M'Robbie, Alex. (of M'Robbie & Milne), 3 Albert place

- M'Robbie, Charles, spirit dealer, 62 St. Andrew street; and house carpenter, Rosemount place
- M'Robbie, John S., M.D., 160 Gallowgate, *h* Sunnyside
- M'Robbie, Peter, gardener, 150 Market hall, *h* Sunnyside
- M'Robbie, Wm., contractor, 48 Hardgate
- M'Robbie, Mrs, 39 Carden place
- M'Robbie, Miss, teacher (Gerrard Street Public School), 2 Mount street west
- M'Robbie, Miss, draper, 33, 34, and 35 Market gallery, *h* 2 Mount street west
- M'Taggart & Booth, coal brokers and commission agents, 13 Trinity quay, west end of dock, near Market st.
- M'Taggart, Mrs D., 1 Loanhead place
- M'William, Miss, lodgings, 125 Crown street
- Macadam, Wm., church officer (Free South), 72 St. Andrew street
- Macaldowie, P. & Co., brush manufacturers, 14 St. Nicholas street
- Macaldowie, John, accountant, 12 St. Nicholas street, *h* 82 Bon-Accord street
- Macaldowie, Robert, cashier (Abdn. Com. Co.), 15 Springbank terrace
- Macaldowie, Robt., jun., hosier, 11 St. Nicholas street
- Macaldowie, Mrs P., lodgings, 163 Crown street
- Macandrew, Alex., clerk (G. Cornwall & Sons), 6 Blackfriars street
- Macandrew, D. & Co., builders, asphalt merchants, and manufacturers of horticultural buildings, 120 Loch street
- Macandrew, Daniel, architect (of D. M. & Co.), Vinery Lodge, Cults
- Macandrew, John, inspector of works, 3 Nellfield place
- Macbain, George, shipmaster, 1 Hanover lane
- Macbean, Donald, tailor and clothier, 37 Market street, *h* above shop
- Macbeth, James, pianoforte maker and music seller, 164 Union st.; workshop, Thistle lane, *h* 11 Margaret st.
- Macdonald, Alex., Field, & Co., Aberdeen Granite Works, Constitution street
- Macdonald, Alex. (of A. M., F., & Co.), Kepplestone
- Macdonald, Alex., advocate and notary public, 11 Union buildings, *h* 17 Rose street
- Macdonald, D. C., solicitor, City buildings, *h* 4½ Bon-Accord terrace
- Macdonald, David, hide, tallow, oil, leather, and commission merchant, 27 & 29 St. Andrew street, *h* Marine Villa, South Constitution street

- Macdonald, Duncan, commercial traveller, 6 Thistle pl.
 Macdonald, Erskine, 4 Ferryhill place
 Macdonald, Ewen, grocer and spirit dealer, 193 Gallowgate,
h King's crescent
 Macdonald, Rev. George (Gaelic Church), 2 Devanha ter.
 Macdonald, I., hosier, 33 St. Nicholas street, *h* 38 North
 Broadford
 Macdonald, James, M.D., F.R.C.S.E., 42 Skene terrace
 Macdonald, The Right Rev. John, D.D., Bishop of Nicopolis,
 and Vicar Apostolic of the Northern District of
 Scotland, Chapel House, Huntly street
 Macdonald, Ranald, factor for John Gordon, Esq. of Cluny ;
 office, City buildings, *h* 8 Ferryhill place
 Macdonald, Robert (of Kesson & Macdonald), 4 Ferryhill
 place
 Macdonald, W., stonecutter, St. Clair street
 Macdonald, Wm. P., stationer, 7 West North street, *h* 21
 Causewayend
 Macdonald, Mrs Isabella, draper, 171 Gallowgate
 Macdonald, Mrs C., spirit dealer, 137 Gallowgate
 Macdonald, Miss, 8 Carden place
 Macdonell, Mrs, 5 Mount street
 Macdonell, Miss, Southbridge, 2 Holburn street
 Macdowall, Mrs Gavin, 2 South Crown street
 Macfarlane, Alex., clerk (H. M. C.), Berrybank
 Macfarlane, Thos., manager, Lancaster Insurance Co., 96
 Union street
 Macfie, R. C., 44 Victoria street west
 Macguire, Edward, 43 Lodge walk
 Machattie, John, tea, wine, and spirit merchant, 42 Wool-
 manhill
 Machray, Alex., book-keeper (Smith & Cochran), 13 Wat-
 son street
 Machray, George, spirit dealer, 1 Regent quay, *h* 25 North
 Broadford
 Macinnes, John, teacher (Davidson's School, Footdee), 12
 Marischal street
 Macintosh, Wm. (of Esslemont & Macintosh), 47 Victoria
 street west
 Macintosh, Wm., wireworker, 58 North Charlotte street, *h*
 48 Watson street
 Mackay, Alex., printer (*Free Press*), 14 Marywell st.
 Mackay, David M., chemist, 260 Union st., and 1 Exchequer
 row, *h* 258 Union street
 Mackay, David, grocer, 18 Prince Regent street
 Mackay, David (of Paul & Mackay), 24 Correction wynd
 Mackay, G. S., pianoforte tuner (Selby, Wood, & Co.), 181
 Crown street

- Mackay, James, bookseller and stationer, 43, *h* 41 Schoolhill
 Mackay, James T. & Son, working jewellers, silversmiths,
 and opticians, 30 St. Nicholas st., *h* 36 Ferryhill pl.
 Mackay, John, gatekeeper, Bannermill
 Mackay, R. Whyte (of Anderson & Thomson), 8 Albert st.
 Mackay, Roderick, overseer, 86 North Broadford
 Mackay, Mrs Agnes (late Kincaigie), 55 Dee street
 Mackay, Miss, matron, A. F. School of Industry, North
 Lodge, King street
 Mackay, Miss, teacher (Dr. Bell's School), 261 George st.
 Mackenzie, Hugh, teller (N. of S. Bank), 60 Bon-Accord st.
 Mackenzie, James (of Shirres, Webster, and Mackenzie), 2
 Carden place
 Mackenzie, James, late baker, 68 Queen street
 Mackenzie, J. Russell, architect, 177 Union street, *h* Thorn-
 grove
 Mackenzie, Wm., publisher, 61 St. Nicholas street
 Mackenzie, Wm., baker, 66, *h* 68 Queen street
 Mackenzie, Mrs (late of Skene), 52 Carden place
 Mackenzie, Mrs, sick nurse, 33 Charlotte street
 Mackie, Alexander M., hotel proprietor (Northern), 245
 Union street
 Mackie, Alex., fruiterer, 147 Market hall, and 1 Gilcomston
 steps
 Mackie, David & Co., winey and linen manufacturers; fac-
 tory, West North st., *h* 5 Roslin terrace
 Mackie, John, basketmaker, 1, 2, and 3 Market Gallery, *h*
 11 Schoolhill
 Mackie, Richard S., rope and twine manufacturer (successor
 to Geo. Miller, jun.), 42 Park street, *h* 46 Constitu-
 tion street
 Mackie, Wm., shipmaster, 38 Park street
 Mackie, Mrs, sick nurse, 12 Margaret street
 Mackie, Miss, lodgings, 91 Hutcheon street
 Mackinlay, R., tea, wine, and spirit merchant, 15 Queen st.,
h 29 Skene street
 Mackintosh, Duncan Campbell, traffic superintendent's office
 (Cal. Ry.), 22 Bank street
 Mackintosh, Wm., district manager, Great Britain Mutual
 Assurance Society, 92 Union street
 MacLennan, Hector, commercial traveller, 17 Balmoral pl.
 MacLennan, Hugh, advocate, clerk and treasurer, Old
 Machar School Board, 48 King st., *h* Applebank,
 Spittal
 MacLennan, John, Applebank, Spittal
 Macleod, Malcolm, sergeant-instructor, Drill Hall, Wool-
 manhill

- Maclure, Mrs, 18 Rubislaw terrace
 Macnab, Robert, shoe depot, 30 Union street
 Macnamara, Mrs Capt., Albert Cottage, Prince Arthur st.
 Macnaughton, M. & S., boot and shoe warehouse, 15 Market street
 Macphail, A., secretary, Aberdeen Branch, Scottish Permissive Bill Association, Sycamore place
 Macphail, Miss, 56 Marischal street
 Macqueen, Alexander, 38 Union terrace
 Macqueen, John Otto, S.S.C. (of Edmonds & Macqueen), 6 Queen's terrace
 Macquibban, Charles M., M.B., surgeon, 248 Union st.
 Macrobin, John, M.D., professor of medicine, University of Aberdeen, Migvie House, 23 North Silver street
 Macguire, James, clothier, 49 & 51 Queen street
 Macritchie, Roderick, grocer and spirit dealer, 74 King st.
 Macritchie, Mrs, Register Office for Servants, 74 King st.
 Mahoney, Mrs, innkeeper, 63 & 65 Netherkirkgate
 Main, Andrew, shipwright, 3 St. Clement street
 Main, David, shipmaster, 141½ Skene street west
 Main, David, surveyor of shipping, 13 Constitution st.
 Main, James, clerk (Town Council—Police Dep.), 12 Loanhead terrace
 Main, James, sergeant of police, 2 Seaview place
 Main, Wm., sailmaker (Aberdeen Rope and Sail Co.), 8 St. Clement street
 Main, Wm., house painter and glazier, 7½ Upper Denburn
 Mair, Mrs Wm., 4 South Mount street
 Mair, Miss, 20 Victoria street west
 Maitland, James, auctioneer, 19 Seamount place
 Maitland, Joseph, manager (London Publishing Co.), 10 Broad street, *h* 6 Nelson street
 Maitland, Robert, shipowner; office, 42 Netherkirkgate, *h* Balgreen, Low Stocket road, and 2 St. Clement st.
 Maitland, Wm., 23 Union place
 Maitland, Wm., grocer, 9 St. Andrew street
 Malcolm, Alex., commission agent, 93 Queen street, *h* Ivy Bank, Loanhead
 Malcolm, Andrew, watch and clock maker, 170 Union st., *h* 38 Union terrace
 Malcolm, Wm., chainmaker, 91, *h* 128 West North st.
 Malcolm, Miss, matron (Orphan Hospital), 30 Huntly st.
 Manchester Fire Assurance Co. *See Insurance Agents*
 Mann, Alex., carpet shoe manufacturer, 31 St. Andrew st., *h* 20 Harriet street
 Mann, George, Stoneyton House, Carden place
 Mann, Henry, ship carpenter, 27 York place

- Mann, James, tailor, 40, *h* 54 North Charlotte street
Mann, James, broker, 2 Mealmarket street
Mann, John, late shipmaster, 2 Nellfield place
Manson, John, agent for British Linen Banking Company,
22 King street
Manuelle, A. & F., stone merchants, Provost Blaikie's quay
March, James, clockmaker, 11½ Hutcheon street
Marchant, James, shipmaster, 83 Waterloo quay
Maritime Passengers' Assurance Co. *See Insurance Agents*
Marnoch, James, letter carrier (Post Office), 48 North Char-
lotte street
Marquis, Hall, & Milne, advocates and chartered account-
ants, 147 Union street
Marquis, George, chartered accountant, 27 Albyn place
Marr & Co., music sellers and pianoforte makers to the
Queen, 218 Union street
Marr, Alex., *Free Press* Office, *h* 17 Watson street
Marr, Alex., cashier (A. Pirie & Sons, Union Works), 9 Mar-
garet street
Marr, James, agent for C. Christie & Co., coal merchants,
22 Caledonian place
Marr, James, pianoforte tuner, Lobban's court, 29 Castle
street
Marr, John (of Marr & Co.), Cliff House, Pitfodells
Marr, Robert, boot and shoe shop, 17 Chapel street, *h* 32
Thistle street
Marr, Mrs, flower modeller, 79 Loch street
Marr, Mrs, lodgings, 162 Crown street
Marsden, James, manager (Mowlem & Co.), Viewton Cot-
tage, King's crescent
Marsh, James, shipowner, 11 Regent quay, *h* 15 Rosemount
place
Marshall & Co. (Limited), Aberdeen Chemical Light Manu-
factory, 38 Jopp's lane
Marshall & Co., preservers of fresh provisions, Spring
garden
Marshall, James, M.D., 6 Rubislaw place
Marshall, James, warehouseman (Leith & Paterson), An-
derson Cottage, Balmoral place
Marshall, John, draper, 23 Mount street
Marshall, John W., H. M. inspector of schools, 189 Union
street
Marshall, Robert C., landscape painter, 38 Market st.
Marshall, Wm. & Co., clothiers, drapers, and silk mercers,
38 Union street
Marshall, William (of W. M. & Co.), Bloomfield Cottage,
Holburn place

- Marshall, Mrs John, 31 Carden place
 Marshall, Miss Margt., teacher, Greyfriars Sessional School,
 74 Gallowgate
 Marshall, Miss, milliner, 5 Charlotte street
 Martin, Alex. W., manufacturer, 31 North Broadford
 Martin, Alex., M.A., rector, Grammar School, *h* Hammer-
 field, Cuparstone
 Martin, Charles F., teacher, Roman Catholic School, 30
 Constitution street
 Martin, George, grocer, 14, *h* 31 North Broadford
 Martin, George, carpenter, 43 Wellington street
 Martin, Gilbert, hairdresser, 53 Upperkirkgate, *h* 37 Sea-
 mount place
 Martin, James & Wm., fleshers, 50, 51, and 52 Market hall,
h 6 Springbank terrace
 Martin, James, wholesale and retail baker and tea dealer,
 23 Justice street; provision shop, 31 Park street, *h*
 19 Justice street
 Martin, James, upholsterer (Pratt & Keith), 20 Craigie st.
 Martin, James, millwright, 32 South Mount street
 Martin, John, shipmaster, 20 Osborne place
 Martin, Samuel, hat manufacturer, 34 Union street, *h* 23
 Albert terrace
 Martin, Wm., fletcher, 26 and 27 Market hall, *h* 1 Forbes st.
 Martin, Wm. C., baker, 136 Skene street
 Martin, Mrs, Bloomfield, Holburn place
 Mason, John & Son, painters, glaziers, and paperhangers,
 34 Queen street, *h* 29 Broad street
 Mason, Thomas, fletcher, 64 St. Nicholas street, *h* 49 Upper-
 kirkgate
 Masonic Hall, 12 Exchange street; keeper, Wm. Charles
 Massie, James, overseer, New Pier
 Massie, Joseph Innes, book-keeper (Brebner & Grant), 267
 George street
 Massie, Marianus, advocate, 153 Union street, *h* 74 Dee st.
 Massie, Miss, dressmaker, 267 George street
 Massie, Misses, 28 Dee street
 Masson, Alex., auctioneer and appraiser; office, 115 Union
 st., *h* 24 North Silver street
 Masson, George, printer, 46 Netherkirkgate
 Masson, George, jun., clerk (Chivas Bros.), 16 Castle ter.
 Masson, George, provision dealer, 7 Park street
 Masson, Robt., cabinetmaker and funeral undertaker, 9
 Park street
 Masson, William, traveller (C. Davidson & Sons), Milne's
 buildings, Rosemount place
 Masson, William, Broombank Cottage, Broomhill road

- Masson, Mrs, 14 Loanhead terrace
 Mathewson, Misses, lodgings, 90 Union street
 Mathieson, Alex., filemaker, 20, h 13 Seamount pl.
 Mathieson, George, spirit dealer, 106 Green
 Mathieson, George, feuar, Queensford place
 Mathieson, James, Disblair Cottage, Summerhill
 Mathieson, James, riddle and basket maker, 13 Carmelite st.
 Mathieson, James, baker, 211 Gallowgate
 Mathieson, John, cabinetmaker, 62 St. Nicholas street
 Mathieson, John, hosier, 5 & 6 Justice street, h 11 Diamond street
 Mathieson, Robert, family grocer and ship chandler, 16 St. Clement street, h 23 Virginia street
 Mathieson, Thomas, officer of Inland Revenue, 25 Caledonian place
 Mathieson, Thomas, shipmaster, 25 Prince Regent street
 Mathieson, William, coach-spring and mounting maker, 30 Mealmarket street, h 115 Causewayend
 Mathieson, Mrs, 164 Crown street
 Mathieson, Mrs, lodgings, 35 Charlotte street
 Mathieson, Miss, dressmaker, 10 Caledonian place
 Mathieson, Miss, provision dealer, 77 Green
 Mathison, Mrs, 38 Union terrace
 Matthew, Alexander C., surgeon, 39 Albyn place
 Matthew, Mrs Robert, 11 Waverley place
 Matthew, Miss, 57 Victoria street west
 Matthews, James, architect, 137 Union street, h 2 Albyn ter.
 Matthews, James, plumber, 64 Woolmanhill, h 1 Guild st.
 Matthews, William, Polmuir
 Matthews, William, warehouseman for Letheny Mills, 273 George street
 Matthews, Mrs, 29 Victoria street west
 Maver, Alexander, furnishing tailor, 7 South silver street, h 8 Carden place
 Maver, David, teacher (Marywell Street Public School), 21 North Broadford
 Maver, James, jobbing gardener, 30 Holburn street
 Maver, Thos., book-keeper (Mitchell & Muill), 21 North Silver street
 Maver, William, beadle (Frederick Street Chapel), Westfield East
 Mavor, Alex., architect's assistant (W. Henderson & Son), 41 Mount street
 May, J. & H., fleshers, 47 Chapel street, h 19 Mount street
 Mayer, Edward, professor of music, 168 Crown street
 Mearns, Alexander, saddler and harness maker, 5 and 9 Back wynd, h 176 Crown street

- Mearns, John, book-keeper (Chivas Brothers), 16 North Silver street
- Mearns, William, plasterer, 8 Donald's court, Schoolhill
- Mearns, William, stoneware merchant, 46 Green
- Mearns, Mrs Daniel, 3 Constitution street
- Mearse, John, sergeant-major, 1st A.R.V., Drill Hall, Woolmanhill
- Mechanics' Institution and Library, 17 Market street
- Medical and Chirurgical Society's Hall, King street; keeper, Thomas Morice
- Medical Mission Dispensary, 29 Longacre
- Meff, Robert, baker, 199 George street, *h* above shop
- Meff, William, fish and game merchant, 46 Market street, *h* Elm Cottage, Ruthrieston
- Meffat, Alexander, advocate, 24 Belmont street, *h* Outseats, Pitmuxton
- Meffat, John, gardener, Outseats, Pitmuxton
- Meid, Karl Wilhelm, professor of music, 8 Albyn place
- Meldrum, George, hay and straw dealer, Weigh-house, *h* 27 Castle brae
- Meldrum, William, tailor and outfitter, 51 St. Nicholas street, *h* 9 Ann place
- Mellis, Thomas, spirit dealer, 235 George street
- Mellis, Miss, 172 Skene street west
- Melville, John, foreman brass founder (H., R., & Co.), 17 Prince Regent street
- Melville, Thomas, Westfield House
- Melville, Thomas & Sons, iron merchants, wholesale iron-mongers, plane, lock, and hinge manufacturers, 106 and 108 Gallowgate
- Melville, William, 26 Bon-Accord terrace
- Melville, William, jun. (of T. Melville and Sons), 26 Bon-Accord terrace
- Melville, Mrs E., 63 Bon-Accord street
- Melville, Miss, 75 Bon-Accord street
- Melvin, George, boot and shoe maker, 27 Upperkirkgate, *h* 18 Craigie street
- Melvin, James, chemist and grocer, 132 Causewayend, *h* 2 Hawthorn place
- Melvin, James, book-keeper (Milne & Walker), 18 Craigie st.
- Melvin, James, musician, 67 Guestrow
- Melvin, John, grocer and spirit dealer, 89 John street
- Melvin, Wm., manager (Marshall & Co., Limited), 172 Skene street west
- Melvin, Wm., carter, 62 College street
- Melvin, Mrs, sick nurse, 13 Upperkirkgate
- Melvin, Miss, teacher of music, 10 Margaret street

- Melvin, Miss, 30 Dee street
 Mennie, Robert, superintendent, Convalescent Hospital,
 Lochhead
 Mennie, Mrs, Ferryhill Hotel, Wellington road
 Mennie, Mrs Alexander, 13 Springbank terrace
 Menzies, Henry H., letter carrier (P. O.)
 Menzies, John, boot and shoe maker, and leather merchant,
 64 Schoolhill
 Menzies, Robert, foreman, Wordie & Co., h Clayhills House,
 Wellington road
 Menzies, William, beadle (Free Bon-Accord), 49 Short
 loanings
 Merchant, George, grocer and provision merchant, 24, h 20
 Chapel street
 Merchant, Miss, lodgings, 269 George street
 Merchant Seaman's Office, 28 Regent quay; James F.
 Kellas, receiver
 Merson, Alex. E., slater, 90 Crown street, h 8 St. Mary's pl.
 Mess, John, glove and trimming warehouse, 125 Union st.,
 h 11 Union row
 Mess, Jonathan, miller and grain merchant, Gordon's Mills;
 office and warehouse, 12 Virginia street, h Don Cot-
 tage, Woodside
 Meston, Charles, provision merchant, 136 King st.
 Meston, James, chartered accountant, 75 Union street, h 13
 Albert street
 Meston, James, jun., writer, 12 Loanhead terrace
 Meston, Wm., book-keeper (Blind Asylum), 178 Crown st.
 Michie, Alex., game and fish dealer, 77 Windmillbrae
 Michie, Alex., North St. Tavern, 176 West North street
 Michie, Charles, M.A., rector of Silver Street Academy, h 10
 North Silver street
 Michie, G. B., clerk (Commissary Clerk's Office), h 1½ Broad
 street
 Michie, John, tinsmith, 65½ Windmillbrae, h 2 South Crown
 street
 Michie, Thomas, principal beadle (Blackfriars Street Chapel),
 51 Loch street
 Michie, William, grocer, 20 East North street
 Michie, Mrs, 33 Hutcheon street
 Michie, Miss, dressmaker, 1½ Broad street
 Middleton, Alexander, auctioneer and live stock agent,
 auction mart, Kittybrewster, h Belmont
 Middleton, Archibald, bird dealer, 6, h 4 St. Nicholas lane
 Middleton, David, gardener, Bannermill Gardens
 Middleton, Dr. George, 19 Crown street
 Middleton, Geo. (Customs), Custom House, 16 Regent quay

- Middleton, George, bookseller and librarian, foot of Skene square, *h* Sim's square, North St. Andrew street
- Middleton, James, agent (British Agricultural Association, Limited), 64 Dee street
- Middleton, John, furnishing tailor, 3 Ragg's lane
- Middleton, Joseph, house factor, 119 Gallowgate
- Middleton, Robert, late builder, 46 Victoria street west
- Middleton, William, warehouseman, 1 Charlotte street
- Middleton, Mrs, 22 Albert terrace
- Middleton, Miss, dressmaker, 1 East North street
- Middleton, Miss, lodgings, 53 Huntly street
- Middleton, Mrs, lodgings, 1 St. Mary's place
- Midland Counties' Insurance Co. (Lincoln). *See Insurance Agents*
- Militia Depot (Royal Aberdeenshire Highlanders), King Street Barracks
- Military Hospital, Castlehill
- Mill of Buchanstone Warehouse, 12 Commerce street; Wm. Fettes, manager
- Mill of Cults Warehouse, 52 Queen street; Wm. Thomson, salesman
- Mill of Kennerty Warehouse, 83 George street; Hugh Leith
- Millar, And., watchmaker and jeweller, 23 St. Nicholas st.
- Millar, David, architectural surveyor, 24 Belmont street, *h* 71 Bon-Accord street
- Millar, James, fletcher, 158, *h* 156 Gallowgate
- Millar, Robert, tailor, 3 Crown court, Union street
- Millar, Mrs, dressmaker, 11 Diamond street
- Millar, Miss, dressmaker, 5 Mounthooly
- Miller, George (of J. M. & Co.), 158 King street
- Miller, James S., pawnbroker, 3 Woolmanhill
- Miller, John & Co., manufacturing chemists and oil refiners, Sandilands Chemical Works, Links
- Miller, John (of J. Miller & Co.), 9 Rubislaw terrace
- Miller, Mrs, lodgings, 130 Union street
- Miller, Miss, dressmaker, 160 Crown street
- Milne & Henderson, silk mercers, drapers, and outfitters, 33 and 35 Union street
- Milne & Marshall, merchants, 20 Correction wynd
- Milne & Munro, bootmakers, 43 Union street, and 7 George street
- Milne & Pledge, wholesale warehousemen, Imperial place
- Milne & Walker, advocates, and agents for City of Glasgow Bank, 23 Market street
- Milne & Wishart, granite polishers, 35 Charles street
- Milne, A. & R., booksellers, stationers, librarians, and news agents, 199 and 201 Union street

- Milne, Alexander, boot and shoe maker, 1½ Ferryhill place
 Milne, Alex. (of A. & R. Milne, booksellers), 14 Albert st.
 Milne, A. D., merchant, 55 Marischal street, h 21 Albert st.
 Milne, Alex., confectioner, 180 George street
 Milne, Alex., draper and clothier, 38 and 38½ Broad street
 Milne, Alex. & Co., bootmakers, 130, h 124 Union street
 Milne, Alex., clerk (Aberdeen Lime Co.), 46 Dee street
 Milne, Alex., spirit dealer, 36 Castle street
 Milne, Alex., polished granite works, 124 West North st.,
 h 1 Canal street
 Milne, Alex., Rosehill Cottage, Rosemount place
 Milne, A. & J., house carpenters, 6 Denburn, h 119 Chapel
 street
 Milne, C., spirit dealer, 2 John street
 Milne, Rev. David (Gilcomston Church), 5 Carden place
 Milne, David B. (Scot. Prov. Ass. Co.), Broomfield Cottage,
 Balmoral place
 Milne, David (of J. Milne & Sons), 21 Chapel lane
 Milne, Francis (of M'Kay & Milne), Sunnyside
 Milne, George & Co., timber merchants, Victoria Dock Saw-
 mills
 Milne, George, agent for Commercial Bank, 7 King street
 Milne, George, treasurer of police, City buildings, Broad
 street, h 29 Thistle street
 Milne, George, solicitor, 56 Castle street, h Argyll place
 Milne, George (H. M. C.), 49 Frederick street
 Milne, George, superintendent and secretary, Association for
 Improving the Condition of the Poor, h 19 Mount st.
 Milne, George, carpenter, Gas Works, h 3 Fish street
 Milne, George (Northern Assurance Co.), 8 Crimon place
 Milne, George, spirit dealer, 124 King street
 Milne, J. & Sons, machine makers, 41 James street
 Milne, J. (of J. Milne & Sons), 27 Virginia street
 Milne, James (of G. Milne & Co.), 5 Bon-Accord square
 Milne, James (late Angus Fraser & Co.), wine and spirit
 merchant, 72, h 74 Union street
 Milne, James, teacher (Dr. Bell's School), 4 Affleck street
 Milne, James, C.A. (of Edmonds & Macqueen), 22 Adelphi,
 h 53 Huntly street
 Milne, James (of Milne & Munro), Holburn place
 Milne, James, brewer, 69 Virginia street; brewery store 14,
 h 12 Castle terrace
 Milne, James, flesher, 191 Gallowgate
 Milne, James, lieutenant of police, 166 Crown street
 Milne, John B. (of W. Milne & Son), 3 East Craibstone st.
 Milne, John, manager (Leith and Clyde Shipping Co.), 3
 James street

- Milne, Rev. John (Holburn Church), 51 Chapel street
 Milne, John (of Milne & Pledge), 7 South Rotunda place
 Milne, John, wholesale confectioner and merchant, 30 Union place; goods entry 4 Rose street, *h* Queen's cross
 Milne, John (of Milne & Marshall), 13 Loch street
 Milne, John D., advocate (of Milne & Walker), 14 Rubislaw terrace
 Milne, John, Exchange Billiard Rooms, 4 Exchange street, *h* 2 Hadden street
 Milne, John, messenger-at-arms, house factor, and insurance agent, 15 Adelphi, *h* 50 Dee street
 Milne, John, gardener, 44 Market hall, *h* Wellbrae, Manno-field
 Milne, John, hairdresser, 29 Woolmanhill
 Milne, John, emigration agent, and register office for domestic servants, 46 Woolmanhill
 Milne, John, bottler, 6 Upperkirkgate, *h* 8 Nelson street
 Milne, John S., clerk, 35 Queen street
 Milne, Johnstone, boot and shoe maker, 13 Schoolhill, *h* 31 Charlotte street
 Milne, Low, & Co., clothiers, shirt makers, and outfitters, 127 Union street
 Milne, Peter, draper, 36 St. Nicholas street, *h* Kirkhill House, Cults
 Milne, Robert, civil engineer, and general manager (G. N. of S. R. Co.); office, Waterloo Station, *h* 10 Rubislaw terrace
 Milne, Robert, clerk (C. G. Elrick) 8 Ann place
 Milne, Robert (of Milne, Sons, & Co.), 89 Bon-Accord street
 Milne, Samuel (of M'Robbie & Milne), 3 Albert place
 Milne, Sons, & Co., French and English boot and shoe saloon, 185 Union street
 Milne, Thomas, 5 Watson street
 Milne, Thomas, gardener and nurseryman, Queen's road
 Milne, William & Son, grocers, tea, wine, and spirit merchants, 209 Union street
 Milne, William, plumber and gasfitter, 1 Wellington place, *h* 57 Holburn street
 Milne, Wm., flesher, 89 Union street
 Milne, William (of Marquis, Hall, & Milne), 21 Albert st.
 Milne, William, 16 Osborne place
 Milne, William, clerk (J. M'Pherson & Co.), 35 Queen st.
 Milne, William S., commission agent, 24 Bank street
 Milne, William, slater, 44 Chapel street
 Milne, William, grocer and spirit merchant, 1 South Mount street, *h* Belvidere place
 Milne, William, overseer, 29 Bank street

- Milne, William, advocate (of Yeats & Spottiswood), 171
Crown street
- Milne, Wm., nurseryman, Sunnyside, Kittybrewster
- Milne, Wm., fishing tackle maker, 25 North Broadford
- Milne, Wm. M., family grocer, 177, *h* 175 Gallowgate
- Milne, Wm., jun., grocer and spirit dealer, 145 Gallowgate
- Milne, Mrs, 3 Albert terrace
- Milne, Mrs Captain, lodgings, 51 Chapel street
- Milne, Mrs Alex., 17 Osborne place
- Milne, Mrs James, grocer and spirit dealer, 42 Gordon st.
- Milne, Mrs Wm., lodgings, 158 Crown street
- Milne, Mrs, provision dealer, 17 and 19 Shiprow
- Milne, Mrs, lodgings, 121 Crown street
- Milne, Mrs, lodgings, 13 Craigie street
- Milne, Mrs, lodgings, 65 Dee street
- Milne, Mrs, midwife, Stoneytown
- Milne, Mrs, 7 Black's buildings
- Milne, Mrs, 54 Regent quay
- Milne, Mrs, lodgings, 16 Wellington street
- Milne, Mrs, lodgings, 31A George street
- Milne, Mrs, laundress, Dunoon Cottage, Ruthrieston
- Milne, Mrs, midwife, 19 John street
- Milne, Mrs, Rosehill Cottage, Rosemount
- Milne, Mrs, shirtmaker, 65 East North street
- Milne, Miss, Ashvale, Cuparstone
- Milne, Miss, lodgings and innkeeper, 8 Harriet street
- Milne, Miss, 25 Albert terrace
- Milne, Miss, 2 Gray's buildings, Rosemount
- Milne, Misses M. and J., scripture readers, 66 Schoolhill
- Milton, Mrs, sick nurse, 45 Park street
- Minty, James (Police Department—Town Council), 16 Canal
road
- Minty, Mrs William, 5 Skene place
- Minty, Mrs, sen., 9 Seamount place
- Mitchell & Muill, bakers, 46½ Schoolhill, and 165 George st.
- Mitchell & Thomson, tailors and clothiers, 33 Marischal st.
- Mitchell, Adam, of Heathcot, builder and railway contractor, 53 North Charlotte street, *h* 1 Mount place
- Mitchell, Al., bird and animal stuffer; Museum, 58 Castle st.
- Mitchell, Alex., family grocer, 141 Skene street
- Mitchell, Alex., hide, tallow, and commission merchant, 49
St. Nicholas street, *h* 20 Kintore place
- Mitchell, Andrew, ship insurance broker, and commission
agent, 10½ Regent quay
- Mitchell, Andrew, shore porter, 25 Cotton street
- Mitchell, Charles, blacksmith and grate manufacturer, 77, *h*
75 George street

- Mitchell, Charles R. (of D. Mitchell & Son), 33 Bon-Accord street
- Mitchell, David & Son, ironfounders, engineers, and blacksmiths, Oak Tree Foundry, Inches
- Mitchell, David, advocate, 24 Adelphi, *h* 2 Albyn place
- Mitchell, David, principal ticket clerk (G. N. of S. R.)
- Mitchell, Donald, lemonade manufacturer, 30 St. Paul st.
- Mitchell, George (Pratt & Keith), 15 Correction wynd
- Mitchell, George, book-keeper (J. Allan & Sons), 21 Rose street
- Mitchell, Geo., glazier and paperhanger, 7 Black's buildings
- Mitchell, J. & J., builders and granite workers, Gilcomston Park
- Mitchell, J. S., draper, 11 Little Chapel street
- Mitchell, James (of J. & J. Mitchell), 4 Loanhead place
- Mitchell, James, naval, military, and general outfitter, 29 Regent quay
- Mitchell, James (of Mitchell & Muill), 46 Schoolhill
- Mitchell, James, outfitter, 63 Queen street
- Mitchell, James, chief reporter, *Daily Free Press*, *h* 41 Bon-Accord street
- Mitchell, John, artist, and teacher of drawing, Cranford Cottage, Ruthrieston, by Broomhill
- Mitchell, John, manager (Aberdeen Asylum for the Blind), 50 Huntly street
- Mitchell, John, grocer and spirit dealer, 58, *h* 56 College st.
- Mitchell, John, principal beadle (Greyfriars), 36 Upperkirk-gate
- Mitchell, John (of J. & J. Mitchell), 4 Watson street
- Mitchell John, spirit dealer, 121 Gallowgate
- Mitchell, Peter, 122 Crown street
- Mitchell, Robert, lock and hinge maker, Beattie's court, 102, *h* 155 Gallowgate
- Mitchell, Stodart James, advocate, 24 Adelphi, *h* 2 Albyn place
- Mitchell, Rev. Wm. L. (Free Holburn Church), 34 Victoria street west
- Mitchell, Wm., Postmaster of Aberdeen, Elmbank
- Mitchell, Wm., 16 Castle terrace
- Mitchell, Wm., manager (N. Co-operative Co., Limited), 18 Watson street
- Mitchell, Mrs, 87 Bon-Accord street
- Mitchell, Mrs David, 3 Roslin terrace
- Mitchell, Mrs, lodgings, 44 Blackfriars street
- Mitchell, Mrs, draper, 8 Black's buildings
- Mitchell, Miss, milliner and dressmaker, 65 Chapel street
- Mitchell, Miss, 6 Balmoral terrace

- Mitchell, Miss, dressmaker, 8 Guestrow
 Mitchell, Miss, 1 Rosemont place
 Mitchell, Miss, 6 Henry street
 Moir, Alex. (R. Connon & Co.), 124 Union street
 Moir, Charles, clerk (A. Brown & Co.), 16 Marywell street
 Moir, David, shipmaster, 172 Crown street
 Moir, F. Maitland, M.B. and C.M., 18 King street
 Moir, George, grocer, 148, *h* 128 Causewayend
 Moir, Jas., surgeon and druggist, 36 Union place, *h* 1 Rose street
 Moir, Jas., foreman ropemaker (Duthie Brothers), 16 York street
 Moir, James, insurance agent and tea merchant, 52 Broad street, *h* 2 Holburn place
 Moir, James, jun., tea merchant, 2 Flourmill brae, *h* 113 John street
 Moir, John & Son, preserved provision manufacturers, and export oilmen, 56 Virginia street
 Moir, John & Son, fish, game, and provision merchants, Market buildings, 22 Hadden street
 Moir, John (of John Moir & Son, 22 Hadden street), 7 Carmelite street
 Moir, John, 1 Caroline place
 Moir, John, brassfounder, Windmill lane, *h* 85 Gallowgate
 Moir, Wm., advocate, 2 Correction wynd, *h* 11 Rosemount place
 Moir, Wm., hardware merchant, 38 and 39 Market gallery, *h* Home Cottage, 2 Holburn place
 Moir, Wm., traveller (Glegg & Thomson), Belvidere place
 Moir, Wm., clerk, 170 Crown street
 Moir, Wm., late shoreporter, 61 Wales street
 Moir, Wm., grocer, 1 Cuparstone buildings
 Moir, Mrs Dr., 31 North Albert street
 Moir, Miss, 16 Albyn place
 Moir, Miss, dressmaker, 1 Baker street
 Moir, Miss, dressmaker, 40 Chapel street
 Moir, Misses, 254 Union street
 Mollison, George, commission agent, 72 King street
 Mollison, John, 130 Union street
 Mollison, Wm., auctioneer (N. of S. E. L. Co.), 35 St. Nicholas street
 Mollison, Wm., grocer and spirit dealer, 140 Skene street
 Mollison, Miss, teacher, 49 Chapel street
 Mollyson, Chas. Alex., inspector of branches (N. of S. B.), 22 Carden place
 Mollyson, Mrs, 22 Victoria street west
 Moncur, Nicol, Adelphi Hotel, 10 Adelphi

- Monro, George, spirit dealer and cab proprietor, 23 Regent quay; stables and house, 20 St. Clement street
- Monro, Joseph, accordian repairer, and musical instrument maker and stationer, 32 Woolmanhill, *h* 21 Short loanings
- Moore, Mrs, sick nurse, 96 John street
- More, Miss, lodgings, 36 Schoolhill
- More, Miss, 150 Crown street
- Morgan, Jas., accountant (Aboyne and Braemar Railway), office, Waterloo station, *h* 225 King street
- Morgan, John, draughtsman, 21 Broadford place
- Morgan, Patrick, manager (Richards & Co.), 11 Richmond terrace
- Morgan, Wm. M., commercial traveller, 1 Crown court, Union street
- Morgan, Wm., hairdresser, 21½ Woolmanhill, *h* 296 George street
- Morgan, Wm., jun., hairdresser, 300, *h* 304 George street
- Morgan, Mrs, lodgings, 91 Broad street
- Morgan, Mrs, spirit dealer, 3 Park street
- Morice, Arthur D., advocate, 34 Marischal street
- Morice, D. R., advocate (of Clark & Morice), *h* 46 Don st., Old Aberdeen
- Morice, Thomas, messenger (G. N. of S. R.), and keeper of Medical Hall, 29 King street
- Morice, Miss, 2 Golden square
- Morison & Harvey, managers, Aberdeen Lime Co., Provost Blaikie's quay, Inches
- Morison & Leslie, corn factors and commission agents, 56 Marischal street
- Morison, Alex., shipmaster, 15 Constitution street
- Morison, Alex., bookseller and stationer, 28 Marischal st.
- Morison, David, merchant, Manhattan Cottage, 2 Mackie place
- Morison, George, M.D., surgeon (R. A. Highlanders), 24 Albyn place
- Morison, George, leather merchant, 37, *h* 36 Upperkirkgate
- Morison, George, brush manufacturer, 22½ George street, *h* Froghall place, 74 North Broadford
- Morison, James, superintendent, Aberdeen Market, *h* 1 Martin's lane
- Morison, James, plasterer and architectural modeller, 86 Spring garden; office and wareroom, 11 Stirling st., *h* 1 Stephen place
- Morison, James (of Morison & Leslie), 16 Constitution st.
- Morison, James, gardener, 36 Kintore place
- Morison, John, late banker, 15 Constitution street

- Morison, John G., auctioneer, appraiser, and wine merchant, 13½ Adelphi, *h* 5 Huntly street
- Morison, Peter, manager (Aberdeen Lime Co.), 157 Crown street
- Morison, Peter, jun., traveller (Aberdeen Lime Co.), 157 Crown street
- Morison, Wm. M., shipmaster, 39 Bon-Accord street
- Morison, Mrs, 1 St. Mary's place
- Morison, Mrs John, 15 Constitution street
- Morren, Miss, 29 Dee street
- Morrice, Alex., agent, Western Branch, Aberdeen Town and County Bank, *h* 262 Union street
- Morrice, Alex., merchant, 3 Mealmarket street
- Morrice, Geo., bookseller and stationer, 32 Upperkirkgate
- Morrice, Mrs Alex., 262 Union street
- Morris, John, eating-house keeper, 48 Gallowgate
- Morris, Thomas, foreman, sausage department (J. Moir & Son), 37 Marischal street
- Morris, Wm., V.S., 25 Langstane place; shoeing forges, 7 Langstane place, and 8 Schoolhill
- Morrison & Anderson, bakers, 6 Shiprow
- Morrison & Skakle, jewellers, silversmiths, and opticians, 68 Netherkirkgate
- Morrison, Alex., clothier and outfitter, 25 Market street, *h* 1 Leslie place, North Broadford
- Morrison, A. S. (G. Jamieson & Son), 1 Richmond terrace
- Morrison, Charles, accountant (W. and K. Jopp), 10 Caledonian place
- Morrison, David, cattle dealer, 8 Powis place
- Morrison, Forbes, train superintendent (G. N. of S. R.), 61 Dee street
- Morrison, George, flesher, 11 Upperkirkgate
- Morrison, Jas. (of Morrison & Skakle), 7 North Broadford
- Morrison, James (of Morrison & Anderson), Polmuir road, Ferryhill
- Morrison, John, carter and contractor, 152 West North st., and 209 King street
- Morrison, Malcolmson, nurseryman, Forbesfield, Cuparstone
- Morrison, Wm., flesher, 22 Craigie street, *h* 2 Mount place
- Morrison, Wm., clothier, 1 Black's buildings, *h* above shop
- Morrison, Wm., station master, Kittybrewster, *h* 2 Powis place
- Morrison, Wm., pianoforte tuner (J. M'Beath, 164 Union street)
- Mortimer, Arthur F., grocer and dealer in fishing gear, 5 Carmelite street, *h* 73 John street
- Mortimer, David A., chemist, 3 Exchequer row

- Mortimer, James, gardener, 25 Market hall, *h* Rubislaw
 Mortimer, James, grocer, 12 Harriet st., *h* 13 Loch st.
 Mortimer, John, Rotunda Lodge, Ferryhill
 Mortimer, Peter, clerk (J. Moir & Son), 29 Wellington pl.
 Mortimer, Wm., 1 Rubislaw place
 Mortimer, Wm., Grove Cottage, Cuparstone
 Morton, David (of J. Laing & Co.), 121 Union street
 Morton, J. T., preserved provision manufacturer, Rosemount
 Provision Factory; manager, Wm. Clark
 Morton, Mrs, 43 Dee street
 Moscrop, Andrew, shipmaster, 18 Marischal street
 Mowat, James, tailor and clothier, 37 St. Nicholas street;
 renovator of gentlemen's wearing apparel, 9 Flour-
 millbrae; *h* 14 Rosemount place
 Mowat, James, gardener, 11 Huntly street
 Mowlem & Co., Provost Blaikie's quay; agent, Jas. Marsden
 Muil, Miss, 7 Strawberry bank
 Muill, Francis (of Mitchell & Muill), 66 Dee street
 Muill, John, advocate, City buildings, *h* 65 Bon-Accord st.
 Mullet's Commercial Lodgings, 22 Broad street
 Munro, Andrew (of Milne & Munro), Holburn place
 Munro, David, 169 Skene street west
 Munro, George, attendant, New Club, 181A Union street
 Munro, James, carter, Pitmuxton, Cuparstone
 Munro, James, sawmiller, 176 Crown street
 Munro, James M'Intosh, teacher (St. John's School), St.
 John's place, Crown terrace
 Munro, John, fishcurer, 13 Prospect terrace
 Munro, John, 8 Catherine street
 Munro, Joseph, farmer, Broomhill, Pitmuxton
 Munro, Kenneth, baker, 60, *h* 62 George street
 Munro, Malcolm, jeweller, 25 Woolmanhill, *h* 14 Kintore
 place
 Munro, Simon, spirit merchant, 51, *h* 49 Guestrow
 Munro, Wm. A., accountant (N. B. of S.), 2 South Silver st.
 Munro, Mrs, 36 Skene terrace
 Munro, Miss, embroidery shop, 64 George street
 Munro, Miss, biblewoman, 2 Albert place
 Murdoch, Alexander & Son, grain merchants, 47 Marischal
 street
 Murdoch, Alexander, violin maker, 9 Minister lane
 Murdoch, Mrs A., 39 Victoria street west
 Murdoch, Mrs, matron, Shaw's Hospital, Rosebank House,
 Rosemount
 Murdoch, Miss, 67 Bon-Accord street
 Murison, A. F., teacher (Grammar School), 12 Balmoral ter.
 Murison, James, dentist, 52 North Broadford

- Murison, James S., warehouseman, 7 Seamount place
 Murphy, Mrs, bookseller, 6 South Silver street
 Murray & M'Combie, advocates, and secretaries to the Local Board of the North British and Mercantile Assurance Company, 103 Union street
 Murray & Urquhart, contractors, 35 Union terrace
 Murray, Alexander S., agent, Town and County Bank, Northern Branch, *h* 196 George street
 Murray, Andrew, advocate (of Murray & M'Combie), 35 Belmont street
 Murray, C., shipmaster, "Ann Duthie," 12 Margaret st.
 Murray, D. B., teacher, Sunnybank Cottage, Broomhill road
 Murray, George, commercial traveller (J. Crombie), 1 Broad street
 Murray, Jas., (late G. & R. King) bookseller and stationer, and bible depository, 28 St. Nicholas street, *h* Bella-hill Cottage, 21 Balmoral place
 Murray, James, M.D., 80 Chapel street
 Murray, James, 21 Watson street
 Murray, James A., accountant and sharebroker, 19 Union buildings, *h* Struan Cottage, Stocket
 Murray, James, manufacturer (J. & J. Crombie), 5 Rose-mount terrace
 Murray, James, shore porter, 3 Bannermill street
 Murray, James, shipmaster, 3 South College street
 Murray, James, boot-top maker, 36 Queen street
 Murray, James, telegraphist (P. O.), 14 South Mount st.
 Murray, John, importer of foreign goods, and general mer-
 chant, 74 Union street, 1st floor, *h* 3rd floor
 Murray, John, boot and shoe maker, 15, *h* 13½ Park st.
 Murray, Peter, cashier (Hall, Russell, & Co.), 162 Crown st.
 Murray, Robert, shipmaster, 6 Watson street
 Murray, Thomas, baker, 24 Justice street
 Murray, Wm. (of Murray & Urquhart), 21 Thistle street
 Murray, William, commission agent, 88 Hutcheon street, *h*
 20 King street
 Murray, Mrs William, 14 St. Clement street
 Murray, Mrs, 2½ Mary place
 Murray, Mrs, 4 Little Chapel street
 Murray, Miss, 43 Victoria street west
 Murray, Miss, 61 North Broadford
 Murray, Miss, 20 Craigie street
 Murray, Miss, 50 Schoolhill
 Murray, Miss Jane, draper, 2 Baltic street
 Murray, Misses, teachers of music, French, and German, 7
 West Craibstone street
 Music Hall Buildings, Union street; keeper, Wm. Clark

- Music Hall, M'Farland's, 48 Market street
 Mustard, Andrew, clerk, 275 George street
 Mustard, Robert, tailor and clothier, 192, h 194 George st.
 Mutch, James, letter carrier (P. O.), 6 Black's buildings
 Mutch, James, stonecutter, 166 Crown street
 Mutch, James (of J. Farquharson), 2 South Constitution st.
 Mutch, John (of Brebner & Mutch), 34 Loanhead terrace
 Mutch, John, flesher, 43 Skene street
 Mutch, Wm., overseer (D. Hogarth & Co.), 8 Ferryhill terrace
 Mutch, Wm., cattle dealer, 32 South Mount street
 Mutter, Howey, & Co., railway agents, 6 King street
- NAPIER**, Alexander, assistant inspector of poor for Old Machar, h 29 Thistle street
 Napier, Charles, manure manufacturer, 115 West North street, h St. Clair street
 Napier, Joseph, broker, 54 Shiprow, h above shop
 Napier, William, foreman moulder (Blaikie Brothers), 15 St. Clement street
 Napier, Mrs, Albert Grove, Kenfield
 National Bank of Scotland Branch, 67 Union street, and 42 Castle street; agent, Thomas Adam
 National Boiler Insurance Co., Limited, Manchester. *See Insurance Agents*
 National Fire and Life Assurance Co. *See Insurance Agents*
 National Guarantee and Suretyship Association, Limited. *See Insurance Agents*
 National Security Savings' Bank, 27 Exchange street; Thos. Riddel, actuary
 Navigation School, 21 James street; teacher, J. R. Jones
 Nazareth House, Home of the Aged and Infirm, Cuparstone
 Neil, Alex., grocer, 16 Rose street, h 70 Dee street
 Neil, Geo., pianoforte maker (Logan & Co.), 30 Blackfriars street
 Neil, James, silk mercer, 183 Union street, h 165 Crown st.
 Neil, Mrs Joseph, 217 Union street
 Neilson, George, secretary's assistant (G. N. of S. R.), 13 Caledonian place
 Neilson, Wm., boat builder, 10 Canal terrace
 Nelson, Daniel, feuar, 14 Holburn street
 Nelson, Mrs Daniel, 30 Bank street
 Ness, Jonathan A., carriage builder, 8½ St. Mary's place, and Crown terrace, h 220 Union street
 Ness, Robert, sen., carriage and harness manufacturer, 7 and 8 Union row, h 220 Union street
 Netherlands Vice-Consul, Charles Ludwig, 17 Regent quay

- New Club, 181A Union street
 Newton, George, spirit dealer, 59, *h* 57 Netherkirkgate
 Newton, John, shipmaster, 28 Wellington street
 Nicol, Alex. & Co., ship and insurance brokers, 39 Marischal street
 Nicol, Alexander (of A. Nicol & Co.), 29 Albyn place
 Nicol, Alex., bookseller, 56 Park street
 Nicol, Alex., meter, 22 Pork lane
 Nicol, George (A. Cowie & Co.), 36 Union street
 Nicol, James, professor of natural history, University of Aberdeen, 15 Bon-Accord square
 Nicol, James, engine driver (Cal. Ry.) 10 Prospect terrace
 Nicol, John, beadle (U. P. Church, George street), and funeral waiter, 16 Northfield, Gilcomston
 Nicol, J. Blaikie (of A. Nicol & Co.), 124 Crown street
 Nicol, Mrs Dr., 61 Bon-Accord street
 Nicol, Mrs James, 2 Shore brae
 Nicol, Mrs, vintner, 18 Wellington street
 Nicol, Miss, provision merchant, 56 Summer street
 Nicoll, Alexander, commercial traveller, 48 Watson street
 Nicoll, R. B., solicitor, 54 Union street
 Nicolson, Alexander, blacksmith, 181, *h* 193 West North street
 Nicolson, Alexander, baker, 2, *h* 3 Waverley place
 Nicolson, Wm., family grocer, 242 Union street, *h* 34 Bank street
 Nicolson, Wm., coal broker, 125 Crown street
 Nicolson, Misses Wilson, of Glenberrie, 9 Carden place
 Nidray, Charles, house carpenter, 64 Hutcheon street
 Nisbet, James, 4 Skene place
 Niven, Alex., writer, 1 King Street place
 Niven, James, shoemaker, 47, *h* 46 Windmillbrae
 Noble, Alex. B., sewing machine maker, 32 Back wynd, *h* 35 Gerrard street
 Noble, Crawford, 55 Osborne place
 Noble, George, cooper, 14, *h* 7 Carmelite street
 Noble, James S., 54 Osborne place
 Noble, William, assistant inspector of poor for Old Machar, *h* 1 St. Machar place
 Noltie, James, grocer, tea, wine, and spirit dealer, 74 Commerce street, *h* 16 Castle terrace
 Norrie, Joseph, 162 Crown street
 Norrie, Wm. (of Reith & Norrie), 49 Frederick street
 Norrie, Miss, 13 Springbank terrace
 North British and Mercantile Assurance Company. *See Insurance Agents*
 North British Hotel, 8 and 10 Trinity street ; Wm. Berry

- North-East Coast Mission ; treasurer, Alex. Brand, C.A., 103 Union street ; secretary and superintendent, Capt. David Ross, Walnut Cottage, Ruthrieston
- North of Scotland Banking Co., Castle street ; Robert Lumsden, manager
- North of Scotland Bank, West End Branch, 226 Union st. ; George Carmichael, agent
- North of Scotland Bank, Market Branch, 8 Exchange street ; Wm. Scott, agent
- North of Scotland Bank, George Street Branch, 157 George street ; Benjamin Saunders, agent
- North of Scotland Equitable Loan Co., 4 Flourmill brae, and 10 Flourmill lane ; Wm. Brebner, manager
- North of Scotland pianoforte and music saloon, 164 Union street ; James Macbeth
- Northern Advertiser Office*, 9 St. Catherine's wynd
- Northern Agricultural Co., grain, coal, lime, guano, bones, and all kinds of manure merchants, and manufacturers of oil, and oilcake, 30 Waterloo quay ; Alex. Anderson, manager
- Northern Assurance Co., office, 3 King street ; Samuel Anderson, secretary
- Northern Co-operative Co., Limited ; grocery departments, 47 Gallowgate, 1 and 3 St. Paul street, 55 Regent quay, 135 Skene street, 26 Craigie street, and 32 Marywell street ; clothiery, 51 Gallowgate ; bakery, 56 Loch street. Secretary, James Davidson, 49 Gallowgate, h 23 Watson street
- Northern Hotel, 245 Union street ; Alex. M. Mackie
- Norway, Consul for, John F. Whyte, 107 King street
- Norwich and London Accident and Casualty Insurance Association. *See Insurance Agents*
- Norwich Fire, Life, and Annuity Office. *See Insurance Agents*
- OAK-TREE FOUNDRY**, Inches ; D. Mitchell & Son
Officer, James, grocer, 8, h 7 Garvock street
- Ogg, David, basket maker, 29, 30, 31, and 32 Market gallery ; workshop, 13 Correction wynd
- Ogg, David, jun., basket maker, 25 and 26 Market gallery, and tobacconist, 43 Upperkirkgate
- Ogg, Henry & Co., Strathdee Distillery, Cuparstone
- Ogg, J. & J., Caledonian Granite Works, Wellington road
- Ogg, James, aerated lemonade and ginger beer manufacturer, Albion court, 18 Castle street, h 21 Harriet st.
- Ogg, James, beadle (Free John Knox), 30 Loch street
- Ogg, John (of J. & J. Ogg), 164 Crown street
- Ogg, Wm. F., advocate, 15 Adelphi, h 118 Crown street

- Ogg, Wm., wholesale basket maker, 54 Green; manufactory, 13 Gaelic lane
- Ogg, Mrs, 35 St. Nicholas street
- Ogilvie, Alex. & Co., hatters, 32 Queen street
- Ogilvie, Rev. Alexander, head master, Robert Gordon's Hospital
- Ogilvie, George, M.D., professor, institutes of medicine, University of Aberdeen, 29 Union place
- Ogilvie, James, upholsterer and cabinetmaker, 9 Crown st., h 27 Thistle street
- Ogilvie, John, 10 Kingsland place
- Ogilvie, Joseph, A.M., rector of Aberdeen Training College, 9 Bon-Accord square
- Ogilvie, Martin S. (D. M'Hardy & Son), 13 Constitution st.
- Ogilvie, Thomas & Son, hat and cap manufacturers, and warehousemen, 19 Carmelite street
- Ogilvie, Thomas, sen. (of T. Ogilvie & Son), Heath Park Cottage, Maryculter
- Ogilvie, Thomas, jun. (of T. Ogilvie & Son), 2 Westfield ter.
- Ogilvie, Wm., cab proprietor, 24 Schoolhill
- Ogilvie, Miss, 46 Bon-Accord street
- Ogilvy, William Lewis Kentosh (Capt. 60th Rifles), adjutant. 1st administrative battalion, A.R.V.; office, 12 Castle street, h Northern Club
- Ogston, Alex. & Son, soap and candle manufacturers, 92 Loch street
- Ogston, Alexander M. (of A. Ogston & Sons), 9 Golden square, and Ardoe House, Banchory-Devenick
- Ogston, Alex., M.D., physician and surgeon, 252 Union st.
- Ogston, Francis, M.D., 156 Union street
- Ogston, Francis, jun., M.B., 156 Union street
- Ogston, James (of A. Ogston & Sons), Norwood, Cults
- Ogston, James, grocer and spirit dealer, 30 Justice street
- Ogston, Mrs Alex., Norwood, Cults
- Old Machar Poor House, St. Machar place; inspector, Thos. Skene
- Oliver, Wm., grocer and spirit dealer, 53 Gallowgate, h 92 George street
- Ophthalmic Institution for Diseases of the Eye, 61 Guestrow. Open daily at 3.30 P.M.
- Orchard, Thomas G., supervisor, First District, 27 King street, h 19 Justice Mill lane
- Orphan and Destitute Female Hospital, 30 Huntly street; matron, Miss Malcolm
- PACKMAN**, Andrew G., book-keeper (Hogarth & Co.), College street

- Palladium Life Assurance Society. *See Insurance Agents*
- Palmer, Wm. J., brewer, Holburn Brewery, *h* 16 Balmoral place
- Panton, John, grocer and spirit dealer, 67 Park street
- Pape, Mrs Helen, cook shop, 82 Windmillbrae
- Park, George, spirit dealer, 13, *h* 10 Queen street
- Park, William, furniture dealer, 8 Mounthooly
- Parker & M'Combie, advocates and accountants, 129 Union street
- Parker, John (of Parker & M'Combie), 52 Skene terrace
- Parker, Mrs Gavin, 52 Skene terrace
- Paterson, Alex., guard (Cal. Ry.), Union glen
- Paterson, Alex., house carpenter, 76 Woolmanhill, *h* 18 Causewayend
- Paterson, Alex., furniture dealer, 18 Causewayend
- Paterson, David, general agent, 34 Marischal street
- Paterson, David, stamper (Post Office), 6 Donald's court, Schoolhill
- Paterson, George, painter, glazier, and paperhanger, 70 Windmillbrae, *h* 46 Chapel street
- Paterson, George Hilton, Ellangowan, Cults
- Paterson, Henry (of W. Paterson & Sons), 194 King street
- Paterson, Henry, book-keeper (C. G. Elrick), 7 South Mount street
- Paterson, James, draper, 59, *h* 61 Gallowgate
- Paterson, James (of W. Paterson & Sons), 159 King street
- Paterson, John, surgeon. *See alterations and additions*
- Paterson, John, boot and shoe maker, 194 West North street
- Paterson, Samuel, accountant (G. N. of S. R. Co.), 53 Victoria street west
- Paterson, William & Sons, wholesale druggists, 133 and 135 Gallowgate
- Paterson, W. T. (of Leith & Paterson), Kenfield, Mannofield
- Paterson, Wm., grain merchant, 40 Chapel street
- Paterson, Mrs John, 7 Crimon place
- Paterson, Mrs, 3 Mackie place
- Paterson, Mrs, 5 Mackie place
- Paterson, Misses, 37 Victoria street west
- Pattison, James, gunmaker, 33 Charlotte street
- Paul & Mackay, bullion dealers, 6 Guild street
- Paul, Alexander, plasterer, 46 Hardgate
- Paul, George, gardener, 16 Market hall, *h* Fountainhall
- Paul, Wm., advocate, 177 Union street, *h* Stranathro Cottage, Muchalls
- Paull, James, advocate, 22 Belmont street, *h* 141 Crown st.
- Pearce, Mrs, teacher of music, 51 Bon-Accord street
- Pearson, Mark, furniture dealer, 25 Castle street

- Peddie, James, teacher (Albion Street Public School), 36
Union terrace
- Pegler, George, fruiterer to the Queen, 7 Regent quay, *h* 1
Stirling street
- Pegler, Miss, fruiterer, 33 George street
- Pegler, Mrs., spirit dealer, 1 Hadden street
- Pelican Life Insurance Co. *See Insurance Agents*
- Penman, Miss, lodgings, 220 George street
- Penny, Wm., shipmaster, 1 South Crown street
- Pension Office, Crown court, 41½ Union street
- People's Universal Life Assurance. *See Insurance Agents*
- Peru, Consul for, Wm. Black, Provost Blaikie's quay
- Peterkin, James, builder, 1 Henry place
- Peterkin, Mrs., midwife, 9 Jopp's lane
- Peterkin, Miss, ladies' boarding and day school, 2 Affleck
place
- Peters, George, cabinetmaker and upholsterer, 40 Spring
garden
- Petrie, Alexander, grocer and spirit dealer, 4 Mealmarket
street, *h* 5 Jasmine terrace
- Petrie, Alex., Bon-Accord Granite Polishing Works, 71, *h* 23
Constitution street
- Petrie, Andrew, tea, wine, and spirit merchant, 41 Green, *h*
7 Rosemount place
- Petrie, David, mealseller, 51 Green
- Petrie, James R. & Sons, jobbing gardeners, 153 Hardgate
- Petrie, James, sen., stonecutter, 2 Bon-Accord terrace
- Petrie, James & Co., polished granite manufacturers, the
Clayhills Granite Works
- Petrie, James, jun. (of J. Petrie & Co.), 181 Crown street
- Petrie, Robert A., house carpenter, 181 Crown street
- Petty, David, late shipmaster, 125 Crown street
- Philip & Cooper, wholesale clothiers, 32 Union street
- Philip, Alex., Thistle Cottage, Ruthrieston
- Philip, Alex., dyer and cleaner, 3 North Broadford
- Philip, Archibald, overseer (G. Leslie & Co.), 2 St. Clement
place
- Philip, Rev. G. F. I. (St. Clement's Parish), 8 Canal ter.
- Philip, George, joiner, 256 George street
- Philip, James, shore porter, 45 Castle street
- Philip, James M., shipmaster, 28 Wellington place
- Philip, John, prison warder, 14½ St. Andrew street
- Philip, John, ship carpenter, 179 Crown street
- Philip, Richard, tailor and clothier, 115 Union street, *h* 27
Thistle street
- Philip, Wm., jun. (of Philip & Cooper), 2 Strawberry bank
- Philip, Wm., shipmaster, Ashley place

- Philip, Mrs James, 161 Skene street west
 Philip, Mrs Dr., 56 Loanhead terrace
 Philip, Mrs, lodgings, 21 Summer street
 Philip, Miss C. L., 5 Canal street
 Philips, James A., teacher (St. Paul Street Public School),
 Rosemount place
 Phillips, George, commercial traveller (Anderson & Thom-
 son), 5 Huntly street
 Phillips, Robert, shipmaster, 60 Carden place
 Phoenix Fire Office. *See Insurance Agents*
 Pickthorn, Mrs Captain, 279 George street
 Piggie, Thomas, overseer (Broadford Works), 11 Richmond
 terrace
 Pirie, Alexander & Sons, paper manufacturers and wholesale
 stationers; works, Stoneywood, Woodside; and Union
 Works, Poynerook, Aberdeen
 Pirie, Alex. (of A. Pirie & Sons), Seaton House
 Pirie, A. Charles (of A. Pirie & Sons), Bucksburn House
 Pirie, Alex. (J. Blaikie & Sons, 211 Union street), 62 North
 Broadford
 Pirie, A., joiner and feuar, 2 Powis place
 Pirie, Charles, 9 Langstane place
 Pirie, Francis Logie (of A. Pirie & Sons), Waterton House
 Pirie, George, late shore porter, 55 Longacre
 Pirie, George, confectioner, 58 Queen street, *h* 21 Longacre
 Pirie, Gordon (of A. Pirie & Sons), Scotstown
 Pirie, James, letter carrier (P. O.), 50 Charlotte street north
 Pirie, Jas., superintendent (Harbour Works), 5 Clarence st.
 Pirie, Johnstone, Aberdeen branch secretary (Young's Par-
 Light and M. O. Co., 33 Market st.), 7 Mount st.
 Pirie, Wm. R., D.D., professor of church history, University
 of Aberdeen, 13 Bon-Accord square
 Pirie, Mrs Gordon, fishmonger, Basement floor, Market, *h*
 17 Carmelite street
 Pirie, Mrs, lodgings, 20½ North Silver street
 Pirie, Mrs, lodgings, 3 Union wynd
 Pirie, Mrs, sick nurse, 7 St. Andrew street
 Pirie, Mrs, Yew Cottage, Ruthrieston
 Pirie, Miss, dressmaker, 20½ North Silver street
 Pirrie, Wm., M.D., F.R.S.E., professor of surgery, Univer-
 sity of Aberdeen, 253 Union street
 Pittendrigh, Wm., builder, 22 Bank street
 Plate Glass Insurance Co. (London). *See Insurance Agents*
 Plate Glass Insurance Co. (National Provincial). *See Insur-
 ance Agents*
 Playfair, Chas., gunmaker, 138 Union st., *h* 2A Albyn pl.
 Police Office, City buildings, 4 Broad street

- Police Tax Office, City buildings, 2 Broad street
- Polson, A. H., professor of dancing and calisthenics, 36 St. Paul street, *h* 58 Catherine street
- Poor's Rate Office (St. Nicholas Parish), 38 Castle street; G. G. Christie, collector
- Poor's Rate Office (Old Machar Parish), 13 Belmont street; Alexander Diack, collector
- Pope, Samuel, teacher of drawing and writing, 108 Crown street
- Porter & Leighton, boot and shoe makers, 58 St. Nicholas street
- Porter & Sinclair, wholesale merchants, 18 St. Paul street
- Porter, George (of Porter & Leighton), 9 Bon-Accord ter.
- Porter, John, feuar, Stephen place, 76 North Broadford
- Porter, Wm., house factor, Neptune terrace, 44 York street
- Porter, William, 7 Fish street
- Porter, Miss, teacher of music, 9 Bon-Accord terrace
- Porthill School, Seamount place; entrance, 120 Gallowgate
- Post Office, Market street
- Pratt & Keith, warehousemen and manufacturers, 51, 53, 161, & 163 Union street, and 11 Bridge street; works, Newbridge Mills
- Preslie, Samuel, sergeant of police, 6 Black's buildings
- Pressly & Leys, engineers, blacksmiths, and machine makers, Inches
- Pressly, James (of Pressly & Leys), 17 Jasmine terrace
- Preston, G. M., commercial traveller, 13 Ferryhill place
- Primerose, Miss, 3 Powis place
- Primrose, Thomas, advocate, 19 North Silver street
- Prince of Wales Hotel, 9 St. Nicholas lane; Robert Brown, proprietor
- Pringle & Slessor, builders, 7 Thistle lane
- Proctor, William, superintendent (Hogarth & Co.), salmon fishings, 20 Prospect terrace
- Proctor, Mrs, 12 St. Nicholas street
- Proctor, Miss, teacher, 16 Victoria street west
- Procurator-Fiscal of the City of Aberdeen; George Cadenhead, Court House buildings, Castle street
- Procurator-Fiscal of Aberdeen and Kincardine; Alexander Simpson, jun., advocate; Assistant do., Nathaniel Farquhar, advocate, Court House buildings, Castle street
- Procurator-Fiscal of the Peace for Aberdeenshire; John D. Milne, 23 Market street
- Professional Life Assurance Co. *See Insurance Agents*
- Prophet, James, joiner, 15 South Mount street
- Prosser Oswald, solicitor (of J. & G. Collie), 1 Market st., *h* 4 Argyll place

Provident Clerks' and General Guarantee Assurance, Lim.

See Insurance Agents

Provident Life and County Fire Office. *See Insurance Agents*

Prudential Assurance Co. *See Insurance Agents*

Public Baths, 5 Crooked lane; supt., Wm. Cameron

Public English Schools, Little Belmont street

Public News-Room, Corn Exchange, Hadden street

Purvis, Mrs Alex., 164 Crown street

Pyper, Andrew, ginger beer and lemonade manufacturer, 4
Thornton place

Pyper, Wm., tea, wine, and spirit merchant, 89 Broad st.,
h Hillhead, Pitfodels

Pyper, Mrs, spirit dealer, 89 Loch st., *h* above shop

QUEEN Insurance Co. *See Insurance Agents*

Queen's Hotel, 25 Union st.; Mrs Cruickshank, innkeeper

RAE Archibald (of J. & A. Rae), 22 Skene square

Rae, Francis, grocer, 22 Upper denburn

Rae, Francis M., grocer and spirit dealer, 31 St. Clement st.,
h 67 Commerce street

Rae, George, tailor and clothier, 145 George st., *h* 8 South
Mount street

Rae, James, grocer, 1½ South Crown st., *h* 26 Caledonian pl.

Rae, J. & A., tobacco and snuff manufacturers, 34 Schoolhill

Rae, James, family grocer, 28½ Summer street

Rae, James (of Alexander & Rae), 24 Union row

Rae, James painter, glazier, and paperhanger, 104 John st.
h 11 South Mount street

Rae, Jas., agent (W. MacKenzie, publisher), 61 St. Nicholas
street, *h* 6 South Mount street

Rae, John, messenger, Aberdeen Town & County Bank, 62
Union street

Rae, John, grocer and spirit merchant, 16 Hanover street, *h*
32 Park street

Rae, John (of J. & A. Rae), 3 Gilcomston place

Rae, John, spirit dealer, 12, *h* 18 Shiprow

Rae, Thomas, wright, 31 Bank street

Rae, Wm., millwright (Ferryhill Foundry), 19 Bank street

Rae, Wm., jobbing gardener, 80 St. Andrew street

Rae, Mrs John, grocer, 45 St. Andrew street

Rae, Mrs, lodgings, 170 Crown street

Rae, Mrs, innkeeper, 6 Mealmarket street

Rae, Miss, teacher, 31 Bank street

Raeburn, Peter (of Garden & Raeburn), 30 Schoolhill

Railway (Aboyne & Braemar), head office, Waterloo Station;
W. B. Ferguson, secretary; R. Milne, manager

- Railway (Caledonian), Guild Street Station; Alex. Alexander, district traffic superintendent
- Railway (Deeside), head office, Waterloo Station; W. B. Ferguson, secretary; R. Milne, manager
- Railway (Great North of Scotland), head office, Waterloo Station, W. B. Ferguson, secy.; R. Milne, manager
- Railway (Joint Passenger Station), off Guild street
- Railway Passengers' Accidental Association. *See Insurance Agents*
- Rainnie, Alex., builder and timber merchant, 50 Commerce street, *h* 140 Union street
- Rainnie, Robt., grocer and spirit dealer, 31 Shiprow, *h* 46 Watson street
- Rait, Wm., 4 Prospect terrace
- Rait, Isabella, spirit dealer, 19 Virginia street
- Rait, Mrs Agnes, 170 Crown street
- Ramage, Alexander, teacher (Free South Church School), Charlotte Street, *h* Belvidere place
- Ramsay, Andrew, convener of trades' officer, 35 Chapel st.
- Ramsay, Hope, house carpenter and funeral undertaker, 3 Commerce lane, *h* 10 Justice lane
- Ramsay, J. G., grocer, 165½ Gallowgate
- Ramsay, Miss, lodgings, 5 Schoolhill
- Ranken, David, commercial traveller, 28 Wellington place
- Ranken, Robert, agent, 23 Rosemount place
- Ranken, Miss, lodgings, 178 Crown street
- Rate, John, Royal Bazaar, 40 Market street, and 13 Guild street, *h* 2 Trinity quay
- Ratray, Al., tobacco pipe manufacturer, 70 West North st.
- Ratray, David (of F. & R.), 22 Rosemount place
- Ratray, John, mail guard, 180 Crown street
- Ratray, Robert, M.D., surgeon-superintendent, Royal Infirmary
- Ratray, William, manufacturing chemist, St. Clement's Chemical Works, 18 Link street, *h* at the Works
- Ratray, William, teacher, Aberdeen Institution, 9 North Silver street, *h* 40 Skene terrace
- Ratray, Wm., (of P. Whyte & Co.), 3 Mount street
- Ratray, Wm., jun., traveller (Patrick Whyte & Co.), 32 Mount street
- Ray, Miss, Elmbank, 141 Hardgate
- Redfern, Rev. Wm. (Free Methodist Church), 37 Summer street
- Registrar for Parish of St. Nicholas, John Watt, 4 Correction wynd
- Registrar for Parish of Old Machar, John Leask, 21½ Union terrace

- Reid & Bain, drapers, 29 George street
 Reid, Alex., treasurer (Harbour Office), 161 Crown street
 Reid, Alex., commercial traveller (J. Forbes & Son), 24 Market street
 Reid, Alex., shore porter, 23 Frederick street
 Reid, Alex., carpenter, 162 Crown street
 Reid, Andrew, merchant, 6 Waverley place
 Reid, Benjamin & Co., seedsmen and nurserymen, and implement makers, Guild street; nurseries, Albyn place and Burnieboozle; implement works, Justice Mills
 Reid, Benjamin, 31 Albyn place
 Reid, Charles, Garvock Cottage, Garvock wynd
 Reid, Charles, beadle, 6 Gerrard street
 Reid, David (of G. Reid & Sons), 76 Dee street
 Reid, David, pawnbroker, 19 Drum's lane, *h* 10 St. Paul st.
 Reid, Rev. Edward, Union Glen
 Reid, George & Sons, chemists and druggists, 45 Union st.
 Reid, George, late blacksmith, 84 King street
 Reid, George, jun., artist, 84 King street
 Reid, George (of B. Reid & Co.), 23 Justice Mill lane
 Reid, George, spirit and provision merchant, 23 Shiprow, *h* 11 Roslin terrace
 Reid, George, tailor, 70½ St. Andrew street
 Reid, James, joiner, 20 Skene terrace
 Reid, James, 251 George street
 Reid, James (of Black & Ferguson), 4 Bon-Accord terrace
 Reid, James, joiner, 4 Fish street
 Reid, James, storekeeper, 18 Bon-Accord street
 Reid, Jas., builder, mangle, plane, boot-tree, and last manufacturer, 58 John street
 Reid, John, advocate (of Burnett & Reid), 1 Albert street
 Reid, John, manager, Bon-Accord Slate Merchant Company, Limited, Inches, *h* 11 Richmond terrace
 Reid, John, grocer and spirit dealer, 1, *h* 3 South College st.
 Reid, John, grocer, 70 Broad street
 Reid, John, shipowner, 43 Carden place
 Reid, John, shore porter, 4 Park place
 Reid, John, meter inspector (Gas Dep.—Town Council), 32 Skene square
 Reid, John, tinplate worker, 33 Chapel street
 Reid, John, flesher, 86 Hutcheon street
 Reid, Jos., boot and shoe maker, 37 South Constitution st.
 Reid, Robert, tobacco and snuff manufacturer, 57 Broad st., *h* 240 Union street
 Reid, William, 20 Albert terrace
 Reid, Wm., accountant (Scottish Provincial Assurance Co.), 28 North Silver street

- Reid, Wm., photographer, 3 Summer street, *h* 16 Chapel st.
 Reid, Wm., furniture dealer, 236 George street
 Reid, Wm., tailor, 12 Holburn street
 Reid, Wm., slater, 296 George street
 Reid, Wm., M.D., C.M., 131 Crown street
 Reid, Wm. L. (of Jopp & Reid), 8 Albyn terrace
 Reid, Williamson, carter, 78 John street
 Reid, Mrs, matron (A. F. O. Asylum), 19 Albyn place
 Reid, Mrs C., furniture dealer, 78 George street
 Reid, Mrs D., lodgings, 173 Union street
 Reid, Mrs James, 131 King street
 Reid, Mrs, 6½ St. Mary's place
 Reid, Mrs, 5 Wellington place
 Reid, Mrs, 11 Watson street
 Reid, Mrs, Royal Restaurant and Dining Rooms, 44 Market street
 Reid, Mrs, sick nurse, 5 Fish street
 Reid, Mrs, lodgings, 15½ Constitution street
 Reid, Miss, 90 Union street
 Reid, Miss, hair restorer, 173 Union street
 Reid, Miss, Clarinda Cottage, Lochhead
 Reid, Miss, teacher, 3 Littlejohn street
 Reid, Miss, lodgings, 6 Little Chapel street
 Reid, Miss, dressmaker, 25 Bon-Accord street
 Reid, Miss, teacher, Orphan Hospital, 30 Huntly street
 Reid, Misses, boarding and day school, 13 Union row
 Reith & Norrie, tea, wine, and spirit merchants, 196 Gallowgate
 Reith, Alex., M.D., chemist and druggist, 138 George street, *h* 15 Skene terrace
 Reith, Archibald, M.D., 39 Union place
 Reith, George (of Reith & Norrie), 24 Frederick street
 Reith, Mrs John, Cuparstone buildings
 Reith, Mrs, lodgings, 8 Guestrow
 Reith, Miss, milliner and dressmaker, 10. Affleck street
 Reliance Mutual Life Assurance Society. *See Insurance Agents*
 Rennet, David, teacher of mathematics, 12 Golden square
 Rennie, Alexander, painter, glazier, and paperhanger, 45 Upperkirkgate, *h* 131 King street
 Rennie, Alex., slater, Bridge place, *h* 2 Charles' court, 40 Upperkirkgate
 Rennie, Archibald J., accountant and share broker, 123½ Union street, *h* 31 Victoria street west
 Rennie, George, printer, 64 Broad street, *h* 4 Powis place
 Rennie, George, 15 Bon-Accord street
 Rennie, George, feuar, 25 Watson street

- Rennie, John T., ship insurance, and share agent, 48 Marischal street, *h* Deemount
- Rennie, John, grocer, 21 Justice street
- Rennie, J., foreman blacksmith (H., R., & Co.), 25 Bank st.
- Rennie, John, builder, 26 St. Paul street
- Rennie, Wm., furniture dealer, 23 Gallowgate
- Rennie, Wm., assistant dockmaster, 12 Cotton street
- Rennie, Mrs Captain, 31 Dee street
- Rennie, Mrs, 31 Victoria street west
- Rennie, Mrs, flesher, 66 Basement floor, Market
- Rennie, Miss, dressmaker, 183A Union street
- Restaurant and dining rooms, 6 Bridge street; Miss Shearer
- Rettie, James (of M. Rettie & Sons), 26 Broad street
- Rettie, M. & Sons, silversmiths and jewellers, dealers in London and Geneva watches, clocks, and fancy goods, 151 Union street
- Rettie, Wm. (of M. Rettie & Sons), 23 Dee street
- Rettie, Miss, 3 Dee place
- Rettie, Miss, lodgings, 16 Crimon place
- Rew, William, grocer, 204 Gallowgate
- Rezin, George, furnishing tailor, 4 Belmont street, *h* Primrose Hill, Old Aberdeen
- Rhind, A., commercial traveller, 26 Broad st., *h* Woodside
- Rhind, John (Royal Hotel), 61 Union street
- Rhind, John, warehouseman, 6 Exchange st., *h* 6 Westfield terrace
- Rhynas, Geo. & Son, painters and decorators, 6 Langstaen place, *h* 25 Marywell street
- Riach, James, boot and shoe maker, 15 Exchequer row
- Riach, James, mate, 21 Osborne place
- Riach, R., prison warder, 13 Loch street
- Riach, Mrs, 7 Thistle place
- Riach, Mrs (Crown Inn), 3 Shore brae
- Richards & Co., linen manufacturers, Broadford; bleaching and vitriol works, Rubislaw
- Richards, Mrs, 23 Crown street
- Richardson, Wm., keeper of Court House, Court House buildings, Castle street
- Riddel, Alex., flesher, 23 Hardweird, *h* 24 Leadsid
- Riddel, D., watchmaker, 33 Charlotte street
- Riddel, George, commission and general merchant, 36. Marischal street, *h* 6 South Crown street
- Riddel, James, C.E., Wilford Cottage, 1 Powis place
- Riddel, John S., agent, 4 Dee place
- Riddel, Peter, principal clerk (Harbour Office), 6 St. Mary's place

- Riddel, Thomas, accountant (actuary, N. S. Savings Bank),
52½ Chapel street
- Riddel, Mrs Wm. R., 14 Springbank terrace
- Riddel, Miss, 30 Marischal street
- Riddel, Miss M., 7 Bon-Accord terrace
- Riddel, Misses C. & M., drapers; fancy warehouse, 48 Richmond street
- Riddell, Alex., grain merchant, 42 Union street
- Riddoch, John, commercial traveller (J. Roy), 3 Powis pl.
- Riddoch, Mrs W., 34 Albert terrace
- Rifle Volunteers (1st Aberdeenshire); Drill Hall, Blackfriars street; offices, Woolmanhill
- Ritchie, David, shipmaster, 54 Quay
- Ritchie, David, druggist, 39 Market street, *h* 20 Bank st.
- Ritchie, D. & A., furnishing tailors, 44 St. Nicholas street, *h* 41 Dee street
- Ritchie, James, spirit dealer, 169 Gallowgate, *h* 22 Seamount place
- Ritchie, James, grocer and spirit dealer, 2 Langstane place, *h* 79 King street
- Ritchie, John, spirit dealer, 14, *h* 14½ Regent quay
- Ritchie, Robert, letter carrier (P. O.), 30 Thistle street
- Ritchie, Thomas, shipowner, 3 Millburn street
- Ritchie, William, superintendent of salmon fishing (Dee District), 18 Commerce street
- Ritchie, Wm., boot and shoe maker, 85 and 87 Skene street, *h* 46 Whitehouse street
- Ritchie, Mrs Turner, 16 Watson street
- Robb, Alex., gas engineer, and inspector of weights and measures, 23 Lodge walk, *h* 6 Affleck st.
- Robb, Andrew, gunmaker, 160 Crown street
- Robb, Geo., clerk (Town Clerk's Office), *h* 182 Gallowgate
- Robb, George, wholesale grocer, 14 Young street, *h* 257 George street
- Robb, George, grocer, 26½ St. Andrew street, *h* 10 Millbank lane
- Robb, George, engraver and lithographer, 115 Union street
- Robb, James, painter (Hall, Russell, & Co.), 36 Spittal
- Robb, James, furniture dealer, 81½ Loch street
- Robb, John (of Watson & Robb), 31 Charlotte street
- Robb, John, coachman, 13 Bon-Accord street
- Robb, Robert, broker, 39 Shiprow
- Robb, Robert, shore porter, 45 Castle street
- Robb, Wm., museum attendant, University buildings, 82 Broad street
- Robb, Mrs, fish dealer, Basement. Market, *h* 4 Carmelite st.
- Robb, Mrs Charles, 2 Springbank terrace

- Robb, Mrs, lodgings, 5 Netherkirkgate
 Robb, Misses, ladies' school, 6 Affleck street
 Robberds, Frederick Walter, priest of the Episcopal Church,
 6 Carden terrace
 Robbie, Geo., bottler, 5 Littlejohn st., h 25 Upperkirkgate
 Robbie, John, commercial traveller (Brebner & Grant),
 Belvidere place
 Robbie, John, spirit dealer, 42 Causewayend
 Robbie, William, writer (Jopp & Reid, 146 Union street),
 Belvidere place
 Robbie, Wm., overseer (Aberdeen Lime Co.), 27 Marywell
 street
 Robertson, Wm., foreman moulder (Barry, Henry, & Co.),
 102 Loch street
 Roberts, Clifford, shipmaster, 28 Wellington street
 Roberts, David & Co., gig and harness repository, 92 and 94
 King street; coachbuilders, 103 King st.; and leather
 merchants, 17 Princes street
 Roberts, David (of D. Roberts & Co.), 4 Frederick street
 Roberts, Miss, 79 King street
 Roberts, Miss, 40 Netherkirkgate
 Robertson & Lumsden, advocates, 3 Union terrace
 Robertson, Rev. Alex. Irvine (West Parish), 168A Skene
 street west
 Robertson, Alex., sculpture and monumental works, Mary-
 wellbank, Wellington road, h Deemouth House, South
 College street
 Robertson, Alex., baker, 32, h 30 Gallowgate
 Robertson, Alex., wright, 36, h 34 Shiprow
 Robertson, Alex. & Son, plumbers, gasfitters, and brass-
 founders; office, 13 Skene terrace; workshops, 5 Den-
 burn terrace, and 33 Union terrace
 Robertson, Alex., sen. (of A. Robertson & Son), 7 Rosemount
 terrace
 Robertson, Alex., jun. (of A. Robertson & Son), 7 Rosemount
 terrace
 Robertson, Andrew, sexton (Nellfield Cemetery), Cuparstone,
 h at the gate
 Robertson, C., cab hirer, Clayhills; cab office, Ferryhill
 Robertson, Charles, tailor, 18 Marischal street
 Robertson, Charles & Son, ironmongers, 17 Park street, h 6
 Ferryhill place
 Robertson, Geo. A., secretary, Highland Games, 51 John st.
 Robertson, George, 123 Chapel street
 Robertson, George, teller (T. & C. Bank), 158 Crown street
 Robertson, George, meal and barley warehouse, 55 Green,
 and Hildowntree

- Robertson, George, sawmiller, Leggart, *h* Hildowntree
 Robertson, George, beadle (Free Melville), Brebner's court,
 84 Shiprow
 Robertson, James, clerk (A. Ogston & Sons), 2 Earl terrace
 Robertson, James, late hairdresser, 7 Balmoral terrace
 Robertson, James, clerk (J. Miller & Co.), 39 Bon-Accord
 street
 Robertson, James, 4 Seaview place
 Robertson, John & Co., watchmakers and jewellers, 10 Mar-
 ket gallery
 Robertson, John, advocate (of Robertson & Lumsden), 158
 Union street
 Robertson, John (of John Lyell & Co.), 3 Affleck place
 Robertson, John, corn factor and commission agent, 45
 Marischal street, *h* 39 Union terrace
 Robertson, John, writer, 85 Skene square
 Robertson, John, cooper and provision curer, 61 Commerce
 street, *h* 79 Virginia street
 Robertson, John, boot and shoe maker, 155½ Gallowgate
 Robertson, John, broker, 73 Green
 Robertson, Leslie, confectioner, 23 George street
 Robertson, Robert, ropemaker, 155 Causewayend
 Robertson, Wm., cabinetmaker, Reid's court, 34 Gallowgate
 Robertson, Wm. Percival, dentist, 170 Crown street
 Robertson, Wm., ironmonger, 108 Crown street
 Robertson, Wm., spirit dealer, 41 East North street
 Robertson, Wm., cab hirer, 17 Holburn street
 Robertson, Wm., shore porter, 18 Jasmine terrace
 Robertson, Wm., plasterer, 74 Seamount place
 Robertson, Mrs A., lodgings, 34 Union terrace
 Robertson, Mrs B., 11 Albert terrace
 Robertson, Mrs, 4 Albert terrace
 Robertson, Mrs, 37 Mount street
 Robertson, Mrs, 95 Chapel street
 Robertson, Mrs, provision agent, 209 Gallowgate
 Robertson, Mrs, midwife, 21 Woolmanhill
 Robertson, Mrs, midwife, 45 Park street
 Robertson, Mrs John, innkeeper (City Hotel), 21 St.
 Nicholas street
 Robertson, Mrs, draper, 125 Crown street
 Robertson, Miss, teacher (Ross's School, Holburn street), 26
 Wellington place
 Robertson, Miss, 29 Dee street
 Robertson, Miss, teacher, school, 1 Skene row, *h* 35 Huntly
 street
 Robertson, Miss, teacher of pianoforte and singing, 209
 Gallowgate

- Robertson, Miss, West End Millinery Establishment, 13A
Union place
- Robertson, Miss, dressmaker, 5 Summer lane
- Robinson, Crum, & Co., cotton spinners, Bannermill
- Robinson, Hardy (of R., C., & Co.), Denmore
- Robson, Alex., seedsman (C. & D.), 16 Crimon place
- Robson, James W., assistant clerk to P. and I. Tax Commis-
sioners; office, 27 King street, *h* 54 Victoria street
west
- Rock Life Assurance Co. *See Insurance Agents*
- Rodger, James, M.B., C.M., M.A., 144 King street
- Roger, G. S. (of Pratt & Keith), 34 Albyn place
- Roger, Hugh, foreman boatbuilder (H., R., & Co.), 45 Wel-
lington street
- Roger, James, clerk, 264 George street
- Rollo, Wm., clerk, 73 Wales street
- Ronald, George, grocer, 35 Bon-Accord street
- Ronald, Wm., hide and leather factor, 16 St. Paul street *h*
19 Union terrace
- Rose & Fernie, skimmers and wool merchants, 49½ George
street
- Rose & Fernie, fleshers, 1, 2, and 3 Market hall
- Rose, Alex. (of D. Rose & Co.), 42 Albyn place
- Rose, Donaldson & Co., shipowners and timber merchants,
6 York street
- Rose, George, turner, 71 Green, *h* 76 Skene street
- Rose, Geo. (of Rose & Fernie), 26 North Silver street
- Rose, James (of D. Rose & Co.), 5 Rubislaw terrace
- Rose, John (G. Lyall & Co.), 31 Bank street
- Rose, W. (of D. Rose & Co.), 11 Golden square
- Rose, Mrs, midwife and ladies' nurse, 43 Frederick street
- Rose, Miss, 19 Guestrow
- Ross & Ledingham, drapers, 23 Union street
- Ross, Alex., stoneware merchant, 57 Windmillbrae
- Ross, Alex., hotel keeper (Steam Yacht), Pocra Pier
- Ross, Alex., spirit dealer, 74 Green
- Ross, Alex. M., goods agent (G. N. of S. R.), 11 Canal ter.
- Ross, Andrew, flesher, 156 George street
- Ross, Andrew, manager (G. T. & Son), 81 Wales street
- Ross, Andrew, druggist, 43 Castle street, *h* 10 Roslin ter.
- Ross, Charles, blacksmith, Flourmill lane
- Ross, David, spirit dealer, 1, *h* 1½ Well of Spa
- Ross, Captain David, secretary, East Coast Mission, Walnut
Cottage, Ruthrieston
- Ross, Donald (of the Northern Evangelists), 47 George st.
- Ross, Francis, sorter (Post Office), 31 Huntly street
- Ross, George, house proprietor, 2 Little Wales street

- Ross, George, bootmaker (Successor to J. Fraser & Son), 2 Belmont street, *h* 71 North Broadford
- Ross, George, Commercial Hotel, 2 Trinity quay
- Ross, Hugh, umbrella maker, 12 Gallowgate
- Ross, Hugh, jun., haberdasher, 12 Broad street, *h* Oakbank, Cults
- Ross, Hugh, grocer, 270 George street, *h* 72 Catherine street
- Ross, James, advocate (Adam, Thomson, & Ross), 153 Crown street
- Ross, James, boot and shoe maker, 21, *h* 25 Virginia street
- Ross, James, builder, 23 Henry street
- Ross, Jas., clothier and haberdasher, 206, *h* 208 George st.
- Ross, James, grocer, 46, *h* 39 Summer street
- Ross, James (of Ross & Ledingham), 10 Crimon place
- Ross, Major John, chief constable of Aberdeenshire, County Police Office, 25 and 27 Lodge walk, *h* 1 Albyn pl.
- Ross, John, builder, 23 Henry street
- Ross, John, silk mercer, &c., 119 Union street, *h* 12 Albert st.
- Ross, John, blacksmith, 9 Chapel lane
- Ross, John, broker, 24 Shiprow
- Ross, John, shipmaster, 77 Waterloo quay
- Ross, John Adam, accountant (L. M'Kinnon, jun.), 6 South Mount street
- Ross, John, builder, 5 Middle Denburn, *h* 54 St. Nicholas st.
- Ross, Lewis, storekeeper, Gas Works, Links, *h* at the gate
- Ross, R. & Son, plasterers, St. Clair st., *h* 49 Upperkirkgate
- Ross, Wm., advocate, 20 Belmont street, *h* 14 Rose street
- Ross, Wm., 5 Mitchell place
- Ross, Wm. B., inspector (Gas Dep.—Town Council), 32 Park street
- Ross, Mrs Alex., 6 Albert street
- Ross, Mrs J., 16 Albert terrace
- Ross, Mrs, late of Kintore, 24 Union place
- Ross, Mrs John, 11 Balmoral terrace
- Ross, Mrs, Railway Tavern, Calsayseat
- Ross, Mrs, 8 Park place
- Ross, Mrs, milliner and dressmaker, 74 Loch street
- Ross, Mrs, provision merchant, 17 Little Chapel street
- Ross, Mrs, lodgings, 2 Wales street
- Ross, Mrs, lodgings, Roslin Cottage, Park road
- Ross, Mrs Jane, sick nurse, 40 Skene square
- Ross, Mrs, late draper, 1 Berry lane
- Ross, Mrs, grocer, 81 Bon-Accord street
- Ross, Miss, boarding school, 42 Union place
- Ross, Miss, grocer, 37, *h* 35 Union terrace
- Ross, Miss, 6 Devanha terrace
- Ross, Miss, lodgings, 16 Back wynd

- Ross, Misses, 77 Dee street
 Ross's School, 47 Holburn street
 Routledge, Whinton & Son, rope and twine manufacturers,
 219 Gallowgate
 Routledge, William Jamieson (of W. Routledge & Son), 82
 Crown street
 Routledge, Mrs, 15 Carden place
 Routledge, Miss, 220 Gallowate
 Rowell, Benjamin, watchmaker, 173, h 247 George st.
 Rowell, John, musical instrument and clock maker, 186
 George street
 Rowell, Joseph, sen., blacksmith, 35 North Broadford
 Roy, Jas., late Civil Service, Prospect Cottage, Ruthrieston
 Roy, John, jun., nursery seedsman, 48 Union st.; nursery,
 Ferryhill, h 4 Rotunda place, Ferryhill
 Roy, John, teacher (Dr. John Brown's School), 3 Loanhead
 place
 Roy, Wm., fishing tackle maker, 60 North Broadford
 Royal Aberdeenshire Highlanders' Militia Depot, Barracks,
 King street
 Royal Bank of Scotland Branch Office, 152 Union street;
 agents, Smith & Cochran, advocates
 Royal Bazaar, 40 Market street; John Rate
 Royal Engineer's Office, 8 Castle terrace
 Royal Exchange Insurance. *See Insurance Agents*
 Royal Hotel, 61 Union street; John Rhind
 Royal Hotel Restaurant, Adelphi lane
 Royal Insurance Co. (Liverpool). *See Insurance Agents*
 Royal Liver Friendly Society. *See Insurance Agents*
 Royal Northern Agricultural Society; Alex. Yeats, advocate,
 83 Union street, secretary
 Royal Northern Club, 1 Union terrace and 204 Union st.;
 James Tytler, chartered accountant, 137 Union street,
 secretary
 Ruddiman, Alex., tobacconist, 59 Queen st., h Park road
 Runcie & Lyons, Misses, milliners, 150 Union st.
 Runciman, John, commercial traveller, 11 Union buildings
 Runciman, Mrs, milliner and dressmaker, 11 Union buildings
 Runcy, Charles, Barkmill House, Berryden road
 Runcy, Charles F., advocate, 2 Correction wynd, h Craig-
 bank, Cults
 Russel, Francis, beadle (Free Greyfriars Church), 5 Jopp's
 court, Broad street
 Russel, George, sculptor, 4 Dee street
 Russel, Peter, M.D., 12 Regent quay
 Russel, William, bookseller and stationer, 19 Broad street,
 h Millbank Cottage, Woodside

- Russel, Mrs, 160 Crown street
 Russell, James (of Leslie & Russell), 14 Caledonian place
 Russell, John, foreman painter (Farquhar & Gill), 16 Chapel street
 Russell, Thos. (of Hall, Russell, & Co.), 1 Springbank ter.
 Russell, Wm., silk mercer (successor to W. Murdoch), 149 Union street
 Russell, Mrs, 35 Huntly street
 Russell, Mrs, 49 Bon-Accord street
 Russell, Miss, 51 Victoria street west
 Russell, Miss, 9 Watson street
 Russia, Consul for, Wm. Smith, 38 King street
 Rust, Alex., commission agent, Crown court, 41 $\frac{1}{2}$ Union st.
 Rust, Alex., builder, 18 Bon-Accord lane, h 38 Union ter.
 Rust, James (of J. Rust & Son), 14 Thistle street
 Rust, John & Son, timber merchants, Footdee, and 22 Rose street
 Rust, John (of J. Rust & Son), 26 Rose street
 Rust, John, jun., architect, 4 Belmont street
 Rust, Williamson, of Auchincleek, Gilcomston park
 Rust, Mrs, lodgings, 84 Union street
 Rust, Mrs, 9 Balmoral place
 Rutherford, George D., advocate and notary public, 124 Union street, h 4 West Craibstone street
 Rutherford, James, audit accountant (G. N. of S. R.), 88 Skene square
 Rutherford, Rev. John (U. P. Church, St. Nicholas lane), 9 Westfield terrace
 Rutherford, Thomas, carver, 5 Donald's court, 20 Schoolhill
 Rutherford, Wm., 19 Osborne place
 Rutherford, Wm., painter, 172 Crown street
 Ruthven, George J. W., 19 Springbank terrace
 Rutledge, John, governor of prison, h Prison, Lodge walk
 Ruxton, Thomas, advocate, 84 Union street, h 22 Rubislaw terrace
 Ruxton, Mrs Charles, 4 Albert street
- ST. ANDREW'S** Episcopal School, Bremner's court, 9 Castle street
 St. John's Episcopal School, Crown terrace
 St. Margaret's of Scotland, the Mission Sisters of, Ferguson's court, 108 $\frac{1}{2}$ Gallowgate
 St. Margaret's Mission Chapel and School (Mission Priest, Rev. John Comper), Seamount place
 St. Mary and St. John, Convent of, Arthurseat
 St. Nicholas Brass Foundry, 72 Netherkirkgate, plumbers, brassfounders, and coppersmiths; Wm. Joss, manager

- St. Nicholas Poor House, Nelson street; governor, William Dalgliesh; inspector, James Wallace; office, 38 Castle street
- St. Nicholas Printing Office, 15 St. Nicholas street; Davidson & Smith, proprietors
- St. Paul Street Hall, St. Paul street; keeper, Robert Wyllie
- Sadler, Mrs, lodgings, 189 Union street
- Sailor's Institute, 21 James street
- Saint, James, jun., silk mercer, hosier, and outfitter, 171 and 173 Union street; wholesale, 52 and 54 Windmillbrae, *h* 6 West Craibstone street
- Saint, Miss, 11 Union row
- Salmond, Wm., letter carrier (P. O.), 5 Drum's lane
- Salter, Mrs, 1 Nelson street
- Sandison, Ludovic G., fishing tackle maker, 118 King street, *h* 4 King street place
- Sang, Thomas, boot and shoe maker, 50 Summer street, *h* 8 Stronach's close
- Sangster, Alex., sheriff officer, 10 Frederick street
- Sangster, Alex., draper, 40 Market gallery, *h* 22 Mealmarket street
- Sangster, Alex., grocer, 16 Nellfield place, *h* Lachlan Cottage, Cuparstone
- Sangster, J. & G., spirit dealers, 33 James street
- Sangster, James, shipmaster, 4 Bannermill street
- Sangster, John, druggist, 46, *h* 48 Commerce street
- Sangster, John, clothier and shirtmaker, 139 Union street, *h* 9 Bon-Accord street
- Sangster, Robert, sen., flesher, 31 Market hall, *h* 21 Crown street
- Sangster, Smith, & Co., wholesale watch and clock makers (to Her Majesty), 78 Union street
- Sangster, Wm., cask collector, 37 Whitehouse street
- Sangster, Mrs, keeper, Public News-room, Exchange street, *h* 53 Green
- Sangster, Mrs, 3 Belvidere place
- Sangster, Miss, dressmaker, 36 Union terrace
- Sasines Register, County buildings; N. Burnett, advocate, registrar
- Saunders, Benjamin, agent, George Street Branch, N. of S. Bank, *h* 50 John street
- Saunders, Kemp, coal merchant, 14 Virginia street, *h* 41 Springbank terrace
- Saunders, Peter (Richards & Co.), Mount street west
- Saunders, Thomas, staff sergeant, gymnastic instructor, 72 John street
- Saunders, Wm., writer, 34 Marischal street, *h* 67 Chapel st.

- Saunders, Mrs, broker, 15 East North street
 Savage, Edward, house steward, Lunatic Asylum, *h* 10
 Henry street
 Scatterty, Alex., Exchange Restaurant, 21 Stirling street,
 and 24 Exchange street
 Scatterty, George, grocer, 1 St. Andrew street, *h* 65 Loch st.
 Schaschke, Gottlieb, tailor and clothier, 1 Correction wynd,
h 16 Rosemount place
 Scollie, Captain, Burnside Cottage, Ruthrieston
 Scorgie, Alex., bookseller, 36 Market street, *h* 14 Nellfield
 place
 Scorgie, Alex., agent and collector, 21 Prince Regent street
 Scorgie, Alex., carpenter, 16 Cotton street
 Scorgie, George, jobbing gardener, 16 College street
 Scorgie, John, egg and butter dealer, 40 Broad street
 Scott, Alex., letter carrier (P. O.), 1 Hanover lane
 Scott, Alexander, 26 Ferryhill place
 Scott, A., gardener, 1 Market hall, *h* Berryden
 Scott, Alex. W., clerk (J. Moir & Son), Garthdee
 Scott, David, photographer, 246 Union street, *h* 82 Chapel
 street
 Scott, Francis, bookseller and stationer, 52 George street, *h*
 19 Mount street
 Scott, James, agent (Mutter, Howey, & Co.), *h* 24 Bank st.
 Scott, James, grain merchant, 13 James street, *h* 61 Com-
 merce street
 Scott, James, blacksmith, 20, *h* 24 Frederick street
 Scott, John (North of Scotland Bank), 4 Osborne place
 Scott, John, teacher (Gordon's Hospital), Stoneytown House
 Scott, John, agent, 11 Mount street
 Scott, John (Northern Agricultural Co.), 18 Rose street
 Scott, John, foreman engineer (H., R., & Co.), 6 York street
 Scott, Robert C., staff surgeon, H.M.S. "Clyde," 6 Cale-
 donian place
 Scott, William, agent, Market Branch, N. of S. Bank, 8 Ex-
 change street, *h* 18 Rosemount place
 Scott, Wm. D., 9 St. Mary's place
 Scott, Wm., telegraphist (P. O.), 2 Earl terrace
 Scott, Mrs, Ruthrieston Lodge
 Scott, Mrs G. Cooper, 11 Rubislaw terrace
 Scott, Mrs, 26 Mount street
 Scott, Mrs, 28 Broad street
 Scott, Mrs, chimney sweep, 46 Gallowgate
 Scott, Miss (late of Berryden), 53 Bon-Accord street
 Scotsman Office, 145 Union street; Robert Walker
 Scottish Commercial Insurance Co. *See Insurance Agents*
 Scottish Equitable Assurance Co. *See Insurance Agents*

- Scottish Fire Insurance Co., Limited. *See Insurance Agents*
 Scottish Heritable Security Co., Limited. *See Insurance Agents*
 Scottish Imperial Insurance Co. *See Insurance Agents*
 Scottish National Insurance Co., Edinburgh. *See Insurance Agents*
 Scottish Plate Glass Co. *See Insurance Agents*
 Scottish Provident Institution of Edinburgh. *See Insurance Agents*
 Scottish Provincial Assurance Co., 93 Union street ; T. Y. Wardrop, manager
 Scottish Union Fire and Life Assurance Co. *See Insurance Agents*
 Scottish Widows' Fund. *See Insurance Agents*
 Seaton Brick and Tile Works ; depot, Guild street
 Seay, Samuel, shoemaker, 44 Windmillbrae, *h* 15 College st.
 Sedgwick, John, foreman (D. Roberts, currier), 8 King street place
 Sefton, Henry, engineer, Bannermill, *h* 19 Constitution street
 Sefton, Mrs Charles, 50 Constitution street
 Sefton, Misses, Berlin wool and furnishing warehouse, 126 Union street, *h* 50 Constitution street
 Seivwright, John, Berlin wool and fancy goods warehouse, 85, *h* 83 Union street,
 Seivwright, Miss, Berlin wool and fancy goods warehouse, 54 George street
 Selbie, James, blacksmith and chainmaker, 3 Commerce lane
 Selbie, Joseph, clerk (A. Pirie & Sons), 5 Nellfield place
 Selby, Wood, & Co., musicsellers, 191 Union street
 Selkirk, Rev. James (Free East), 5 Westfield terrace
 Sellar, James, shipmaster, 1 Links street
 Sellar, Wm., confectioner, 50 Castle street
 Sellar, Mrs, 178 Skene street west
 Semple, Rev. Robert, Free Church, Ruthrieston, *h* Holm Cottage, Broomhill road
 Session Clerk for District of St. Nicholas, Alexander Simpson, advocate, Bank House, 35 Castle street
 Session Clerk for Parish of Old Machar, William Dey, 14 Roslin terrace
 Shand, Alexander, engineer, 85 Bon-Accord street
 Shand, David (of M'Gregor & Shand), 1 Baker street
 Shand, James W. F. Smith, M.D., 256 Union street
 Shand, John, manager (Devanha Distillery), Polmuir
 Shand, John, licensed porter, 33 Regent quay
 Shand, Wm. M. (Aberdeen, Leith, & Clyde Shipping Co.), 3 Mitchell place

- Shand, Mrs (of Templeland), 6 Albert terrace
 Shand, Mrs, sick nurse, 20 Gordon street
 Shand, Mrs, lodgings, 30 Belmont street
 Shand, Miss, teacher (Northfield Public School), 1 Mount street west
 Shand, Misses, 45 Belmont street
 Shanks, Colin, late baker, 93 Skene street
 Sharp, Andrew, grain merchant, 37 James street, *h* 1 Rosemount place
 Sharp, John, teller, Union Bank, *h* 48 Constitution street
 Shaw, Donald, head warder, Prison, *h* 25 Shiprow
 Shaw, John Milne, advocate and notary public, 37 Market street, *h* 5 Springbank terrace
 Shaw, Robert, messenger-at-arms and bar officer, Sheriff Court, *h* 2½ Mary place
 Shaw, S. R. W., auctioneer and appraiser, 13 Adelphi, *h* 21 Henry street
 Shaw, Thomas L., sheriff officer for the Counties of Aberdeen and Kincardine, accountant, insurance and property agent, 14 Adelphi
 Shaw, W. & G., tailors and outfitters, 57A Marischal street
 Shaw, Miss, 20 Springbank terrace
 Shaw's Hospital, Rosebank House, Skene square; Mrs Murdoch, matron
 Sheach, David, writer, 84 Union street, *h* 1 Albert place
 Sheed, John & Co., wine, spirit, and liqueur merchants, plate glass factors, and general commission merchants, 44 Marischal street, and Theatre lane
 Sheed, John (of John Sheed & Co.), 44 Marischal street
 Shelley, Wm., sergeant of police, 11 Kingsland place
 Shepherd, Alexander, grocer and spirit dealer, 13 North Broadford
 Shepherd, Alex., tea and provision dealer, 71 Shiprow
 Shepherd, Alex., auctioneer, 14 Castle street, *h* 26 Jasmine terrace
 Shepherd, Charles, overseer (Mowlem & Co.), 3 Henry place
 Shepherd, Charles, manager, Aberdeen Steam Navigation Co., 87 Waterloo quay, *h* 1 Wellington street
 Shepherd, George, agent, 26 Broad street
 Shepherd, George J. (of S. & S.), 23 Bon-Accord terrace
 Shepherd, James (of S. & S.), 23 Bon-Accord terrace
 Shepherd, James, box manufacturer, &c., Spring garden, *h* 54 Loanhead terrace
 Shepherd, James, glass and china merchant, 13 Skene street
 Shepherd, John, clerk (G. Milne & Co.), 31 Bank street
 Shepherd, Simpson, wholesale wine and spirit merchant, 52, *h* 50 King street, and Drumduan, Banchory-Devenick

- Shepherd, William H. (of S. & S.), 23 Bon-Accord terrace
 Shepherd, William, wholesale and retail confectioner, 21
 Guestrow, *h* 39 Dee street
 Shepherd, William, hay dealer, 11 Trinity quay, *h* Ruby
 Cottage, Balmoral place
 Shepherd, Mrs, 8 Rosemount terrace
 Shepherd, Mrs, 33 Springbank terrace
 Shepherd, Miss, 139 Hardgate
 Sherar, John, ironmonger and naphtha maker, 48, *h* 50 George
 street, and Villafranca
 Sherar, Miss, restaurant and dining rooms, 6 Bridge st.
 Sherer, Andrew, ship chandler, 13 Regent quay, *h* above
 shop
 Sheret, R. & W., grocers and ship chandlers, 67 Shiprow
 Sheret, Robert (of R. & W. Sheret), 95 Wales street
 Sheret, William (of R. & W. Sheret), 23 Marywell street
 Sheriff's Office, Court House buildings, Castle street
 Sheriff-Clerk's Office, County buildings, Castle street
 Sheriff Court, County buildings, Castle street; William
 Richardson, keeper
 Sheriff Watson's Female School of Industry, Skene st. west
 Sheriffs, Miss, 15 Rose street
 Sherrit, David, draughtsman (J. Duthie, Sons, & Co.), 1
 Canal street
 Shewan, Alex., jobbing gardener, 33 Whitehouse street
 Shiells, Robert, grocer and spirit dealer, 197 George street
 Shinnie, Ferguson, writer, 4 Correction wynd, *h* 18 View
 terrace, Rosemount place
 Shinnie, Robert & James, coachbuilders, 20 Langstane place
 Shinnie, James (of R. & J. Shinnie), 167 Skene street
 Shinnie, Robert (of R. & J. Shinnie), 10 Ferryhill terrace
 Shipmasters' Society Hall, 11 Quay; Alex. Cochran, advoca-
 cate, clerk
 Shipping Office, 28 Regent quay
 Shirras, Alex., tinsmith, 99 Bridge street, *h* 5 Huntly street
 Shirras, Wm. & Son, lamp manufacturers, purveyors of oils,
 and copper, brass, and tinplate workers, 40 and 44
 Schoolhill
 Shirras, Wm. (of Wm. Shirras & Son), 103 Union street
 Shirras, Wm. Sim, agent and manufacturer, 91 Broad street;
 and ironmonger and tinplate worker, 5 George street,
h 19 James street
 Shirreffs, Alex. B., precentor (South Church), 20 Princes st.
 Shirreffs, Alex., painter, glazier, and paperhanger, 89, *h* 87
 Gallowgate
 Shirreffs, Alex., innkeeper and stabler, 30 Gerrard street
 Shirreffs, Charles (of Strachan & Shirreffs), 34 Thistle street

- Shirreffs, James, grocer, 224 George street, *h* Westfield Cottage
- Shirreffs, James, shipmaster, 1 Fish street
- Shirreffs, Kenneth, grain agent, 8 James street, *h* Strawberry Cottage, 44 Hardgate
- Shirreffs, Mrs James, 23 Watson street
- Shirreffs, Miss, dressmaker, 20 Princes street
- Shirres, D. L. (of D. L. S. & Co.), 232 Union street
- Shirres, D. L. & Co., manufacturers and warehousemen, 76 George street
- Shirres, James (of Shirres, Webster, & Mackenzie), 15 Albert street
- Shirres, Leslie, & Co., manufacturers; works, Rosemount
- Shirres, Webster, & Mackenzie, wholesale warehousemen, 42 Market street
- Shirres, Wm. (of Shirres, Leslie, & Co.), 14 Bon-Accord sq.
- Shivas, Wm., boot closer, 75 George street, *h* 86 John street
- Shives, George, butcher, 42 Skene square, *h* Rosemount pl.
- Shore Dues and Harbour Office, Quay, foot of Marischal st.
- Short, Wm., prison warder, 7 Henderson's court, Broad st.
- Sivewright, James, engine driver (Cal. Rly.), 4 Marywell st.
- Sivewright, Mrs, 43 Victoria street west
- Sivewright, Mrs, flesher, 28 Market hall
- Silver, George, spirit dealer, 92, *h* 90 Shiprow
- Silver, Wm., clothier and tailor, 20 Netherkirkgate, *h* Gilcomston park
- Silver, Mrs, lodgings, 201 Union street
- Sim, George, bird stuffer, 20 King street, *h* 6 Jasmine ter.
- Sim, George, commercial traveller, Laurel Cottage, Nellfield place
- Sim, James, gardener, 33 Short loanings
- Sim, James, 17 Mount street
- Sim, James & Co., manufacturing chemists, and wholesale druggists, 76 King street
- Sim, James (of J. Sim & Co.), Cornhill House
- Sim, James (of Davidson & Sim), 1 Marine place
- Sim, John, accountant (North of Scotland Bank), 19 Rosemount place
- Sim, John, surgeon (H.E.I.C.S.), Howburn Cottage, Howburn street
- Sim, John, spirit dealer, 283 George street, *h* 89 Spittal
- Sim, Robert, rector (Academy, 18 Union row), *h* 38 Skene st.
- Sim, Wm., tanner and currier, Newbridge, 74, *h* 76 Hardgate
- Sim, Wm., clerk (Richards & Co.), Rubislaw Bleachfield, *h* at the works
- Sim, William, smoke-curer, builder, and jobbing mason, 19 Kidd lane

- Sim, Wm., 9 Park place
 Sim, Mrs G., grocer and spirit dealer, 74 Shiprow
 Sim, Mrs George, 4 East Craibstone street
 Simpson & Co., coal merchants, 25 Carmelite street
 Simpson & Cadenhead, advocates, Court House buildings,
 Castle street
 Simpson & Whyte, clothiers to Her Majesty, 21 Union build-
 ings
 Simpson, Alex., advocate, clerk and treasurer of the General
 Session of St. Nicholas; office, Bank House, 35 Castle
 street, *h* 8 Golden square
 Simpson, Alex., jun., advocate (of S. & C.), procurator-
 fiscal for Aberdeen and Kincardine; office, Court
 House buildings, Castle street, *h* The Firs, by Murtle
 Simpson, Alex., bookseller, 2 Queen street, *h* Poplar House,
 15 Guestrow
 Simpson, Andrew, joiner and picture frame maker, 33 Skene
 square
 Simpson, Charles, tailor, 9 Craigie street
 Simpson, George, baker, 58 Park street, *h* above shop
 Simpson, George, grocer, 2 St. Andrew street
 Simpson, Jas., porter dealer, Scott's court, 24 Regent quay,
h 35 Constitution street
 Simpson, Jas., furniture dealer, billiard and bagatelle table
 maker, 40 George street
 Simpson, James, tailor and clothier, 12 South Mount st.
 Simpson, James (of Simpson & Co.), 12 Hawthorn place
 Simpson, John, M.D., 2 East Craibstone street
 Simpson, John B., collector (Gas Dep.—Town Council),
 275 George street
 Simpson, Wm., principal beadle (Free High), funeral waiter
 and collector, 36 Union terrace
 Simpson, Wm., architect's assistant, 48 Schoolhill *h* Calsay-
 seat
 Simpson, Mrs (late of Kintore), 5 Crown terrace
 Simpson, Mrs A., 4 Springbank terrace
 Simpson, Mrs George, 6 Alford place
 Simpson, Mrs John, 2 East Craibstone street
 Simpson, Mrs, 5 Waverley place
 Simpson, Mrs, 27 North Silver street
 Simpson, Mrs, restaurant keeper, 1 Kintore place west, *h*
 25 South Mount street
 Simpson, Miss, 1 Alford place
 Simpson, Miss, lodgings, 14 North Silver street
 Sinclair, A., shipmaster, 23 Caledonian place
 Sinclair, Daniel, general merchant, Imperial place
 Sinclair, Donald (John Smith & Co.), 1 Skene place

- Sinclair, George, teller, Union Bank
 Sinclair, George, proprietor, 18 Marischal street, *h* 7 King street road
 Sinclair, George (of Porter & Sinclair), 72 Gerrard street
 Sinclair, James A., accountant, and agent for the Bank of Scotland, 20 Bon-Accord terrace
 Sinclair, James, keeper, and resident manager of Mechanics' Institution, Market street
 Sinclair, John, grocer, 50 Virginia street, *h* above shop
 Sinclair, John G., fish dealer, Basement, Market, *h* 63 Green
 Sinclair, Wm., wholesale druggist and oil merchant, 34 and 36 Upperkirkgate, *h* in court, and Morningside
 Sinclair, Wm., jun., wholesale druggist, 2 Dee place
 Singer Sewing Machine Manufacturing Co., 225 Union st., James M'Gavin, agent
 Singer, Patrick (of D. Wyllie & Son), 23 Springbank ter.
 Singer, Mrs, lodgings, 40 Broad street
 Singer, Mrs, coffee rooms, 25 Netherkirkgate, *h* 7 St. Catherine's wynd
 Singer, Mrs, teacher (St. Andrew's Episcopal School), 16 Nelson street
 Skakle, George, cashier and accountant (goods department, G. N. of S. R.), Froghall Cottage
 Skakle, John (of Morrison & Skakle), Froghall Cottage
 Skene & Goodbrand, rope and twine manufacturers, Mount-hooly Rope Works
 Skene, Alex., wholesale tea, coffee, and commission merchant, 21, *h* 22 Regent quay
 Skene, Allan, flesher, 191 George street
 Skene, Rev. Charles (John Knox Church), 10 Rose street
 Skene, John D., commission merchant, 23 Marischal street, *h* Queen's cross
 Skene, John, cattle dealer, 17 North Broadford
 Skene, Peter, carter, Devanha Brewery, 5 Affleck st.
 Skene, P. A., flesher, 25A Thistle street, *h* Whitehall
 Skene, Thomas, inspector of poor, Old Machar; office, St. Machar place, *h* Victoria Cottage, Ashley place, Cuparstone road
 Skene, Wm., lithographer, engraver, and ornamental printer, 21½ Schoolhill, *h* 54 North Charlotte street
 Skene, M., grain merchant, 10 Wellington place
 Skene, Mrs P., 20 Wellington place
 Skene, Miss, 3 Bon-Accord square
 Skinner & Wilsone, advocates, 229 Union street
 Skinner, George, stonecutter, Victoria street south, *h* 1 Affleck place
 Skinner, James, jobbing gardener, Union glen

- Skinner, John & Son, boatbuilders, Wellington street, near the Links
- Skinner, John (of J. Skinner & Son), 55 Wellington street
- Skinner, John, grocer, 5 Blackfriars street
- Skinner, Wm., tailor, 10 Broad street
- Skinner, Miss, 19 Thistle street
- Skinner, Miss, dressmaker, 39 Union terrace
- Slaker, William, painter, glazier, and paper hanger, 9 Stirling street, *h* 22 Kintore place
- Slasser, Alexander, assistant superintendent, Gas Works, *h* 30 Queen street
- Slater, John, fish curer, dock gates, Inches, *h* 42 York street
- Sleigh, Rev. Charles, M.A., Bellevue House, 147 Hardgate
- Sloan, Rev. John M. (Free South Church), Manse, Queen's road
- Slora, Wm., jobbing gardener, 15 Upper Denburn
- Slorach, Colin, spirit dealer, Warkman's Tavern, 16 Shiprow
- Slorach, Wm., spirit dealer, 15 Castle street
- Smart, George, curer and provision dealer, 39 James street, *h* 4 Castle hill
- Smart, J. & W., cartwrights, Clayhills
- Smart, J. C., deeside railway carrier, 48 Dee street
- Smart, John (of J. & W. Smart), 183 Crown street
- Smart, John, shipmaster, 6 Caroline place
- Smart, Peter, clerk, 50 Watson street
- Smart, William, assistant inspector of poor for Old Machar, 11 Holburn place
- Smart, William (of Farquharson & Co.), 1 Langstane place
- Smart, William, sergeant of police, 22 Young street
- Smart, William (of J. & W. Smart), Clayhills Cottage
- Smart, Miss, 44 Blackfriars street
- Smidth, A. J. (Great Northern Telegraph Co.), 2 Caledonian place
- Smith & Cochran, advocates, agents for the Royal Bank of Scotland, and Standard Life Assurance Company, 152 Union street
- Smith & M'Intosh, card and pasteboard makers, paper colourmen, and enamellers, Old Spring Garden Works
- Smith, A. & J., working jewellers, 25 St. Nicholas street
- Smith, A. & J., stonecutters, Gilcomston park
- Smith, Alex. (of A. & J. S., jewellers), 57 Victoria st. west
- Smith, Alex. (of A. & J. S., stonecutters), 34 Holburn st.
- Smith, Alex., engineer, 7 Powis place
- Smith, Alex., superintendent (Gas Works), 7 Constitution st.
- Smith, Alex., confectioner, 27, *h* 29 Park street
- Smith, Alex., 23 Bank street
- Smith, Alex., shipmaster, 8 Caledonian place

- Smith, Alex. Emslie, advocate, 130 Union street, *h* Summerhill House
- Smith, Alex., clerk (T. Baird), 31 Charlotte street
- Smith, Alex., gardener, 136 Market hall, *h* Burnside, Stocket
- Smith, Alex., grocer, 76, *h* 74 St. Andrew street
- Smith, Alex., furniture dealer, 125 George street
- Smith, Andrew, late draper, 2 Rubislaw place
- Smith, Andrew, hair dresser, 128 Gallowgate
- Smith, Arthur, painter and glazier, 30 Regent quay, *h* 13 Commerce street
- Smith, Charles (of Gordon & Smith), 67 Dee street
- Smith, Charles, superintendent (Goods Department, Cal. Railway), 35 Victoria street west
- Smith, Charles, hotel keeper (Lemon Tree Hotel), 9 St. Nicholas street
- Smith, Charles, 49 Victoria street west
- Smith, David (of Horne & Smith), 20 Carden place
- Smith, David, assistant (J. L. & Co.), 19 Ferryhill terrace
- Smith, David, principal beadle (E. U. Church, John street), 117 Loch street
- Smith, Farquharson (of W. Smith & Son), 37 Market street
- Smith, Ferguson, writer, 311 George street
- Smith, Francis W., house carpenter, 15 Hanover street, *h* 12 Castle brae
- Smith, Frank, 33 Victoria street west
- Smith, George, shipmaster, 24 Constitution street
- Smith, Geo., wright, 20 Causewayend, and 21 Mounthooly
- Smith, George, boot and shoe maker, 62 Broad st., *h* 63 Dee street
- Smith, George Brown (of G. W. Wilson & Co.), Springbank, Pitfodels
- Smith, George Bradford, photographer, 17 Marischal st., *h* Theatre lane
- Smith, George, news agent, 25 Skene street
- Smith, Jas., wholesale watch and clock maker, 20 Belmont street, *h* 3 Rubislaw place
- Smith, James, road surveyor and sanitary inspector for Oldmachar, 1 Westfield place
- Smith, James, boot and shoe maker, 42 Holburn street
- Smith, James, late house carpenter, 7 St. Mary's place
- Smith, James, gardener, 26 Market hall, *h* Cairnfield
- Smith, J. Collie, solicitor, 14 Adelphi, *h* 33 Springbank ter.
- Smith, James, clerk (Pratt & Keith), 15 Osborne place
- Smith, James, gardener, 8 Bank street
- Smith, James, salmon fisher, Kenfield Cottage, Ruthrieston
- Smith, James, publisher (*Aberdeen Weekly News*), 24 St. Nicholas lane, *h* 86 John street

- Smith, James, gardener, Queen's road
 Smith, James, grocer, 13 Huntly street
 Smith, James, flesher, 49 St. Andrew street
 Smith, James (of A. & J. S., stonecutters), Gilcomston park
 Smith, John, advocate, 265 Union street
 Smith, John & Co., iron and nail merchant, 5 Shoe lane, and
 30 Longacre
 Smith, John (of A. & J. Smith), 30 North Albert street
 Smith, John, manufacturing chemist, 10 Littlejohn street, *h*
 137 Union street
 Smith, John Rae, bookseller, 57 Union street, and 5 Adelphi,
h 18 Adelphi
 Smith, John, cabinetmaker, 33, *h* 34 Castle street
 Smith, John merchant tailor, 13 Union buildings, *h* 11½
 Roslin terrace
 Smith, John, sergeant-instructor, Drill hall, Woolmanhill,
h 7 Forbes street
 Smith, John, foreman smith (H., R., & Co.), 17 Prince Re-
 gent street
 Smith, John, late shipbuilder, 5 Regent quay
 Smith, John, late librarian, 8 Mount street
 Smith, John, boot and shoe maker, Ivy Cottage, Queen's
 road
 Smith, John, engine driver, Sycamore place
 Smith, John, cork manufacturer, 12 Castle terrace, *h* 27
 Queen street
 Smith, Lewis, wholesale bookseller and stationer, 3 M'Com-
 bie's court, 50½ Union street, *h* 55 Netherkirkgate,
 and Marybank, Maryculter
 Smith, Neil, jun., & Co., merchants, 46 Marischal street
 Smith, Patrick Blaikie, M.B., C.M., physician and surgeon,
 189 Union street
 Smith, Richard, boot-top manufacturer, 3 Donald's court,
 20 Schoolhill
 Smith, Robert, advocate (of Smith & Cochran), 152 Union st.
 Smith, Robert S., surveyor of taxes, 27 King st., *h* Rotunda
 place south, Ferryhill
 Smith, Robert W. (of Smith & M'Intosh), 15 Kingsland pl.
 Smith, Dr. Thomas, 99 Crown street
 Smith, Victor E., shipmaster, 8 Virginia street
 Smith, Rev. W. R., professor of Hebrew, Free Church Col-
 lege, *h* 86 Bon-Accord street
 Smith, William, architect, and superintendent of town's
 works; office, 148, *h* 146 King street
 Smith, Wm., accountant, 30 North Albert street
 Smith, William, corn factor, 38 King street, *h* Rosebank,
 Hardgate

- Smith, Wm., advocate, 83 Union street, *h* 33 Victoria street west
- Smith, Wm. & Son, nurserymen and seedsmen, 35 Market street; nurseries at Kintore
- Smith, William, bill poster and deliverer, Jopp's court, 40 Broad street
- Smith, Wm., printer (of Davidson & Smith), 4 Eden place, Rosemount
- Smith, Wm., draper, 36 Broad street, *h* 73 Skene square
- Smith, Wm., 7 Ferryhill place
- Smith, Wm., wholesale and retail tobacconist and cigar importer, 7 Union buildings, 181B Union street, and Crown court, Union street, *h* 26 Victoria street west
- Smith, Wm., hairdresser, 7 Bridge street, *h* 5 Black's bldgs.
- Smith, Wm., carpenter, 27 Wellington street
- Smith, William, blacksmith, 8, *h* 6 Minister lane
- Smith, William, gardener, Westmore, Stocket
- Smith, William, porter, 14 Bon-Accord lane
- Smith, William, flesher, 37 Skene street
- Smith, William, grocer, 70 East North street, *h* above shop
- Smith, Mrs Dr. R., 58 Dee street
- Smith, Mrs A., 88 Bon-Accord street
- Smith, Mrs C., 170 Skene street west
- Smith, Mrs Francis, 68 Holburn street
- Smith, Mrs G., confectioner, 133 King street
- Smith, Mrs John, 21 North Silver street
- Smith, Mrs John, 3 Windsor place
- Smith, Mrs J., lodgings, 36 Union street
- Smith, Mrs (late of Ellon), 4 Mackie place
- Smith, Mrs, 10 St. Mary's place
- Smith, Mrs, 29 Albert terrace
- Smith, Mrs, 3 Dee place
- Smith, Mrs, 26 Skene square
- Smith, Mrs, 177 Crown street
- Smith, Mrs, tea and fruit dealer, 82 King street
- Smith, Mrs, midwife and sick nurse, 7 Margaret street
- Smith, Mrs, sick nurse, 14 Kidd lane
- Smith, Mrs, grocer and provision dealer, 171 George street
- Smith, Mrs, lodgings, 49 Frederick street
- Smith, Miss, lodgings, 31 Charlotte street
- Smith, Miss (late of Birse), 12 Chapel street
- Smith, Miss, milliner and dressmaker, 49 Bon-Accord st.
- Smith, Miss, draper, 42½ Chapel street
- Smith, Miss Catherine, draper, 202 Gallowgate
- Smith, Miss, 164 Crown street
- Smith, Miss, 37 Victoria street west
- Smith, Miss, 32 Victoria street west

- Smith, Misses, 9 Rose street
 Smith, Miss Rachael, Springbank, Dee place
 Smith, Misses, dressmakers, 166 Union street
 Smith, Misses, milliners and dressmakers, 2 South Silver st.
 Smollet, Mrs A., lodgings, 156 Crown street
 Sorely, Robert, reedmaker, 62 George street
 Sorrie, Mrs, 26 Chapel street
 Soup Kitchen, 41 Loch street
 Souper, Hugh Ross (of E. Chadwick & Co.), 29 Bank street
 Souter & Shepherd, wholesale druggists and drysalters,
 Cruden's court, 22 Broad street
 Souter, Alex., flesher, 18 Market hall, *h* 28 Shiprow
 Souter, D., teller (N. of S. Bank), 84 Bon-Accord street
 Souter, George, boot and shoe maker, Bridge of Dee
 Souter, Wm., painter, glazier, and paperhanger, 24 Green,
h 2 Carmelite street
 Souter, Mrs James, 62 Dee street
 Souter, Mrs, 14 Watson street
 Souter, Miss, tract depot, 8 Crown street
 Souttar, James, architect, 48 Schoolhill, *h* Beech Lodge,
 View terrace
 Souttar, Wm., 48 Schoolhill, *h* Calsayseat
 Sovereign Life Assurance Co. *See Insurance Agents*
 Spalding, John B., clerk, 18 Springbank street
 Spanish Consulate; Charles Ludwig, 17 Regent quay
 Spark, Benjamin, writer, 50 Castle street
 Spark, George, late merchant, 1 St. Clement street
 Spark, Henry Smith, of Craigie Park, Craigie Park
 Spark, James, bookbinder (of J. & J. P. E. & S.), 50 Castle
 street
 Spark, Thomas S. Sinclair, advocate, 129 Union street
 Spark, Wm., professor of music, 51½ Bon-Accord street
 Spark, Mrs Thomas, Castle street
 Spence, Rev. Alexander, D.D. (Free St. Clement's Church),
 3 Castle hill
 Spence, James, beadle (Methodist Church, Crown terrace),
 38 Castle street
 Spottiswood, Mrs Farquhar, 20 Rubislaw terrace
 Staffordshire Fire Insurance. *See Insurance Agents*
 Stamp Office, 27 King st.; hours, 10 to 4, Saturdays, 10 to 1
 Standard Life Assurance Company, office, 152 Union street;
 Smith & Cochran, agents, and secretaries to local
 board of direction
 Standard Property Investment Co.; agents, Davidson and
 Garden, advocates, 7 Union terrace
 Standard Register Office for domestic servants, 46 Woolman-
 hill; John Milne, proprietor

- Stark, A. & W., fleshers, 45 Market hall, *h* 36 Skene square
- Steedman, George, manager, Young's Paraffin Light and Mineral Oil Co., 33 Market st., *h* Lorne Bank, Old Deeside road
- Steel, Francis, slater, Craigie street, *h* Milne's buildings, Rosemount place
- Steele & Co., wholesale and retail hatters, 20 & 22 Union st.
- Steele, Alex. (of Steele & Co.), 5 St. Mary's place, Crown st.
- Slephen, Alex., painter, paperhanger, glazier, and glass stainer, 52 Netherkirkgate, *h* 13 Devanha terrace
- Stephen, Alex. (of Gray, Watt, & Co.), 198 King street
- Stephen, Alex. (of Grant & Stephen), 32 Skene terrace
- Stephen, Alex. (Pratt & Keith), 60 Queen street
- Stephen, Alex., late merchant, 1 Martin's lane
- Stephen, Alex., waiter, 62 Netherkirkgate
- Stephen, Alex., stockbroker (of J. Black & Co.), 17 Rose st.
- Stephen, Alex., grocer and spirit dealer, 99, *h* 97 Skene st.
- Stephen, A. G. (Northern Assurance Co.), 8 St. Mary's place
- Stephen, Geo., accountant, Aberdeen Town and County Bank
- Stephen, George, brewer, Strathdee Distillery, *h* 36 Spring-bank terrace
- Stephen, George, draper, 46 George street, *h* 198 King street
- Stephen, George, hairdresser, 7 Guild street
- Stephen, George, feuar, 3 King's square, Huntly street
- Stephen, George, Ruthrieston Inn, Bridge of Dee
- Stephen, James, ironmonger, 34 Broad st., *h* 39 Mount st.
- Stephen, James (R. N.), 155 Crown street
- Stephen, James & Co., plasterers, Middle Denburn, *h* 50 Chapel street
- Stephen, Rev. John (Free John Knox's), Rosemount place
- Stephen, John, late merchant, 6 Marywell street
- Stephen, John, shipmaster, 10 Ferryhill terrace
- Stephen, John H., engraver and copperplate printer, 3 Correction wynd, *h* 59 Huntly street
- Stephen, John (Gray, Watt, & Co.), 198 King street
- Stephen, John B., grocer and spirit dealer, 19 Causewayend
- Stephen, John, gardener, Hosefield
- Stephen, Lessel, advocate, 83 Union st., *h* 11 Albyn terrace
- Stephen, Robert, shipmaster, 3 Caledonian place
- Stephen, Thomas, shipmaster, 16 Cotton street
- Stephen, Wm., bookseller, 12 Henry street
- Stephen, Mrs, sick nurse, 20 Kidd lane
- Stephen, Mrs Captain, 17 Rose street
- Stephen, Miss, 71 Crown street
- Stephen, Miss, dressmaker, 9 Margaret street
- Stevens, Robert, grocer, tea, wine, and spirit dealer, 214 George street, *h* Rosemount House

- Stevenson, Hilkieh, grocer and tea merchant, 63 Park street,
h above shop
- Stevenson, James, teacher (Free East Church School, St.
Andrew street), 31 Charlotte street
- Stevenson, James, engraver, copperplate and lithographic
printer, 6 Queen street
- Stevenson, John, house carpenter and funeral undertaker,
128 Loch street, h 143 George street
- Stevenson, John & Co., wholesale tea merchants, 12 Cor-
rection wynd
- Stevenson, Wm., merchant, 5 and 7 Belmont street; entry
to warehouse, 9 Denburn, h Viewfield
- Stevenson, Wm., bookseller and stationer, 13 St. Nicholas
street, h 2 Millburn street
- Stewart & Co., S., R., comb manufacturers, Aberdeen Comb
Works, Hutcheon street
- Stewart, Rev. Alex. (E. U. Church, John street), 5 South
Crown street
- Stewart, Alex., insurance agent, 4 Queen street
- Stewart, Alex., sen., 1 Rosebank terrace
- Stewart, Alex., draper and silk mercer, 40 St. Nicholas st.,
h 1 Rosebank terrace
- Stewart, Alex., foreman (B. Reid & Co., Bon-Accord Works),
21 Springbank street
- Stewart, Alex., flesher, 15 Little Chapel street
- Stewart, Archibald, engine driver (Cal. Ry.), Sycamore pl.
- Stewart, C. & Co., bedding manufacturers, 8 Union wynd,
h 11 Summer street
- Stewart, C. & W., wine merchants, 19 Adelphi
- Stewart, Charles (of C. & W. S.), 8 West Craibstone street
- Stewart, David, advocate, 83 Union st., h 28 Ferryhill pl.
- Stewart, David (of S., R. S., & Co.), 259 Union street
- Stewart, Duncan, draper, 40 East North street
- Stewart, Hugh, principal beadle (John Knox Church), 10
Nelson street
- Stewart, James, flesher, 124 Chapel street, h 13 Craigie st.
- Stewart, James, flesher, 9 Market hall, h 13A Virginia street
- Stewart, James, city missionary, 13A Virginia street
- Stewart, James, feuar, Kirkland House, Ruthrieston
- Stewart, James, manager (John Fyfe, Kemnay Quarries), 3
Hawthorn terrace
- Stewart, John (of S., R. Stewart, & Co.), Banchory House,
Banchory-Devenick
- Stewart, John, flesher, 20 Market hall, h 3 Charlotte street
- Stewart, John C., army scripture reader, 33 Constitution st.
- Stewart, Joseph R., Banchory House, Banchory-Devenick
- Stewart, Mungo P., commercial traveller, 5 Abbotsford pl.

- Stewart, Peter, plumber, brassfounder, and gasfitter, 2, h 4
Blackfriars street
- Stewart, Walter R. (of C. & W. S.), 56 Victoria street west
- Stewart, Wm., flesher, 41 Market hall, h 9 Margaret st.
- Stewart, Wm., timber merchant (of G. M. & Co.), 8 Affleck
street
- Stewart, William, boot manufacturer, 9 Broad street, h 23
Marywell street
- Stewart, Mrs, 30 Ferryhill place
- Stewart, Mrs, lodgings, 35 Dee street
- Stewart, Mrs, lodgings, 166 Crown street
- Stewart, Mrs, grocer and spirit dealer, 1 Gilcomston brae
- Stewart, Mrs, Orton Cottage, Ruthrieston
- Stewart, Mrs, clear starcher, 2½ Rosemount
- Stewart, Mrs, flesher, 23 Market hall, h 13A Virginia street
- Stewart, Mrs, midwife, 4 Queen street
- Stewart, Mrs Charles, 7 Canal street
- Stewart, Mrs, bookseller, 31 Skene st., h 39 Union terrace
- Stewart, Miss E., 123½ Union street
- Stewart, Miss, 57 Park street
- Still, Thomas, A.M. (Grammar School), 36 Victoria st.
- Still, Mrs, grocer and spirit dealer, 55 Park street
- Still, Miss, Elmbank, 141 Hardgate
- Still, Miss, 23 Thistle street
- Stirling, Mrs, 4 Caroline place
- Stock Exchange, Victoria court, 54 Castle street
- Stockwell, Miss, matron, Prison, Lodge walk
- Stopani, Charles, painter, 1 Church street
- Stopani, Rev. William, Chapel House, Huntly street
- Stott, Andrew, Bon-Accord Dining Rooms, 19 Market st.,
h 84 Shiprow
- Stott, J. C., commercial traveller, 21 Caledonian place
- Stott, James, grocer, Balmoral place
- Stott, James, butcher, 9 Powis place
- Stott, William, spirit dealer, 86 Shiprow
- Stott, Mrs W., grocer and spirit dealer, 19 Park street, h
above shop
- Stout, Mrs, Shetland goods warehouse, 64 College street
- Strachan & Shirreffs, tea and coffee merchants, 3 St. Nicholas
street
- Strachan, Charles, grocer, tea dealer, wine, spirit, and pro-
vision merchant, 35 George street, h Ashley terrace,
Cuparstone
- Strachan, D. G., commercial traveller, 26 Exchange street,
h Ashley terrace
- Strachan, George, engineer, 23 Bank street
- Strachan, George (Town Clerk's Office), 16 Watson street

- Strachan, James, grocer, 9 West North st., *h* 126 King st.
- Strachan, John, 76 Carden place
- Strachan, John & Sons, millers and grain merchants, general grinders and coffee roasters, Northfield Mills, Gilcomston
- Strachan, J. (of Strachan & Shirreffs), 34 Thistle street
- Strachan, Peter, tea and provision merchant, 68 Basement, Market, *h* 64 Upper Leadsid
- Strachan, Robert H., grocer and spirit merchant, 1 Rosemount terrace, *h* 14 Ann place
- Strachan, R. H. & Co., tea, wine, and spirit merchants, 234 George street
- Strachan, Wm., of Moreseat, Stocket, *h* Moreseat
- Strachan, Wm., grocer and spirit dealer, 35 East North st.
- Strachan, Wm., provision merchant, 159 Skene street west, *h* 5 Henry street
- Strachan, Mrs James, 16 Watson street
- Strachan, Miss, dressmaker, 11 Constitution street
- Strachan, Miss, white seamstress, 48 St. Nicholas street
- Strachan, Miss, milliner and dressmaker, 54 Union street
- Straiton, James, brewer, 20 Mealmarket street, *h* 28 Jasmine terrace
- Strath, John (Alex. Ogston & Sons), 66 Carden place
- Strath, Robert, spirit dealer, 30 Hardgate, *h* 1 Justice Mill lane
- Strathdee Distillery, Cuparston ; H. Ogg & Co.
- Strathdee, Mrs, sick nurse, 12 Skene square
- Stratton, Rev. Freeman Richard (St. James'), 21 Rubislaw terrace
- Stratton, W. P., governor, Old Machar Poor House, St. Machar place
- Stratton, Mrs, lodgings, 13 Diamond street
- Stronach & Duguid, advocates, 71 King street; factors for Robert Gordon's Hospital, Collyhill Trustees, and Mitchell's Hospital, Old Aberdeen
- Stronach, Alexander (of Stronach & Duguid), 71 King street, and Sunnybank, Old Aberdeen
- Stronach, Alexander, jun., advocate and accountant, 20 Belmont street, *h* 17 Ferryhill place
- Stronach, Charles, assistant registrar (St. Nicholas Parish), 17 Constitution street
- Stronach, Wm., flesher, 30 Market hall, *h* 1 Forbes street
- Stuart, Alex., time-keeper (A. Ogston & Sons), 76 Chapel street
- Stuart, Andrew, sorter (Post Office), 26 Wellington place
- Stuart, Charles, accountant (Permanent Way Department, G. N. of S. R.) 168 Crown street

- Stuart, George, rag dealer, flock manufacturer, and china merchant, 28 Harriet street, works and *h*, Canal Road Works
- Stuart, Gordon, builder, 86 Chapel street
- Stuart, James, plasterer (of J. Fraser & Co.), 6 Blackfriars street
- Stuart, James, attendant, Aberdeen Club, 11 Huntly street
- Stuart, John S., manager's assistant (G. N. of S. R.), 171 Crown street
- Stuart, John, architect, Balgair Cottage, Bridge of Dee
- Stuart, Robert, slater, 1 Farmer's Hall
- Stuart, Wm., M.A., solicitor, 10 King street
- Stuart, Wm., spirit dealer, 67 Guestrow
- Stuart, Wm., late road surveyor, 1 Leslie place, North Broadford
- Stuart, Mrs, of Inchbreck and Laithers, 7 Union place
- Stuart, Mrs Charles, 4 Alford place
- Stuart, Mrs, draper, 12 Gilcomston steps
- Stuart, Mrs, lodgings, 41 Dee street
- Stutley, Mrs J., 52 Dee street
- Summerfield, E., Postal Telegraphs, 2 Millburn street
- Summers, John, inspector-general of hospitals, 163 King st.
- Summers, Wm., furniture dealer, 39 Longacre
- Summers, Wm., shipmaster, 91 Wales street
- Summers, Miss, dressmaker, 12 Langstane place
- Suther, Right Rev. Bishop Thomas G., D.C.L., 62 Carden place
- Sutherland, A., manager (City Flour Mills), 71 Causewayend
- Sutherland, Donald, broker, 31 East North street
- Sutherland, Hugh, painter, 2 Rotunda place
- Sutherland, J. & J., joiners and hand-rail makers, 10 Little Chapel street, *h* 13 Bon-Accord street
- Sutherland, J. C. (of A. S. & Co.), 19 Mount street
- Sutherland, James, shipmaster, 13 Ferryhill terrace
- Sutherland, James, Duncairne House, South Seafield
- Sutherland, Rev. John, Chapel House, Huntly street
- Sutherland, John, Viewton place, Spittal road
- Sutherland, John, druggist, 34, *h* 32 St. Nicholas street
- Sutherland, John S., cashier (Mitchell & Muill), 20 Watson street
- Sutherland, Robert, tailor, 20 Watson street
- Sutherland, Wm., grocer and spirit dealer, 67, *h* 56 Gallowgate
- Sutherland, Wm., hardware and fancy merchant, 43, *h* 32 St. Nicholas street
- Sutherland, Wm., 10 Crown street
- Sutherland, Mrs, 52 Bon-Accord street

- Sutherland, Mrs, lodgings, 4 Bridge street
 Sutherland, Mrs, lodgings, 104 King street
 Sutherland, Mrs, broker, 48 Shiprow
 Sutherland, Miss, milliner and dressmaker, 13 Bon-Accord st.
 Sutherland, Miss, matron, Robert Gordon's Hospital
 Swanson, James, furnishing tailor, 29 Broad street
 Swanson, John, superintendent of police, 38 Constitution st.
 Sweden, Consul for, John F. White, 107 King street
 Swirles, James, bookseller and tobacconist, 5 Woolmanhill,
 h 2 Gilcomston place
 Switzerland, Consul for, C. Ludwig, 17 Regent quay
 Symmers, Alexander Anderson, Glenburnie Cottage, Skene
 street west
 Symmers, Geo. A., Glenburnie Cottage, Skene street west
 Symmers, John, shipmaster, 2 Park place
 Symmers, Wm., shipmaster, 91 Wales street
 Symmers, Misses, 31 Whitehouse street
 Symon, Alex., foreman (Warrack & Daniel), 84 St. Andrew
 street
 Symon, John & Sons, cabinetmakers and upholsterers, 29
 Upperkirkgate; workshop, 48 and 49 Woolmanhill, h
 Glenburnie House, Skene street west
 Symon, Wm. & Co., clothiers and outfitters, 31 Union st.
 Symon, Wm. (of W. Symon & Co.), Tulloch, Banffshire
- TAGGART**, Mrs, teacher of music, 15 Little Chapel street
 Taggart, Miss, lodgings, 3 Henry place
 Tait, John, family grocer, 29 and 31 John street, h 4
 Mitchell place, King street
 Tait, John, clerk (J. Moir & Sons), 6 Canal terrace
 Tait, Robert, hardware merchant, 10 Upperkirkgate, h 3
 Gray's buildings, Rosemount
 Tait, Peter, 5½ Hawthorn place
 Tait, Thomas & Son, paper manufacturers, 52 Regent quay;
 works, Inverurie
 Tait, Mrs, 167 Skene street
 Tait, Mrs, 17 Denburn terrace
 Tait, Miss, pattern printer, 23½ George street
 Tait, Misses, dressmakers, 51 Loch street
 Talbot, Wm., shipmaster, 29 Constitution street
 Tastard, James, flesher, 18½, h 7 Shiprow
 Tawse, John, fancy goods dealer, 1 Queen street, h 25 Upper-
 kirkgate
 Tawse, Samuel, clothier (G. Thow), 75 John street
 Tawse, Mrs Andrew, late of Coldstone, 13 Carden place
 Tawse, Mrs Dr., 7 Carden place
 Tayler, George Skene, Inchgarth

- Taylor & Glennie, milliners and dressmakers, 60 St. Nicholas street
- Taylor & Henderson, lithographers, draughtsmen, engravers, and printers by steam power, 17 Adelphi
- Taylor, Alex., shipmaster, 69 Virginia street
- Taylor, Alex., shipmaster, Deemouth, South College street
- Taylor, Alex. H., shipmaster (R.N.), 6 Millburn street
- Taylor, Alex., examining officer (H.M.C.), 78 Wales street
- Taylor, Alex., spirit dealer, 47, h 48 Virginia street
- Taylor, Alex., commercial traveller (Black & Ferguson), 30 Adelphi
- Taylor, Alex., manager, Aberdeen Co-operative Coal Society, Limited, 14 Regent quay, h 74 St. Andrew street
- Taylor, David (of Taylor & Henderson), 3 Henry place
- Taylor, G. R., painter and decorator, 15, h 17 Woolmanhill
- Taylor, George, shipping clerk (A. L. & C. Shipping Co.). Neptune terrace
- Taylor, James, commercial traveller (Leith & Paterson), Ashley road, Cuparstone
- Taylor, Jas., foreman (Mutter, Howey, & Co.), 84 Shiprow
- Taylor, James, musical instrument maker, 9, h 24 Schoolhill
- Taylor, John, rope and twine manufacturer, and general merchant, 2 and 3 Regent quay, and Park road
- Taylor, John (of John Stevenson & Co.), 1½ Ferryhill place
- Taylor, John, shopman (Chivas Brothers), 40 Broad street
- Taylor, John, telegraphist, (P. O.), 14 South Mount street
- Taylor, John, monumental granite worker, Leadsid, Gilcomston
- Taylor, John, heating engineer, 71 Woolmanhill, h 1 Baker street
- Taylor, John, house carpenter, 3 Henry street
- Taylor, Jonathan, commercial traveller, 13 Constitution st.
- Taylor, Richard (Derwent Steam Tug), 4 Canal terrace
- Taylor, Richard, grocer and spirit dealer, 12 Justice street
- Taylor, Robert, sheriff officer, 15 Adelphi, h 36 Queen street
- Taylor, R., shipmaster, Diamond Cottage, Holburn place
- Taylor, Thomas, draper, 148 George street
- Taylor, Wm., traveller (J. & A. Gibb), 1 Devanha terrace
- Taylor, Wm., flesher and poulterer, 187, h 185 Crown st.
- Taylor, Mrs A., 39 Victoria street west
- Taylor, Mrs James, 41 Constitution street
- Taylor, Mrs, 13 East North street
- Taylor, Mrs, grocer and spirit dealer, 54 Virginia street
- Taylor, Mrs, coffee and dining rooms, 39 Regent quay
- Taylor, Mrs, midwife, and lodgings, 75 Union street
- Taylor, Mrs, sick nurse, 31 Huntly street
- Taylor, Mrs, 1½ Ferryhill place

- Taylor, Misses, dressmakers, 3 Henry place
 Taylor, Miss, 14 Springbank terrace
 Taylor, Miss, lodgings, 20 Harriet street
 Templeton, George, commercial traveller, 13 Rosemount pl.
 Templeton, Wm., M.D., 11 Osborne place
 Tennant, John, painter, glazier, and paperhanger, 106, *h* 108
 King street
 Tennant, Joseph, draper, 67 King street, *h* 22 Wellington
 place
 Tennant, W. M., draper, 20 Rosemount place
 Thain, Mrs, 21 Carden place
 Thirsk, David (Northern Agricultural Co.), 11 Clarence st.
 Thom, David, gardener, 10 Bank street
 Thom, James, cutter, 2 Westfield place
 Thom, W. S., 9 Albert street
 Thom, Wm., feuar, Outseats, Pitmuxton
 Thom, Mrs James A., grocer, Bridge of Dee
 Thom, Miss, 21 Albert terrace
 Thompson, Cornelius, shipbuilder, 17 Albyn place
 Thompson, George, jun., & Co., merchants and shipowners,
 insurance brokers, and underwriters, 40 Marischal st.
 Thompson, George, jun., of Pitmedden, 5 Golden square
 Thompson, Geo., spirit dealer, 18 Upperkirkgate
 Thomson & Connon, soda water and lemonade manufacturers,
 40½ Loch street
 Thomson, Adam, flesher, 12 Constitution street
 Thomson, Adam, draughtsman (Hall, Russell, & Co.), 7
 Church street
 Thomson, Andrew, inspector of works, 31 Watson street
 Thomson, David, bookseller, 95 George st., *h* Holburn place
 Thomson, Francis, draper, 10 Gallowgate, *h* Gilcomston
 park
 Thomson, George & Co., bakers, 45, *h* 47 St. Nicholas st.
 Thomson, Geo. & Son, wine merchants, commission agents,
 and ship brokers, Thomson's court, 21 Regent quay ;
 branch office, 4 Belmont street
 Thomson, George L. (of G. Thomson & Son), 44 Bon-
 Accord street
 Thomson, George, commission agent, Wales Street Slaughter
 House
 Thomson, George M., tea, wine, and spirit merchant, 112
 George street, *h* 42 North Charlotte street
 Thomson, James (of J. Buyers & Co.), 26 Rosemount place
 Thomson, James (of Glegg & Thomson), 7 Ann place
 Thomson, James, Maybank House
 Thomson, James T. (of Burnett & Thomson), 12 North Char-
 lotte street

- Thomson, James, boot and shoe maker, 7 Broad street, *h* 52 Watson street
- Thomson, Jas., veterinary surgeon, forge and office, 6 Flourmillbrae, *h* 50 Upperkirkgate
- Thomson, James, flesher, Rosemont place
- Thomson, James, grain merchant, 22 Commerce street
- Thomson, John, printer (of A. King & Co.), 9 Summer street
- Thomson, John Comrie, advocate, sheriff-substitute of Aberdeen and Kincardine, 198 Union street
- Thomson, John, advocate (of Adam, Thomson, & Ross), 1 Ann place
- Thomson, Rev. John, 3 Rotunda place
- Thomson, John, auctioneer, Clayhills, Wellington road
- Thomson, John, miller and corn merchant, Cults Warehouse, 52 Queen street
- Thomson, Robert (Broadford Works), 3 Carden place
- Thomson, Robert, house carpenter, 13 Ferryhill terrace
- Thomson, William, salesman (Mill of Cults Warehouse), 56 Chapel street
- Thomson, Wm., photographer, Exchange st., *h* 84 Shiprow
- Thomson, Wm. James (Barry, Henry, & Co.), 12 Watson st.
- Thomson, Wm. & Co., basket makers, 19 Market gallery, *h* 1 Bannermill street
- Thomson, Wm., flesher, 4 East North st., *h* 25 Mounthooly
- Thomson, Wm., tea, wine, and spirit dealer, 109 Gallowgate, *h* 10 St. Paul street
- Thomson, Wm. & Co., horticultural builders, 74 Woolmanhill, *h* 4 Gilcomston steps
- Thomson, Mrs Dr., 28 Victoria street west
- Thomson, Mrs T., 29 Victoria street west
- Thomson, Mrs Wm., Springbank House, Dee place
- Thomson, Mrs, 166 Union street
- Thomson, Mrs, lodgings, 61 Dee street
- Thomson, Mrs, 162 Crown street
- Thomson, Mrs, 5 Huntly street
- Thomson, Mrs, lodgings, 27 Marywell street
- Thomson, Mrs, midwife, 13 Commerce street
- Thomson, Mrs, grocer, Margaret place, Ruthrieston
- Thomson, Mrs, broker, 118 Gallowgate
- Thomson, Miss, dressmaker, 45 Park street
- Thomson, Misses, 47 St. Nicholas street
- Thomson, M., lodgings, 4 Thistle street
- Thow, George, tailor and clothier, 9, *h* 10 Black's buildings
- Thurburn Cooking Depot, 38 Market street; matron, Miss Copland; John Crombie, secretary
- Tindal, Jas., blacksmith and bellhanger, 15, *h* 17 Back wynd
- Tindal, Robert, blacksmith, 15 Back wynd, *h* 55 Schoolhill

- Tocher, Robert, agent, 28 Queen street
 Todd, Alex., grocer, 76 West North street, *h* 20 Constitution street
 Todd, Gavin T., manufacturer, 15 Rubislaw terrace
 Todd, James J., manufacturer, 6 Rubislaw terrace
 Todd, John, manager, bakery department (N. Co-operative Co.), 4 Richmond terrace
 Topp, William, gatekeeper, Footdee Ironworks
 Topping, John (late customs), 23 Ferryhill terrace
 Torrie, Miss, 19 Union place
 Torry Brickwork Co.; office, 30 Exchange street
 Tough, A., grocer, 122 King street, *h* 79 Park road
 Tough, Charles, timber merchant, 50 Upper denburn, *h* 25 College street
 Tough, Charles, late toll-keeper, May Cottage, near Broomhill
 Tough, Charles, brewer (Holburn Brewery), 5 Holburn pl.
 Tough, George, silk mercer, linen and woollen draper, 132 and 134 George street, *h* 14 Mount street
 Tough, George, spirit dealer and cab proprietor, 32, *h* 14 Castle street; stables, 73½ John street
 Tough, John, furnishing tailor, 190 George street
 Tough, Mrs, 38 Whitehouse street
 Tough, Miss, provision merchant, 42 Shiprow
 Towns, William, flesher, 72 North Broadford
 Town's Drummer, John Dawson, 8 East North street
 Trade Protection Society; sec., James Tytler, 137 Union st.
 Trades Hall, 153 Union street; house-keeper, Miss Wilson
 Trail, James, wright and cabinetmaker, 6, *h* 8 Rose street
 Trail, John, book-keeper (*Journal Office*), Arthur Cottage, Prince Arthur street
 Trail, Mrs George, Arthur Cottage, Prince Arthur street
 Traill, Miss, dressmaker, 22 Virginia street
 Trainer, P. & C., clothiers, 33 and 35 Lodge walk
 Troup, Alex., merchant tailor, 24½ Broad street
 Troup, Alex., wholesale stationer, paper bag manufacturer, and commission agent, 33 Queen street, *h* 185 King street
 Troup, David, 86 Chapel street
 Troup, David, coachman, 2 St. Catherine's wynd
 Troup, George, 6 Mount street
 Troup, James, plasterer (of J. Fraser & Co.), 1 North St. Andrew street
 Troup, William, professor of dancing, deportment, and calisthenics, Music Hall Buildings, *h* Mile End, Stocket
 Troup, Wm. W., commercial traveller (D. A. Rhind, of Leith), 46 Holburn street

- Troup, Mrs, lodgings, 8 Henry street
 Troup, Miss, Prospect Cottage, Loanhead
 Troup, Miss, 31 Belmont street
 Tulloch, James, late shipmaster, Viewmount Cottage, Holburn place
 Tulloch, James, jun., Russian importer, 47 Marischal street; warehouse, Virginia street, *h* Clifton Villa, Polmuir road
 Tulloch, John (Inland Revenue), 27 Caledonian place
 Tulloch, Lawrence, grain merchant, 6 Regent quay, *h* 10 Watson street
 Tulloch, Marcus, Newbridge House, Union Glen
 Tulloch, William, grocer, 249 George street
 Turnbull, James, surveyor of taxes, 27 King st., *h* Chaplainry, Old Aberdeen
 Turner, Thomas, chemist, 11 Park place
 Turner, Misses, 15 Crown street
 Turreff, Alex., woollen draper, 39 Union street, *h* 39 Upperkirkgate, and Woodside Cottage, Pitfodels
 Turreff, Alex., shipmaster, 10 Canal terrace
 Turreff, Gavin (Union Bank), 82 Queen street
 Turreff, James (N. of S. Bank), Clare Cottage, Seafield
 Turreff, Wm., assistant clothier, 39 Upperkirkgate
 Tytler, James, chartered accountant and sharebroker, 137 Union street, *h* 56 Carden place
 Tytler, James, Lorne Hotel, Bridge of Dee
 Tytler, Mrs, 13 Henry street
 Tytler, Miss, dressmaker, 87 John street
- UNION** Bank of Scotland, 53 Castle street
 Union Bank of Scotland, West End Branch, 203 Union st.; George P. Wilson, agent
 Union Bank of Scotland Branch, 113 George street; Andrew Gordon, agent
 United Kingdom Temperance, &c., Assurance Co. *See Insurance Agents*
 United States Consular Agent, Alex. Brand, 103 Union st.
 University Association, Aberdeen; Alex. Yeats, advocate, secretary
 University Buildings, Broad street
 Urquhart, Alex., grocer, 68 St. Nicholas street, *h* 3 Rosemount place
 Urquhart, J. & J., druggists, 65 St. Nicholas street
 Urquhart, James, shipmaster, 14 Wellington street
 Urquhart, James, engineer, 12 St. Clement street
 Urquhart, John, M.D., L.R.C.S.E., 10 Union terrace
 Urquhart, John, keeper of Leading Lights, Torry

Urquhart, Robert (of Marshall & Co.), Millbank, Broadford
 Urquhart, Wm., shipmaster, 13 Roslin terrace
 Urquhart, Wm. (of Murray & Urquhart), 26 Wellington pl.
 Urquhart, Mrs James, 46 King street
 Urquhart, Miss, 37 Victoria street west
 Urquhart, Miss, grocer, 1 Gordon street

VACCINE INSTITUTION, 61 Guestrow

Valentine, James, clerk of police, City buildings, 2 Broad street, *h* 20 Loanhead terrace
 Valentine, James, jun., M.A., writer, Town House, *h* 20 Loanhead terrace
 Valentine, John S., cashier (Northern Assurance Co.), Ashley road
 Valentine, Wm., tailor and clothier, 66 St. Andrew street, *h* 40 Union terrace
 Van Stavern, Mrs, Inmore Cottage, 5 Mount place
 Vass, James, upholsterer (Pratt & Keith), 225 King street
 Veitch, John, manager, J. Ford, 136 Union street
 Venndt, C. F., manager, Great Northern Telegraph Co., office, 1 Market street, *h* 2 Westfield place
 Vessie, A. & M., booksellers, 240 George street
 Vickery, Rev. Joseph (Blackfriars Street Congregational Church), 5 Belvidere place
 Victoria Lodging House, 45 Guestrow
 Victoria Park, entrance from Watson street, Belvidere street, Argyll place, and Low Stocket road
 Vigrow, John, printer, 49 Gallowgate
 Viney, George W., traveller (A. Pirie & Sons), 266 George street
 Virtue & Co., publishers (London), Bremner's court; 9 Castle street; agent, George M'Rae

WADE, Mrs Captain, 7 Margaret street

Wadsworth, Mrs, 27 Victoria street west
 Wagstaf, A. E., 11 Balmoral place
 Walkinshaw, Alex., boot and shoe maker, 31 Woolmanhill, *h* 1 Barnett's close
 Walker & Co., grocers, tea, wine, and spirit merchants, 68 and 70 Virginia street
 Walker, Alex. (of W. Walker & Sons), 25 Dee street
 Walker, Alex. R., cabinetmaker, 12 Victoria street west
 Walker, Alex., tobacconist, 69 Union street, *h* 8 Rosemount place
 Walker, Alex. (of Kemp & Walker), 4 Marine place
 Walker, Alex., hairdresser, 83, *h* 81 Queen street

- Walker, Alex., book-keeper (Gas Dep.—Town Council), 62 Bon-Accord street
- Walker, Andrew, coal merchant, 16 Trinity quay, *h* 132 Crown street
- Walker, Charles, commission agent, 46 Queen street, *h* 5 Rubislaw place
- Walker, David (of Robert Walker, bookseller), 145 Union street, *h* 40 Union place
- Walker, David, book-keeper (Anderson & Thomson), 25 Broad street
- Walker, Fyfe, & Co., brassfounders and plumbers, 16 Crown street; workshop and foundry, 19 and 21 Loch street
- Walker, George, advocate (of Milne & Walker), 7 Albert street
- Walker, George, late town-house keeper, 14 Ferryhill place
- Walker, George, bookseller (of A. Brown & Co.), 52 Victoria street west
- Walker, George, tea, wine, and spirit merchant, 43 Skene square, *h* 73 Bon-Accord street
- Walker, Henry, grocer, 16, *h* 18 Summer lane
- Walker, Hugh, foreman carpenter (H., R., & Co.), 13 Seamount place
- Walker, James (of W. Walker & Sons), 3 Adelphi
- Walker, James, watchmaker and jeweller, 135 Union street, *h* 11 Huntly street
- Walker, Jas., bookseller, 34½ Upperkirkgate, *h* 14 Catherine street
- Walker, James, grocer, wine, and spirit merchant, 41 College street, *h* 73 Bon-Accord street
- Walker, James (J. Smith & Co.), 12 Rosemount place
- Walker, James, bootmaker, 89 Queen street, *h* 7 Skene row
- Walker, James, carver and wright, 44, *h* 36 Upperkirkgate
- Walker, James, clerk (G. Thompson, jun., & Co.), 29 Ferryhill place
- Walker, James & George, tea, wine, and spirit merchants, 24 Skene square
- Walker, John (of Walker, Fyfe, & Co.), 164 Crown street
- Walker, John, grocer, 23, *h* 15 St. Clement street
- Walker, John, dairyman, Stonyentown
- Walker, Joseph, foreman (Gas Works), *h* at gate
- Walker, Joseph, mason, 17 Holburn place
- Walker, Robert, bookseller, stationer, and newspaper agency, office, 145 Union street
- Walker, Robert, 40 Union place
- Walker, Robert, keeper of Victoria Park, Watson st. lodge
- Walker, Samuel, spirit dealer, 258 George street, *h* 71 Hutcheon street

- Walker, Thomas, Eden Cottage, Pitfodols
 Walker, William & Sons, wine merchants, tea dealers, and
 general importers, 52 Union street
 Walker, William & Son, tinplate workers, 22 and 28, *h* 24
 Netherkirkgate
 Walker, Wm., shipmaster, 78 Waterloo quay
 Walker, Wm., traffic manager (G. N. of S. R.), 5 Canal ter.
 Walker, Wm., grocer, 56 George street, *h* above shop
 Walker, Wm., umbrella maker, 35, *h* 37. Schoolhill
 Walker, Wm. (J. & W. Bisset), 6 Marine place
 Walker, Wm. (of Hunter & Walker), 19 Union Buildings
 Walker, Wm. (of Walker & Co.), 73 Bon-Accord street
 Walker, William, clerk (N. of S. E. L. Co.), 37 Mount street
 Walker, Mrs David, 2 Abbotsford place
 Walker, Mrs James, 28 Thistle street
 Walker, Mrs James, 185 Crown street
 Walker, Mrs John, 69 Bon-Accord street
 Walker, Mrs Wm., 3 Marine place
 Walker, Mrs, spirit dealer, 37 Green, *h* 22 Correction wynd
 Walker, Mrs (late Mrs Duncan), provision merchant, 67 Base-
 ment, Market, *h* 34 Union terrace
 Walker, Mrs, embroidery stamper, 38 South Mount street
 Walker, Miss, 12 Victoria street west
 Walker, Miss, lodgings, 1 Marywell street
 Walker, Miss, dressmaker, 14 Catherine street
 Walker, Misses M. & E., Forsyth's Temperance Hotel, 100
 and 102 Union street
 Walker, Misses, milliners, 33½ Upperkirkgate, *h* 225 King st.
 Wallace, A., coal merchant, Bridge street, *h* 25 Mounthooly
 Wallace, Archibald, messenger (N. of S. Bank), Lodge walk
 Wallace, Rev. David, Whitehall
 Wallace, James, inspector of poor (St. Nicholas); office of
 Parochial Board, 38 Castle street, *h* 9 Waverley place
 Wallace, James, cutter (A. S. Cook), 1 Windsor place
 Wallace, John, shipmaster, 51½ Bon-Accord street
 Wallace, Wm., druggist, 81, *h* 83 King street
 Waller, Mrs, 5 Alford place
 Walls, James (Cal. Rly.), 45 Windmillbrae
 Walsh, Rev. T. Inglis (Wesleyan Church, Crown terrace),
 59 Bon-Accord street
 Walsh, John, restaurant, 2 Exchange street, *h* 63 Green
 Walton, Thomas, secretary (Aberdeen Lime Co.), 7 South
 College street
 Wardrop, Thomas Y., manager (Scottish Provincial Assur-
 ance Co.), 91 Union street
 Warkmen's Tavern, St. Catherine's court, 16 Shiprow
 Warn, John, shipmaster, 40 Constitution street

- Warrack & Daniel, steam joinery and building works, 7
North Charlotte street
- Warrack, Charles, commissary clerk-depute, County build-
ings, Castle street, *h* Kincorth, Nigg
- Warrack, George M'Combie, 4 Strawberrybank
- Warrack, John, baker, 5, *h* 7 Chapel street
- Warrack, Miss, boarding school, 52 and 53 Union place
- Warrack, Miss, 30 Dee street
- Warren, Miss, dressmaker, 52 Chapel street
- Water Taxman's Office, Provost Blaikie's quay
- Watson & Robb, builders, 44 Spring garden
- Watson, Alex. H., agent (Scottish Legal Life Ass. Soc.), 68
Broad street
- Watson, Alex., town sergeant, 23 Castle street
- Watson, Alex., shipmaster, 7 Bon-Accord terrace
- Watson Brothers, drapers, 92 Broad street
- Watson, George, West-end Restaurant, 213 Union street, *h*
5 Huntly street
- Watson, James, watch and clock maker and jeweller, 81
Union street, and 81 Broad street, *h* 9 Union row
- Watson, James (of Watson Brothers), 27 Ferryhill place
- Watson, James, house carpenter, 7 Windmill lane, *h* 9 Sum-
mer street
- Watson, James, clerk (A. Ogston & Sons), Mount Pleasant,
Canal street
- Watson, John, dyer, 104 George street, *h* above shop
- Watson, John, clogmaker, 55, *h* 38 Loch street
- Watson, Patrick & Son, drapers, 18 and 20 Union place
- Watson, Patrick (of P. Watson & Son), 1 Argyll place
- Watson, R. C., teacher (Gerrard Street Public School), 9
Summer street
- Watson, Robert H. (W. Clyne & Sons), 5 Prospect ter.
- Watson, Robert, provision merchant, 122 West North st.
- Watson, Thomas R., general draper, hosier, and haberdasher,
31 and 33 Gallowgate, 2 and 4 St. Paul street, *h* 8
Ashley place
- Watson, Thomas, china merchant, St. Clair street
- Watson, W. D. (of P. Watson & Son), 1 Argyll place
- Watson, Wm. H., shipmaster, 2 York street
- Watson, Wm., tailor, 14 Springbank terrace
- Watson, Mrs, 23 Cotton street
- Watson, Mrs, 44 Loanhead terrace
- Watson, Mrs, stoneware merchant, 118 Chapel street
- Watson, Miss, 121 Crown street
- Watson, Miss, teacher of drawing, 30 North Albert street
- Watson, Misses, teachers, Mount Street Seminary, Mount
street west

- Watt & Clark, builders and house carpenters, 23 Princes st.
 Watt & Cumine, advocates, 4 Correction wynd
 Watt, Adam, furnishing tailor, 11 Seamount place
 Watt, Alex., writer (Murray & M'Combie), 103 Union street,
h 47 Schoolhill
 Watt, Alex. (of J. W. & Sons), 29 Watson street
 Watt, Alex., rope and twine manufacturer, Baltic street, *h*
 13 Prince Regent street
 Watt, Allan B., shipmaster, 4 Carmelite street
 Watt, Francis, grocer and insurance agent, 64 North Broad-
 ford
 Watt, George, slater, 75 Green
 Watt, George M. (of Grant & Watt), 8 Ferryhill terrace
 Watt, George (of Gordon & Watt), 20 Craigie street
 Watt, George, mealseller, 64 Basement floor, Market, *h* 18
 Fisher row
 Watt, James, grocer, wine, and spirit merchant, and whole-
 sale tea dealer, 101 Union street, *h* 55 Victoria street
 west
 Watt, James, cattle dealer, Inverdee, Bridge of Dee
 Watt, James, warehouseman, 4 St. Catherine's wynd, *h* 5
 Devanha terrace
 Watt, James, accountant (J. Mess), 8 Watson street
 Watt, James, shoemaker, 177 Crown street, *h* 7 Union row
 Watt, James, barrack sergeant, 2 North Charlotte street
 Watt, James, clerk (Glegg & Thomson), 17 Craigie street
 Watt, John & Sons, tanners, curriers, leather merchants,
 hide factors, and belt makers, 132, 134, and 136 Gal-
 lowgate; tannery, Banff
 Watt, John, sen., advocate (of Watt & Cumine), Registrar
 for St. Nicholas Parish, 4 Correction wynd, *h* 9 Bel-
 mont street
 Watt, John, jun., advocate and notary public, 10 King st.,
h 4 Ann place
 Watt, John, boot and shoe maker, 17, *h* 15 Skene square
 Watt, John (of Farquharson & Co.), 7 Union row
 Watt, John (of Watt & Clark), 53 Victoria street west
 Watt, John, spirit dealer, 36 West North street
 Watt, Marshall, house painter, 3 Marischal street, *h* 5
 Crimon place
 Watt, Patrick, M.D., surgeon, 79 Broad street, *h* 2 Gallow-
 gate
 Watt, R., shoemaker, 39 Thistle street, *h* 6 Henry place
 Watt, Robert, merchant 93 Causewayend
 Watt, William, bootmaker, 21 Marischal street, *h* 8 Jasmine
 terrace
 Watt, William, rope and twine manufacturer, Catto square

- Watt, Mrs George, innkeeper, 9½ Correction wynd
 Watt, Mrs, 1 Guestrow, register office, and servants' home
 Watt, Mrs, lodgings, 2 Hadden street
 Watt, Mrs, late of Foveran, Argyll place
 Watt, Mrs, lodgings, 53 Summer street
 Watt, Miss, lodgings, 29 Bon-Accord street
 Watters, John, missionary, 11 North Broadford
 Wattie, Alex., stoneware merchant, 55 East North street
 Wattie, Jos., gardener, Honeybrae, South High Stocket road
 Waverley Hotel, Guild street; Robert Farquhar
 Webster, Alex. (of J. & A. Webster), 31 King street
 Webster, George, Bloomfield, Holburn road
 Webster, George, innkeeper, Ferryboat Inn, Pocrá pier
 Webster, Henry (of J. Webster & Son), 47 Green
 Webster, James, broker, 4 Ragg's lane
 Webster, J. & A., advocates, 42 King street
 Webster, John (of J. & A. Webster), 31 King street
 Webster, John (Duthie Brothers), 42 Constitution street
 Webster, John, commission merchant, Weigh-house square,
 h 3 Gilcomston park
 Webster, John & Son, bakers, 45 Green
 Webster, John (of J. Webster & Son), 47 Green
 Webster, John (of Knox & Webster), 2 Mitchell place
 Webster, Peter, salesman (G. Handyside & Co.), 29 Union
 street
 Webster, Peter, shoemaker, 18 Broad street
 Webster, Wm., jun., broker, 16 Upperkirkgate
 Webster, Wm., late baker, 2 Gilcomston park
 Webster, Mrs, 26 Huntly street
 Webster, Mrs, midwife and sick nurse, 36 Skene square
 Webster, Mrs W., lodgings, 173 Union street
 Webster, Miss A., teacher (Aberdeen Training College), 4
 Powis place
 Weedon, Richard, assistant (L. & G.), 18 Thistle street
 Weigh-house, Regent quay
 Weights and Measures and Gas Meters, Alexander Robb,
 inspector; office, 23 Lodge walk
 Weir, J., manager, Broadford Works, *h* Loanhead Cottage
 Weir, James & Co., bottlers, and dealers in porter and ales,
 24 Berry lane, *h* 57 Loch street
 Welch, Mrs J. B., draper, 222 George street, *h* 7 Craigie
 street
 West, James, shipmaster, 127 Crown street
 West End Academy, 216 Union street; rector, Wm. Lyon,
 11A Union place
 West of England Fire and Life Assurance Co. *See Insurance*
 Agents

- Westland, James, guard (G. N. of S. R.), 21 Woolmanhill
 Westland, Mrs, 8 Rubislaw terrace
 Wheeler & Wilson, sewing machine manufacturers, 5 Crown street; J. Harvey Cairns, agent
 White, Donald, overseer (D. Hogarth & Co.), 85 College st.
 White, James, flesher, 15 and 16 Market hall, h Millbank place, North Broadford
 White, James, 49 Wellington street
 White, James (of J. Bisset & Co.), 47 Springbank terrace
 White, John F., grain and flour merchant, 107 King street, h 269 Union street
 White, Robert, M.D., 1 Abbotsford place
 White, Mrs, midwife and sick nurse, 28 St. Andrew street
 Whitecross, William, clerk (Customs), 159 Crown street
 Whitton, William, traffic superintendent (E. C. Railways), 28 Market street, h 136 Crown street
 Whyte, Alex. B., of Simpson & Whyte (agent for J. Cockburn & Campbell, wine merchants, Edinburgh), 21 Union buildings, h Dalhibity, by Cults
 Whyte, George, grocer, 61 Causewayend
 Whyte, John, advocate (of Davidson & Garden), 6 Crown terrace
 Whyte, Patrick & Co., tobacco and snuff manufacturers, 24 Queen street
 Whyte, Miss, 15 Wellington place
 Whyte, Misses, ladies' boarding and day school, 2 West Craibstone street
 Wight, Alex. F., advocate, 11 Union buildings, h 52 Hadden street, Woodside
 Wight, James, draper, 5 South Mount street
 Wight, James S., druggist, 1 Mounthooly, h 17 Golden sq.
 Wight, John, M.D., 17 Golden square
 Wildgoose, James, tea, wine, and hair merchant, 2 Stirling street, h Holburn Cottage, 47 Holburn street
 Wilken, James & Co., soap powder manufacturers, 15 Jopp's lane
 Wilkie, George G., banker, City of Glasgow Bank, 23 Market street
 Wilkie, Mrs, 1 Rosemount place
 Will, George, grocer, 8 Causewayend
 Will, James, M.D., 11 King street
 Will, James, shipmaster, 2 Park place
 Will, James, superintendent, House of Refuge, 12 St. Paul street
 Will, J. C. O., M.D., 12 Union terrace
 Will, Thomas, 1 Millburn street, Ferryhill
 Will, William, mason, 3 Hawthorn place

- Willet, John, civil engineer, office, 123½ Union street, *h* 30 Albyn place
- Willet, Joseph T., sen., dockmaster, 4 Springbank place
- Willet, Joseph T., timber merchant, and commission agent, 4 Springbank place
- Williams, C. B., assistant inspector of poor for St. Nicholas, 124 George street
- Williams, James (of J. Williams & Sons), 13A Virginia street
- Williams, James & Sons, coopers and curers, 13 Virginia st.
- Williams, R. A. (of J. Williams & Sons), 13A Virginia street
- Williams, Robert, clerk (Police Dep.—Town Council), 41 St. Nicholas street
- Williams, Wm. & Sons, wholesale wine and spirit merchants, 19 Regent quay
- Williams, Wm., house agent, 84 Loch street, *h* 262 George street
- Williams, Mrs, 20 Regent quay
- Williamson & Simpson, soap and candle manufacturers and oil merchants, &c., 79 Wales street
- Williamson, Adam, haircutter, 20 Marischal street
- Williamson, Alex., commission agent, 14 Margaret street
- Williamson, Alex., refreshment rooms, Joint Station, *h* 11 Springbank terrace
- Williamson, Alex., flesher, Arthurseat Cottage
- Williamson, Andrew, stonecutter, Granite Polishing Works, 20 Mounthooly, *h* 1 King's Crescent
- Williamson, David, flesher, 12 and 13 Market hall, *h* 36 Bon-Accord street
- Williamson, Jas., wholesale wine and spirit merchant (and agent for Truman, Hanbury, Buxton, & Co., brewers, London), 14 King street, *h* 7 Rubislaw terrace
- Williamson, James, sen., Cornhill
- Williamson, James, Beechhill, Pitfodols
- Williamson, John, jun., flesher, 5 Market hall, *h* Oakbank Cottage, Stocket
- Williamson, John, jun., flesher, 48 Market hall, *h* Cornhill
- Williamson, Wm., dental surgeon, L.D.S.R.C.S., England, lecturer on dental surgery, University, *h* 15 Union terrace
- Williamson, Wm., of Williamson & Simpson, 79 Wales street
- Williamson, Mrs B., 67 Crown street
- Williamson, Mrs James, 7 Rubislaw terrace
- Williamson, Miss, 14 Golden square
- Williamson, Miss, 143 Union street
- Willock, R. C., M.D., C.M., 75 King street
- Willock, Rev. Alex. C., 5 Langstane place
- Wilcox, James, builder, 28 Union terrace

- Wilson & Johnston, masons and builders, Abbotsford place
 Wilson, A. H. (of Hall, Russell, & Co.), 128 Crown street
 Wilson, Alex., commercial traveller (J. Williamson), 176
 Crown street
 Wilson, Charles, spirit dealer, 17 York street
 Wilson, Charles, assistant manager (Blaikie Brothers), 11
 Union Buildings
 Wilson, David, dyer and scourer, 20 Innes street, and 5 St.
 Nicholas street, *h* 10 John street
 Wilson, G. & W., grocers, spirit, porter, and ale dealers, and
 aerated water manufacturers, 32 Wellington street,
 and 78 St. Clement street, *h* 28 Wellington street
 Wilson, George P., agent, West End Branch, Union Bank,
h 22 Ferryhill place
 Wilson, George W. & Co., artists and photographers (by
 Spécial Appointment to Her Majesty in Scotland),
 22, 24, and 25 Crown street
 Wilson, G. W. (of G. W. Wilson & Co.), Queen's cross
 Wilson, George (of Wilson & Johnston), Holburn Cottage,
 Banchory
 Wilson, Hugh, H. M. Inspector of Schools, 5 Albert terrace
 Wilson, Isaac, meal seller and grain merchant, 14 West
 North street
 Wilson, J., baker, 76 Gallowgate
 Wilson, James, provision merchant, 6, *h* 14 Schoolhill
 Wilson, James (of R. Wilson & Son, 17 Adelphi), 3 Gray's
 buildings, Rosemount
 Wilson, John Dove, advocate, sheriff-substitute for Aberdeen
 and Kincardine, Sheriff's Chambers, Court House
 buildings, *h* 17 Rubislaw terrace
 Wilson, John, auctioneer and appraiser; office and saleroom,
 29 Union street, *h* 10 Balmoral terrace
 Wilson, John, bookseller, stationer, and bookbinder, 17 and
 19 Netherkirkgate, *h* 178 Crown street
 Wilson, John K., grocer, 24 St. Nicholas street, *h* Cupar-
 stone place
 Wilson, John, shore porter, 28 Shiprow
 Wilson, John, builder, 44 Park street, *h* 11 South Constitu-
 tion street
 Wilson, John, spirit dealer, 15 Carmelite street
 Wilson, John, 3 Cherrybank, Hardgate
 Wilson, Peter, cattle dealer, 2 Mary place
 Wilson, Peter, grocer, 16 East North street, *h* 5 Seaview pl.
 Wilson, Robert & Son, booksellers, bookbinders, and sta-
 tioners, 1 St. Nicholas street, and 17 Adelphi
 Wilson, Robert, gun and fishing tackle maker, 16 St. Nicho-
 las street, *h* 81 Hardgate

- Wilson, Robert (of R. Wilson & Son), 41 Mount street
 Wilson, Stephen, nurseryman (B. Reid & Co.), 10 Albert terrace
 Wilson, T., superintendent of agencies, Prudential Assurance Co.; office, 20 Belmont street, *h* 14 Holburn place
 Wilson, Wm., gardener, Mile-end, Holburn road
 Wilson, Wm., carver, Rosemount place
 Wilson, Wm., foreman rivetter (H., R., & Co.), Bothwell court, 25 Justice street
 Wilson, Wm. J., shipmaster, 29 Wellington place
 Wilson, Wm., merchant, 15 Causewayend
 Wilson, Mrs, 33 Union place
 Wilson, Mrs Robert, grocer, 83 Hardgate
 Wilson, Mrs, 1 Marine place
 Wilson, Mrs Thomas, lodgings, 23 Frederick street
 Wilson, Mrs, lodgings, 39 Springbank terrace
 Wilson, Mrs, sole preparer of Bishop Hay's Pills, 24 Constitution street
 Wilson, Mrs C. A., 18 Victoria street west
 Wilson, Mrs, 4 Westfield terrace
 Wilson, Miss, grocer and spirit dealer, 56 Regent quay
 Wilson, Thomas (of Skinner & Wilson), 7 Queen's terrace
 Wilson, Misses, 2 Bon-Accord square
 Winchester, Charles, advocate, 86½ Crown street
 Winks, Ronald, weaver, 24 Thistle street
 Winkler, James, painter, 3 Flourmillbrae, *h* 9 Huntly street
 Winkler, James, 12 Regent quay, *h* Winlaw Villa, Cults
 Winton, Miss, dressmaker, 6 Little Chapel street
 Wisely, Charles, sub-editor and reporter (*Aberdeen Herald*), *h* 61 Broad street
 Wisely, John, hosier, 43½ Castle street, *h* 38 Union terrace
 Wiseman, Wm., joiner, 14 Jasmine terrace
 Wiseman, Mrs, teacher of music, 24 Constitution street
 Wishart, Alex, flesher, 92 Gallowgate, *h* Craigwell Cottage, Skene terrace
 Wishart, Alexander, builder, Broadford place, *h* 1 Charlotte street
 Wishart, Dingwall, spirit dealer, 18 Gordon street
 Wishart, James, jun., carver, 78 Waterloo quay, *h* 15 Prince Regent street
 Wishart, James, draughtsman (Hall, Russell, & Co.), 8 St. Clement street
 Wishart, James (of Milne & Wishart), 86 Hutcheon street
 Wishart, Joseph, organ builder, 24, *h* 22 Young street
 Wood, Alex., book-keeper (J. T. Rennie), 65 Dee street
 Wood, David, boot and shoe maker, 60 John street
 Wood, George, clerk (Post Office), 37 Springbank terrace

- Wood, George, fish dealer, Basement floor, Market, *h* 9 Carmelite street
- Wood, James, photographer, 11 Crown street
- Wood, James, baker, 41 Park street
- Wood, John, surgeon, 20 Bon-Accord street
- Wood, John, draper, 24 Prospect terrace
- Wood, John, watchmaker, 16 Hadden street, *h* 95 King st.
- Wood, Joseph, ship, share, and insurance broker, and commission agent, 43 Marischal street, *h* Ashley road
- Wood, Peter, tailor and clothier, 35 Woolmanhill, *h* 27 Summer street
- Wood, Thomas, keeper of Advocates' Hall, Broad street
- Wood, Mrs Robert, 7 St. Mary's place
- Wood, Miss, milliner, 160 Crown street
- Wood, Miss, lodgings, 2 St. Mary's place
- Wood, Miss, embroidery pattern printer, 36 Woolmanhill, *h* 160 Crown street
- Woodman, Alex., commercial traveller (F. & G.), 26 Loanhead terrace
- Wordie & Co., railway agents and carriers, 8 Schoolhill; Samuel Baker, agent
- Wright, Alex. (Customs), 4 Park place
- Wright, Alex., fruiterer, 33 Woolmanhill, and 59A Virginia street
- Wright, David, electrician, medical galvanist, &c., 259 George street
- Wright, Duncan, hotel keeper, 6 Trinity street
- Wright, Frederick, stonecutter, 112 John street
- Wright, J. W. & Co., tea, wine, and spirit merchants, 24, *h* 20 North Broadford
- Wright, James, manufacturer of polished granite (to Her Majesty), 112 John street, *h* 1½ Mount street
- Wright, John, out-door manager (Adam & Co.), Lower Cornhill Cottage
- Wright, R. & W., grocers, 101 George street, *h* 2 St. Mary's place
- Wright, Robert, baker, 64 Skene square
- Wright, Robert & Son, grocers and spirit merchants, 24 Schoolhill, *h* 20 North Broadford
- Wunderly, Paul & Co., watch and clock makers, 42 George street
- Wunderly, Mrs Paul, 65 Loch street
- Wyllie, David, cashier (Union Bank), 2 Marischal street
- Wyllie, David & Son, booksellers and stationers (to the Queen and H.R.H. the Prince of Wales), public circulating library, 167 and 169 Union street, and 2 Bridge street
- Wyllie, James (of D. Wyllie & Son), 12 Carden place

- Wyllie, Robert, beadle U.P. Church, St. Paul street, and
keeper, St. Paul Street Hall, *h* 9½ St. Paul street
- Wyllie, Robert, house carpenter and joiner, 14 John street
- Wyllie, Miss, 24 Victoria street west
- Wyness, Alex., flesher, 25 Market hall, *h* 1 Rosemount ter.
- Wyness, James D., M.B., C.M., chemist, 34 Woolmanhill, *h*
53 Schoolhill
- Wyness, Jas. F., storekeeper (G. N. of S. R.) 36 Loanhead
terrace
- Wyness, John, flesher, 21 Market hall, *h* 16 Loanhead terrace
- Wyness, Jane, feuar, 56 Holburn street
- Wyness, Mrs, lodgings, 146½ George street
- Wyness, Miss, milliner, 46 Skene square
- Wynnes, James, commercial traveller (J. & W. Campbell &
Co., Glasgow), 181 Skene street west
- Wyse, William, grocer and spirit dealer, 109 Causewayend
- YATES**, James, City Chamberlain's Office, 12 Watson st.
- Yeats & Spottiswood, advocates, 46 King street
- Yeats, Alex., advocate, 83 Union street, *h* 149 Crown street
- Yeats, Charles, cabinetmaker, 22 Ferryhill terrace
- Yeats, Thomas, jun., flesher, 22 Causewayend
- Yeats, Wm., advocate (of Yeats & Spottiswood), 1 Union pl.
- Yeats, Mrs George, 149 Crown street
- Yeats, Mrs Alex., lodgings, 53 George street
- Yeats, Mrs, lodgings, 24 Dee street
- Yeats, Mrs, lodgings, 16 Crimon place
- Yeomans, T. J., corresponding clerk (J. Moir & Son), 115
Union street
- Yorkshire Fire and Life Insurance Co. *See Insurance Agents*
- Young, Alexander, grocer, 6 Gilcomston steps
- Young, Rev. Archibald, M.A. (U.P. Church, George street),
2 Ashley place
- Young, Charles (of John Stevenson & Co.), 10 Black's
buildings
- Young, David, writer (H. M. C.), 1 Caroline place
- Young, Edward, assistant (D. Wyllie & Son), 30 Bank street
- Young, George (Northern Co-operative Co., Limited), 44
Blackfriars street
- Young, Henry (Gordon & Smith), 25 Bank street
- Young, James, sheriff officer, and accountant, 73 Nether-
kirkgate
- Young, James, dealer in porter and ales, 27 Harriet street,
h 20 Craigie street
- Young, William, baker, 8 George street
- Young, M., midwife and sick nurse, 82 Chapel street
- Young, Miss, 2 Golden square

- Young, Miss, teacher of music, 9 Black's buildings
Young, Miss, provision merchant, 30 Marywell street
Young's Paraffin Light and Mineral Oil Co., Limited, 33
Market street
Youngson, D. (Broadford Works), 14 Loanhead terrace
Youngson, James, boot and shoe maker, 126 Chapel street,
h 28 Rosemount place
Youngson, John, boot and shoe maker, 26 Blackfriars street
Youngson, Robert & Co., sailmakers, Theatre lane, Regent
quay
Youngson, Thomas A. W. A., advocate, 74 Union street, h
29 Bon-Accord terrace, and Southfield, Cults
Youngson, Mrs Major, 29 Bon-Accord terrace
Yule, Rev. Alex. (Free Rutherford Church), 12 Albert ter.
Yule, Alex., late ironmonger, 6 Canal terrace
Yule, George, late corn merchant, 116 Crown street
Yule, George, lace, glove, and trimming warehouse, 133
Union street, h 21 Henry street
Yule, Robert, working jeweller, 7 Correction wynd, h 87
John street
Yule, Robert, feuar, 4 South Crown street
Yule, William, grocer and spirit dealer, 165 Gallowgate, h
11 Young street
Yule, Mrs, Rosemount place

Cottages, Mansions, and Places in the Suburbs of Aberdeen.

- Abbothall Villa ; P. Bannerman—on North Deeside road, about three and a half miles from town, right hand side
- Airy Hall ; Thomas Douglas—on left hand side of Mid-Pitfodels road, about two miles from Holburn street
- Albyn Cottage ; Joseph Kennedy—near Albyn place, on west side of Holburn Church
- Albert Grove, Kenfield ; Mrs Napier—on Countesswells road, about two miles from Holburn street, left hand side
- Allanvale Cemetery—on north bank of river Dee, about two miles from Aberdeen
- Angusfield ; Mrs Anderson—on Skene road, beside Rubislaw Quarries, right hand side
- Annfield ; Arch. Duff—on Cuparstone road, three quarters of a mile from Holburn street, right hand side
- Ardoe House ; Alex. M. Ogston—on south side of river Dee, about one mile from Cults Station
- Argyle Cottage, Cults ; Mrs Campbell
- Arnlee ; Mrs Dr. Lizars—on North Deeside road, near Cults
- Arthurseat ; Convent of St. Mary and St. John—near Polmuir, beyond Ferryhill Railway Station, or ten minutes' walk due south from Roy's Nursery
- Ashgrove ; Robert J. Anderson—about half a mile south-west of Kittybrewster Station
- Ash-hill, or Prospect Cottage ; John Lindsay—on road leading south-west and west from Kittybrewster Station, half a mile from station
- Ashley ; John Cook—north of Cuparstone road, half a mile from Holburn street
- Ashley Lodge ; William Duthie, jun.—on Cuparstone road, left hand side, half a mile from Holburn street
- Balgownie ; Duncan Forbes—on north side of river Don, about a mile west of Old Bridge
- Balgownie Lodge ; John Crombie—on north side of river Don, half a mile above Old Bridge
- Balgownie Bridge—(*Old Bridge of Don*)
- Balgreen ; Robert Maitland—a cottage on Low Stocket road, right hand side, one mile and a half from Caroline place
- Balnagarth ; George Collie—on North Deeside road, about three miles from town, right hand side
- Banchory House ; John Stewart—on the South Deeside road, one mile and a half beyond Bridge of Dee
- Bannermill ; Robinson, Crum, & Co.—a manufactory near the Links, approached by Albion street
- Barkmill House ; Charles Runcy—Berryden road
- Beath Villa ; Robert Beveridge—Polmuir road, Ferryhill
- Beechgrove ; Rev. J. E. Cassie—on South High Stocket road, first house past Mile-end, right hand side
- Beechhill ; James Williamson—on Countesswells road, left hand side, nearly two miles from Holburn street
- Belmont ; Alexander Middleton—on Berryden road, half a mile beyond Caroline place
- Bellevue ; Rev. Charles Sleigh—on Hardgate road, left hand side, half a mile beyond Bon-Accord terrace
- Belvidere ; Misses Falconer—on Stocket road, half a mile west from Skene square
- Berryden Road—leading north from Caroline place to Cairncry road and Kittybrewster Station
- Berryden House ; P. M. Barnett—on Berryden road, three minutes' walk from Caroline place, right hand side
- Berryden Cottage, Berryden road ; Thomas Darling—five minutes' walk from Caroline place
- Berrybank ; Alexander Macfarlane—on Berryden road, half a mile from Caroline place, or near to Kittybrewster Station, left hand side

- Bloomfield—a line of cottages on the Holburn road, two minutes' walk beyond Holburn street, left hand side
- Bonnymuir ; Alex. Lamb—on Low Stocket road, about a mile from Caroline place
- Braehed Cottage ; T. B. Glover—west of, and near Old Bridge of Don
- Braeside, Pitfodels ; Robert Collie—on North Deeside road, two miles from Holburn street, right hand side
- Bridge of Dee—on south road, by Holburn street, about one mile and a half from Union place
- Bridge of Don (New)—on King street road, two miles from Castle street
- Bridge of Don (Old) or Balgowrie Bridge—three minutes' walk west of New Bridge of Don
- Broomhill—on the Old Deeside road, half a mile from south end of Holburn street
- Broomhill Cottage ; John Duncan—on Old Deeside road, left hand side, one mile from Union place
- Bucksburn House ; A. Charles Pirie—one mile and a half from Auchmull
- Burnieboozle—on the Skene road, half a mile beyond Rubislaw Quarries, left hand side
- Burnside House ; George Cadenhead—on Low Stocket road, one mile west from Caroline place
- Cairnery Road—a by-road branching off south-west from Kittybrewster Station, and extending about two miles in length
- Cairnlee Cottage ; James Corbet—on road leading from Beildside to Countesswells
- Calsayseat ; Wm. Souttar—at the junction of George street and Causewayend roads, half a mile from George street
- Cattofield ; John Catto—on Cairnery road, three minutes' walk west from Kittybrewster Station
- Cherryvale ; Professor G. Dickie—at west end of Skene street, opposite Sheriff Watson's Female School of Industry
- Clare Cottage ; James Turreff—Seafield, Cuparstone road, one mile from Holburn street, right hand side
- Cliff House, Pitfodels ; John Marr—on Mid-Pitfodels road, two miles and a half from Holburn street, left hand side
- Clifton Villa ; James Tulloch—Polmuir road, Ferryhill
- Cornhill House ; Jas. Sim—on Cornhill road, one mile from Lunatic Asylum, right hand side of road
- Cosie Brae Cottage, Cults—Mrs Watson
- Cotton Lodge ; John Crombie, jun.—about half a mile north of Kittybrewster Station
- Countesswells Road—a by-road branching off to the right from Cuparstone road, about one mile and a half from Holburn street
- Countesswells House ; Major Wood—about four miles from Holburn street, by Cuparstone and Countesswells roads
- Craigbank, Cults ; Charles F. Runcy—on North Deeside road, beyond the Cults Free Church
- Craigie Loanings—a road leading north from Westfield, or foot of North Albert street, to High Stocket road
- Craigiepark ; Henry Smith Spark—a dwelling-house on the Craigie Loanings road, left hand side
- Craigiebuckler House ; John Cardno Couper—between the Rubislaw and Countesswells roads, two miles from Holburn street
- Craiginches ; Daniel M'Intosh—a dwelling-house at Nigg, about half a mile beyond Wellington Bridge
- Cranford House ; David M'Hardy—on North Deeside road, about one mile and a half from Holburn street, left hand side
- Craigton ; William Knox—on Mid-Pitfodels road, about two miles and a half from Holburn street, left hand side
- Cults House ; G. S. Gibb—on North Deeside road, four miles from town, right hand side
- Cuparstone Road—branches off on the right from Holburn street, fifty yards beyond South Bridge
- Dalhibity ; by Cults—Alex. B. Whyte
- Dancing Cairn Quarries—on the Inverness or north road, one mile and a half beyond Woodside

- Danestone House ; Mrs Lumsden, of Pitcaple—on the north side of river Don (near Grandholm Works), about two miles and a half from town
- Deemount ; John T. Rennie—about one hundred yards west from Ferryhill Railway Junction
- Deeside Hydropathic Establishment, Heathcot—five miles from Aberdeen by South Deeside road
- Denmore ; Hardy Robinson—one mile and a quarter north of Bridge of Don
- Deemouth—a house at south end of College street, left hand side
- Derncleugh ; David Fraser—on Mid-Pitfodels road, two and a half miles from Holburn street, left hand side
- Devanha House, Ferryhill ; William Henderson
- Devanha Brewery ; Black & Co.—on north side of river Dee, near Wellington Bridge
- Devanha Distillery ; Black & Co.—on north side of river Dee, beyond Wellington Bridge
- Donbank House ; John Leslie—north side of river Don, between Old and New Bridges
- Drunduan ; S. Shepherd—on South Deeside road, one mile and three quarters beyond Bridge of Dee
- Drungarth ; George Jamieson—on north bank of river Dee, about three miles from town by North Deeside road
- Duncairn House, South Seafeld ; Capt. James Sutherland—on Cuparstone road, about one mile and a quarter from Holburn street, right hand side
- Eastbank ; Wm. Lumsden—on road leading from Roy's Nursery to Hardgate, left hand side
- Eastfield ; George Catto—on the Low Stocket road, one mile and a quarter from Caroline place, left hand side
- Eden Cottage ; Thomas Walker—on Countesswells road, two miles from Holburn street, left hand side
- Elgin Villa ; James P. Kay—Queen's road, last house, left hand side
- Ellengowan ; George H. Paterson—on Mid-Pitfodels road, about two miles and a half from Holburn street, left hand side
- Elmbank ; Wm. Mitchell—near Kittybrewster Railway Station
- Elmfield ; Mrs T. Hogarth—half a mile above Mounthooly, east side of railway branch line
- Elmhill House ; Robert Jamieson, M.D.—first entrance on right hand side of Cornhill road
- Enfield, Pitfodels ; Mrs Colonel Parr—between Mid-Pitfodels and Deeside roads, about two miles from Holburn street
- Ernan Lodge ; Duncan Forbes—Mile End. South High Stocket road
- Ewan Place—on Countesswells road, two and a half miles from Holburn street, left hand side
- Fairfield, Ferryhill—Alexander O. Gill
- Ferryhill House ; Mrs. Wm. Fisher—on road leading from Crown street to Roy's Nursery, right hand side
- Ferryhill Foundry ; J. Abernethy & Co.—beside Wellington Bridge
- Ferryhill Lodge ; Professor Bain—north-east corner of Roy's Nursery
- Ferryhill Cottage ; James Abernethy, C.E.—on hill overlooking Wellington Bridge
- Fountainhall ; Adam M. Gray—on the road leading north from the top of Albyn place, four minutes' walk from Stonyton, right hand side
- Forbesfield ; Malcolmson Morrison—on Cuparstone road, one mile from Holburn street, right hand side
- Forresterhill ; Charles Davidson—on the Cornhill road, leading from west side of Lunatic Asylum, one mile and a half from Caroline place, left hand side
- Friendville ; Miss Mackenzie—on Cuparstone road, one mile and a half from Holburn street, right hand side
- Friendly Bank ; Wm. Dalgliesh—near Mounthooly Bridge, right hand side
- Froghall Cottage ; George Skakle—half a mile above Mounthooly
- Fuschia Bank, Cults ; John Duncan—three and a-fourth miles from Aberdeen
- Galleries ; Misses Glennie—a dwelling-house between Mackie place and Cherryvale, right hand side of Skene street
- Garthdèe House ; J. Moir Clark—on north bank of river Dee, north-east of Cults Station, about three miles from Aberdeen

- Glamis Cottage ; David Kyd—20 Spittal, Old Aberdeen
- Glenburnie House ; John Symon—between Grammar School and Carden place, right hand side of Skene street west
- Glenburnie Cottage ; George Symmers—between Grammar School and Carden place, right hand side of Skene street west
- Gordondale ; Wm. Forsyth—on North High Stocket road, about half a mile beyond Mile-end, left hand side
- Gordon's Mills ; Jonathan Mess—on the south side of the river Don, half a mile beyond Old Aberdeen Cathedral
- Grandholm ; Major Paton—on north side of river Don, about five miles from town, by Old Bridge of Don
- Grandholm Works ; J. & J. Crombie—on north side of river Don, about a mile north from Woodside
- Granite Hill (late Cairnery) ; A. Moir—a dwelling-house at west end of Cornhill and Cairnery roads
- Granton Lodge ; John Laing—at Cuparstone place, about three minutes' walk from Holburn street, right hand side
- Grove Cottage, Cuparstone place ; William Mortimer
- Grub Lodge, Cults ; Alexander Crombie
- Hawthorn Lodge ; Mrs Gordon—at Cuparstone place, about four minutes' walk from Holburn street, right hand side
- Hazelhead House ; Wm. Rose—about half a mile beyond Rubislaw Quarries, then nearly half a mile to left from Skene road
- Hilton House—about five minutes' walk west from Woodside Free Manse
- Homewood ; Henry Cooper—on Countesswells road, right hand side, about two miles from Holburn street
- Honeybank ; Wm. Collie—north end of Canal road, right hand side
- Honeybrae ; Joseph Wattie, gardener—on the South High Stocket road, leading past Morningfield, left hand side, one mile and a-half from Skene square
- Hosefield ; John Stephen, gardener—about a quarter of a mile north from Mile-end, Stocket
- Howburn Cottage ; Dr. John Sim—in Holburn street, about two hundred yards beyond South Bridge, left hand side
- Inchgarth ; George S. Tayler—on north bank of river Dee, about three miles from town, by North Deeside road
- Ivy Cottage ; Peter Grant—on High Stocket road, leading from Maberly street, past Rosemount, about half a mile from Skene square, left hand side
- Jessiebank Cottage and Gardens—on road leading to, and opposite Woodside House
- Jessfield—on Skene road, about two miles beyond Rubislaw Quarries, left hand side
- Johnstone Place ; Alex. Johnston, W.S.—a dwelling-house on the Rubislaw road, about a quarter of a mile beyond Rubislaw Quarries, left hand side
- Kenfield ; W. T. Paterson—on Countesswells road, about two miles from Holburn street, left hand side
- Kepplestone ; Alexander Macdonald—on the Skene road, left hand side, opposite Rubislaw Quarries
- Kepplestone Cottage ; Thomas Curr—on the Skene road, left hand side, opposite Rubislaw Quarries
- Kincorth ; Charles Warrack—between Church of Nigg and river Dee
- Kirkhill—on the Wellington road, south side of River Dee, one mile beyond Wellington Bridge, left hand side
- Ladymill ; James Bain—on King street road, one mile from Castle street
- Lilybank ; Alex. Lyon—a dwelling-house on Inverness road, near Kittybrewster Station, left hand side
- Lilybank Provision Works ; Alex. Lyon, near Kittybrewster Station
- Lochhead House ; Convalescent Hospital—on the Low Stocket road, right hand side, about four minutes' walk from Caroline place
- Loirsbank Cottage, Cults ; John Duffus
- Louisville ; James Clark—on Cuparstone road or North Deeside turnpike, one mile from Holburn street, right hand side
- Lunatic Asylum—near west end of Hutcheon street

- Mannofield—a group of dwelling-houses on the Cuparstone road, at the junction of the Countesswells, Pitfodels, and North Deeside roads, about one and a half miles from Holburn street
- Mary Cottage ; Mrs Lyon—on King street road, one mile from Castle street, right hand side
- Maryfield ; John B. Adams—on road leading from Roy's Nursery to Hardgate, left hand side
- Maryville ; Col. James Cadenhead—at the west end of the South High Stocket road, leading from Morningfield, about two miles from Skene square
- Mastrick—two and a quarter miles from town, on Low Stocket road
- Maybank House ; James Thomson—Hutcheon street west
- Mayfield House, Cults ; James Brebner—at Cults Station
- Meadowbank, Cults—Misses Walsh
- Middleton, Pitfodels ; James Bruce—on North Deeside road, almost three miles from town, left hand side
- Millbank ; Robert Urquhart—at north end of North Broadford, left hand side
- Millbank Cottage—on the Berryden road, a hundred yards from Caroline place, right hand side
- Millbank House, Hardgate ; Wm. Robb Gillanders—near Willowbank, left hand side
- Mile-end ; Mrs James M'Pherson—on the High Stocket road, at the parting of the North and South High Stocket roads, about three quarters of a mile west of Skene square
- Monaltrie Villa, Seafield ; John Edmonston
- Morefield ; Wm. H. Cameron, R.N.—on the North High Stocket road, half a mile west of Mile-end, left hand side
- Morkeu ; Alexander Forbes—at extremity of Mid-Pitfodels road
- Morningfield—a group of dwelling-houses on South High Stocket road, taking left hand road from Mile-end, about half a mile from Mile-end
- Morningside ; Wm. Sinclair—on Cuparstone road, or North Deeside turnpike, one mile and a-half from Holburn street, left hand side
- Nellfield Cemetery—on Cuparstone road, a few yards from Holburn street, left hand side
- Newbridge—in valley of Hardgate, beyond Bon-Accord terrace
- Newham Cottage ; Mrs Newham—King street road, first house past Cemetery, left hand side
- Newlands ; Misses Duguid—on the old North Deeside road, one mile from Union place
- Newton of Pitfodels—on the North Deeside road, three and a-half miles from Holburn street
- Northcote, Pitfodels ; Robert Cellie—on North Deeside road, about three miles from town, right hand side
- Norwood Hall ; Mrs Alex. Ogston—on north bank of river Dee, about three miles from town by North Deeside road
- Oakbank ; James Garden, advocate—between North and South High Stocket roads, about five minutes' walk beyond Mile-end
- Oakbank, Cults ; Hugh Ross—three and a fourth miles from Aberdeen
- Oakbank Cottage ; John Williamson, jun.—on South High Stocket road, leading past Morningfield, one mile and a-quarter from Skene square, right hand side
- Oldmill Reformatory—about two and a-half miles from Union place, on Skene road, right hand side
- Outseats of Pitmuxton ; Wm. Thom—on the north side of river Dee, between Roy's Nursery and Ruthrieston
- Persley Den ; Mrs. M'Rae—on north side of river Don, half a-mile west from Grandholm Works
- Pitfodels—about two miles from Holburn street, on Deeside road
- Pitfodels Road (Mid)—branches off west from Cuparstone road at Mannofield, about one mile and a half from Holburn street
- Pitmuxton—on old Deeside road, right hand side of Holburn street, about one mile from Union place
- Polmuir ; William Matthews—about ten minutes' walk due south from Roy's Nursery
- Powis House ; Miss Leslie—about five minutes' walk north-east from Kittybrewster Station

- Princesfield—a dwelling-house on Low Stocket road, leading from Hutcheon street by Westburn, one mile from Caroline place, right hand side
- Prospect Hill—on South High Stocket road, leading from Skene square past Morningfield, about two miles from Skene square, right hand side
- Prospect Hill ; James Jamieson—on Mid-Pitfodels road, two and a fourth miles from Holburn street, right hand side
- Raeden ; Misses Ligertwood—on North Stocket road, one mile and a quarter from Skene square
- Richmond Hill ; Dr Still—on South High Stocket road, about four minutes walk beyond Mile-end, right hand side
- Rockland ; David Easton—about three and a half miles from town, north of Wellwood, Cults
- Rose Cottage, Cuparstone place ; Mrs Alexander Anderson
- Rosehill ; John M'Kenzie—a dwelling-house on left hand side of Cornhill road, nearly opposite Cornhill House
- Rosemount House ; Robert Stevens—Rosemount place, fourth house on right hand after passing Forbes street
- Rosie Cottage ; Alexander Burness, 146 Hutcheon street west
- Rosebank House—Shaw's Hospital, Rosemount place, first house right hand side from Skene square
- Rosebank ; William Smith—on left hand side of Hardgate, near Willowbank
- Rotunda Lodge ; John Mortimer—north-east corner of Roy's Nursery
- Rubislaw House—on Skene road, half a mile beyond Albyn place, right hand side
- Rubislaw Works and Bleachfield ; Richards & Co.—near Skene road, half a mile beyond Albyn place
- Rubislaw Quarries—on Skene road, about one mile beyond Albyn place
- Rubislaw Den ; James F. Beattie—on road leading to right from Rubislaw road, about a quarter of a mile from Albyn place
- Rubislaw Park ; General Fullarton—on Skene road, about three minutes' walk from Rubislaw Quarries, left hand side
- Ruthrieston House ; George Black—on south turnpike road, half a mile beyond south end of Holburn street, left hand side
- Ruthrieston Lodge ; Mrs Scott—on south turnpike road, half a mile beyond south end of Holburn street, right hand side
- Ruthven Cottage, Ruthrieston ; on old Hardgate road, a few minutes' walk beyond Outseats
- Seabank House ; on King street road, right hand side, one mile and a quarter from Aberdeen
- Seafeld House ; John Harper
- Seafeld Cottage ; George M'Bean—a quarter of a mile south of entrance to Rubislaw Quarries
- Seaton House ; A. Pirie—between Old Machar Cathedral and River Don
- Seaton Cottage ; John F. White—on north side of River Don, one mile above Old Bridge
- Seaview Gardens ; John Glass—at east end of Constitution street, adjoining Links, left hand side
- Scotstown House ; Gordon Pirie—about two miles north-west from Bridge of Don
- Sheddocksley ; George Ross—on old Skene road, three and a half miles from Caroline place, right hand side
- Slopfield ; James Davidson—on Countesswell road, two and a half miles from Holburn street, left hand side
- Southfield ; T. A. W. A. Youngson—three and a half miles from Aberdeen, on north side of Dee, near Cults station
- Springbank ; Mrs Fleming—on Mid-Pitfodels road, a few minutes' walk from Mannofield
- Springbank Lodge ; James Gordon—on Mid-Pitfodels road, a few minutes' walk from Mannofield
- Springhill ; G. M'Pherson—on old Skene road, three miles from Caroline, pl.
- Stocket Hill ; James Williamson—by the Low Stocket road to Raeden, from thence one fourth of a mile to the right hand side
- Stocket Road (South High)—leads south-west from Mile-end, by left hand side road, past Morningfield, and on to the Stocket
- Stocket Road (North High)—leads westward from Mile-end, by right hand side road, past Raeden and Oakbank, and on to the Stocket

- Stocket Road (Low)—leads in a straight line westward from Caroline place past Westburn, Bonnymuir, and Woodhill, on to the Stocket
- Stoneytown—a group of dwelling-houses on Skene road, right hand side, about three hundred yards west from Albert street
- Stoneywood House ; A. G. Pirie—about two miles north from Woodside, on south side of river Don
- Struan Cottage ; James A. Murray—Mile-end, Stocket
- Summerhill ; Alexander Emslie Smith—on South High Stocket road, leading past Morningfield, two miles from Skene square, right hand side
- Summerfield ; Geo. Donaldson—at lower end of Park street, on left hand side
- Sunnybank ; Alexander Stronach—a mansion about half a mile from Causewayend, by Canal road
- Sunnypark ; James Cocker—adjoining Froghall, five minutes' walk from Causewayend
- Sunnyside ; Peter M'Robbie—adjoining Spital, three minutes' walk west of Old Red Lion Inn
- Thornbank ; James Chivas—on Mid-Pitfodels road, two and a half miles from Holburn street, right hand side
- Thorngrove, Friendville ; J. Russell Mackenzie—on North Deeside road, two miles from Aberdeen
- Thornvilla ; Seafield
- Torry Farm ; James Barron—on south side of River Dee, a quarter of a mile east of Wellington Bridge
- Torry Farm Brick Work—on south side of River Dee, a quarter of a mile east of Wellington Bridge
- Torry Village—south side of Harbour entrance
- Twin Cottages—about the middle of Holburn street, right hand side
- Union Grove ; James F. Hadden, Wellington place, south side of Holburn Church
- United Cottage—two minutes' walk beyond south end of Holburn street, left hand side
- Villa Franca ; John Sherar—about a hundred yards east of Morningfield
- Villafield—a cottage near Gilcomston Dam, three minutes' walk from north end of Albert street
- Viewbank ; James Collie—on North Deeside road, about three miles from town, right hand side
- View Place ; Rev. Dr. M'Gilvray—at the west end of Rosemount, right hand side
- Viewton Place ; John Sutherland—on the road from Mounthooly to Spittal left hand side
- Viewfield ; William Stevenson—between Countesswells and Rubislaw roads, one half mile west of Rubislaw Quarries
- Vinery Lodge, Cults ; Daniel Macandrew
- Wallfield House ; Robert Catto—North Albert street, Craigie loanings
- Walnut Cottage ; Mrs Cox—on Ruthrieston road, about half a mile beyond south end of Holburn street, right hand side
- Wellington (or Suspension) Bridge—over river Dee, near Ferryhill Iron Works
- Wellwood ; Mrs Davidson—on North Deeside road, near Cults, right hand side
- Westbank ; James Bryce—on road leading from Roy's Nursery to Hardgate, left hand side
- Westfield ; Thomas Melville—near north end of Albert street, entrance at foot of Westfield road
- Westburn ; James Chalmers—on Low Stocket road, right hand side, five minutes' walk from Caroline place
- Westerton of Pitfodels ; Mrs George Stirling—three and a half miles from Aberdeen, on north side of Dee, near Cults Station
- Weston, near Rubislaw Quarries
- Whitehall ; Rev. David Wallace—near Gilcomston Dam, a quarter of a mile from north end of Albert street, on road leading west from the same
- Whitemyres ; Mrs Peter Grant—on old Skene road, three and three-fourth miles from Skene square, by Low Stocket road
- Wilford Cottage ; James Riddel—Powis place, Calsayseat
- Willowbank—on left hand side of Hardgate, nearly opposite, Newbridge
- Willowpark ; George Ewan—on Low Stocket road, two miles from Caroline place, left hand side
- Winlaw Villa, Cults ; James Winlaw

- Woodbank ; Angus Fraser—on North Deeside road, three miles from town, right hand side
Woodbine Cottage—north end of Causewayend
Woodbine Cottage—Ruthrieston
Woodend Cottage, Hazelhead ; James Inglis—on Skene road, two miles from town, right hand side
Woodhill ; Mrs Jopp—on Low Stocket road, one mile and a quarter from Caroline place, right hand side
Woodland House ; Thomas Baird —on Pitfodells, between the Mid-Pitfodells and Deeside roads, about two miles from Holburn street
Woodside Cottage, Pitfodells ; A. Turreff—on Mid-Pitfodells road, right hand side, three and three-fourth miles from Aberdeen
Woodside House ; George Elmsly—on the south side of river Don, about a mile past Woodside Railway Station
Woodville ; Alex. Fraser—Polmuir road, Ferryhill
Yellow Cottage ; James Hardy—on old Deeside road, right hand side, one mile from Union place

TRADES AND PROFESSIONS' DIRECTORY.

Accountants.

*Those marked thus * are chartered.*

Baxter, Dan. (Commercial Bank)
 *Brand, Alex., 103 Union street
 *Bruce, B. R., 37 Market street
 Collie, Robert, 1 Market street
 Cran, Peter (Burnett & Reid)
 *Crombie, John, 76 Union street
 Grant, Jas. R., Bank of Scotland
 Johnstone, Wm.; 22 St. Andrew street
 *Leslie, John Grant, County buildings, Castle street
 Leslie, Robt., 62 West North st.
 *Lunan, Wm., Ashley place
 M'Combie, C., of Parker and M'Combie
 M'Connochie, A. I., 74 Union st.
 Macaldowie, John, 12 St. Nicholas street
 *Marquis, Hall, and Milne, 147 Union street
 *Meston, Jas., 75 Union street
 *Milne, James, 22 Adelphi
 Morgan, James (G. N. of S. R.)
 Munro, Wm., National Bank of Scotland
 *Murray, James A., 19 Union buildings
 Paterson, Samuel (G. N. of S. R. Co.)
 Riddel, Thomas (N. S. S. Bank)
 Rennie, Arch. J., 123½ Union st.
 Ross, John A., 239 Union street
 Shaw, Thomas L., 14 Adelphi
 *Sinclair, James A. (Bank of Scotland)

Sim, John (N. of S. Bank)
 *Smith, John, 265 Union street
 *Tytler, James, 137 Union street
 Watt, James, 12 Virginia street
 Young, James, 73 Netherkirkgate

Advocates.

See also Solicitors.

Adam, Thomson, and Ross, 75 Union street
 Allan, George, 56 Castle street
 Anderson, Sir Alex., 16 Union terrace
 Anderson, Geo., 152 Union st.
 Angus, John, Town-House
 Barron, Lambert, 15 Adelphi
 Bryce, James, 24 Adelphi
 Burnett & Reid, County buildings
 Cattanach, D. G., 12 Bon-Accord square
 Chalmers, C. & J. H., 13 Union terrace
 Clark & Morice, 34 Marischal st.
 Clyne, Norval, 11 Union buildings
 Collie, James & George, 1 Market street
 Cooper, Patrick, 42 Union street
 Davidson, John, 49 Broad street
 Davidson, C. B., 3 Union ter.
 Davidson & Garden, 7 Union ter.
 Dawson, J. G., 25 Marischal st.
 Downie, C. G., 90 Union street
 Duncan, John and Douglass, 8 Castle street
 Duncan, Charles, City buildings, Union street

- Duncan, John, jun., 84 King st.
 Dunn & Clark, 54 Union street
 Edmond, J. & A., 23 Adelphi
 Edmonds & Macqueen, 22 Adelphi
 Ewen, Thomas, 132 West North street
 Farquhar, Nath., Court-House Buildings
 Ferguson, John, 84 Union street
 Flockhart, Alex., 8 Castle street
 Fraser, David C., 74 Union st.
 Fraser, G. C., 140 Union street
 Garden, F. T., 13 Union terrace
 Gordon, Wm., Town-House
 Grant, George, 22 Belmont st.
 Grub, George, LL.D., Advocates' Hall, Broad street
 Hall, Harvey (of Marquis, Hall, and Milne), 147 Union st.
 Henderson, John S., 130 Union street
 Hunter, Wm., 14 Adelphi
 Jamieson, Frank, 129 Union st.
 Jopp and Reid, 146 Union st.
 Jopp, Andrew, 27 King street
 Kemlo, Alex., 74 Union street
 Lamb, Robert, 12 King street
 Ligertwood, J. & R., 89 Union street
 Littlejohn, David, 90 Union st.
 M'Kinnon, Lauchlan, jun., 239 Union street
 M'Lennan, Hugh, 48 King st.
 Macdonald, Alexander, 11 Union buildings
 Massie, Marianus, 153 Union st.
 Meffet, Alex., 24 Belmont st.
 Milne & Walker, 23 Market st.
 Milne, Wm., 46 King street
 Mitchell, David, 24 Adelphi
 Mitchell, Stodart J., 24 Adelphi
 Moir, Wm., 2 Correction wynd
 Morice, Arthur D., 34 Marischal street
 Muill, John, City buildings
 Murray & M'Combie, 103 Union street
 Ogg, Wm. F., 15 Adelphi
 Parker & M'Comble, 129 Union street
 Paul, Wm., 177 Union street
 Paull, James, 22 Belmont street
 Primrose, Thos., 19 North Silver street
 Robertson & Lumsden, 3 Union terrace
 Ross, Wm., 20 Belmont street
 Ruxton, Thomas, 84 Union st.
 Runcy, Charles F., 2 Correction wynd
 Rutherford, G. D., 124 Union st.
 Shaw, John M., 37 Market st.
 Simpson & Cadenhead, Court-House buildings, Castle st.
 Simpson, Alex., 35 Castle st.
 Skinner & Wilsone, 229 Union street
 Smith & Cochran, 152 Union st.
 Smith, Alex. Emslie, 130 Union street
 Smith, John, 265 Union street
 Smith, Wm., 83 Union street
 Spark, T. S. Sinclair, 129 Union street
 Stephen, Lessel, 83 Union st.
 Stewart, David, 83 Union street
 Stronach & Duguid, 71 King st.
 Stronach, Alex., jun., 20 Belmont street
 Thomson, John Comrie, 198 Union street
 Watt & Cumine, 4 Correction wynd
 Watt, John, jun., 10 King st.
 Webster, J. & A., 42 King st.
 Whyte, John, 7 Union terrace
 Wight, A. F., 11 Union buildings
 Wilson, John Dove, 17 Rubislaw terrace
 Winchester, Charles, 86½ Crown street
 Yeats & Spottiswood, 46 King st.
 Yeats, Alex., 83 Union street
 Youngson, T. A. W. A., 74 Union street
- Aerated Water Manufacturers.**
- Anderson and Sutherland, 55 George street
 Davis & Sons, 7½ Jack's brae

Lockhart & Salmond, 2 Little Belmont street
 Ogg, James, 18 Castle street
 Pyper, Andrew, 4 Thornton pl.
 Thomson & Connon, 40½ Loch street
 Wilson, G. & W., 78 St. Clement street

Agents and Commission Merchants.

Allan, Jas., 44 Upperkirkgate
 Anderson, G. B., 57 Marischal street
 Asher, James & Sons, 52 & 54 Schoolhill
 Bannerman, J., 3 Netherkirkgate
 Bannerman, W., 2 Trinity quay
 Barclay, J. W. & Co., 1 Market street
 Barclay, Morrison, 1 Market st.
 Barker, Jas., 48 St. Nicholas st.
 Beattie, Alex., 30 Belmont st.
 Bruce, Robert, 8 Hadden street
 Bruce, Robt., 10 Carmelite st.
 Cadenhead, William, 39 Netherkirkgate
 Cameron, John, 4 Bridge street
 Castle, Peter, 20½ Adelphi
 Catto, James, Crown court, 41½ Union street
 Chalmers, John Sheed, 19 Marischal street
 Christie, C. & Co., Cal. Railway Station
 Clark, John, 8 Little Belmont st.
 Clark, Wm., jun., 24 Market hall
 Clarke, A. G., 28 Market st.
 Connon, Richard & Co., 58 Marischal street
 Cook, Alex., jun., Guild street
 Cowie, James, 98 Union street
 Craig, Charles, 14 Exchange st.
 Crombie, James, 5 and 6 Adelphi lane, and 17 Market st.
 Cruickshank, John, 24 Belmont street
 Davidson, J. & A., 56 Marischal street
 Davidson, R., 46 Marischal st.

Davidson, Sam., 81 Park road
 Deans, David, 37 Market street
 Elliot, Wm., 42 Marischal st.
 Elsmie, G. & Son, 12 Trinity quay
 Falconer, J. G., 17 Adelphi
 Fraser, Alex., 3 Little Chapel st.
 Gauld, Alex., 24 Hadden street
 Gordon, James E., 3 and 4 Regent quay
 Granfelt, A. E. & Co., 56 Marischal street
 Gray & Co., 19½ Adelphi
 Gray, A. R., Shoreporters' Buildings, 2 Virginia street
 Gray, Alex., 38 Gallowgate
 Green, Wm., 29 Queen street
 Hector, John, 30 Exchange st.
 Hutcheson, Geo., 47 Marischal street
 Johnston & Brebner, 5 Carnegie's brae
 Keith, Alex., 42 Commerce st., and Waterloo station
 Ludwig, Chas. & Co., 17 Regent quay
 Mackenzie & Keith, 42 Gallowgate
 Malcolm, Alex., 93 Queen st.
 Middleton, James, 64 Dee street
 Milne & Marshall, 20 Correction wynd
 Milne, John (Emigration), 46 Woolmanhill
 Milne, W. S., 24 Bank street
 Mitchell, Alex., 49 St. Nicholas street
 Mitchell, Andrew, 10½ Regent quay
 Mollison, George 72 King street
 Morison and Leslie, 56 Marischal street
 Murray, Wm., 88 Hutcheon st.
 Paterson, David, 34 Marischal st.
 Ranken, Robert, 23 Rosemount place
 Rennie, John T., 48 Marischal st.
 Riddell, George, 36 Marischal st.
 Riddell, John S., 4 Dee place
 Robertson, John, 45 Marischal street

Rust, Alex., Crown court, 41½
Union street

Scott, James, 6 King street

Sheed, John & Co., 44 Marischal
street

Shepherd, George, 26 Broad st.

Shirras, William Sim, 91 Broad
street

Skene, Alex., 21 Regent quay

Skene, John D., 23 Marischal st.

Stevenson, Wm., 5 Belmont st.

Thomson, George and Son, 21 Re-
gent quay, and 4 Belmont st.

Thomson, Geo., Slaughter House,
Wales street

Tocher, Robert, 28 Queen street

Troup, Alex., 33 Queen street

Tulloch, Lawrence, 6 Regent quay

Walker, Charles, 46 Queen st.

Webster, John, Weigh-house sq.

Williams, Wm. and Sons, 19 Re-
gent quay

Williamson, Alex., 14 Margaret
street

Willet, J. T., jun., 4 Springbank
place

Wood, Joseph, 43 Marischal st.

Agricultural Implement Makers.

Reid, Benjamin & Co., Bon-Ac-
cord Works, Justice mills

Architects.

Coutts, James, 22 John street

Ellis & Wilson, 13 Belmont st.

Henderson, James & Wm., 24
Belmont street

Henderson, Wm. & Son, 66 Loch
street

Leslie, Wm., 123½ Union street

M'Millan, Duncan, 42 Union st.

Matthews, James, 137 Union st.

Macandrew, Daniel, 120 Loch st.

Mackenzie, J Russell, 177 Union
street

Rust, John, 4 Belmont street

Smith, Wm., 148 King street

Souttar, James, 48 Schoolhill

Stuart, John, Balgair, Ruthrie-
ston

Architectural Surveyor.

Millar, David, 24 Belmont street

Artificial Limb Maker.

Kinnear, James, 110 King street

Artists.

Hunter, G. S., Canal Road Villa

Marshall, Robert C., 38 Market
street

Mitchell, John, Cranford Cot-
tage, Ruthrieston

Reid, George, 84 King street

Wilson, G. W. & Co., 24 Crown
street

Auctioneers.

Brown, Alex., 3 Belmont street

Brown, George, 74 Union street

Christie, John, 22 Market street

Duncan, John, Cattle Market,
King street

Maitland, James, 21 Seamount
place

Masson, A., 115 Union street

Middleton, Alex., Kittybrewster

Mollison, Wm., N. of S. E. L.
Co., 4 Flourmill brae

Morison, John G., 13½ Adelphi

Shaw, S. R. W., 13 Adelphi

Shepherd, Alex., 14 Castle street

Thomson, John, Clayhills, Wel-
lington road

Wilson, John, 29 Union street

Bakers.

Abel, James, 64 Virginia street

Allan, Andrew, 215 Gallowgate

Anderson, Geo., 6 Commerce st.

Anderson, Wm., 62 Holburn st.

Buchan, Francis, 129 Crown st.

Buchan, Robert, 76 Green

Charles, Wm., 76 and 78 Skene
square

Clark, George, 53 Hutcheon st.

Craig, A., 308 George street

Croll, Alex., 95 Skene street

Croll, Francis, 55 St. Nicholas st.

Croll, John, 67 George street

Croll, Matthew, 167 Gallowgate
 Croll, W., 70 King street
 Duthie, James, 181½ Crown st.
 Edward, John, 14 and 16 Union place
 Flett, Alex., 142 George street
 Footdee Association, 75 Waterloo quay
 Garden & Raeburn, 32 Schoolhill
 Graham, Wm., 102 King street
 Grub, Alex., 83 Gallowgate
 Hadden, James, 28 Bank street
 Hay, J. & J., 276 George street
 Jaffray, Wm., 63 Broad street
 Jamieson, Alex., 1 Catto square
 Johnston, Jos., 18 North Broadford
 Johnston, Mrs R., 66 George st.
 Law, James, 9 Upperkirkgate
 Law, John, 60 Shiprow
 Ledingham, John, 4 Skene ter.
 Leith, J., 66 College street
 M'Bain, George, 62 Schoolhill
 M'Lean, Thomas, 7 Dee street
 M'Pherson, Alex., 3 Guild street and 5 Richmond street
 M'Pherson, Alex., sen., South Mount street
 Mackenzie, Wm., 66 Queen st.
 Martin, James, 23 Justice street
 Martin, Wm., 136 Skene street
 Mathieson, Jas., 211 Gallowgate
 Meff, Robert, 199 George street
 Mitchell & Muill, 46½ Schoolhill and 165 George street
 Morrison & Anderson, 6 Shiprow
 Munro, Kenneth, 60 George st.
 Murray, Thomas, 24 Justice st.
 Nicolson, Alexander, 2 Waverley place
 Northern Co-operative Co., 56 Loch street
 Robertson, Alex., 32 Gallowgate
 Simpson, George, 58 Park street
 Thomson, George & Co., 45 St. Nicholas street
 Warrack, John, 5 Chapel street
 Webster, John & Son, 45 Green
 Wilson, J., 76 Gallowgate
 Wood, Jas., 41 Park street
 Wright, Robert, 64 Skene sq.

Young, Mrs Wm., 8 George st.

Banking Companies.

See Page 11.

Basket Makers.

Asylum for the Blind, 50 Huntly street
 Brown, Wm., 17 Lodge walk
 Cameron, Alex., 25 and 27 Windmillbrae
 Henry, James, 87 Broad street
 Laing, David, 233 Union street
 Mackie, John, 1, 2, & 3 Market gallery
 Ogg, David, 30 Market gallery
 Ogg, David, jun., 25 and 26 Market gallery
 Ogg, Wm., 54 Green
 Thomson, Wm. & Co., 17 Market gallery

Beadles.

See Page 38.

Bellhangers.

See Blacksmiths.

Billetmaster.

Frater, Jas., City Chamberlain's Office

Bill-posters.

Forbes, George, 70 West North street
 Jackson, Geo., Deemouth, South College street
 Smith, Wm., 40 Broad street

Billiard-Table Maker.

Simpson, James, 40 George st.

Bird and Animal Stuffers.

Henderson, John, Millbank ter., North Broadford
 Mitchell, Alex., 58 Castle street
 Sim, George, 20 King street

Blacksmiths.*Those marked * are Bellhangers.*

- Abernethy, Jas. & Co., Ferryhill
 Angus, John, 12 Pork lane
 *Beattie, Francis, 22 Dee street
 Blaikie Brothers, Footdee Iron Works
 Crichton, Wm., 5 Harriet st.
 Dickie, Alex., 32 Justice street
 Ellis, George, 61 Windmill brae
 Garvie, James, jun. & Co., Fish street
 Grant, J., 3 Gilcomston brae
 Gray, D., 65 Holburn street
 Hall, Russell, & Co., York place
 Harper & Co., 10, 12, and 14 Mealmarket street
 Hay & Cowie, 184 West North street
 Hurray, George, 37 Upper Denburn
 Hutcheon, Wm., 10½ Bridge pl.
 Johnston, Wm., 109 West North street
 *Laing, James & Co., 121 Union street
 Laing, Thomas, 19 Gallowgate
 *Laing, W., 207 Gallowgate
 Lyall, Robert & Sons, 40 Shiprow
 *M'Gregor, Wm., 9 College st.
 *M'Hardy, D. & Son (in ordinary to the Queen), 54 Netherkirkgate
 Mitchell, Charles, 77 George st.
 Mitchell, D. & Son, Inches
 Mitchell, Robt., 102 Gallowgate
 Nicholson, A., 181 West North street
 Pressly & Leys, Inches
 Ross, Charles, Flourmill lane
 Ross, John, 9 Chapel lane
 Scott, James, 20 Frederick street
 Selbie, James, 3 Commerce lane
 Smith, Wm., 6 Minister lane
 *Tyndal, Jas., 15 Back wynd

Bleachers.

Richards and Co., Rubislaw

Boat-builders.

Forsyth, Alex. L., York street
 Skinner, John & Son, Wellington street

Boilermakers.

Abernethy, Jas. & Co., Ferryhill
 Blaikie Brothers, Footdee Iron Works
 Garvie, James, jun., & Co., Fish street
 Hall, Russell, & Co., York pl.

Book Agents.

Clark, Alex., jun. (Blackie and Son), 40 Broad street
 M'Nair, Donald (A. Fullarton and Co., Edin.), 16 Adelphi
 M'Rae, George (Virtue & Co.), Bremner's court, 9 Castle st.
 Maitland, Joseph (L. P. & P. Co.), 10 Broad street
 Rae, Jas. (W. Mackenzie), 61 St. Nicholas street

Bookbinders.

Edmond and Spark, J. & J. P., 54 Queen street
 Jackson, Wm., 76 Broad street
 Laurie, Wm., 35 Netherkirkgate
 Wilson, John, 17 and 19 Netherkirkgate
 Wilson, Robert & Son, 1 St. Nicholas street

Booksellers and Stationers.*Those marked * are wholesale.*

Adam, John, Market gallery
 Allan, Wm., 29 Marischal st.
 Anderson, Wm. C., 16 Market gallery
 Brown, A. & Co., 77 Union st.
 Catto, Geo., 55 Union street
 Clark, G. & Son, 15 Broad street
 Cowie, Jas. G., 3 Summer lane
 *Duffus, John, 36½ Union street
 Ferres, Mrs., 3 Crown street

- Fraser, Geo., 189 George street
 Frost, Robert, 112 King street
 Gullan, David, 52 Castle street
 Hall, David, 70½ Gallowgate
 Hector, Wm., 62 Gallowgate
 Horne, Chas., 124 Gallowgate
 Lindsay, Wm., 30 Market street
 M'Leod, John, 13 George street
 M'Pherson, Wm., 59 Broad st.
 M'Donald, Wm. P., 7 West
 North street
 Mackay, James, 43 Schoolhill
 Middleton, George, foot of Skene
 square
 Milne, A. & R., 199 & 201 Union
 street
 Monroe, Joseph, 32 Woolmanhill
 Morison, Alex., 28 Marischal st.
 Morrice, Geo., 32 Upperkirkgate
 Murray, Jas., 28 St. Nicholas st.
 Nicol, Alex., 56 Park street
 Russell, Wm., 19 Broad street
 Scorgie, Alex., 36 Market street
 Scott, Francis, 52 George street
 Simpson, Alex., 2 Queen street
 Smith, Jas., 24 St. Nicholas lane
 Smith, John Rae, 57 Union st.
 *Smith, Lewis, M'Combie's
 court, 50½ Union street
 Stevenson, Wm., 13 St. Nicho-
 las street
 Stewart, Mrs, 31 Skene street
 Swirles, Jas., 5 Woolmanhill
 Thomson, David, 95 George st.
 *Troup, A., 33 Queen street
 Vessie, A. & M., 240 George st.
 Walker, J., 34½ Upperkirkgate
 Walker, Robert, 145 Union st.
 Wilson, John, 17 and 19 Nether-
 kirkgate
 Wilson, Robert and Son, 1 St.
 Nicholas street
 Wyllie, D. & Son, 167 and 169
 Union street, and 2 Bridge
 street
- Boot and Shoe Makers.**
- Aiken, James, 27 and 39 Broad
 street
 Airth, John, 2 Justice street
 Baker, George, 32 George street
 Beattie, Joseph, 230 George st.
 Begg, Peter, 52 Virginia street
 Berry, James, 6 Skene square
 Bisset, George, 179 Gallowgate
 Black, George, 20 Queen street
 Blair, Thomas, 27 George street
 Bothwell, John, 18 Guestrow
 Boyd, J. & Co., 68 Shiprow
 Burnett, John, 200 George street
 Calder, Wm., 59 Gallowgate
 Cameron, Wm., 10 Skene st.
 Campbell, D., 13 Seamount place
 Catto, James, 219 Union street
 Chivas, Wm., 75 George street
 Cromar, A., 2 Belmont street
 Cumming, Al., 190 West North
 street
 Drummond, John and Son, 132
 Union street
 Drummond, James, 49 Union st.
 Duncan, Wm., 37 Broad street
 Duncan, Wm., 81 Windmillbrae
 Edmond, Robert, 70 Commerce
 street
 Edwards, J. & D., 38 Union pl.
 Ewen, John, 7 Summer lane
 Findlater, James, 13 Dee street
 Forsyth, John, 25 Summer lane
 Franklin, H., 61 Gallowgate
 Gibb, James, 16 Marischal st.
 Gibb, Wm., 25 Park street
 Gonsalvo, James, 86½ John st.
 Gordon and Jamieson, 71 George
 street
 Gordon, James F., 42 Broad st.
 Graham, J., 41 Upperkirkgate
 Gray, George, 22 Marywell street
 Gray, John, 10 Castle street
 Gray, John, 20 Broad street
 Handyside, G. & Co., 3 Broad st.
 Harper, Wm., 12 North Char-
 lotte street
 Hay, Wm., 9 Seamount place
 Jackson, Jas., 48 Upperkirkgate
 Johnston, George, 7 Holburn st.
 Kinnear, Alex. A., 26 St. Clement
 street
 Laing, Robert, 193 George street
 Leslie, J., 31 S. Constitution st.
 Lewis, L., 7 Upperkirkgate

Lorimer, Jas. & Son, 157 Union street
 M'Donald, A. & D., 39 Queen st.
 M'Donald, Alex., 4 Commerce street
 M'Donald, Thos., 68 St. Clement street
 M'Intosh, Simon, 86 King street
 M'Leod, Daniel, 141 George st.
 Mackay, George, 18 Gallowgate
 Macnab, Robert, 30 Union street
 Macnaughton, M. & S., 15 Market street
 Mann, Alex., 31 St. Andrew st.
 Marr, Robert, 17 Chapel street
 Melvin, Geo., 27 Upperkirkgate
 Menzies, John, 64 Schoolhill
 Milne & Munro, 43 Union street, and 7 George street
 Milne, Alex. & Co., 130 Union street
 Milne, Johnston, 13 Schoolhill
 Milne, Sons, & Co., 185 Union st.
 Morison, Geo., 37 Upperkirkgate
 Murray, John, 15 Park street
 Niven, John, 47 Windmillbrae
 Paterson, John, 194 West North street
 Porter & Leighton, 58 St. Nicholas street
 Riach, James, 15 Exchequer row
 Ritchie, Wm., 85 Skene street
 Robertson, John, 155½ Gallowgate
 Ross, G., 2 Belmont street
 Ross, James, 21 Virginia street
 Sang, Thomas, 50 Summer street
 Seay, Samuel, 44 Windmillbrae
 Smith, George, 62 Broad street
 Smith, James, 42 Holburn street
 Smith, John, Queen's road
 Stewart, W., 9 Broad street
 Thomson, James, 7 Broad street
 Walker, James, 89 Queen street
 Walkinshaw, Alex., 31 Woolmanhill
 Watt, James, 177 Crown street
 Watt, John, 17 Skene square
 Watt, R., 39 Thistle street
 Watt, Wm., 21 Marischal st.
 Wood, David, 60 John street

Youngson, James, 126 Chapel st.
 Youngson, John, 26 Blackfriars street

Bottlers.

Banff Brewery Co., 34 Regent quay
 Cumming, Alex., 18 Frederick st.
 Forbes, A. & Son, 62 College st.
 Helmrich, Chas., 14 Wales st.
 Milne, John, 6 Upperkirkgate
 Robbie, George, 5 Littlejohn st.
 Simpson, J., 24 Regent quay
 Weir, James & Co., 24 Berry lane
 Wilson, C., 17 York street
 Wilson, G. & W., 78 St. Clement street
 Young, James, 27 Harriet st.

Brassfounders, Plumbers, and Gasfitters.

Allan, George, 54 John street
 Berry, John, 4 South Silver st.
 Blaikie, John & Sons, Littlejohn street, and 211 Union street
 Bruce, Charles, Guild street
 Campbell, John, 13½ Dee street
 Chalmers & Collie, 62 Windmillbrae
 Davidson, Andrew, 49½ George street
 Farquhar & Gill, 24 Upperkirkgate
 Gordon, George, 8½ Schoolhill
 Ingram, Alex., 37 Back Wynd
 Lamb, Alex., 48 John street
 Matthews, James, 64 Woolmanhill
 Milne, Wm., 1 Wellington place
 Moir, John, Windmill lane
 Robertson, Alex. & Son, 13 Skene terrace
 St. Nicholas Brass Foundry, 72 Netherkirkgate
 Stewart, Peter, 2 and 4 Blackfriars street
 Walker, Fyfe, & Co., 16 Crown st., 19 and 21 Loch street

Brewers.

Black, W. & Co., Devanha
 Cowie & Co., 5 Virginia street

Davis & Sons, 1 & 7½ Jack's brae
Gilcomston Brewery Co., Gil-
comston

James, William & Co., 213 King
street

M'Adam, William & Co., Hard-
gate, and 24 Loch street

M'Kenzie, R., 112 Loch street

Milne, James, 69 Virginia street

Palmer, Wm., Holburn Brewery

Pyper, Andrew, 29 Guestrow

Straiton, James, 20 Mealmarket
street

Brickmakers.

Keith, Harriman, and Watson,
Ruthrieston

Seaton Brick and Tile Works,
Depot, Guild street

Torry Brick Work Co., 30 Ex-
change street

Brokers.

Collie, Peter, 27 Wales street

Davidson & Co., 163 Gallowgate

Duthie, Mrs, 66 Shiprow

Kennedy, Angus, 47 Lodge walk

Kinnear, Mrs, 101 Commerce st.

Kirton, Mrs, 108 Green

M'Kann, John, 38 Lodge walk

M'Kenzie, Alex., 60 East North
street

M'Kenzie, Mrs, 77 Shiprow

Mann, James, 2 Mealmarket st.

Napier, Joseph, 54 Shiprow

Robertson, John, 73 Green

Robb, Robert, 39 Shiprow

Ross, John, 24 Shiprow

Saunders, Mrs, 15 East North st.

Sutherland, Donald, 31 East
North street

Sutherland, Mrs, 48 Shiprow

Thomson, Mrs, 118 Gallowgate

Webster, Wm., jun., 16 Upper-
kirkgate

Brushmakers.

Fyfe, John & Son (to the Queen),
22 St. Nicholas street

Macaldowie & Co., 14 St. Nicho-
las street

Morison, George, 22½ George st.

Builders.

Birnie, Alex., 10 Crimon place

Bisset, James H., 152 West
North street

Bisset, Peter, 48 North Charlotte
street

Bruce, George, 12 Charles street

Buyers, Jas. & Co., 12 Kidd lane

Chalmers, William, 35 Victoria
street west

Cook, Alex., 65 Holburn street

Coutts, James, 24 John street

Davidson, Jas., 11 Queen street

Donaldson, George, Summerfield
Cottage, 75 Park street

Donaldson, T., 3 Mitchell place

Fraser, J. & Son, North Broad-
ford

Garvie, Jas. & Son, 60 Huntly
street

Gauld, E., jun., St. Clair street

Gordon & King, Hutcheon street
west

Gordon, James, 187½ Crown st.

Greig & Craib, Thistle lane

Hall, George, 8 North Charlotte
street

Henderson, A. & G., 3 Prospect
terrace

Henderson, John, 5 Summer st.

Henderson, William & Son, 66
Loch street

Henry, Alex., Gilcomston park

Hogg, W. & A., Affleck street

Ironside, William, 9 Spa street

Johnston, A., 41 Whitehouse
street

Leask, John, 15 Cotton street

Low, Gavin, 40 Whitehouse st.

M'Robbie & Milne, Albert place

Macandrew, D. & Co., 120 Loch
street

Mitchell, Adam, 53 North Char-
lotte street

Mitchell, J. & J., Gilcomston
park

Peterkin, James, 1 Henry place

Pittendrigh, Wm., 22 Bank st.
 Pringle & Slessor, 7 Thistle lane
 Rainnie, Alex., 50 Commerce st.
 Reid, James, 58 John street
 Rennie, John, 42 St. Paul street
 Ross, James, 23 Henry street
 Ross, John, 23 Henry street
 Rust, Alex., 18 Bon-Accord lane
 Sim, W., 19 Kidd lane
 Thomson, Wm. & Co., 74 Woolmanhill
 Walker, Joseph, 7 Holburn pl.
 Warrack and Daniel, 7 North Charlotte street
 Watson & Robb, 44 Spring garden
 Watt & Clark, 23 Princes street
 Willox, Jas., 28 Union terrace
 Wilson & Johnston, Abbotsford place
 Wilson, John, 44 Park street
 Wishart, Alex., Broadford place

Bullion Dealers.

Paul & Mackay, 6 Guild street

Cab Hirers.

See Horse and Cab Hirers.

Cabinetmakers.

*Those marked * are Upholsterers.*

*Allan, James & Sons, 122 Union street
 *Alexander, John, 175 Union st.
 *Baird, Thomas, 181 Union st.
 Barnett, John, 40 Skene street
 *Davidson Brothers, 131½ Union street
 Davidson, J. & R., 94 Causeway-end
 Ellicock, Jos., 65 George st.
 Fiddes, John, 15 Upperkirkgate
 Gerrie, Wm., 75 Broad street
 Hay, George, 7 Union wynd
 *Hutcheon, Alex., 4½ Justice st.
 Knox, Arthur, 10 Bridge place
 *Laws, Robert, 12 Bridge place
 M'Donald, Jas., jun., 31 Castle street
 Masson, Bobt., 9 Park street

Mathieson, John, 62 St. Nicholas street

*Ogilvie, James, 9 Crown street
 Peters, George, 40 Spring garden
 Robertson, Wm., 34 Gallowgate
 Smith, John, 33 Castle street
 *Symon, John & Sons, 29 Upperkirkgate

Candlemakers.

See Soap and Candlemakers.

Carpet Manufacturers.

Hadden, A. & Sons, Gordon's Mills

Cartwrights.

Davidson, J. & R., 94 Causeway-end
 Dawson, Wm., 10 Jopp's lane
 Gray, D., 65 Holburn street, and 5 Spa street
 Hay & Cowie, 184 West North st.
 Ingram, J. & J., 44 Causewayend
 Smart, J. & W., Clayhills

Carters.

Allan, Alex., Nellfield
 Archibald, Jas., 70 Loch street
 Bird, James, 49 Upper Denburn
 Brand, Geo., 10 Marywell street
 Brand, John, 67 College street
 Collie, John, 75 Hardgate
 Gibson, A., 4 Black's buildings
 Gordon, John, 126 West North street
 Hall, James, 33 Frederick street
 Hunter, John, 20 Upper Denburn
 M'Adam, John, 9 Jopp's lane
 M'Robb & Co., 29 Commerce st.
 Melvin, Wm., 62 College street
 Morrison, John, 152 West North street
 Munro, Jas., Pitmuxton, Cuparstone
 Mutter, Howey, & Co., 6 King st.
 Reid, W., 78 John street
 Smart, J. C., 48 Dee street
 Wordie & Co., 8 Schoolhill

Carvers and Gilders.

- Bowman, Andrew, 227 Union st.
 Fraser, John, 6 Upperkirkgate
 Gifford & Son, 243 Union street
 Hay & Lyall (to the Queen), 2
 Market street
 Kerr and Sons, 187 Union street
 Kesson and Macdonald, 53 St.
 Nicholas street
 Rutherford, Thomas, 5 Donald's
 court, 20 Schoolhill
 Walker, Jas., 44 Upperkirkgate
 Wishart, Jas., 78 Waterloo quay

Cattle Agents and Salesmen.

- Duncan, John, Cattle Market,
 King street
 Gordon, Wm., Holburn place
 Henry, John, 6 Fish street
 Middleton, Alex., Kittybrewster
 Auction Mart
 Mutch, Wm., 32 South Mount
 street
 Skene, John, 17 North Broadford
 Thomson, John, Clayhills
 Watt, James, Bridge of Dee

Chemists—Manufacturing.

- Davidson, Robert, Canal road
 Miller, John & Co., Sandilands
 Rattray, Wm., 18 Links street
 Sim, James & Co., 76 King st.
 Smith, John, 10 Littlejohn st.

Chimney Sweeps.

- Booth, Alex., 14 East North st.
 Booth, James, 14 Justice street
 Booth, P., 23 Harriet street
 Booth, Wm., jun., 27 Justice st.
 Deans, Matthew, 25 Mutton brae
 Gibson, Andrew, 150 Gallowgate
 M'Intyre, James, 96 Green
 M'Kay, Wm., Brownie's brae,
 College street
 Scott, Mrs, 46 Gallowgate

China Merchants.

See Stoneware Merchants.

Clergymen

See page 38.

Clerks.

- Allan, Jas. (W. Walker & Sons)
 Baillie, John (Town Council—
 Police Department)
 Baxter, Andrew (N. Agricultural
 Co.)
 Beattie, Robert (Sheriff Clerk's
 Office)
 Berry, J. E. (Skinner & Wilsons)
 Black, John (Bon-Accord Granite
 Works)
 Brown, Charles, 1 Gray's build-
 ings, Rosemount
 Brown, Wm. M. (A. Hadden and
 Sons)
 Bulloch, John, jun. (Richards and
 Co.)
 Buyers, David (Richards & Co.)
 Caird, Geo. (A. Brown), 3 Bel-
 mont street
 Chasser, E. (Harbour Office)
 Collie, Duncan (Post Office)
 Collie, R. (Gas Dep.—Town
 Council)
 Collie, Wm. (Adam & Co.)
 Cooper, F. (Police Tax Office)
 Crane, James (Gas Dep.—Town
 Council)
 Crowden, Charles (G. N. of S. R.)
 Crowe, John (Gray C. Fraser)
 Cumming, Robert (Post Office)
 Curtis, G. T. (Inland Revenue)
 Davidson, W. (*People's Journal*)
 Donald, P., 7 Little Belmont st.
 Donaldson, A. (Aberdeen Rope
 and Sail Co.)
 Edward, A. (British Linen Co.)
 Emslie, James (C. Davidson and
 Sons)
 Ettershank, Joseph (Stamps and
 Taxes)
 Ewen, G. (Adam, Thomson, and
 Ross)

- Fildes, Horace (J. & A. Webster)
 Findlater, Rob. (G. N. of S. R.)
 Forsyth, Alex. G. (Infirmary)
 Fowler, W. (Broadford Works)
 Fraser, Robert (Post Office)
 Gellan, Wm. (Harbour Office)
 Gordon, Chas. (S. P. Ass. Co.)
 Grassick, W. E. (Union Works)
 Gray, James (Robinson, Crum,
 and Co.)
 Harvey, R. (G. N. of S. R. Co.)
 Henderson, Robt. (Hall, Russell,
 and Co.)
 Henderson, Wm. (J. Watt and
 Sons)
 Henderson, Wm. (Cal. Rly.)
 Hendry, Wm. (J. & R. Catto)
 Holmes, Wm. (D. H. & Co., 90
 College street)
 Hutcheon, Alex. (J. Garvie &
 Sons)
 Jack, W. (W. Henderson & Son)
 Jackson, W. (Devanha Brewery)
 Jaffray, Lawrence (Post Office)
 Jarvis, W. C. (J. & W. Martin)
 Johnston, Alex. (G. N. of S. R.
 Co.)
 Justice, James N. (Customs)
 Keith, James (Granite Works),
 Constitution street
 Kennedy, A. (*People's Journal*
 Office)
 Kyd, David (Shipping Office)
 Laing, George, 39 Marischal st.
 Longmore, John (J. Wright, 112
 John street)
 Lynch, Jas. (Police Dep.—T. C.)
 M'Diarmid, John (Stamps and
 Taxes)
 M'Hardy, Samuel (Stamps and
 Taxes)
 M'Intosh, D. C. (Cal. Rly. Co.)
 M'Killican, Jas., 5 Bon-Accord
 street
 Macaldowie, Robert (Aberdeen
 Com. Co.)
 Macandrew, A. (G. Cornwall &
 Sons)
 Macfarlane, Alex. (Customs)
 Main, James (Town Council—
 Police Department)
- Marr, Alex. (A. Pirie & Sons)
 Masson, George (Chivas Bros)
 Melvin, James (Milne & Walker)
 Michie, G. B. (Commissary
 Clerk's Office)
 Milne, Alex. (Abdn. Lime Co.)
 Milne, John S., 35 Queen street
 Milne, Robert (C. G. Elrick)
 Milne, Wm. (J. M'Pherson and
 Co.)
 Mitchell, David (G. N. of S. R.)
 Moir, Charles (A. Brown & Co.,
 Union street)
 Morrison, Chas. (W. & K. Jopp)
 Mortimer, Peter (J. Moir & Son)
 Murray, Peter (Hall, Russell, and
 Co.)
 Mustard, And., 275 George st.
 Ogilvie, M. S. (D. M'Hardy and
 Son)
 Packman, A. G. (Hogarth & Co.)
 Paterson, Henry (C. G. Elrick)
 Pirie, Johnston (Young's Par.
 Light & M. O. Company)
 Riddel, Peter (Harbour Office)
 Robb, Geo. (Town Clerk's Office)
 Robertson, Jas. (A. Ogston and
 Sons)
 Robertson, Jas. (J. Miller & Co.)
 Robson, James W., 27 King st.
 Roger, James, 264 George street
 Rollo, Wm., 73 Wales street
 Rutherford, Jas. (G. N. of S. R.)
 Saunders, Peter (Richards & Co.)
 Scott, Alex. W. (J. Moir & Son)
 Scott, John (N. of S. Bank)
 Selbie, Joseph (A. Pirie & Sons)
 Shepherd, John (G. Milne & Co.,
 Inches)
 Sim, William (Richards & Co.,
 Rubislaw)
 Simpson, J. B. (Gas Dep.—Town
 Council)
 Skakle, George (G. N. of S. R.)
 Smart, Peter, 50 Watson street
 Smith, Alex. (T. Baird), 181
 Union street
 Smith, James (Pratt & Keith)
 Spalding, John B., 18 Spring-
 bank street
 Stuart, Charles (G. N. of S. R.)

Taylor, Geo. (L. & Co. Shipping Co.)
 Tait, John (J. Moir & Son)
 Trail, John (*Journal Office*)
 Turreff, Gavin (Union Bank)
 Walker, Alex. (Gas Dep.—T. C.)
 Walker, David (Anderson & Thomson)
 Walker, James (J. S. & Co., 5 Shoe lane)
 Walker, James (G. Thomson, jun., & Co.)
 Watson, James (A. Ogston & Sons)
 Watt, James (Glegg & Thomson)
 Whitecross, Wm. (Customs)
 Wood, George (Post Office)
 Yeomans, T. J. (J. Moir & Son)

Duff, Arch., Cal. Rly. Station
 Duncan, G. & W., Trinity quay
 Elliot, Wm., 42 Marischal st.
 Elsmie, George & Co., 12 Trinity
 Fidler, Alex., Quayside
 Harper, Wm. & Co. (Cal. Railway Station)
 Leslie, G. & Co., 11 Regent quay
 quay, and 76 Union street
 M'Lauchlan, John, 1 James st.
 M'Taggart & Booth, 13 Trinity quay
 Northern Agricultural Company,
 Waterloo quay
 Saunders, Kemp, 14 Virginia st.
 Simpson & Co., 25 Carmelite st.
 Walker, Andrew, 16 Trinity quay
 Wallace A., Bridge street

Clothiers.

See Tailors and Clothiers.

Coachbuilders.

Bain, Wm., 60 Loch street, and 44 Union place
 Dakers, James, 7 Union wynd
 Davidson, Jas., 22 College street
 Laing & Melvin, 8 Bon-Accord street
 Ness, Jonathan A., 8½ St. Mary's place
 Ness, Robert, sen., 7 Union row
 Roberts, David & Co, 101 King st.
 Shinnie, R. & J., 20 Langstane place

Coal Brokers.

Abdn. Commercial Co., Provost Blaikie's quay
 Abdn. Co-operative Coal Society, Limited, 14 Regent quay
 Aberdeen Lime Co., Provost Blaikie's quay
 Adam & Co., 17 Regent quay
 Bannerman, W., 2 Trinity quay
 Buchan, George, 61 Park street
 Cheyne, Geo., 16 Marywell st.
 Christie, C. & Co. (Cal. Rly.)
 Davidson, J. & A., 56 Marischal street

Coffee & Dining Rooms.

Adam, Wm., 52 York street
 Bridge Street Restaurant, 6 Bridge street ; Miss Sherar
 Lockhart & Salmon, 118 and 120 Union street
 M'Donald, James, 18 Market st.
 M'Killiam, Robert, 17 Union buildings
 Reid, Mrs, 44 Market street
 Scatterty, A., 24 Exchange st.
 Singer, Mrs, 25 Netherkirkgate
 Stott, Andw., 19 Market street
 Taylor, Mrs, 39 Regent quay
 Watson, George, 213 Union st.

Coffee Roasters.

Strachan, John & Sons, Northfield Mills, Gilcomston

Comb Manufacturers.

Elrick, Charles G., Forbes st.
 M'Pherson, John & Co., Rodger's walk, John street
 Stewart and Co., S., R., 40 Hutcheon street

Commercial Travellers.

Adams, John C., 1 Richmond terrace

Black, John (James Catto)
 Bruce, A. (Abdn. Com. Co.)
 Castle, Peter, 20½ Adelphi
 Connon, George (Simpson Shepherd), 52 King street
 Cumming, R. (Devanha Brewery)
 Duncan, Alex., 19 Caledonian place
 Durno, James, 6 Osborne place
 Fullarton, James, 17 Kidd lane
 Gauld, Chas., 9 Friendship ter.
 Glennie, Geo. S. (H. Ogg & Co.)
 Gray, James, Victoria street south
 Gray, John, 32 N. Albert street
 Helmrich, Charles, jun. (Lewis Smith)
 Hunter, James, 6 N. Broadford
 Inglis, A., 11 Bank street
 Johnston, C., 37 Carden place
 Leslie, Andrew, 13 Loch street
 Low, G. M. (J. Crombie)
 Lyall, John (Northern Ag. Co.)
 Macdonald, D., 6 Thistle place
 Maclellan, H., 17 Balmoral pl.
 Masson, Wm. (C. Davidson and Sons)
 Moir, Wm. (Glegg & Thomson)
 Morgan, William M., 1 Crown court, Union street
 Morison, P., jun. (Abdn. Lime Co.)
 Murray, George (J. Crombie)
 Nicoll, Alex., 48 Watson street
 Phillips, G. (Anderson & Thomson)
 Preston, G. M., 13 Ferryhill pl.
 Rankin, David, 28 Wellington place
 Reid, Alex. (James Forbes and Sons)
 Rhind, A., 26 Broad street
 Riddoch, John, 3 Powis place
 Robbie, John (Brebner & Grant)
 Runciman, John, 11 Union bds.
 Sim, George, Nellfield place
 Stewart, M. P., 5 Abbotsford pl.
 Stott, J. C., 21 Caledonian place
 Strachan, D. G., Ashley terrace
 Taylor, Alex. (Black & Ferguson)
 Taylor, Jas. (Leith & Paterson)

Taylor, J. 13 Constitution st.
 Taylor, Wm. (J. & A. Gibb)
 Templeton, Geo., 13 Rosemount place
 Troup, W. W., 46 Holburn st.
 Viney, G. W. (A. Pirie & Sons)
 Wilson, Alex. (J. Williamson, 14 King street
 Woodman, Alex. (Farquhar and Gill)
 Wyness, James, 181 Skene street west

Commission Merchants.

See Agents, &c.

Confectioners & Pastry-cooks.

*Those marked * are wholesale.*

Bannochie, Alex., 82 George st.
 Berry, Peter, 122 Chapel st.
 Bisset, Joseph, 149 Gallowgate
 Bothwell, A., 51 Castle street
 *Bothwell, Alex., 1 North Broadford
 Craigen, Wm., 88 Shiprow
 Croll, Wesley, 70 King street
 *Duffus, Alex., 11 Castle street
 Glegg, Robert 215 Union street
 Hobrow, Mrs, 218 Gallowgate
 Lockhart & Salmond, 118 and 119 Union street
 *Lockhart and Salmond, 2 Little Belmont street
 M'Donald, John, 37 Basement floor, Market
 *M'Killiam, B. & W., 54 Broad street
 M'Killiam, Robert, 17 Union buildings
 M'Pherson, Alexander, 3 South Mount street
 Milne, Alex., 180 George street
 *Milne, John, 30 Union place
 Pirie, George, 58 Queen street
 Robertson, Leslie, 23 George st.
 *Seller, Wm., 50 Castle street
 *Shepherd, Wm., 21 Guestrow
 Smith, Alex., 27 Park street
 Smith, Mrs, 133 King street

Coopers.*Those marked * are Fishcurers.*

- Courage, James, 177 Gallowgate
 Gellan, James, 1 West North st.
 *Gordon, Chas. & Son, 57 Green
 Gordon, James & Co., 2 Chronicle
 lane
 Gorrod, G. & Co., 25 Carmelite
 street
 Noble, George, 14 Carmelite st.
 Robertson, John, 61 Commerce
 street
 Williams, James & Sons, 13
 Virginia street

Coppersmiths.

- Bain, David, 12 Littlejohn st.
 Blaikie, J. & Sons, Littlejohn st.
 St. Nicholas Brass Foundry, 72
 Netherkirkgate

Corkcutters.

- Cook, Alex., jun., Guild street
 Dark, Wm., 184 Gallowgate
 Dickson, John, 34 St. Paul st.
 Duncan, Thomas & Sons, 20 St.
 Nicholas street
 M'Gee & Co., 18 Castle street
 Smith, John, 12 Castle terrace

Corn Factors.*See Grain Merchants.***Cotton Manufacturers.**

- Robinson, Crum, & Co., Banner-
 mill

Curriers.

- Clyne, Wm. & Sons, 20 Adelphi
 Roberts, David & Co., 17 Princes
 street
 Sim, Wm., 74 Hardgate
 Watt, John & Sons, 134 and 136
 Gallowgate

Cutlers.

- Burnett and Thomson, 17 St.
 Nicholas street

- Hamilton, Gavin, 17 George st.
 Hodge, James and Co., Rettie's
 court, 26 Broad street

Dancing (Teachers of).

- Alexander, Miss, 5 S. Silver st.
 Polson, A. H., 34 St. Paul st.
 Troup, Wm., Music Hall build-
 ings, and Mile End, Stocket

Distillers.

- Begg, John, 17 Weigh-house sq.
 Black, Wm. & Co., Devanha
 Ogg, Henry, & Co., Strathdee,
 Cuparstone

Dentists.

- Crombie Brothers, 8 Union ter.
 Cromar, John, 15 Belmont st.
 De Lessert, Alfred AL., M.O.S.,
 243A Union street
 Emslie, James, 35 Springbank
 terrace
 King, Maxwell M., 26 St. Nicho-
 las street
 Laing, Thos., 22 Union terrace
 Murison, J., 52 North Broadford
 Williamson, Wm., L.D.S.R.C.S.,
 Eng., 15 Union terrace

**Drapers and Silk
Mercers.**

- Those marked * are Wholesale.*
 Alexander, John, 138 Gallowgate
 Allan, Miss W. 237½ George st.
 Attenborrow, Mrs, foot of Skene
 square
 Bisset, A., Rosemount place
 Brebner & Mutch, 52 St. Nicho-
 las street
 Brown, James, 2 and 4 George
 street
 Brown, Miss Jane, 28½ Marywell
 street
 Burns, John, 281 George street
 Caird, Mrs, 105 George street
 Cameron, John M., 32 Hutcheon
 street
 Cameron, Wm., 1½ Holburn st.

- Connon, J. & J., 5 Union bldgs.
 Copland, Geo., 25 George street
 Davidson, Misses, 65 Queen st.
 Davie & Mitchell, 56 St. Nicholas street
 Dewar, David, 49 Castle street
 Donaldson, M'Kenzie, & Co., 37 Union street
 Durno & Cameron, 21 Broad st.
 Esslemont & Macintosh, 11 & 13 Broad street
 Falconer, John & Co., 65 Union street
 Flaxington, B. & Co., 58 George street
 Fyfe, Leslie, 150 George street
 Gill, John, 110 George street
 Gordon, J. & Son, 44 Union st.
 Gray, Henry, 78 Broad street
 Gray, Wm., 64 & 66 Broad st.
 Hay, R. W., 70 Green
 Hutchison, A. & Co., 3 Gallowgate
 Jessiman, Alex. G., 44 George st.
 Kemlo, Miss, 8 Upperkirkgate
 Kilgour, Jas., 94 George street
 Kinghorn, Jas., 46 St. Nicholas street
 Lovie, Jas., 161 George street
 Lyall, Geo. & Co., 99 Union st.
 Lyon, James, 8 Park street
 M'Donald, Miss, 88 King street
 M'Gregor, Alex., 87 Union st.
 M'Intosh, Miss, 16 West North street
 M'Kenzie, Jas. & Co., 47 Union street
 M'Robbie, Miss, 35 Market gallery
 Macdonald, Isabella, 171 Gallowgate
 Marshall, Wm. & Co., 38 Union street
 Milne & Henderson, 33 Union street
 Milne, Alex., 38 & 38½ Broad st.
 Milne, Peter, 36 St. Nicholas st.
 Mitchell, S., 11 Little Chapel street
 Murray, Jane, 2 Baltic street
 Neil, Jas., 183 Union street
 Paterson, Jas., 59 Gallowgate
 *Pratt & Keith, 51, 53, 161, and 163 Union st., and 11 Bridge street
 Reid & Bain, 29 George street
 Riddel, C. & M., 48 Richmond street
 Robertson, Mrs, 125 Crown st.
 Ross & Ledingham, 23 Union st.
 Ross, Hugh, jun., 12 Broad st.
 Ross, James, 206 George street
 Ross, John, 119 Union street
 Russell, Wm., 149 Union street
 *Saint, James, jun., 171 and 173 Union street
 Smith, Wm., 36 Broad street
 Smith, Miss, 42½ Chapel street
 Smith, Miss, 202 Gallowgate
 Stephen, Geo., 46 George street
 Stewart, A., 40 St. Nicholas st.
 Stewart, D., 40 East North st.
 Stuart, Mrs, 10 Gilcomston steps
 Taylor, Thomas, 148 George st.
 Tennant, Joseph, 67 King st.
 Tennant, W. M., 20 Rosemount place
 Thomson, Francis, 10 Gallowgate
 Tough, George, 134 George st.
 Watson Brothers, 92 Broad st.
 Watson, Patrick & Son, 18 and 20 Union place
 Watson, T. R., 31 and 33 Gallowgate
- Drawing (Teachers of).**
- Kennedy, Joseph, Albyn Cottage
 Mitchell, John, Cranford Cottage, Ruthrieston
 Pope, Samuel, 108 Crown st.
- Dressmakers.**
- See Milliners.*
- Druggists.**
- Those marked * are Wholesale.*
- Andrew, Wm., 168 Union street
 *Birss, Robert, 27 Queen street
 Connon, T. S., 2 South Mount street

Coutts, Chas., 26 Broad street
 Cruickshank, George P., 228
 George street
 *Davidson & Sim, 50 Castle st.
 Davidson, Charles & Co., 205
 Union street
 Duncan, James, 57 Castle street
 Eddie, Wm., 30 George street
 Fearnside, John, 49 Green
 Forbes, John A., 33 West North
 street
 Forsyth, J. & Co., 53 Regent quay
 Gall, Andrew, 26½ Skene square
 Giles, Wm., 123 Crown street
 Grant, James M., 4 Holburn st.
 Hunter, James, 141 Union street
 Johnstone, D., 61 East North st.
 Keith, James, 8 Union place
 Lamont, Alex., 43 Woolmanhill
 M'Robbie, J. S., 160 Gallowgate
 Mackay, David M., 260 Union
 street, and 1 Exchequer row
 Macquibban, Chas. M., 28 Park
 street
 Moir, James, 36 Union place
 Murray, Jas., 80 Chapel street
 *Paterson, Wm. & Sons, 133 and
 135 Gallowgate
 *Reid, Geo. & Sons, 45 Union st.
 Reith, Alex., 138 George street
 Ritchie, David, 39 Market st.
 Ross, Andrew, 43 Castle street
 Sangster, John, 46 Commerce st.
 *Sim, Jas. & Co., 76 King street
 *Sinclair, Wm., 34 Upperkirk-
 gate
 *Soutar & Shepherd, 22 Broad st.
 Sutherland, J., 34 St. Nicholas
 street
 Urquhart, J. & J., 65 St. Nicho-
 las street
 Wallace, Wm., 81 King street
 Wight, Jas. S., 1 Mounthooly
 Wyness, Jas. D., 34 Woolmanhill

Dyers.

Bannerman, John, 35A George st.
 Borthwick, Andrew, 76 Loch st.,
 and 1 Summer street
 Ferguson, R., 42 Upperkirkgate
 M'Gregor, John, 26 George st.

Philip, A., 3 North Broadford
 Watson, John, 104 George st.
 Wilson, David, 5 St. Nicholas
 street

Embroidery Printers.

See Pattern Printers.

Engravers.

Those marked are Lithographers.*

Beattie, Lewis J., 14 Guild st.
 *Cornwall, Geo. & Sons, Victoria
 court, Castle street
 *Dakers, Alex., 15 Netherkirk-
 gate
 *Gullan, David, 52 Castle st.
 *Hughes, Mrs R., 30 Broad st.
 *Imlay, Hugh, Nelson street
 *Keith & Gibb, 3 Queen street
 *Robb, G., 115 Union street
 *Skene, Wm., 21½ Schoolhill
 Stephen, J. H., 3 Correction
 wynd
 *Stevenson, James, 6 Queen st.
 *Taylor & Henderson, 17 Adelphi

Engineers.

Abernethy, James & Co., Ferry-
 hill Foundry
 Barry, Henry, & Co., 102 Loch
 street
 Blaikie Bros., Footdee Ironworks
 Dalgety Bros., 70 Hutcheon st.
 Garvie, Jas., jun., & Co., 16 Fish
 street
 Henderson, John M., 17 and 19
 Jopp's lane
 Hall, Russell, & Co., York pl.
 Hogg, George, 7 Chronicle lane
 Knowles, Alex., 37 Shuttle lane
 M'Kinnon & Co., Spring garden
 Mitchell, D. and Son, Inches
 Pressley & Leys, Inches
 Reid, B. & Co., Justice Mill
 Lane
 Strachan, George, 23 Bank street
 Taylor, John (Heating) 71 Wool-
 manhill

Engineers (Civil).

- Abernethy, James, Ferryhill Cottage
 Abernethy, Robert, 21 Golden square
 Barnett, Patrick M., Waterloo Station
 Beattie, James F., 2 Bon-Accord square
 Boulton, Wm., City buildings, Broad street
 Cay, Wm. Dyce, 72 Waterloo quay
 Ferguson, W. B., Waterloo Station
 Jenkins, G. Gordon, 115 Union street
 Milne, Robert, Waterloo Station
 Riddel, James, 1 Powis place
 Willet, John, 123½ Union street

Farriers.

- Cowe, W., 4 Summer street
 Donald, James, 6 Crooked lane
 Morris, Wm., V.S., 7 Langstane place
 Thomson, Jas., 6 Flourmillbrae

File Maker.

- Mathieson, Alex., 20 Seamount place

Fishcurers.

- Angus, George, 14 Bank street
 Brown, John, 28 Wellington st.
 Davidson, T., Wet Fish Market
 Farquharson, H., do.
 Hogg, George, do.
 Munro, John, 13 Prospect ter.
 Slater, John, Dock-gates

Fishmongers.

- Anderson, Æneas, Wet Fish Market
 Brown, James, 62 and 63 Basement, Market
 Davidson, Alex., 26 Hadden st.
 Garioch, Mrs P., Market bdgs.
 Gove, Mrs Wm., 6 Basement floor, Market

- Innes, Robert, 60 and 61 Basement floor, Market
 Livingston, John, 69 do.
 M'Kenzie, James, 68 Loch st.
 Meff, Wm., 46 Market street
 Michie, Alex., 77 Windmillbrae
 Moir, John & Son, 22 Hadden st.
 Pirie, Mrs Gordon, Market bdgs.

Fishing-tackle Makers.

- Brown, Wm., 36 George street
 Duguid, David, 5 Flourmillbrae Garden, Wm., 122½ Union street
 Henderson, J. & Son, 39 Castle street
 Lyell, John & Co., 128 Union st.
 Milne, Wm., 25 North Broadford
 Playfair, Charles, 138 Union st.
 Roy, Wm., 60 North Broadford
 Sandison, Ludovick G., 118 King street
 Wilson, Robt., 16 St. Nicholas st.

Fleshers.

- Addison, Allan, 28 Justice street
 Aiken, Arthur, 14 Market hall
 Auld, John, 10 St. Clement st.
 Begg, Wm., 46 Market hall
 Black, James, 238 George street
 Brebber, David, 7 and 8 Market hall
 Bremner, Alex., 58 East North street
 Bruce, Gideon, 39 Albion street
 Buckner, John, 25½ Gallowgate
 Burness, Alex., 146 Hutcheon st.
 Burnett, James, 50 Holburn st.
 Caird, James, 1 Holburn place
 Christie, G., 60 Windmillbrae
 Christie, Robert, 71 Park street
 Davidson, Jas., 47 Market hall
 Davidson, Wm., 187 West North street
 Donald, Wm., 37 Market hall
 Donaldson, John, 16 Queen st.
 Donaldson, Robert, 57 Commerce street
 Dow, James, 49 Regent quay
 Duncan, J., 100 John street
 Duncan, Wm., 10 Park street

- Duncan, Wm., 42 and 43 Market hall
 Farquharson, John, 4 Bridge st.
 Farquharson, John, 37½ Woolmanhill
 Findlay, Robert, 72 Hutcheon st.
 Fraser, Alex., 35 Market hall
 Fraser, Daniel, 22 Market hall
 Fraser, John, 260 George street
 Gibson, Mrs Wm., 6 Gallowgate
 Gordon, Wm., Holburn place
 Grant, James, 6 Market hall
 Grant, James, 15 Summer lane
 Grant, John, 78 East North st.
 Gray, Alex., 44 Market hall
 Gray, James, 19 Market hall
 Gray, Mrs, 38 Market hall
 Hutcheon, Wm., 85 Hutcheon st.
 Kelman & Minty, 10 West North street
 Kempt, Alex., 29 Market hall
 Kirton, Peter, 39 Market hall
 Knowles, James, 5 Skene street
 Laing, Andrew, 82 John street
 M'Kenzie, A., 17 North Broadford
 M'Kenzie, Grant, 51 East North street
 M'Leod, Isaac, 18 Market hall
 Martin, Jas. & Wm., 50, 51, and 52 Market hall
 Martin, Wm., 26 and 27 Market hall
 Mason, Thomas, 64 St. Nicholas street
 May, J. & H., 47 Chapel street
 Millar, James, 158 Gallowgate
 Milne, James, 191 Gallowgate
 Morrison, George, 11 Upperkirkgate
 Morrison, Wm., 22 Craigie st.
 Mutch, John, 43 Skene street
 Riddell, Alex., 23 Hardweird
 Rose & Fernie, 1, 2, and 3 Market hall
 Ross, Andrew, 158 George street
 Sangster, Robt., sen., 31 Market hall
 Shivas, George, 42 Skene square
 Sivewright, Mrs, 28 Market hall
 Skene, Allan, 191 George street
 Skene, P. A., 25A Thistle street
 Soutter, Alex., 10 and 11 Market hall
 Smith, Wm., 37 Skene street
 Stark, A. & W., 45 Market hall
 Stewart, A., 15 Little Chapel st.
 Stewart, James, 124 Chapel st.
 Stewart John, 20 Market hall
 Stewart, Wm., 41 Market hall
 Stewart, Mrs A., 23 Market hall
 Stronach, Wm., 30 Market hall
 Taylor, Wm., 187 Crown street
 Tastard, James, 18½ Shiprow
 Thomson, James, Rosemount pl.
 Thomson, Wm., 4 East North st.
 Towns, Wm., 72 North Broadford
 White, James, 15 and 16 Market hall
 Williamson, David, 12 and 13 Market hall
 Williamson, John, jun., 5 Market hall
 Williamson, John, jun., 48 Market hall
 Wilson, Peter, 2 Mary place
 Wishart, Alex., 92 Gallowgate
 Wyness, Alex., 25 Market hall
 Wyness, John, 21 Market hall
 Yeats, Thomas, jun., 22 Causewayend
- Flock Manufacturer.**
 Stuart, Geo., Canal Road Works
- Fruiterers.**
 Anderson & Buyers, 74 Broad st.
 Burns, A., jun., 237 Union st., and Market hall
 Burns, Robert, 100 Bridge street
 Campbell, Jas., 34 Gallowgate
 Elley, Dinnes, 8 Shiprow
 Hossack, Arch., 179 Union st.
 Mackie, Alex., 147 Market hall, and 1 Gilcomston steps
 Pegler, George, 7 Regent quay
 Pegler, Miss, 33 George street
 Shirreffs, Jas., 244 George street
 Smith, Mrs, 82 King street
 Wright, Alex., 33 Woolmanhill, and 59A Virginia street

Furniture Dealers.

Bannochie, W., 153 Gallowgate
 Calder, J., 14 George street
 Christie, Peter, 39 Loch street
 Christie, William, 20 Woolmanhill
 Connon, Wm., 55A Schoolhill
 Cormack, Geo., 51 Broad street
 Cotton, James, 178 Gallowgate
 Crombie, Wm., 25 Gallowgate
 Fraser, George, 67 Broad street
 Gaudie, Hugh, 84 George street
 George, Charles, 33 Schoolhill
 Gerrie, Wm., 75 Broad street
 Gillanders, Robert, 124½ Gallowgate
 Graham, Alex., 85 King street
 Green, Jas., jun., 73 Gallowgate
 M'Kay, Mrs J., 29 Gallowgate
 Mathieson, John, 62 St. Nicholas street
 Park, Wm., 8 Mounthooly
 Paterson, Alex., 18 Causewayend
 Pearson, Mark, 25 Castle street
 Reid, Mrs C., 78 George street
 Rennie, Wm., 23 Gallowgate
 Robb, James, 81 Loch street
 Simpson, James, 40 George st.
 Smith, Alex., 125 George street
 Summers, Wm., 39 Longacre

Game Dealers.

Brown, James, 62 and 63 Basement, Market
 Christie, G., 60 Windmillbrae
 Davidson, Alex., Market, and 26 Hadden street
 Gauld, Alex., 24 Hadden street
 Grant, Mrs, 13 & 15 Loch street
 Gray, Alex., 38 Gallowgate
 Innes, Robert, 60 and 61 Basement floor, Market
 Joss, Mrs, 53 Loch street
 M'Kenzie, Jas., 68 Loch street
 Meff, Wm., 46 Market street
 Michie, Alex., 77 Windmillbrae
 Moir, John & Son, 22 Hadden st.

Gardeners.

Abel, John, 62 Hardgate

Anderson, Andrew, Sunnybank
 Anderson, David, Rosehill
 Berry, James, Broadford lane
 Buyers, Jas. (*jobbing*), 43 Chapel street
 Connon, Mrs James, Sandilands
 Connon, Robert, Links, Old Aberdeen
 Cooper, Mrs Alex., Fountainhall
 Davidson, Mrs Wm., Springbank terrace
 Edward, John (*jobbing*), 19 Gordon street
 Garden, John, Calsayseat
 Glass, John, Seaview Gardens
 Gordon, Charles, Holburn place
 Hutcheson, James, Denhead, Rubislaw
 Joss, Geo., Westburn, Rubislaw
 Kinneard, Wm., Rubislaw
 Lawson, Wm., Ferryhill House
 M'Pherson, John, Polmuir
 M'Robbie, Peter, Sunnyside
 Maver, James (*jobbing*), 30 Holburn street
 Meffat, J., Outseats, Pitmuxton
 Middleton, David, Bannermill Gardens
 Milne, John, Wellbrae
 Morison, James, 36 Kintore pl.
 Mortimer, James, Rubislaw
 Mowat, J. (*jobbing*), 11 Huntly street
 Paul, George, Fountainhall
 Petrie, Jas. R. & Sons (*jobbing*), 153 Hardgate
 Rae, William (*jobbing*), 80 St. Andrew street
 Scorgie, Geo. (*jobbing*), 16 College street
 Scott, A., Berryden
 Shewan, Alexander (*jobbing*), 33 Whitehouse street
 Sim, James, 33 Short loanings
 Skinner, James (*jobbing*), Union Glen
 Slora, Wm. (*jobbing*), 15 Upper Denburn
 Smith, Alex., Burnside, Stocket
 Smith, James, 8 Bank street
 Smith, Jas., Cairnfield, Stocket

Smith, James, Queen's road
 Smith, James, 26 Market hall
 Smith, Wm., Westmore, Stockett
 Stephen, John, Hosefield
 Thom, David, 10 Bank street
 Wattie, Joseph, Honeybrae
 Wilson, William, Mile-end Holburn

Gasfitters.

See Brassfounders, &c.

German Clockmakers.

Auer, A., 51 Upperkirkgate
 March, Jas., 11½ Hutcheon st.
 Wunderley, P. & Co., 42 George street

Goldsmiths & Jewellers.

See also Watch & Clockmakers.

Alexander, James, 113 Union st.
 Beattie, Lewis J., 14 Guild st.
 Burnett and Thomson, 17 St. Nicholas street
 Catto, George, 55 Union street
 Duncan, John, 4 St. Nicholas st.
 Gill, Alex., 59 Union street
 Hardy, James, 41 Union street
 Jamieson, G. & Son, 107 Union street
 Mackay, James T. & Son, 30 St. Nicholas street
 Millar, Andrew, 23 St. Nicholas street
 Morrison & Skakle, 68 Netherkirkgate
 Munro, M., 25 Woolmanhill
 Rettie, M. & Sons, 151 Union st.
 Smith, A. & J., 25 St. Nicholas street
 Walker, James, 135 Union street
 Watson, James, 81 Union street, and 81 Broad street
 Yule, Robert, 7 Correction wynd

Grain Merchants.

Aberdeen Commercial Company,
 Provost Blaikie's quay

Alexander, Jas., Lower Justice Mills
 Baillie, Wm. T., 21 Regent quay
 Barclay, J. W. & Co., 1 Market street
 Bisset, John, 33 Wellington pl., Southbridge
 Buyers, Alex., 108 King street
 Clark, Bros., 13 West North st., and Leggart Mills
 Clarke, A. G., 28 Market street
 Davidson, Wm., 12 Commerce street
 Donald, William, Upper Justice mills
 Hutcheson, Geo., 47 Marischal street
 Keith, Alex., 42 Commerce st., and Waterloo Station
 Kempt & Walker, 59 and 60 Castle street
 Knox, Wm., 16 King street
 Leith, Hugh, 83 George street
 Lindsay, John, City Flour Mills, Causewayend
 Mess, J., 12 Virginia street
 Morison & Leslie, 56 Marischal street
 Murdoch, A. & Son, 47 Marischal street
 Northern Agricultural Co., 30 Waterloo quay
 Paterson, Wm., 40 Chapel street
 Riddell, Alex., 42 Union street
 Robertson, George, 55 Green
 Robertson, John, 45 Marischal street
 Scott, James, 13 James street
 Sharp, Andrew, 37 James street
 Shirreffs, Kenneth, 8 James st.
 Skene, M., 12 Wellington place
 Smith, Wm., 38 King street
 Strachan, John & Sons, Northfield Mills, Gilcomston
 Thomson, James, 22 Commerce street
 Thomson, John, 52 Queen street
 Tulloch, L., 6 Regent quay
 White, John F., 107 King street
 Wilson, Isaac, 14 West North street

Granite Polishers.*See Stone-cutters.***Grocers, Tea, Wine, and Spirit Dealers.***Those marked * are wholesale.*

Adam, James, 84 Causewayend
 Adams, Isabella, 24 Castle street
 Adams, John, 64 Green, and 3 Market street
 Airth, John, 33 Market street
 Alexander and Rae, 82 Union st.
 Alexander, A. & Co., 151 George street
 Alexander, Alex., 1 Baltic street
 Allardyce, J. R., 137 Crown st.
 Anderson, David, 17 Causewayend
 Anderson, Geo., 41 Littlejohn st.
 Anderson, James, 45 East North street
 Anderson, Sutherland, and Co., 51 and 55 George street
 Angus, G., 14 Bank street
 Angus, Samuel, 1 Carmelite st.
 Baillie, Wm., 17 Justice street
 Barnett, Alex., 14 York street
 Barron, Geo., 106 Commerce st.
 Baxter, Robert, 31 York place
 Bisset, George, 67 Holburn street
 Bisset, John & Co., 37 Queen st.
 *Bisset, J. & W., 15 Exchange street
 Black, George, 254 George st.
 Black, Hugh, 17½ Victoria street west
 Brown & Smith, 56 East North street
 Brown, Geo., 33 Park street
 Brown, Mrs, 45 Commerce st.
 Buchan, John, 6 East North st.
 Cameron, Mrs, 37 West North street
 Carnie, J. S., 50 West North st.
 Chalmers, J., 26 Virginia street
 Chivas Brothers, 13 King street
 Clark, Alex., 1 Causewayend
 Clark, Wm., 36 Spring garden
 *Collie and Asher, 33 John street

Collie, Alex., 12 Skene street
 Collie, George, 23 Chapel lane
 Collie, Wm., 65 College street
 Connon, Mrs P., 229 King st.
 Copland, J., 31 Causewayend
 Copland, James, 10 East North street
 Coutts, Alex., 173 Crown street
 Coutts, Gavin, Queen's road
 Craighead, Peter, 106 Union st.
 Craigmile, A., 47 Commerce st.
 Cruickshank, Alex., 146 George street
 Cruickshank, Alex., 13 Hutcheon street
 Cumming, James, 79 and 80 Waterloo quay
 Cuthbert, Jas., 69 North Broadford
 Davidson, Alex., jun., 44 Castle street
 Davidson, Alex., 3 Causewayend
 Davidson, Thos. 58 Chapel st.
 Davidson, Wm. & Co., 44 Broad street
 Dawson, Mrs, 48 Windmillbrae
 Diack, Wm., 16 Park street
 Diack, Wm., 23 Woolmanhill
 Donaldson, Mrs, 22 Gerrard st.
 Douglas, Alex., 21 Chapel st.
 Douglas, Alex., 6 Skene street
 Douglas, John, 44 Green
 Downie, Mrs, 8 Holburn street
 Duffus, Wm., 29 Mounthooly
 Duguid, Robert, 13 Holburn st.
 Dunbar, James A. B., 30 Rosemount place
 Duncan, Alex., Bridge of Dee
 Duncan, John, 3 Garvock street
 Durno, James, 32 North Albert street
 Duthie, W., Mile-end, Holburn road
 Esslemont, Alex., 32 King stree
 Esslemont, John E., 2 & 4 King street
 Ettershank, Joseph, 56 Shiprow
 Farquhar, Mrs, 15 Justice street
 Farquharson & Co., 131 Union street
 Farquharson, Jas., 30 Park st.

- Farquharson, John, 22 Jasmine terrace
 Farquharson, Peter, 2 Wellington place
 Fiddes, Al., 52 West North st.
 Findlay, William, 67 East North street
 Findlay, Mrs A., 13 Wales st.
 Fisher, Thomas, 68 West North street
 Fleming and Rattray, 13 Castle street, and 73 George st.
 Fraser, Alex., 8 Leadsid
 Fraser, Hector, 58 Gallowgate
 Fraser, Jas., 35 Hutcheon st.
 Fraser, Jas., 160 George street
 Fyfe, George, 51 Shiprow
 Gall, John & Co., 141 Gallowgate
 Gollan, Wm., 19 Henry street
 Gonsalvo, James, 39 Hutcheon street
 Gordon and Smith, 197 Union st.
 Gordon, J. & J., 86 Broad st.
 Gordon, Wm., 8 Marywell st.
 Grant and Stephen, 6 Union place
 Grant, Jas., 27 College street
 Grant, Peter A., 1 Watson street
 Gray, George, 237 George street
 Green, Wm., 29 Queen street
 Greenlaw, John & Co., Wellington road
 Greig, Robt., 51 Short loanings
 Guild, Mrs, 17 Short loanings
 Harper, Mrs, 57 Virginia street
 Harper, Hugh, 9½ Regent quay
 Hay, John, 133 Skene street
 Henderson, Jas., 182 Crown st.
 Henderson, James, 20 Shiprow
 Henderson, John, 204 Gallowgate
 Hepburn, George, 33 Upperkirkgate
 Herd, Wm., 68 Schoolhill
 Hill, George, 59 Green
 Hird, Benjamin, 6 Northfield
 Howie, Peter, 2 East North st.
 Hunter and Walker, 112 Gallowgate
 Hunter, James, 39 Park street
 Hunter, Wm., 63 Huntly street
 Hutcheon, Gordon, 15 West N. street
 Hutcheson, W., 20 Upperkirkgate
 Inglis, Alex., 28 Regent quay
 Ingram, James, 61 Green
 Ironside, Pat., 31 Ann street
 Jamie, Robt., 14 James street
 *Jamieson and Mitchell, 34 and 36 Netherkirkgate
 Jamieson, Geo., 59 Schoolhill
 Jamieson, John, 7 Commerce street
 Jamieson, James, 221 Union st., and 1 Dee street
 Jardalla, Peter, 17 St. Clement st.
 Jeffery, Wm., 8 Queen street
 Johnston, Mrs, 88 Upper Denburn
 Jolly, Isaac, 114 George street
 Kay, Wm. M., 65 Virginia st.
 Kelman, George T., 51 Upper denburn
 Kemp, Mrs, 60 Skene square
 King, Donald, 1 Waverley place
 Lamont, A., jun., 2 Cotton st.
 Law, Miss B., 8 Wellington pl.
 Leiper, James, 108 Chapel street
 *Leith, John and Sons, 17 Exchange street
 Littlejohn, J. and Sons, 39 Green
 Logan, J. and W., 120 George st.
 Low, D., 39 West North street
 Lumsden and Gibson, 95 Union street
 Lumsden, William, 58 Union st.
 M'Gregor, Alex., 57 Guestrow
 M'Hardy, Robert, 188 W. North street
 M'Hardy, Wm., 88 Chapel street
 M'Kay, John, 94 Gallowgate
 M'Lean, Mrs, 25 Gordon street
 M'Leod, James, 43½ Schoolhill
 M'Leod, Mrs, 53 Park street
 M'Pherson, John, 56 Upper Denburn
 Macdonald, Ewen, 193 Gallowgate
 Machattie, John, 42 Woolmanhill

- Mackay, David, 18 Prince Regent street
 Mackinlay, Robert, 15 Queen st.
 Macritchie, R., 74 King street
 Maitland, Wm., 9 St. Andrew street
 Martin, G., 14 North Broadford
 Mathieson, R., 16 St. Clement st.
 Melvin, James, 132 Causewayend
 Melvin, John, 89 John street
 Merchant, George, 24 Chapel st.
 Meston, Chas., 136 King street
 Michie, Wm., 20 East North street
 Milne and Marshall, 20 Correction wynd
 Milne, James, 72 Union street
 Milne, Wm. and Son, 209 Union street
 Milne, Wm., 1 South Mount st.
 Milne, Wm., jun., 145 Gallowgate
 Milne, Wm. M., 177 Gallowgate
 Milne, Mrs, 42 Gordon street
 Mitchell, Alex., 141 Skene st.
 Mitchell, John, 58 College street
 Moir, Geo., 148 Causewayend
 Moir, Wm., 1 Cuparstone buildings
 Mollison, Wm., 140 Skene street
 Mortimer, A. F., 5 Carmelite st.
 Mortimer, James, 12 Harriet st.
 Neil, Alex., 16 Rose street
 Nicol, Miss, 56 Summer street
 Nicolson, William, 242 Union street
 Noltie, James, 74 Commerce st.
 Officer, James, 8 Garvock street
 Oliver, Wm., 53 Gallowgate
 Ogston, James, 30 Justice street
 Panton, John, 67 Park street
 Petrie, Alex., 4 Mealmarket st.
 Petrie, Andrew, 41 Green
 *Porter and Sinclair, 18 St. Paul street
 Pyper, Wm., 89 Broad street
 Rae, Francis, 22 Upper Denburn
 Rae, F. M., 31 St. Clement st.
 Rae, James, 1½ South Crown st.
 Rae, James, 28½ Summer street
 Rae, John, 16 Hanover street
 Rae, Mrs John, 45 St. Andrew st.
 Rainnie, Robert, 31 Shiprow
 Ramsay, J. G., 165½ Gallowgate
 Reid, George, 23 Shiprow
 Reid, John, 1 South College st.
 Reid, John, 70 Broad street
 Rennie, John, 21 Justice street
 Reith and Norrie, 196 Gallowgate
 Rew, William, 204 Gallowgate
 Ritchie, Jas., 2 Langstane place
 Robb, Geo., 26½ St. Andrew st.
 Ronald, George, 35 Bon-Accord street
 Ross, Hugh, 270 George street
 Ross, James, 46 Summer street
 Ross, Mrs, 81 Bon-Accord street
 Ross, Miss, 37 Union terrace
 Sangster, Alex., 16 Nellfield pl.
 Scatterty, George, 1 St. Andrew street
 Shephard, Alexander, 13 North Broadford
 Sheret, R. & W., 67 Shiprow
 Shiells, Robert, 197 George st.
 Shirreffs, James, 244 George st.
 Sim, Mrs G., 74 Shiprow
 Sinclair, Daniel, Imperial place
 Sinclair, John, 50 Virginia street
 Skinner, John, 5 Blackfriars st.
 Smith, Alex., 76 St. Andrew st.
 Smith, James, 13 Huntly street
 Smith, William, 70 East North street
 Smith, Mrs, 171 George street
 Stephen, Alex., 97 Skene street
 Stephen, John B., 19 Causewayend
 Stevens, Robert, 214 George st.
 Stevenson, Hilkiah, 63 Park st.
 Stewart, Mrs, 1 Gilcomston brae
 Still, Mrs, 55 Park street
 Stott, Mrs Wm., 19 Park street
 Strachan and Sheriffs, 3 St. Nicholas street
 Strachan, Charles, 35 George st.
 Strachan, James, 9 West North street
 Strachan, R. H., 1 Rosemount terrace
 Strachan, R. H. and Co., 234 George street

Strachan, Wm., 35 East North street
 Strachan, Wm., 159 Skene street west
 Sutherland, Wm., 67 Gallowgate
 Tait, John, 29 and 31 John st.
 Taylor, Richard, 12 Justice st.
 Taylor, Mrs, 54 Virginia street
 Thomson, Geo. M., 112 George street
 Thomson, Wm., 109 Gallowgate
 Todd, Alexander, 76 West North street
 Tough, A., 122 King street
 Tulloch, Wm., 249 George street
 Urquhart, Alex., 68 St. Nicholas street
 Urquhart, Miss, 1 Gordon street
 Walker and Co., 68 and 70 Virginia street
 Walker, Geo., 43 Skene square
 Walker, J. & G., 24 Skene square
 Walker, James, 41 College st.
 Walker, John, 23 St. Clement st.
 Walker, Henry, 16 Summer lane
 Walker, Wm., 56 George street
 Walker, William and Sons, 52 Union street
 Watt, F., 64 North Broadford
 Watt, James, 101 Union street
 Watt, Robert, 93 Causewayend
 Whyte, George, 61 Causewayend
 Wildgoose, James, 2 Stirling st.
 Will, George, 8 Causewayend
 Wilson, G. & W., 78 St. Clement street
 Wilson, James, 6 Schoolhill
 Wilson, John K., 24 St. Nicholas street
 Wilson, Peter, 16 East North st.
 Wilson, Mrs R., 83 Newbridge
 Wilson, Miss, 56 Regent quay
 Wright, J. W. & Co., 24 North Broadford
 Wright, R. and W., 101 George street
 Wright, R. and Son, 26 Schoolhill
 Wyse, Wm., 109 Causewayend
 Young, Miss, 30 Marywell street
 Yule, William, 165 Gallowgate

Gunmakers.

Garden, Wm., 122½ Union st.
 Lyell, John & Co., 128 Union st.
 Playfair, Charles, 138 Union st.
 Wilson, R., 16 St. Nicholas st.

Hair Dealers.

Fyfe, George, 51 Shiprow
 Mortimer, A. F., 5 Carmelite st.
 Wildgoose, James, 2 Stirling st.

Hairdressers.

Beaton, John, 33 Rosemount pl.
 Black, James, 7 Flourmillbrae
 Brewster, James, 61 George st.
 Cockerill, Chas., 28 Causewayend
 Collie, J. H., 1 South Silver st.
 Cooper, John, 121 George street
 Cowie, George, 2½ Belmont st.
 Fenton Brothers, 117 Union st.
 Findlay, Gilbert, 8 Regent quay
 Forsyth, George, 6 Windy wynd
 Livingston, Forbes, 62 Shiprow
 M'Gillivray, J., 242 George st.
 M'Kay, George, 2B Park street
 Martin, Gilb., 53 Upperkirkgate
 Milne, John, 29 Woolmanhill
 Morgan, Wm., 21½ Woolmanhill
 Morgan, Wm., jun., 300 George street
 Smith, Andrew, 128 Gallowgate
 Smith, Wm., 7 Bridge street
 Stephen, George, 7 Guild street
 Walker, Alex., 83 Queen street
 Williamson, Adam, 20 Marischal street

Hatters.

Barrie, P. and M., 21 Queen st.
 Dickson, Wm., 18 St. Nicholas street
 Fyffe, Wm., 50 St. Nicholas st.
 King, Wm., 31 Broad street
 M'Leod, John C., 46 Union st.
 Martin, Samuel, 34 Union street
 Ogilvie, Alex. and Co., 32 Queen street
 Ogilvie, Thos. and Son, 19 Carmelite street

Steele and Co., 20 and 22 Union street

Hay Dealers.

Meldrum, G., Weigh-house
Mortimer, James, 12 Harriet st.
Shepherd, Wm., 11 Trinity quay

Hide and Tallow Merchants.

Ironside, James, 35 Gerrard st.
Keith, Alex., Waterloo Station
Laing, James, 42 Wales street
Lyon, Alex., 194½ George street
Macdonald, D., 27 and 29 St. Andrew street
Mitchell, Alex., 49 St. Nicholas street
Murray, Wm., 88 Hutcheon st.
Ronald, Wm., 16 St. Paul street
Watt, John & Sons, 132 Gallowgate

Horse and Cab Hirers.

Bain, Wm., 60 Loch street, and 44 Union place
Campbell, Alex., 6 Diamond st.
Campbell, John and Duncan, 5 Bon-Accord street, 13 Back wynd, and Guild street
Donald, Charles, 77 John st.
Fraser, John, 19 Huntly street, and 5 Rose street
Gordon, Thomas, 79 Skene st.
M'Bey, A., jun., 25 John st.
Monro, Geo., 20 St. Clement st.
Ogilvie, Wm., 24 Schoolhill
Robertson, C., Clayhills
Robertson, Wm., 17 Holburn st.
Tough, George, 74½ John street

Horticultural Builders.

Garvie, Jas. and Sons, 60 Huntly street
Macandrew, Daniel and Co., 120 Loch street
Thomson, Wm. and Co., 74 Woolmanhill

Hosiers and Berlin Wool sellers.

Barker, A. C., 3 Jopp's lane
Bearsley, Mrs, 12 and 14 Crown street
Catanach, Misses, 13 Union pl.
Cruikshank, A. and Co., 105 Union street
Davidson, Mrs, 111 John st.
Davidson, Miss, 43 Green
Davidson, Miss, 58 Schoolhill
Davidson, Misses, 65 Queen st.
Eddie, Miss 120 Skene street
Farquhar, George, 16 Castle st.
Hatt, Misses, 32 Union place
M'Petrie, Margaret, 176 George street
Macaldowie, R., jun., 11 St. Nicholas street
Macdonald, I., 33 St. Nicholas street
Mathieson, John, 5 and 6 Justice street
Sefton, Misses, 126 Union street
Seivwright, John, 85 Union st.
Seivwright, Miss, 54 George st.
Watson Brothers, 92 Broad st.
Watson, Thomas R., 31 and 33 Gallowgate
Wisely, John, 43½ Castle street

House Carpenters and Wrights.

See also Builders.

Alexander, D., Windmill lane
Anderson and M'Kay, Inches
Bain, Ebenezer, 209 George st.
Barclay, Alex., 6 Charlotte st.
Black, A., 69 College street
Brander, Robert, 17 Thistle st.
Brown, Alex., 38 Catherine st.
Bruce, George, 12 Charles st.
Buyers, J. and Co., 12 Kidd lane
Cameron, John, 202 George st.
Cay, Wm., Gilcomston park
Cheyne, Geo. and Son, 20 Justice street
Collie, John, 14 Blackfriars st.
Cook, Alex., 65 Holburn street

Cooper, Alex., 2 Union wynd
 Coutts, James, 22 John st.
 Cruickshank, George, 14 Carmelite street
 Farquharson, Geo., 5½ Harriet st.
 Garvie, Jas. and Sons, 60 Huntly street
 Gaudie, Hugh, 84 George street
 Gillan, Wm., 91 Loch street
 Glennie, John, 48 Watson st.
 Henderson, John, 5 Summer st.
 Henderson Wm. and Son, 66 Loch street
 Henry, Alex., Gilcomston park
 Hogg, W. & A., Affleck street
 Innes, Alex. & Sons, 6 Barnett's close
 Ironside, John, 8 Spa street
 Jamieson, T., Bridge place
 Jessiman, John, Spa street
 Leask, John 15 Cotton street
 M'Robbie and Milne, Albert pl.
 M'Robbie, Chas., Rosemount pl.
 Milne, A. & J., 6 Denburn
 Nidray, Chas., 64 Hutcheon st.
 Paterson, Alex., 76 Woolmanhill, and 18 Causewayend
 Rainnie, A., 50 Commerce st.
 Ramsay, Hope, 3 Commerce lane
 Reid, James, 58 John street
 Robertson, Alex., 36 Shiprow
 Rust, A., 18 Bon-Accord lane
 Rust, John & Son, 22 Rose street
 Smith, Francis W., 15 Hanover steet
 Smith, George, 20 Causewayend and 21 Mounthooly
 Stevenson, John, 128 Loch st.
 Sutherland, J. & J., 10 Little Chapel street
 Taylor, John, 3 Henry street
 Thomson, Wm. & Co., 74 Woolmanhill
 Tough, John, 6 Windmill lane
 Trail, James, 8 Rose street
 Warrack and Daniel, 7 North Charlotte street
 Watson and Robb, 44 Spring garden
 Watson, Jas., 7 Windmill lane
 Watt and Clark, 23 Princes st.

Wilson, John, 44 Park street
 Wyllie, Robert, 14 John street

India-rubber (Vulcanised) Dealers.

Clyne, Wm. and Sons, 20 Adelphi
 Duthie, Alex., 104 Union st.
 Fraser, Wm., 57 and 59 St. Nicholas street

Inns and Hotels.

Barnett, Wm. (*Temperance*), 137 King street
 Brown, John, 62 Castle street
 Berry, Wm. W. (North British) 8 and 10 Trinity street
 Brown, R. (Prince of Wales), 9 St. Nicholas lane
 Carnie, Alex. (Volunteer Arms), 15 Fisher row
 Cruickshank, Mrs (Queen), 25 Union street
 Daniel, T., 16 Mealmarket st.
 Davidson, Alex., 61 Castle st.
 Donald, Mrs, 9 Market street
 Douglas, Thos. (Douglas' Hotel), Market street
 Duffus, G. (New Inn), 13 Guesrow
 Duncan, Alex., 14 Harriet st.
 Duncan, D., 8 West North st.
 Durward, G., 39 Lodge walk
 Esson, John, 17 Castle street
 Farquhar, Robert (Waverley), Guild street
 Findlay, Wm. (Crown and Anchor), 60 Marischal st.
 Forsyth's (*Temperance*), 100 and 102 Union street
 Fraser, Chas. (Shakespeare), 7 and 9 Marischal street
 Glennie, Mrs, 49 Lodge walk
 Gordon, Geo. (Star and Garter), 79 Windmillbrae
 Gray, W., 1 and 2 Guild street
 Harvey, Wm. (British), 42 Regent quay
 Hutcheon, Mrs John (*Temperance*), 56 Union street
 Imperial Hotel, Stirling street

- Ironside, G. (Station Hotel), 64
Regent quay
Mackie, Alex. M. (Northern),
245 Union street
Mahoney, Mrs (Wallace Tower),
63 and 65 Netherkirkgate
Mennie, Mrs (Ferryhill), Wel-
lington road
Milne, Mrs, 8 Harriet street
Moncur, Nicol, 10 Adelphi
Rae, Mrs, 6 Mealmarket street
Riach, Mrs (Crown), 3 Shore
brae
Rhind, John (Royal), 61 Union
street
Robertson, Mrs John (City), 21
St. Nicholas street
Ross, Alex. (Steam Yacht), Pocr
pier
Ross, George, 2 Trinity quay
Sherriffs, Alex., 30 Gerrard st.
Smith, Chas. (Lemon Tree), 9
St. Nicholas street
Watt, Mrs, 9½ Correction wynd
Webster, Geo. (Ferryboat Inn),
Pocr pier
Wright, Duncan (Lorne), 6
Trinity street
- Dickie, Alex., Mauchlin Tower
court, 32 Justice street
Duffus, B., 56 Market gallery
Duncan, John, 8 King street
Duthie, Alex., 104 Union street
Ellis, G., 61 Windmillbrae
Fraser, Wm., 57 and 59 St.
Nicholas street
Glegg and Thomson, 179 George st.
Grant, J., 14 Gilcomston steps
Knox and Webster, 26 & 28 St.
Paul street
Laing, James and Co., 121 Union
street
Laing, Thomas, 19 Gallowgate
Laing, W., 207 Gallowgate
Lyll, Robert, 24 George street
M'Gregor, Wm., 9 College st.
M'Hardy, David and Son, 54
Netherkirkgate
Melville, Thomas and Sons, 106
Gallowgate
Robertson, Charles and Son, 17
Park street
Shearer, John, 48 George street
Shirras, W. S., 5 George street
Stephen, James, 34 Broad street

Japanners.

- Grant, Geo., 4 Blackfriars street
Henderson, D. & Co., 78 St.
Andrew street

Jewellers.

See Goldsmiths.

Land Surveyors.

- Adam, Alex., 20 Union terrace
Beattie, J. F., 2 Bon-Accord sq.

Last Makers.

- Gellen, Peter, 3 Upper Denburn
Reid, James, 58 John street

Leather Merchants.

- Brebner & Grant, 48 St. Nicholas
street
Clyne, Wm. & Sons, 20 Adelphi
Duncan, Wm., 37 Broad street
Forsyth, John, 85 Broad street

Insurance Agents.

See end of Professions' Directory.

Insurance Brokers.

See Ship and Insurance Brokers.

Ironfounders.

- Abernethy, James and Co.,
Ferryhill Foundry
Barry, Henry, and Co., Loch st.
Blaikie Brothers, Footdee Iron
Works
Garvie, James, jun., and Co.,
Fish street
Hall, Russell, and Co., York pl.
M'Kinnon, William and Co., 20
Spring garden
Mitchell, D. and Son, Inches

Ironmongers.

- Bannerman, John, 86 Union st.

Gibb, J. and A., 32 Market st.
 Lewis, L., 7 Upperkirkgate
 Lockhart, Robt., 17 Guestrow
 Lyon, Alex., 194½ George street
 M'Kay, George, 18 Gallowgate
 Macdonald, David, 27 and 29 St.
 Andrew street
 Menzies, John, 64 Schoolhill
 Morrison, G., 37 Upperkirkgate
 Roberts, David & Co., 17 Princes
 street
 Ronald, Wm., 16 St. Paul street
 Watt, John and Sons, 34 and 36
 Gallowgate

Linen Manufacturers.

Berry, W. and J., 28 Market st.
 Beveridge, Robert, 39 St. Nicho-
 las street
 Mackie, D. and Co., West North
 street
 Richards and Co., Bradford

Linsey Manufacturers.

See Woollen Manufacturers.

Lithographers.

See Engravers.

Lodging-house Keepers.

Adam, Mrs, 120 King street
 Adams, Saml., 8 Bradford pl.
 Anderson, Mrs, 28 Union terrace
 Anderson, Mrs David, 246 Union
 street
 Anderson, Mrs Jas., 71 King st.
 Anderson, Mrs, 61 Regent quay
 Anderson, Mrs, 5 Prospect ter.
 Anderson, Mrs, 18 Queen street
 Anderson, Miss, 48 Summer st.
 Andrew, Mrs, 20 Kidd lane
 Arthur, Mrs, 83 Bon-Accord st.
 Balfour, Mrs, 89 Hutcheon st.
 Barclay, Mrs, 71 Chapel street
 Beattie, Miss, 2 St. Catherine's
 wynd
 Brands, Miss, 33 Dee street
 Brooks, Mrs, 178 Crown street
 Brown, Mrs, 179 Skene st. west

Bruce, Mrs G., 72 Bon-Accord st.
 Bryden, Mrs, 13 Netherkirkgate
 Burns, Mrs, 24 Huntly street
 Buyers, Mrs, 129 Union street
 Cadenhead, M., 99 Chapel street
 Cameron, Misses, 177 Union st.
 Cameron, Miss, 4 Dee street
 Cassie, Miss, 34 Skene terrace
 Chalmers, Mrs, 83 King street
 Christall, Mrs, 26 Dee street
 Christie, Mrs, 16 Frederick st.
 Clark, Mrs, Crown court, 41½
 Union street
 Clark, Mrs, 153 Crown street
 Clews, Mrs Dr, 26 Crown street
 Cobban, Miss, 41 Summer st.
 Cochran, Mrs, 8 Summer street
 Copland, Mrs, 5 Albert terrace
 Coutts, Mrs, 39 Summer street
 Coutts, Mrs, 16 Skene terrace
 Craig, Mrs, 18 Commerce street
 Craig, Mrs, 1 Marischal street
 Craignyle, Mrs, 1 Kingsland pl.
 Cruickshank, Mrs, 13 Nether-
 kirkgate
 Cumming, Mrs, 14 Correction
 wynd
 Cumming, Mrs, 50 Castle street
 Cumming, Mrs, 84 Union street
 Cumming, Miss, 27A George st.
 Davidson, Mrs J., 11 Bon-Accord
 street
 Davidson, Miss, 2 Rosebank ter-
 race
 Donaldson, Mrs J., 1½ Union
 wynd
 Doull, Miss E., 91 King street
 Drysdale, Mrs, 18 Craigie street
 Duffus, Misses, 54 Union street
 Duncan, Mrs, 1 Broad street
 Duthie, Mrs, 31 Queen street
 Eden, Mrs, 86 Skene square
 Edmond, Miss, 2 Union place
 Edwards, Miss, 48 St. Nicholas
 street
 Farquhar, Mrs, 48 Springbank ter.
 Forbes, Mrs, 32 Park street
 Forsyth, Mrs, 2 Canal street
 Forsyth, Mrs, 86½ Crown street
 Gabriel, Mrs, 15 Guestrow
 Garland, Mrs, 4 Bridge street

- Gellan, Mrs R., 18 Bon-Accord terrace
 George, Mrs James, 47 Park st.
 Gill, Miss, 216 Gallowgate
 Gordon, Miss, 8 Canal street
 Gordon, Miss, 72 Dee street
 Graham, Mrs, 50 Upperkirkgate
 Gray, Mrs, 27 Queen street
 Gray, Mrs, 34 Park street
 Gray, Mrs, 73 John street
 Gray, Miss, 121 Crown street
 Greig, Miss, 7 Crown street
 Grieve, Mrs, 46 Marischal st.
 Guild, Mrs, 38 Skene street
 Harvey, Miss, 166 Skene street west
 Henderson, Mrs, 10 Crown st.
 Henderson, Mrs A., 49 Bon-Accord street
 Henderson, Mrs, 11 Union bdgs.
 Henderson, Mrs, 5 East North st.
 Hunter, Miss, 120 King street
 Hutcheon, Mrs, 56 Union street
 Ironside, Mrs, 44 Blackfriars st.
 Kelly, Mrs, 17 Skene terrace
 Kennedy, Mrs, 154 Crown street
 Laidlaw, Mrs, 42 Marischal st.
 Latto, Mrs, 2 Crown terrace
 Law, Mrs, 31 Charlotte street
 Leslie, Mrs, 130 Union street
 Levie, Mrs T., 13 Marischal st.
 Levie, Mrs, 13 Marischal street
 Lorimer, Mrs, 4 Bon-Accord ter.
 M'Bean, Wm., Strawberry bank, 33 Hardgate
 M'Dougald, Mrs, 32 Skene ter.
 M'Hardy, Mrs, 3 Mary place
 M'Intosh, Mrs, 193 Union st.
 M'William, Miss, 124 Crown st.
 Macaldowie, Mrs, 163 Crown st.
 Mackie, Miss, 91 Hutcheon st.
 Maconochie, Mrs, 5 Henry place
 Marr, Mrs, 162 Crown street
 Mathewson, Misses, 90 Union st.
 Mathieson, Mrs, 35 Charlotte st.
 Merchant, Miss, 269 George st.
 Middleton, Mrs, 1 St. Mary's pl.
 Middleton, Miss, 53 Huntly st.
 Miller, Mrs, 130 Union street
 Milne, Mrs Capt., 51 Chapel st.
 Milne, Mrs, 153 Crown street
 Milne, Mrs, 65 Dee street
 Milne, Mrs, 121 Crown street
 Milne, Mrs, 16 Wellington st.
 Milne, Mrs, 31A George street
 Milne, Mrs, 13 Craigie street
 Mitchell, Mrs, 44 Blackfriars st.
 Morgan, Mrs, 91 Broad street
 Mullet, M., 22 Broad street
 Norrie, Miss, M'Combie's court
 Penman, Miss, 220 George st.
 Philip, Mrs, 21 Summer street
 Pirie, Mrs, 20½ North Silver st.
 Pirie, Mrs, 3 Union wynd
 Rae, Mrs, 170 Crown street
 Ramsay, Miss, 5 Schoolhill
 Rankin, Miss, 178 Crown street
 Reid, Mrs, 15½ Constitution st.
 Reid, Mrs D., 173 Union street
 Reid, Miss, 6 Little Chapel st.
 Reith, Mrs, 8 Guestrow
 Rettie, Miss, 16 Crimon place
 Robb, Mrs, 5 Netherkirkgate
 Robertson, Mrs A., 34 Union ter.
 Ross, Mrs, 2 Wales street
 Ross, Mrs, Roslin Cottage, Park road
 Ross, Miss, 16 Back wynd
 Rust, Mrs, 84 Union street
 Sadler, Mrs, 189 Union street
 Shand, Mrs, 30 Belmont street
 Silver, Mrs, 201 Union street
 Simpson, Miss, 14 N. Silver st.
 Singer, Mrs, 40 Broad street
 Smith, Mrs J., 36 Union street
 Smith, Mrs, 49 Frederick street
 Smith, Miss, 31 Charlotte street
 Smollett, Mrs A., 156 Crown st.
 Stewart, Mrs, 35 Dee street
 Stewart, Mrs, 166 Crown street
 Stratton, Mrs, 13 Diamond st.
 Stuart, Mrs, 41 Dee street
 Sutherland, Mrs, 104 King street
 Sutherland, Mrs, 4 Bridge st.
 Taylor, Mrs, 75 Union street
 Thomson, M., 4 Thistle street
 Thomson, Mrs, 61 Dee street
 Thomson, Mrs, 27 Marywell st.
 Troup, Mrs, 8 Henry street
 Walker, Mrs, 98 Chapel street
 Walker, Miss, 1 Marywell st.
 Watt, Mrs, 2 Hadden street

Watt, Mrs, 53 Summer street
 Watt, Miss, 29 Bon-Accord st.
 Webster, Mrs W., 173 Union st.
 Wilson, Mrs, 39 Springbank ter.
 Wilson, Mrs, 23 Frederick st.
 Wood, Miss, 2 St. Mary's place
 Wyness, Mrs, 146½ George st.
 Yeats, Mrs, 24 Dee street
 Yeats, Mrs, 16 Crimon place
 Yeats, Mrs, 53 George street

Mahogany Merchants.

Fairweather, D., Crimon place
 Knox, Arthur, 10 Bridge place
 M'Kay and Milne, Hutcheon st.
 west

Masons.

See Builders.

Mealsellers.

Bisset, John, 33 Wellington pl.,
 Southbridge
 Buyers, J. D., 7½ Carmelite st.
 Clark Brothers, 13 West North
 street
 Davidson, Wm. 12 Commerce st.
 Dunn, Mrs, 77 Virginia street
 Jamieson, Geo., 59 Schoolhill
 Langlands, Robert, 189 Gallow-
 gate
 Leith, Hugh, 83 George street
 Petrie, David, 51 Green
 Robertson, George, 55 Green
 Skene, M., 12 Wellington place
 Strachan, John and Sons, North-
 field, Gilcomston
 Thomson, John, 52 Queen st.
 Watt, Geo., 64 Basement, New
 Market
 Wilson, Isaac, 14 East North st.
 Wilson, James, 6 Schoolhill

Midwives.

See Sick Nurses.

Millers.

Alexander, James, Lower Justice
 Mills

Clark Brothers, 13 West North
 street
 Davidson, Wm., 12 Commerce
 street
 Donald, William, Upper Justice
 Mills
 Kemp and Walker, 59 and 60
 Castle street
 Leith, Hugh, 83 George street
 Lindsay, John, City Flour Mills,
 Causewayend
 Skene, M., 12 Wellington place
 Mess, J., 12 Virginia street
 Robertson, George, 55 Green
 Strachan, John and Sons, North-
 field Mills, Gilcomston

Milliners and Dress- makers.

Alexander, Miss, 5 Skene ter.
 Allan, Misses, 239 George street
 Anderson, Miss, Garvock wynd
 Andrew, Miss, 20 Kidd lane
 Barnett, Miss, 9 George street
 Beattie, Miss, 220 George street
 Bisset, Misses, 175 Crown street
 Bowie, Miss, 1 Gray's buildings,
 Rosemount
 Brown, Miss E. J., 21 North
 Silver street
 Bruce, Miss, 8 Little Chapel st.
 Buist, Miss, 65 Loch street
 Byrne, Miss, 6 Mounthooly
 Cairnie, Miss, 85 Queen street
 Campbell, Mrs, Rosemount pl.
 Cassie, Miss, 19 St. Nicholas st.
 Catto, Miss, 40 Charles street
 Connell, Miss, 3 Rosemount pl.
 Cooper, Miss, 13 Craigie street
 Craigmyle, Miss, 1 Kingsland pl.
 Crane, Miss, 11 Diamond st.
 Davidson, Mrs, 80 Queen street
 Davidson, Miss, 32 Whitehouse
 street
 Davidson, Miss, 28 Wellington
 place
 Dawson, Mrs, 13 Ann street
 Dickie, Miss, 123 Chapel street
 Donald, Miss, 13 Henry street
 Drummond, Miss, 35 Bank st.
 Duncan, Miss, 114 Skene street

Duncan, Misses, 31 Schoolhill
 Dyker, Miss, 172 George street
 Ellis, Miss, 2 Guestrow
 Forbes, Mrs, 59 Windmillbrae
 Forbes, Miss, 34 Causewayend
 Fraser, Miss, 170 Crown street
 Fraser, Miss M., 9 Little Belmont street
 Gill, Mrs, 1A Waverley place
 Gillanders, Miss, 73 Wales st.
 Gordon, Miss, 50 Gordon street
 Gordon, Miss, 18 Skene street
 Gordon, Miss, 22 Union terrace
 Halerow, Miss, 126 George st.
 Hay, Miss, 53 Huntly street
 Hay, Misses, 9 Seamount place
 Hobert, Miss, 11 George street
 Howie, Miss, 62 Skene street
 Jackson, Miss M. C., Deemouth, South College street
 Johnstone, Miss, 26 St. Nicholas street
 Kay, Miss, 3 Westfield Cottages
 Keith, Mrs, Cherrybank, 61 Hardgate
 Keith, Misses, 1 Chapel street
 Law, Mrs, 20 Castle street
 Lawrence, Miss, 2 St. Mary's pl.
 M'Donald, Miss, 25 Henry st.
 M'Donald, Miss M., 125 Crown street
 M'Kay, Miss, 108 George st.
 M'Leod, Miss, 24 Dee street
 Marshall, Miss, 5 Charlotte st.
 Massie, Miss, 267 George street
 Mathieson, Miss, 10 Caledonian place
 Michie, Miss, 1½ Broad street
 Middleton, Miss, 1 East North street
 Millar, Mrs, 11 Diamond street
 Millar, Miss, 5 Mounthooly
 Millar, Miss, 160 Crown street
 Mitchell, Miss, 65 Chapel street
 Moir, Miss, 1 Baker street
 Moir, Miss, 40 Chapel street
 Pirie, Miss, 20½ North Silver st.
 Reid, Miss, 25 Bon-Accord st.
 Reith, Miss, 10 Affleck street
 Rennie, Miss, 183A Union st.
 Robertson, Miss, 5 Summer lane

Robertson, Miss, 13A Union pl.
 Ross, Mrs, 74 Loch street
 Runcie and Lyons, Misses, 150 Union street
 Runciman, Mrs, 11 Union bdgs.
 Sangster, Miss, 36 Union ter.
 Shirreffs, Miss, 20 Princes street
 Skinner, Miss, 39 Union terrace
 Smith, Misses, 49 Bon-Accord st.
 Smith, Misses, 166 Union st.
 Smith, Misses, 2 South Silver st.
 Strachan, Miss, 54 Union street
 Strachan, Miss, 11 Constitution street
 Summers, Miss, 12 Langstane pl.
 Sutherland, Miss, 13 Bon-Accord street
 Tait, Misses, 51 Loch street
 Taylor, Misses, 3 Henry place
 Taylor and Glennie, 60 St. Nicholas street
 Thomson, Miss, 45 Park street
 Todd, Mrs, 38 Upperkirkgate
 Traill, Miss, 22 Virginia street
 Tytler, Miss, 87 John street
 Walker, Miss, 14 Catherine st.
 Walker, Misses, 33½ Upperkirkgate
 Warren, Miss, 52 Chapel street
 Winton, Miss, 6 Little Chapel street
 Wood, Miss, 160 Crown street
 Wyness, Miss, 46 Skene square

Millwrights.

Abernethy, Jas. & Co., Ferryhill
 Blaikie Brothers, Footdee
 Hall, Russell, and Co., York place

Music (Professors of).

Adlington, John, 66 Bon-Accord street
 Howard, A. J., 27 Rose street
 Meid, K. W., 8 Albyn place
 Spark, Wm., 51½ Bon-Accord st.

Music (Teachers of).

Christie, James, 26 Princes st.
 Cruickshank, James, 41 Dee st.
 Cruickshank, Misses, 41 Dee st.

Davidson, Miss, 21 Henry street
 Forsyth, Miss, 2 Canal street
 Glennie, Miss Mary, 17 Jasmine terrace
 Horne, Miss, 166 Skene st. west
 Mayer, E., 168 Crown street
 Melvin, Miss, 10 Margaret st.
 Pearce, Mrs., 51 Bon-Accord st.
 Porter, Miss, 9 Bon-Accord ter.
 Robertson, Miss, 209 Gallowgate
 Wiseman, Mrs, 24 Constitution street
 Taggart, Mrs, 13 Little Chapel st.
 Young, Miss, 9 Black's buildings

Musical Instrument Makers.

See also Pianoforte Makers.

Bothwell, Alex., Bridge street
 Christie, D. F., 52 Causewayend
 Duguid, Robt., F., 22 Correction wynd
 Munro, Joseph, 32 Woolmanhill
 Murdoch, Alex., 9 Minister lane
 Rowell, John, 186 George street
 Taylor, James, 9 Schoolhill

Nurserymen.

*Those marked * are also Seedsmen*

*Cardno & Darling, 80 Union st.
 Cocker, James and Sons, Sunny-park
 Gerard, Jas., Mile-end, Stocket
 M'Pherson, John, Polmuir
 Milne, Thomas, Queen's road
 Milne, Wm., Sunnyside
 Morrison, Malcomson, Forbesfield, Cuparstone
 *Reid, Benjamin & Co., Guild st.
 *Roy, John, jun., 48 Union st.
 *Smith, Wm. & Son, 35 Market ket street

Oil Merchants.

Northern Agricultural Co., 30 Waterloo quay
 Shirras, Wm. and Son, 40 and 44 Schoolhill
 Sinclair, Wm., 34 and 36 Upperkirkgate

Souter and Shepherd, 22 Broad st.
 Williamson and Simpson, 79 Wales street
 Young's Paraffin Light and Mineral Oil 'Co. (Limited), 33 Market street

Opticians.

Anderson, Robert, H., 41 Marischal street
 Berry, James, 59½ Marischal st.
 Catto, George, 55 Union street
 Duncan, John, 4 St. Nicholas st.
 Easton, A. R., 24 Craigie street
 Hardy, James, 41 Union street
 Hay and Lyall (to the Queen), 2 Market street
 Morrison and Skakle, 68 Netherkirkgate

Organ Builder.

Wishart, Joseph, 24 Young st.

Painters, Glaziers, and Paperhangers.

Anderson, D., 79 George street
 Barron & Son, 51 West North st.
 Collie, Wm., 144 George street
 Coutts, Wm. and Sons (to the Queen), 223 Union street
 Dey, Wm., 1 Church street
 Donald, George, 16 and 18 Netherkirkgate
 Emslie and Burnett, 88 Spring-garden
 Farquhar and Gill, 24 Upperkirkgate
 Ferguson, Alex., 2½ Union wynd
 Fyfe, J. and S., 5 Dee street
 Garvie, J. and Sons, 60 Huntlyst.
 Gordon and Watt, 15 Schoolhill
 Jolly, John, 12 Carmelite street
 M'Leod, James, 38 Back wynd
 Main, Wm., 7½ Upper Denburn
 Mason, John & Son, 34 Queen st.
 Mitchell, Geo., 7 Black's bdgs.
 Paterson, Geo., 70 Windmillbrae
 Rae, Jas, 104 John street
 Rhynas, Geo. and Son, 6 Lang-stane place

Rennie, Alex., 45 Upperkirkgate
 Shirreffs, Alex., 89 Gallowgate
 Slaker, Wm., 9 Stirling street
 Smith, Arthur, 30 Regent quay
 Souter, Wm., 24 Green
 Stephen, Alex., 52 Netherkirk-
 gate
 Taylor, G. R., 15 Woolmanhill
 Tennant, John, 106 King st.
 Watt, Marshall, 3 Marischal st.
 Winkley, Jas, 3 Flourmillbrae

Paper Manufacturers.

Davidson, C. and Sons, Muggie-
 moss, and 4 Trinity quay
 Pirie, A. and Sons, Poynerook
 Tait, Thos. and Sons, Inverurie,
 and 52 Regent quay

Paper Rulers.

Davidson, Wm., 15 St. Nicholas
 street
 Jessieman, Wm., 41 Netherkirk-
 gate
 Smith, Lewis, M'Combie's court

Pattern Printers.

Bearsley, Mrs, 12 and 14 Crown
 street
 Johnston, J. H., 17 & 37 Crown
 street
 Munro, Miss S., 64 George street
 Tait, Miss, 23½ George street
 Walker, Mrs, 38 South Mount st.
 Wood, Miss, 36 Woolmanhill

Pawnbrokers.

Bain, David, City Loan Office, 1
 Longacre
 Bremner, Mrs, 95 Loch street
 Campbell, Joseph, 31 Windy
 wynd
 Letters, Mrs, Chronicle court, 10
 Queen street
 Lorimer, Wm., 5 Seamount pl.
 M'Intosh and Co., 16 Hutcheon
 street
 Miller, James S., 3 Woolmanhill
 North of Scotland Equitable Loan
 Co., 4 Flourmillbrae

Reid, David, 19 Drum's lane

Photographers.

Adams, Andrew, Rettie's court,
 26 Broad street
 Beattie, Charles, 26 Union ter.
 Bisset, James, 66 John street
 Cornwall, E. M., 3 Belmont st.
 Craigen, John, 16 George street
 Dinnie, Alex., 3 Langstane pl.
 Garey, Wm., 49 George street
 Hardie, John, 152 King street
 Lamb, John, 14 Skene terrace
 M'Pherson, G. W., 115 Union st.
 Reid, Wm., 3 Summer street
 Scott, D., 246 Union street
 Smith, G. B., 17 Marischal st.
 Thomson, Wm., Exchange st.
 Wilson, G. W. and Co. (to the
 Queen), 22, 24, and 25
 Crown street
 Wood, James, 11 Crown street

Physicians & Surgeons.

Adair, F., 22, 24, and 26 Mar-
 ischal street
 Best, Alex. Vans, 214 Union st.
 Beveridge, Robert, 36 King st.
 Booth, James, 231 Union street
 Brown, David Dyce, 261 Union
 street
 Burr, James, 4 Castle terrace
 Cameron, William (R.N.), More-
 field, Stocket
 Connon, Thomas S., 2 South
 Mount st., and 66 St. Nicho-
 las street
 Crabbe, Wm. T., 22 Springbank
 terrace
 Davidson, A. D., 224 Union st.
 Duncan, Alex., 2 Crown place
 Farquhar, Thomas, 16 Rubislaw
 terrace
 Fiddes, David, 154 Union street
 Findlay, George, 47 Schoolhill,
 and 111 George street
 Forbes, Alex., 13 North Silver st.
 Forsyth, J. H., 54 Regent quay
 Fraser, Angus, 232 Union street
 Fraser, Wm., 31 Union terrace
 Garden, R. J., 7 Crown street

Geddes, John, 37 Union place
 Grant, James M., 4 Holburn st.
 Gray, John, 32 Albert terrace
 Harvey, Alex., 228 Union street
 Henderson, Wm., 49 Schoolhill
 Inglis, Andrew, 1 East Craibstone street
 Jackson, Henry, 19 Golden sq.
 Jamieson, Robert, Royal Lunatic Asylum, Elmhill House
 Johnston, David, 18 King street
 Kerr, David, 9 Union place
 M'Robbie, J. S., 160 Gallowgate
 Macdonald, Jas., 47 Skene ter.
 Macquibban, C. M., 248 Union street
 Macrobin, John, Migvie House, Silver street
 Marshall, James, 6 Rubislaw pl.
 Matthew, A. C., 39 Albyn place
 Moir, F. M., 18 King street
 Moir, James, 36 Union place
 Morison, G., 24 Albyn place
 Murray, James, 80 Chapel street
 Ogilvie, George, 29 Union place
 Ogston, Alex., 252 Union street
 Ogston, Francis, 156 Union st.
 Ogston, Francis, jun., 156 Union street
 Paterson, John. *See alterations and additions*
 Pirrie, Wm., 253 Union street
 Rattray, Robt., Royal Infirmary
 Reid, Wm., 131 Crown street
 Reith, Alex., 15 Skene terrace
 Reith, Archibald, 39 Union pl.
 Rodger, Jas., 144 King street
 Shand, J. W. F. Smith, 256 Union street
 Sim, John, Howburn Cottage, Holburn street
 Simpson, John, 2 East Craibstone street
 Smith, P. B., 189 Union street
 Urquhart, John, 10 Union ter.
 Watt, Patrick, 1 Gallowgate
 Wight, John, 17 Golden square
 Will, James, 11 King street
 Will, J. C. O., 12 Union terrace
 Willock, R. C., 75 King street
 Wood, John, 20 Bon-Accord st.

Wyness, J. D., 53 Schoolhill

Pianoforte Makers and Tuners.

Booth, J. & Sons, 140 Union st.
 Johnston, Robert, 244 Union st.
 Logan and Co., 28 Diamond st.
 Macbeath, James, 164 Union st.
 Marr and Co., 218 Union street
 Selby, Wood, and Co., 191 Union street
 Wishart, Joseph, 24 Young st.

Plane Maker.

Reid, James, 58 John street

Plasterers.

Bannochie, J., Gilcomston park
 Campbell, David, 23 Albion st.
 Davidson, James, 25 Bon-Accord street
 Findlater, George, 18 Chapel st.
 Fraser, John and Co., 14 Albion street
 Henderson, Robert, 8 North St. Andrew street
 Gilbert, Robt., 56 Chapel street
 Gullon, John, 3 Craigwell place
 Innes, Geo., 18 Constitution st.
 Mearns, W., 8 Donald's court
 Morrison, Jas., 86 Spring garden, and 11 Stirling street
 Paul, Alexander, 46 Hardgate
 Robertson, Wm., 74 Seamount place
 Ross, Robt. and Son, St. Clair st.
 Stephen & Co., Middle Denburn

Plumbers.

See Brassfounders.

Printers.

Aberdeen Daily Free Press, 14 and 16 Broad street
 Avery, John (*Northern Advertiser Office*), 9 St. Catherine's wynd
 Bennet, Wm., 42 Castle street
 Brown, James (*Herald Office*), 7 Queen street

Chalmers, D. and Co. (*Journal Office*), 28 and 29 Adelphi
 Cornwall, George and Sons, Victoria court, 54 Castle street
 Daniel, J. and Co., 46 and 48 Castle street
 Davidson and Smith, 15 St. Nicholas street
 Duffus, John, Exchange court, 36½ Union street
 Durno, Alex., 34 Gallowgate
 Frankish, Thos., 20 Dee street
 Fraser, Wm. and Co., 14 Bridge place
 Hepburn, John, 19 Schoolhill
 King and Co., Clark's court, 2 Upperkirkgate
 King, Robt., 35 Netherkirkgate
 Leslie and Russell, 2 Crown court, 41½ Union street
 Lindsay, Wm., 30 Market st.
 Rennie, Geo., 64 Broad street

Provision Curers.

Cumming, John, Clayhills
 Food Preserving Co., Limited, 12 Prince Regent street
 Gordon, C. and Son, 57 Green
 Hogarth, D. and Co., 90 College street
 Lilybank Provision Works, Kittybrewster; A. Lyon
 Marshall and Co., Spring garden
 Moir, John and Son, 56 Virginia street
 Morton, J. T., Rosemount

Quill Manufacturers.

Aberdeen Quill Manufactory, 47 Queen street

Reed Maker.

Sorley, Robt., 62 George street

Register Office Keepers for Domestic Servants.

Alexander, Mrs, 7 Back wynd
 Bisset, Mrs, 1 Huntly street
 Clark, John, 8 Little Belmont st.

Clark, Miss, 8 Gaelic lane
 Copland, Miss, 25 Littlejohn st.
 Davidson, Mrs, 80 Queen street
 Donald, Mrs, 7 Little Belmont street
 MacRitchie, Mrs, 74 King st.
 Milne, John, 46 Woolmanhill
 Watt, Mrs, 1 Guestrow

Rope and Sail Makers.

Aberdeen Rope & Sail Co., Links
 Duthie Brothers, Links
 Cumming, Wm., Weigh-house square
 Leslie, G. and Co., 11 Regent quay, and 76 Union street
 Youngson, R. and Co., Theatre lane

Rope and Twine Manufacturers.

Asylum for the Blind, 50 Huntly street
 Davidson, G. & W., 18 Quay
 Duthie, Brothers, Links
 Gray, Watt, and Co., 162 West North street
 Mackie, R. S., 42 Park street
 Routledge, Whinton and Son, 219 Gallowgate
 Skene and Goodbrand, Mount-hooly
 Taylor, John, 2 & 3 Regent quay
 Watt, Alex., Baltic street
 Watt, Wm., Catto square

Saddlers.

Craig, James, 38 Schoolhill
 Craig, John, 20 Back wynd
 Dakers, James, 7 Union wynd
 Kean, John, 12 Schoolhill
 Laing and Melvin, 4 Bon-Accord street
 Low, James and Co., 45 Queen st.
 M'Gregor, Alex., 43 Queen st.
 Mearns, Alex., 5 & 9 Back wynd
 Ness, Robert, sen., 7 Union row
 Roberts, D. and Co., 92 and 94 King street

Sailmakers.*See Rope and Sail Makers.***Sawmakers.**

Callagan, Anthony, 67 Nether-
kirkgate
Forbes, Peter, 17 Castle terrace
Henderson, Samuel, 7 Harriet st.

Seedsmen.*See Nurserymen.***Sharebrokers.**

Black, J. and Co., 23 King st.
Bruce, B. R., 37 Market street
Ferguson, John, 84 Union street
Gordon, H. Campbell, 29 Union
street
Gordon, Wm., 29 Union street
Horne & Smith, City Buildings,
Union street
M'Kinnon, Lauchlan, jun., 239
Union street
Murray, J. A., 19 Union bds.
Rennie, A. J., 123½ Union street
Rennie, John T., 48 Marischal
street
Tytler, James, 137 Union street

**Ship and Insurance
Brokers.**

Adam and Co., 17 Regent quay
Adamson, H., 59 Marischal st.
Aiken, James, jun., and Co., 55
Marischal street
Booth, Wm. P., 13 Regent quay
Catto, John and Robert, 46
Marischal street
Cannon, Richard and Co., 58
Marischal street
Cook, John, 48 Marischal street
Ferguson, John, 84 Union street
Ganson, Herman, 59 Marischal
street
Glover Brothers, 19 Marischal st.
Granfelt, A. E. & Co., 56 Maris-
chal st., and 3 Theatre lane

Horne & Smith, City Buildings,
Union street
Leslie, Wm. and Co., 53 Maris-
chal street
Low, A. R., 34 Marischal street
Ludwig, Charles & Co., 17 Regent
quay
Mitchell, Andrew, 10½ Regent
quay
Nicol, A. and Co., 39 Marischal
street
Rennie, John T., 48 Marischal st.
Thompson, Geo., jun., and Co.,
40 Marischal street
Thomson, George and Son, 21
Regent quay, & 4 Belmont st.
Wood, Joseph, 43 Marischal st.

Shipbuilders.

Duthie, John, Sons, and Co.,
York place
Duthie, Wm., jun., Inches
Hall, Alex. and Co., 47 York st.
Hall, Russell, and Co., York st.
Hood, Walter and Co., York st.
Humphrey, John & Co., Inches.

Ship Chandlers.

Buyers, Mrs P., 32 Regent quay
Cumming, James, 79 and 80
Waterloo quay
Harper, Hugh, 9½ Regent quay
Inglis, Alex., 28 Regent quay
Mathieson, Robt., 16 St. Clement
street
Sherer, Andrew, 13 Regent quay
Sheret, R. & W., 67 Shiprow

Shipmasters.

Alexander, James, 2 Park place
Andrew, Ben., 64 Hutcheon st.
Archibald, James, 3 Hawthorn
terrace
Angus, Thos., 55 Wellington st.
Beverley, John, 10 Constitution
street
Brown, John, 15 Fish street
Brunton, John, 8 South Crown
street

- Cadenhead, Peter, 7 Caledonian place, Ferryhill
 Campbell, Wm., 37 Victoria st. west
 Cardno, Wm., 49 Wellington st.
 Chalmers, J. C., 1 Dee place
 Christie, Andrew, 27 Castle brae
 Christie, Wm., 40 Virginia st.
 Clark, Alex., 61 Skene square
 Colvin, John, 74 Wales street
 Connon, Wm., 85 Wales street
 Crichton, Daniel, 3 South College street
 Crombie, Geo., 22 Summer lane
 Diack, Wm., 56 Hutcheon st.
 Douglas, Alex., 3 Devanha ter.
 Edward, W., 40 Bon-Accord st.
 Falconer, Joseph, 25 Constitution street
 Faulkner, Wm., Holburn place
 Fernie, A. D., 12 Caledonian pl.
 Ganson, John, 27 Constitution street
 Gerrie, Wm. H., 33 York street
 Gibson, John, 164 Crown street
 Glashan, John, 181 Crown street
 Gordon, J., 52 Loanhead terrace
 Gove, Alex., 69 Park street
 Greig, Alex., 3 Victoria place
 Hackney, Geo. W., 42 Marischal street
 Henderson, John, 172 Crown st.
 Heriot, J. M., 27 York place
 Howling, T., 45 Carden place
 Hurray, Andrew, 14 Marywell street
 Hutcheon, Alex., 83 Wales st.
 Jamie, David, 95 Wales street
 Jamieson, George, 5 Constitution street
 Kennedy, John, 2 Church street
 Lergie, James, 14 Ferryhill place
 Lawson, James, 22 Mount street
 Leask, Wm., 32 Bank street
 Leslie, James M., 17 Albert ter.
 Leslie, John, 13 Albert terrace
 Leslie, John, 27 Cotton street
 Levie, Alex., 16 Caledonian pl.
 Linklater, Alex., 27 Marywell st.
 Linklater, Andrew, 32 St. Clement street
 Longmuir, Hugh, Belvidere pl.
 M'Bain, George, 178 Crown st.
 M'Beath, Peter, 20 Marywell st.
 M'Kay, John, 46 Watson street
 M'Kenzie, A. G., 177 Crown st.
 M'Kenzie, James, 97 Wales st.
 M'Lean, Alex., 11 Mount street
 M'Master, Wm., 36 Union ter.
 Macbain, George, 1 Hanover lane
 Mackie, Wm., 38 Park street
 Main, David, 141½ Skene street west
 Marchant, James, 83 Waterloo quay
 Martin, John, 20 Osborne place
 Mathieson, Thos., 25 Prince Regent street
 Moir, David, 172 Crown street
 Morison, A., 15 Constitution st.
 Morison, W. M., 39 Bon-Accord street
 Moscrop, And., 18 Marischal st.
 Murray, C., 12 Margaret street
 Murray, James, 3 S. College st.
 Murray, Robert, 6 Watson street
 Newton, John, 28 Wellington street
 Petty, David, 125 Crown street
 Philip, James M., 28 Wellington place
 Philip, Wm., Ashley place
 Phillips, Robert, 60 Carden place
 Ritchie, David, 54 Regent quay
 Roberts, C., 28 Wellington st.
 Ross, John, 77 Waterloo quay
 Sangster, James, 4 Bannermill street
 Sellar, James, 1 Links street
 Shirreffs, James, 1 Fish street
 Smart, John, 6 Caroline place
 Smith, Alex., 8 Caledonian pl.
 Smith, George, 24 Constitution street
 Smith, Victor E., 8 Virginia st.
 Stephen, John, 10 Ferryhill ter.
 Stephen, R., 3 Caledonian place
 Stephen, Thomas, 16 Cotton st.
 Sutherland, James, 13 Ferryhill terrace
 Symmers, John, 2 Park place
 Symmers, Wm., 91 Wales street

Talbot, Wm., 29 Constitution street
 Taylor, Alex., 69 Virginia street
 Taylor, Alex. H., 6 Millburn st.
 Taylor, Alex., Deemouth, South College street
 Taylor R., Diamond Cottage, Holburn place
 Turreff, Alex., 10 Canal terrace
 Urquhart, Jas., 14 Wellington street
 Urquhart, Wm., 13 Roslin ter.
 Walker, Wm., 78 Waterloo quay
 Wallace, John, 51½ Bon-Accord street
 Warn, John, 40 Constitution st.
 Watson, Alex., 7 Bon-Accord terrace
 Watson, Wm. H., 2 York street
 Watt, A. B., 4 Carmelite street
 West, James, 127 Crown street
 Will, James, 2 Park place
 Wilson, Wm. J., 29 Wellington place

Shore Porters.

See Page 49.

Sick Nurses and Midwives.

Anderson, Mrs, 13 Up. Leadside
 Berg, Mrs J., 5 Holburn place
 Buchan, Mrs, 26 Crown lane
 Cobban, Mrs, 2 Catherine street
 Duguid, Mrs, 60 Gerrard street
 Eddie, Mrs, 7 Thistle place
 Falconer, Mrs, 188 George street
 Falconer, Mrs, 58 Castle street
 Farquharson, Mrs, 32 Summer street
 Findlay, Mrs, 21 Rose street
 Fraser, Miss, 36 Union terrace
 Gibson, Mrs, 33 Huntly street
 Graham, Mrs E., 59 Huntly st.
 Hay, Mrs, 48 Virginia street
 Hutchison, Mrs, 25 James street
 Kerr, Miss, 20 Causewayend
 Knox, Mrs, 11 Jopp's lane
 Low, Mrs, 16 Bon-Accord lane
 M'Hardy, Mrs, 14 Schoolhill

M'Intosh, Mrs, 82 Causewayend
 M'Kay, Mrs, 30 Blackfriars st.
 M'Kenzie, Mrs, 33 Charlotte st.
 Mackie, Mrs, 12 Margaret street
 Melvin, Mrs, 13 Upperkirkgate
 Milne, Mrs, Stoneyton
 Milne, Mrs, 19 John street
 Milton, Mrs, 45 Park street
 Moore, Mrs, 96 John street
 Peterkin, Mrs, 9 Jopp's lane
 Pirie, Mrs, 7 St. Andrew street
 Reid, Mrs, 5 Fish street
 Robertson, Mrs, 21 Woolmanhill
 Robertson, Mrs, 45 Park street
 Rose, Mrs, 43 Frederick street
 Ross, Mrs, 40 Skene square
 Sangster, E., 9 Little Belmont street
 Shand, Mrs, 20 Gordon street
 Smith, Mrs, 7 Margaret street
 Smith, Mrs, 14 Kidd lane
 Stephen, Mrs, 20 Kidd lane
 Stewart, Mrs, 4 Queen street
 Strathdee, Mrs, 12 Skene square
 Taylor, Mrs, 75 Union street
 Taylor, Mrs, 31 Huntly street
 Thomson, Mrs, 13 Commerce st.
 Webster, Mrs, 36 Skene square
 White, Mrs, 28 St. Andrew st.
 Young, M., 82 Chapel street

Silk Mercers.

See Drapers.

Skinner's and Wool Merchants.

Cushnie, Wm., 3 Williams place, Spring-garden
 Hacket, Mrs, Upper Leadside
 Laing, Alex., Rodger's Walk, John street
 Rose and Fernie, 49½ George st.

Slate Merchants.

Bon-Accord Slate Merchant Co., Limited, Inches; John Reid, manager
 Henderson, James and William, 24 Belmont street
 Keith, Wm., jun., 187 King st.

Slaters.

Adam, Alex., 4 Hutcheon street
 Collie, Alex., 22 Shiprow
 Collie, Geo., Justice Mill lane
 Copland, Jas., 31 Causewayend
 Currie, G., Gilcomston park
 Davidson, Geo., 37 Summer st.
 Fettes, James, Stevenson street
 Firth, James, 202 George street
 Glass, James, Baker street
 Kemp, James, North Charlotte street
 Law and Martin, 128 Causewayend
 M'Gregor and Shand, Spa street
 M'Kay, Geo. and Son, 32 Union row
 Merson, Alex. E., 90 Crown st.
 Milne, Wm., 44 Chapel street
 Reid, Wm., 296 George street
 Rennie, Alex., Bridge place
 Steel, Francis, Craigie street
 Stuart, Robert, 1 Farmer's hall
 Watt, George, 75 Green

Soap and Candle Manufacturers.

Ogston, Alex. and Sons, 92 Loch street
 Williamson and Simpson, 79 Wales street

Solicitors.

Gordon, Wm., 14 Adelphi
 Macdonald, D. C., City buildings
 Milne, George, 56 Castle street
 Nicoll, R. B., 54 Union street
 Prosser, Oswald, 1 Market street
 Smith, J. Collie, 14 Adelphi
 Stuart, Wm., 10 King street

Spirit Dealers.

See also Grocers & Spirit Dealers.

Aberdein, Thos., 51 Frederick st.
 Anderson, Lewis, 14 Park street
 Anderson, Mrs C., 60 Regent quay
 Angus, Samuel, 1 Carmelite st.
 Brown, J., 62 Castle street

Bruce, James, 8 Netherkirkgate
 Bruce, Robert, 16 St. Andrew st.
 Buie, James, 122 Gallowgate
 Cameron, Peter, 6 Little Belmont street

Cameron, Mrs, 44 Regent quay
 Campbell, Jas., 11 & 13 Shiprow
 Christopher, Mrs, 84 Waterloo quay

Cock, John, 11 Commerce street
 Cooper, John, 89 Holburn street
 Coull, Mrs, 80 Causewayend
 Craigen, George, 88 George street

Davidson, A., 3 Causewayend
 Dempsey, Geo., 7 Exchequer row
 Donald, John, 14 Upper Denburn
 Duncan, Geo., 44 Skene square

Duncan, Geo., 19 Castle street
 Duncan, John, 8 Justice street
 Duncan, James, 12 Regent quay
 Elliot, James, 4 Exchequer row

Emslie, George, 53 John street
 Esson, John, 17 Castle street
 Falconer, George, 64 Queen st.

Falconer, Mrs R., 17 Fisher row
 Ferrier, John, 73 Queen street
 Ferries, Peter, 2 Schoolhill
 Ferries, William, 11 Back wynd

Forbes, Mrs, 29 St. Clement st.
 Forbes, Mrs, 7 James street
 Fraser, David, 67 Green
 Garden, Mrs, 9 York street

Gillespie, William, 16 Steps of Gilcomston
 Glennie, David, 31 Loch street
 Gerrard, A., 44 Netherkirkgate

Graham, Mrs, 6 Church street
 Gray, William, 1 Guild street
 Howe, Mrs Wm., Adelphi lane
 Hume, And., 46 N. Broadford

Jamieson, Lewis, 292 George st.
 Johnston, James, 56 North Charlotte street
 Laing, Alex., 34 Loch street

Law, Mrs, 47 Castle street
 Leaper, Joseph, 60 College street
 Livingston, Mrs Francis, 80 Loch street
 Lyon, Mrs John, 76 Waterloo quay

M'Leod, S., 1 Trinity quay

M'Rae, John, 3 South Bridge
 M'Robbie, Chas., 62 St. Andrew street
 Macdonald, Isobel, 20 West North street
 Macdonald, Mrs Charles, 137 Gallowgate
 Machray, George, 1 Regent quay
 Mathieson, George, 106 Green
 Mellis, Thomas, 235 George st.
 Michie, Alex., 176 West North street
 Milne, Alex., 36 Castle street
 Milne, Craigie, 2 John street
 Milne, George, 124 King street
 Mitchell, John, 121 Gallowgate
 Monro, George, 23 Regent quay
 Morgan, Mrs, 3 Park street
 Munro, S., 51 Guestrow
 Newton, Geo., 59 Netherkirk-gate
 Nicol, Mrs, 18 Wellington street
 Park, Geo., 13 Queen street
 Pyper, Mrs, 89 Loch street
 Rae, John, 12 Shiprow
 Rait, Isabella, 19 Virginia st.
 Ritchie, John, 14 Regent quay
 Robbie, John, 42 Causewayend
 Robertson, Wm., 41 East North street
 Ross, Alex., 74 Green
 Ross, David, 1 Well of Spa
 Ross, Mrs, Calsayseat
 Sangster, J. & G., 33 James st.
 Silver, George, 92 Shiprow
 Scatterty, Alex., 21 Stirling st., and 24 Exchange street
 Sim, John, 283 George street
 Slorach, Colin, 16 Shiprow
 Slorach, Wm., 15 Castle street
 Stewart, Wm., 67 Guestrow
 Stott, Wm., 86 Shiprow
 Strath, Robert, 30 Hardgate
 Taylor, Alex., 47 Virginia street
 Thompson, Geo., 18 Upperkirk-gate
 Tough, George, 32 Castle street
 Walker, Samuel, 258 George st.
 Walker, Mrs George, 37 Green
 Walsh, John, 2 Exchange street
 Watt, John, 36 West North st.

Wilson, John, 15 Carmelite st.
 Wishart, Dingwall, 18 Gordon street
 Wright, Duncan, 6 Trinity st.

Stablers.

Cameron, Peter, 6 Little Belmont street
 Daniel, T., 16 Mealmarket st.
 Donaldson, Thomas, 13 Princes street
 Duncan, David, 8 West North street
 Duthie, John, 180 Gallowgate
 Ewen, Mrs, 10 Harriet street
 Findlay, Robert, 22 Schoolhill
 M'Kenzie, James, 90 George st.
 M'Pherson, Jas., 26 West North street
 Milne, Miss, 8 Harriet street
 Shirreffs, Alex., 30 Gerrard st.

Stationers.

See Booksellers.

Stereotypers.

King & Co., Clark's court, 2 Upperkirkgate

Stonecutters.

Anderson, Wm., St. Clair st.
 Bower and Florence, King's crescent
 Brewster, Geo., 150 West North street
 Christie & Gordon, 36 Cotton st.
 Craig, John, 12 Nelson street
 Fraser, Arthur, Nelson street
 Fraser, John and Son, North Broadford
 Garden, Jas. and Co., Gerrard st.
 Glennie, David, 84 Gerrard st.
 Grant and Watt, Affleck street
 Grant, James and Son, Bon-Accord terrrce
 Hunter, James, 209 King street
 Hutcheon, Jas., King st. road
 Jamieson, G. L., Crown Granite Works, N. Charlotte st.
 Keith, Wm., jun., 187 King st.

Law, George, Guild street
 Legge, John W., South Bridge,
 Holburn street
 Macdonald, Field, and Co., A.,
 Constitution street
 Macdonald, Wm., St. Clair st.
 Milne and Wishart, 35 Charlesst.
 Milne, Alex., 124 West North
 street
 Ogg, J. and J., Wellington road
 Petrie, Alex., 71 Constitution st.
 Petrie, J. & Co., Clayhills, Wel-
 lington road
 Robertson, Alexander, Welling-
 ton road
 Skinner, George, Victoria street
 south
 Smith, A. and J., Gilcomston
 park
 Taylor, John, Leadsid
 Williamson, Andrew, 20 Mount-
 hooly
 Wright, James, 112 John street

Stone Merchants.

Fyfe, John, 72 Waterloo quay
 Gibb, J. & Son, 24 Belmont st.
 Manuelle, A. and F., Provost
 Blaikie's quay
 Mowlem & Co., Provost Blaikie's
 quay

Stoneware Merchants.

Buckner, G., 2A Park street
 Cameron, John, jun., 86 Green
 Davidson, Alex., 80 East North
 street
 Dugan, Hugh, 31 George st.
 Duncan, Wm., 103 Skene street
 Ford, John, 136 Union street
 Fraser, Hugh, 55 Castle street
 Gash, John and Son, 58 Regent
 quay, and 20 Park street
 Gordon, Charles, 76 St. Clement
 street
 Gordon, Peter, 31 St. Nicholas st.
 Hall, Alex., 47 Regent quay
 Hunter, Mrs Wm., 98 Green
 Jack, John C., 274 George street
 Keith, Miss, 65 Windmillbrae

Kitson, W. & Co., 172 Gallow-
 gate
 Laurie, Miss, 33 Loch street
 M'Kenzie and Keith, 42 Gallow-
 gate
 Mearns, Wm., 46 Green
 Ross, Alex., 57 Windmillbrae
 Shepherd, James, 13 Skene st.
 Stuart, George, 28 Harriet st.
 Watson, Alex., 77 Gallowgate
 Watson, Thos., St. Clair street
 Watson, Mrs, 118 Chapel street
 Wattie, Alexander, 55 East
 North street

Surgeons.

See Physicians, &c.

Tailors and Clothiers.

Anderson, Wm., 23 Queen st.
 Badenoch, Alex., 63 St. Nicholas
 street
 Baxter, John, Crown court, Union
 street
 Beattie, Gordon, 30A Summer st.
 Brown, Alex., 73 Union street
 Brown, Robert, 113 Loch street
 Burt, Robert, 26 and 27 Regent
 quay
 Calder, Thos., 50 and 51 Market
 gallery
 Cattanach, Charles & Co., Ex-
 change court, 36½ Union st.
 Chapman and Co., 24 Union st.
 Clark, Alex., 9 Bank street
 Cook, Alex. S., 26 and 28 Mar-
 ket street
 Copland, Geo., 25 George street
 Davidson, Wm., 88 Union street
 Dawson, David, 9 Mounthooly
 Dickson, Geo., M'Combie's court
 Esson, Robert, 154 George street
 Ewen, John, Imperial place
 Ewen, John, 60 St. Nicholas st.
 Findlay, Mrs, 41 Lodge walk
 Fraser, John, 122 George street
 Fraser, Wm., 37 Castle street
 Gall, J. H., 68 John street
 Geater, Fred., 59 Regent quay
 George, Robt., 115 John street
 Gibson, James, 50 Broad street

- Glashan and Co., 214 Gallowgate
 Gordon, W., 179 Crown street
 Hall, James, 43 George street
 Henderson, Francis, 16 Skene st.
 Henderson, P., 27 Woolmanhill
 Jack, Alex., 38 Shiprow
 Jamieson, John, 50 Union street
 Jessieman, A. G., 44 George st.
 Johnston and Laird, 142 Union street
 Joss, Charles, 93 Skene street
 Kelly, F. B., 10 St. Nicholas st.
 Laing, Charles, 6 Crown street
 Lawrence, Joseph, 86 John st.
 Leith, Alex., 58 Broad street
 Lonie, David, 70 Broad street
 Low, Mrs James, 40½ Regent quay
 Lumley, E. G., 50½ Union st.
 Lumsden, James and Co., 155 Union street
 M'Conochie, R., 3 Blackfriars st.
 M'Donald, Peter and Co., 93 King street
 M'Kay, Wm., Wellington road
 M'Leod, Wm., 14 Shiprow
 Macbean, D., 37 Market street
 Macguire, James, 49 Queen st.
 Mann, Jas., 40 North Charlotte street
 Marshall, William and Co., 38 Union street
 Maver, Alex., 7 South Silver st.
 Meldrum, Wm., 51 St. Nicholas street
 Middleton, John, 3 Ragg's lane
 Millar, Robert, 3 Crown court, Union street
 Milne, Low, and Co., 127 Union street
 Mitchell and Thomson, 33 Marischal street
 Mitchell, James, 29 Regent quay
 Mitchell, James, 63 Queen street
 Morrison, Alex., 25 Market st.
 Morrison, Wm., 1 Black's bldgs.
 Mowat, James, 9 Flourmillbrae, and 37 St. Nicholas street
 Mustard, Robt., 192 George st.
 N. Co-operative Co., 51 Gallowgate
 Philip, Richard, 115 Union st.
 Rae, George, 145 George street
 Reid, Geo., 70½ St. Andrew st.
 Reid, Wm., 12 Holburn street
 Rezin, George, 4 Belmont street
 Ritchie, D. and A., 44 St. Nicholas street
 Robertson, Chas., 18 Marischal street
 Sangster, John, 139 Union st.
 Schaschke, G., 1 Correction wynd
 Shaw, W. and G., 57A Marischal street
 Silver, Wm., 20 Netherkirkgate
 Simpson and Whyte, 21 Union buildings
 Simpson, James, 12 South Mount street
 Skinner, Wm., 10 Broad street
 Smith, John, 13 Union buildings
 Swanson, James, 29 Broad st.
 Symon, Wm. and Co., 31 Union street
 Thow, Geo., 9 Black's buildings
 Tough, John, 190 George st.
 Trainer, P. and C., 33 and 35 Lodge walk
 Troup, Alex., 24½ Broad street
 Turreff, Alex., 39 Union street
 Valentine, W., 66 St. Andrew st.
 Watt, Adam, 11 Seamount pl.
 Wood, Peter, 35½ Woolmanhill

Tallow Merchants.

See Hide and Tallow Merchants.

Tanners.

- Laing, Alex., Rodger's Walk, John street
 Napier, C., 115 West North st.
 Sim, William, 74 Hardgate
 Watt, John & Sons, 132 Gallowgate

Tape Manufacturers.

- Shirres, Leslie, & Co., Rosemount

Tea Merchants.

- Aitken, Thomas, 15 Watson st.

- Blackwood, Alex., 2 Longacre
Brebner and Grant, 48 St. Nicholas street
- Catto, James, Crown Court,
Union street
- Cook, Alex., jun., Guild street
- Curr, Thomas, 7 Schoolhill
- Erick, Adam W., 27 Marischal street
- Gordon, James E., 3 and 4 Regent quay
- Henderson, John, 35 Back wynd
- Moir, James, 52 Broad street
- Skene, Alex., 21 Regent quay
- Skene, J. D., 23 Marischal street
- Stevenson, John and Co., 12 Correction wynd
- Stevenson, Wm., 5 Belmont st.
- Teachers.**
- Adams, William, John Knox's,
Mounthooly
- Alexander, R., Public Schools,
Little Belmont street
- Allan, James, Trades' School
- Barnett, Jas. C. (Boy's Hospital)
- Bill, Franklin, 31 Belmont st.
- Chalmers, Miss, St. Paul Street
Public School
- Chisholm, Miss, 77 Bon-Accord
street
- Chisholm, Misses, 43 Dee street
- Clark, Miss, 16 Gallowgate
- Clerihew, Alex., South Parish
School
- Copland, Miss, Chalmers' School
- Dale, James, Robert Gordon's
Hospital
- Davidson, Miss, 21 Henry street
- Des Claves, Camille, 207 Union
street
- Donald, Miss, 9 Ann place, back
house
- Duncan, Miss, Free Holburn,
Justice Mill lane
- Dunlop, Wm., Virginia street
Public School
- Duthie, James, Ross's School,
Holburn street
- Forrest, George S., Princes Street
Public School
- Fullerton, Misses, 73 Dee street
- Fraser, Misses, 11 East North
street
- Fyfe, Misses, 147 Crown street
- Gerard, Al., Gordon's Hospital
- Gordon, Miss, Rubislaw School
- Green, Alex., Academy street
- Grieve, Miss, St. Margaret's Mis-
sion, Seamount place
- Hay, Miss E., John Knox's,
Mounthooly
- Harvey, Misses, 44 Skene ter.
- Hynd, T. C., Greyfriars' Sessional
School
- Imray, Geo., Gilcomston School,
57 Summer street
- Johnston, Miss Helen, Marywell
Street Public School
- Johnston, Miss M., James Street
Public School
- Jones, J. R. (Navigation), 21
James street
- Kerr, James, Training College
- Knowles, Mrs, Footdee Public
School
- Knowles, Misses, Boarding School,
50 Union place
- Knox, Mrs, Trades' School
- Krueger, H., 250 Union street
- Legge, J. W., Grammar School
- Lyon, Wm., West End Academy
- M'Kay, Miss, Dr. Bell's School
- M'Lachlan, John, Footdee Pub-
lic School
- M'Leod, Miss S., Albion Street
Public School
- M'Robbie, Miss, Gerrard Street
Public School
- Macinnes, J., Davidson's School,
Footdee
- Marshall, Miss, Greyfriars Ses-
sional School
- Martin, Alex., Grammar School
- Martin, C. F., Roman Catholic
School, Constitution street
- Mathieson, Miss, Porthill School
- Mavor, David, Marywell street
Public School
- Michie, Charles, M. A., Academy,
10 Silver street
- Milne, James, Dr. Bell's School

Munro, J. M., St. John's, Crown terrace
 Murison, A. F., Grammar School
 Murray, Misses, 7 West Craibstone street
 Ogilvie, Rev. A., Robt. Gordon's Hospital
 Ogilvie, Joseph, A.M., Training College
 Peddie, Jas., Albion Street Public School
 Philips, J. A., St. Paul Street Public School
 Proctor, Miss, 16 Victoria street
 Ramage, Alex., Charlotte street School
 Rattray, Wm. (Abdn. Institution), 9 North Silver street
 Reid, Miss, 3 Littlejohn street
 Reid, Miss, Orphan Hospital, 30 Huntly street
 Reid, Misses, 13 Union row
 Rennet, David, 12 Golden square
 Robertson, Miss, Ross's School, Holburn street
 Robb, Misses, 6 Affleck street
 Ross, Miss, Boarding School, 42 Union place
 Roy, John, Dr Brown's, Skene square
 Scott, John, Gordon's Hospital
 Shand, Miss, Northfield Public School
 Sim, Robert, Academy, 18 Union row
 Singer, Mrs, St. Andrew's Episcopal School, 9 Castle st.
 Stevenson, J., Free East School, St. Andrew street
 Still, Thomas, Grammar School
 Warrack, Miss, 52 and 53 Union place
 Watson, R. C., Gerrard Street, Public School
 Watson, Misses, Mount st. west
 Webster, Miss, Training College
 White, Misses, Boarding School, 2 West Craibstone street
 Willox, Rev. Alex., Grammar School

Tinsmiths.

Adamson, Alexander, 17 Gallowgate
 Clark, Daniel, 210 Gallowgate
 Henderson, D. and Co., 78 St. Andrew street
 Legg, Wm., 79 Queen street
 M'Kenzie, A., 74 East North st.
 M'Leod, C., 13½ Justice street
 Michie, John, 65½ Windmillbrae
 Reid, John, 33 Chapel street
 Sherar, John, 48 George street
 Shirras, Alex., 99 Bridge street
 Shirras, W. S., 5 George street
 Shirras, Wm. and Son, 40 & 44 Schoolhill
 Walker, Wm. & Son, 28 Netherkirkgate

Tobacco Pipe Manufacturers.

Elrick, James & Co., 63 Gordon street
 M'Kanna, Pat., 9 North Broadford lane
 Rattray, Alex., 70 West North street

Tobacco & Snuff Manufacturers.

Craig, Thos. & Sons, 22 George street
 Rae, J. & A., 34 Schoolhill
 Reid, Robert, 57 Broad street
 Whyte, Patrick & Co., 24 Queen street

Tobacconists.

Brewster, James, 61 George st.
 Cameron, Chas., 50 Regent quay, and 12 Hadden street
 Davidson, Wm., 27 Union street
 Fraser, John, 5 and 7 Marischal street
 Grant, David, 25 Union street
 M'Donald, Mrs, 15 Union buildings
 M'Leod, R., 4 Guild street
 Ogg, David, jun., 43 Upperkirkgate

Rae, J. & A., 34 Schoolhill
 Ruddiman, Alex., 59 Queen st.
 Smith, Wm., 7 Union buildings,
 and 181B Union street
 Walker, Alex., 69 Union street

Turners.

Cree, Robert, 120 West North st.
 Forsyth, Alex. L., York street
 M'Kay & Milne, Hutcheon street
 west
 Rose, George, 71 Green

Type-Music Printers.

King and Co., Clark's court, 2
 Upperkirkgate

Umbrella Makers.

Anderson, W., 47 Upperkirkgate
 Ross, Hugh, 12 Gallowgate
 Walker, Wm., 35 Schoolhill

Upholsterers.

See Cabinetmakers.

Vintners.

See Spirit Dealers.

Veterinary Surgeons.

Morris, Wm., 7 Langstane place
 Thomson, James, 6 Flourmillbrae

Waiters.

Adams, Samuel, 8 Broadford pl.
 Forsyth, Geo., 34 George street
 Shiells, Robert, 197 George st.

Warehousemen.

Anderson & Thomson, 25 Broad
 street
 Edmonstone & Co., 26 Exchange
 street
 Forbes, Alex., 42 Queen street
 Forbes, Jas. & Sons, 24 Market
 street
 Gibb, J. & A., 32 Market street
 Hall, John, 43 Broad street
 Leith & Paterson, Imperial place

Milne & Pledge, Imperial place
 Philip & Cooper, 32 Union st.
 Rhind, John, 6 Exchange street
 Shirres, Webster, and Mackenzie
 42 Market street
 Watt, James, 2 St. Catherine's
 wynd

Waste Dealers.

Crowther, B., 48 Queen street
 Hall, Henry, 3 Harriet street
 M'Kenzie and Keith, 42 Gallow-
 gate
 Stuart, George, 28 Harriet street

Watch & Clock Makers.

See also German Clock Makers.

Alexander, James, 113 Union st.
 Anderson, R. H., 41 Marischal
 street
 Auer, A., 51 Upperkirkgate
 Berry, James, 59½ Marischal st.
 Burnett and Thomson, 17 St.
 Nicholas street
 Calder, John, 27 Market gallery
 Chisholm, A. F., 6 Correction
 wynd
 Coutts, John and James, Bridge
 street
 Duncan, Jas., 27 West North st.
 Easton, A. R., 24 Craigie street
 Firth, Joseph C., 29 St. Nicholas
 street
 Fraser, Wm. A., 16 Schoolhill
 Gill, Alex., 59 Union street
 Gray, Alex., 11 Netherkirkgate
 Hardy, James, 41 Union street
 Jamieson, G. & Son, to the Royal
 Family, 107 Union street
 M'Kinnon, Geo. B., 60 Nether-
 kirkgate
 Malcolm, Andrew, 170 Union st.
 Millar, Andrew, 23 St. Nicholas
 street
 M'Leod, Mrs John, 3 Schoolhill
 Rettie, M. & Sons, 151 Union st.
 Riddel, D., 33 Charlotte street
 Robertson, J. & Co., 10 Market
 gallery
 Rowell, Benjamin, 173 George st.

Sangster, Smith, & Co., 78 Union street

Smith, A. & J., 25 St. Nicholas street

Smith, James, 20 Belmont st.

Walker, J., 135 Union street

Watson, J., 81 Union street, and 81 Broad street

Wood, John, 16 Hadden street

Wunderly & Co., 42 George st.

Wax and Paper Flower Maker.

Marr, Mrs, 79 Loch street

Wincey Manufacturers.

See Woollen Manufacturers.

Wine and Spirit Merchants.

Black and Ferguson, 30 and 23 Adelphi

Cadenhead, Wm., 39 Netherkirkgate

Chalmers, John Sheed, 19 Marischal street

Jopp, W. and K., 13 Market st.

Sheed, John & Co., 44 Marischal street

Shepherd, Simpson, 52 King st.

Stevenson, Wm., 5 and 7 Belmont street

Stewart, C. & W., 19 Adelphi

Thomson, Geo. and Son, 21 Regent quay, and 4 Belmont street

Whyte, Alexander B., 21 Union buildings

Williams, Wm. and Sons, 19 Regent quay

Williamson, James, 14 King st.

Wire Fencing and Gate Manufacturers, &c.

Harper and Co., 20 Hadden st.

Laing, Wm., 207 Gallowgate

Reid, Ben. and Co., Bon-Accord Works, Justice Mills

Wood Measurer.

Gordon, Joseph, 27 York place

Wood Merchants.

See also Mahogany Merchants.

Adam and Co., 17 Regent quay

Buyers, J. & Co., 12 Kidd lane

Campbell & Co., 127 George st.

Cannon, R. & Co., 58 Marischal street

Donald, Alex., Inches

Donald, John, Inches

Fairweather, David, Crimon pl.

Fraser, A., King street

Garvie, J. & Sons, 60 Huntly st.

Knox, Arthur, 10 Bridge place

Low, A. R., 34 Marischal street

Ludwig, Charles & Co., 17 Regent quay

M'Kay & Milne, Hutcheon street west

M'Lauchlan, John, 1 James st.

Milne, George & Co., Victoria Dock Sawmills

Rose, Donaldson & Co., 6 York street

Rust, John and Son, Footdee, and Rose street

Tough, Chas., 50 Upper Denburn

Willet, J. T., jun., Inches

Woollen Manufacturers.

*Those marked * are Wincey Manufacturers.*

Barker, A. C., 3 Jopp's lane

*Barker, James, 48 St. Nicholas street

Chadwick, E. & Co., 10 Broad Street

*Crombie, James and John, Grandholm Works

Gordon, Wm., 140 Union street

Hadden, A. and Sons, Green

*Kilgour, James, 94 George st.

*Lendrum and Edwards, 70 Netherkirkgate

*Mackie, David and Co., West North street

*Pratt & Keith, 51 Union street
 *Shirres, Leslie, and Co., Rose-
 mount
 Turreff, Alex., 39 Union street

Writers.

Cattanach, John, 130 Union st.
 Craven, J. B., 50 Bon-Accord st.
 Duncan, John, 7 Back wynd
 Franklin, D. T., 61 Gallowgate
 Gray, James, 56 Castle street
 Leslie, Robt., 62 West North st.
 Meston, Jas., jun., 1 Loanhead
 terrace

Niven, Alex., 1 King Street pl.
 Saunders, Wm., 67 Chapel st.
 Sheach, David, 84 Union street
 Shinnie, F., 4 Correction wynd
 Smith, Ferguson, 311 George st.
 Spark, Benjamin, 50 Castle st.
 Watt, Alex., 103 Union street
 Yates, James, Town House
 Young, James, 73 Netherkirk-
 gate

Writing (Teachers of).

M'Conachie, G. C., 115 Union st.
 Pope, Samuel, 108 Crown street

AGENTS FOR INSURANCE COMPANIES.

OFFICES.

AGENTS.

Aberdeen Mutual Assurance and Friendly Society	}	John Crombie, 76 Union street
Aberdeen and Northern Friendly Society		George Duncan, 42 St. Nicholas street
Alliance Life and Fire Assurance Co.	}	James Black and Co., 23 King street
Atlas Insurance Company, London ...		James Barker, 48 St. Nicholas street
Border Counties Fire Office	}	John M. Shaw, 37 Market street
Brittania Fire Association		John Leslie, 201 Union street
British Equitable Assurance Co.	}	C. F. Runcy, 2 Correction wynd
		A. Stewart, 4 Queen street
		J. Barker, 48 St. Nicholas street
British Legal Life Ass. Co., Limited ...	}	A. H. Polson, 58 Catherine street
Briton Medical and Gen. Life Ass.		John Leslie, 201 Union street
Caledonian Insurance Co.	}	Samuel Angus, 1 Carmelite street
Church of England Assurance Insti- tution (London)		William Yeats, 46 King street
City of Glasgow Life Assurance Co.	}	J. W. Robson, 27 King street
County Fire Office, and Provident Life Office		T. A. W. A. Youngson, 74 Union street
Crown Life Assurance Company	}	Robert Lamb, 12 King street
		John Muill, City Buildings
		James R. Grant, Bank of Scotland
Eagle Life Insurance Company	}	John M'Diarmid, 27 King street
		James Paull, 22 Belmont street
		Stodart James Mitchell, 24 Adelphi
Economic Life Ass. Society (London) ..	}	N. Clyne, 11 Union buildings
		D. G. Cattanach, 12 Bon-Accord sq.
Edinburgh Life Assurance	}	Robertson and Lumsden, 3 Union ter.
		Horne and Smith, City buildings
		G. Carmichael, 226 Union street
		George Grant, 22 Belmont street
English and Scottish Law Life Assur- ance Company	}	Davidson and Garden, 7 Union terrace
		Patrick Cooper, 42 Union street
		David C. Fraser, 74 Union street
		J. M. Shaw, 37 Market street
Great Britain Mutual Ass. Society	}	Wm. M'Intosh, 92 Union street
Guardian Fire, Life, and Annuity Assurance		David C. Fraser, 74 Union street
Guarantee Society, London	}	Stronach and Duguid, 71 King street
Imperial Fire Insurance		William Smith, 148 King street
		William Hunter, 14 Adelphi

Imperial Union Assurance Co.	A. I. M'Connochie, 74 Union street
Indisputable Life Assurance Co. of Scotland	} D. R. Morrice, 34 Marischal street
Insurance Company of Scotland	
Do. do. Fire	} James Paull, 22 Belmont street Skinner and Wilson, 229 Union street James Black and Co., 23 King street
International Accidental Death In- surance Co., London	
Kent Mutual Fire Insurance Co.	W. P. Booth, 13 Regent quay
Lancashire Insurance Co.	} Thomas, M'Farlane, man., 96 Union st. L. M'Kinnon, jun., 239 Union street J. G. Dawson, 25 Marischal street
Law Union Fire and Life Insur. Co.	
Life Association of Scotland	
Liverpool and London and Globe In- surance Company	} John Sheed and Co., 44 Marischal street J. R. Mackenzie, 177 Union street
London Guarantee Accident Co.	
Manchester Fire Assurance Co.	} John Sheed Chalmers, 19 Marischal st. T. A. W. A. Youngson, 74 Union street David Mitchell, 24 Adelphi Alex. Diack, 13 Belmont street
Maritime Passengers Assurance Co.	
Midland Counties Insurance (Lincoln)	W. P. Booth, 13 Regent quay
National Fire and Life Ass. Co.	Marquis, Hall, and Milne, 147 Union st.
National Boiler Assurance Society, Limited	} J. & A. Davidson, 56 Marischal street James Allan, 44 Upperkirkgate
National Guarantee and Suretyship Association, Limited	
North British and Mercantile Assur- ance Company	} Murray and M'Combie, 103 Union st. N. Burnett, County Buildings Alex. Brand, 103 Union street Wm. Paul, 177 Union street John Duncan, 7 Back wynd Geo. Rutherford, 124 Union street J. Leith and Sons, 25 Exchange street
Northern Assurance Co., Fire and Life	
Northern Marine Insurance Co.	
Norwich Fire, Life, and Annuity Office	
Norwich and London Accident and Casualty Insurance Association ..	
Palladium Life Assurance Society.	Norval Clyne, 11 Union Buildings
Pelican Life Insurance Office, London ..	David Mitchell, 24 Adelphi
Peoples' Universal Life Assurance Co. ..	Alex. Stewart, 4 Queen street
Phoenix Fire Office	Robertson and Lumsden, 3 Union ter.
Plate Glass Insurance Co. (London) ..	John Sheed and Co., 44 Marischal st.
Plate Glass (National Provincial)	James Allan, 44 Upperkirkgate
Plate Glass (Guardian)	D. M'Callum, 18 Marischal street
Plate Glass (Scottish)	A. I. M'Connochie, 74 Union street
Professional Life Assurance Co.	W. P. Booth, 13 Regent quay
Provident Clerks' and General Guar- antee Association, Limited	} J. Barker, 48 St. Nicholas street
Provident Life and County Fire Ass. Co.	
Prudential Assurance Co.	T. A. W. A. Youngson, 74 Union st.
Queen Assurance Co.	T. Wilson, 20 Belmont street, supt.
Railway Passengers' Accidental As- sociation	} Lessel Stephen, 83 Union street James Moir, 52 Broad street
Rock Life Assurance Co.	
	Thomas Ruxton, 84 Union street

Reliance Mutual Life Assurance Society.....	{ C. M'Combie, 129 Union street Joseph Ettershank, 56 Shiprow J. Milne Shaw, 37 Market street
Royal Liver Assurance Society.....	{ D. M'Callum, 18 Marischal street
Royal Exchange Associated Corporation (Limited).....	{ J. Collie Smith, 14 Adelphi
Royal Insurance Co. (Liverpool).....	{ W. L. Reid, 146 Union street John Watt, 10 King street John Cruickshank, 24 Belmont street John & Robert Catto, 46 Marischal st.
Scottish Insurance Co.	{ James Paull, 22 Belmont street Skinner and Wilson, 229 Union street
Scottish Commercial Insurance Co..	{ Alex. Edmond, jun., 23 Adelphi John S. Chalmers, 19 Marischal street
Scottish Equitable Assurance Co....	{ W. Hunter, 14 Adelphi James Aiken, jun., 55 Marischal st. Horne and Smith, City Buildings
Scottish Fire Insurance Co., Limited	{ T. A. W. A. Youngson, 74 Union st. J. H. Bower, 34 Marischal street J. & D. Duncan, 8 Castle street
Scottish Glass Co. (Edinburgh).....	{ R. Sheret, 67 Shiprow
Scottish Heritable Security Co., Limited	{ Charles Duncan, City Buildings
Scottish Imperial Insurance Comp., Glasgow	{ Robert Sheret, 67 Shiprow John Crombie, 76 Union street
Scottish Legal Life Assurance Society..	{ A. H. Watson, 68 Broad street
Scottish National Insurance Comp., Edinburgh.....	{ Wm. Milne, 46 King street Marquis, Hall, and Milne, 147 Union st. Skinner and Wilson, 229 Union street Lauchlan M'Kinnon, jun., 239 Union st.
Scottish Prov. Inst. of Edinburgh....	{ A. Brand, 103 Union street And. Gordon, George Street Branch, Union Bank
Scottish Provincial Insurance Co.....	{ T. Y. Wardrop, 93 Union st., man.
Scottish Union Fire and Life Assurance Company.....	{ J. S. Henderson, 130 Union street Alex. Stronach, 20 Belmont street G. Milne, 9 King street
Scottish Widows' Fund.....	{ Alex. Nicol, 39 Marischal street Charles Duncan, City Buildings Alex. Brand, 103 Union street
Sovereign Life Assurance Co.....	{ John Duncan, 7 Back wynd A. I. M'Connochie, 74 Union street
Staffordshire Fire Insurance Comp., Limited.....	{ Joseph Ettershank, 56 Shiprow Alex. Beattie, 30 Belmont street Ed. Stevens, 214 George street R. H. Strachan, 1 Rosemount terrace
Standard Life Assurance Co.....	{ Smith and Cochran, 152 Union street J. T. Rennie, 48 Marischal street
United Kingdom Temperance, &c. Life Assurance Society.....	{ James Moir, 52 Broad street
West of England Fire and Life Office	{ G. Cadenhead, Court House Buildings Jas. Asher and Sons, 52 & 54 Schoolhill
Yorkshire Fire and Life Insurance Company.....	{ John Milne Shaw, 37 Market street

STREET DIRECTORY.

Abbey Place.

46 Shiprow.

Abbotsford Place.

Near Ferryhill House.

- 1 Robert Whyte, M.D.
- 2 Mrs David Walker
- 3 Morrison Barclay, com. agent
- 4 Wm. Johnston (of W. & J.)
- 5 M. P. Stewart, com. traveller
- Wilson and Johnston, builders

Academy Street.

From Dee street to Crown street.
Alexander Green, Academy.

Adelphi.

Between 49 and 51 Union street.

- 3 James Walker, wine merchant
- 5 John Rae Smith, bookseller
- 7 Moncur's Billiard Room
- 10 Nicol Moncur, hotel
- 13½ John G. Morison, auctioneer
- 13 S. R. W. Shaw, auctioneer
- .. George M. Low, com. traveller
- 14 Aberdeen Diocesan Library and Church Institute
- .. Wm. Hunter, advocate
- .. Wm. Gordon, solicitor
- .. J. Collie Smith, solicitor
- .. Thomas L. Shaw, accountant
- 15 W. F. Ogg, advocate
- .. Lambert Barron, advocate
- .. John Milne, messenger-at-arms
- .. Robert Taylor, sheriff officer
- 16 A. Fullerton and Co., publishers
- 17 Taylor & Henderson, lithographers
- .. R. Wilson and Son, bookbinders
- .. J. G. Falconer, com. agent
- 18 John Rae Smith, bookseller
- 19 C. & W. Stewart, wine merchants
- 19½ Gray and Co., commisison agents
- 20 W. Clyne and Sons, leather dealers
- 20½ Peter Castle, com. traveller
- 21 John G. Chalmers (of D. C. & Co.)
- 22 Edmonds & Macqueen, advocates
- 24 David Mitchell, advocate
- .. James Bryce, advocate
- 23 J. & A. Edmond, advocates
- .. Alex. Edmond, jun., advocate
- .. Black & Ferguson, wine merchants
- 28-29 D. Chalmers & Co., printers, &c.

28-29 Aberdeen Journal Office
30 Black & Ferguson, wine merchants

Adelphi Lane.

From Market street to Adelphi.

- 1 Mrs Wm. Howe, spirit dealer
- 4 Commercial Academy
- 5-6 James Crombie, com. merchant
- Royal Hotel Restaurant

Affleck Place.

From Affleck street to Marywell st.]

- 2 W. & A. Hogg, wrights
- 3 John Robertson (of J. Lyell & Co.)

Affleck Street.

From Crown street to Wellington road.

- 1 Robert Collie
- 1½ Wm. Anderson, salmon merchant
- 2 Miss Peterkin, ladies' school
- 3 John Law, baker
- 4 James Milne, teacher
- .. George Alexander, upholsterer
- 5 Peter Skene, carter (Devanha)
- 6 Alexander Robb, gas engineer
- 7 Wm. Black, manager (Commercial Co.)
- 8 Wm. Stewart, timber merchant
- 9 James Davidson, flesher
- 10 Mrs Wm. Hunter, stoneware merchant
- .. Miss Reith, milliner
- W. & A. Hogg, wrights
- Grant and Watt, granite works

Albert Place.

From North Albert street to Westfield place

- 1 David Sheach, writer
- 2 Miss Munro, Bible woman
- .. E. Gauld, jun., builder
- 3 M'Robbie and Milne, builders

Albert Street.

From Waverley place to Westfield.

RIGHT HAND SIDE.

- 1 John Reid, advocate
- 3 Surgeon-Major Hassard
- 5 Mrs Elsmie
- 7 George Walker, advocate

- 9 William S. Thom
- 11 David Aitken, merchant
- 13 James Meston, accountant
- 15 James Shirres, merchant
- 17 Mrs Leslie
- .. Wm. Leslie (of W. Leslie and Co.)
- 19 John Cruickshank, agent
- 21 A. D. Milne, merchant
- .. Wm. Milne, accountant
- 23 John Crombie, accountant

LEFT HAND SIDE.

- 2 Mrs P. M. Clark
- 4 Mrs Ruxton
- 6 Mrs Alexander Ross
- 8 R. Whyte Mackay (of A. & T.)
- 10 James Alexander, watchmaker
- 12 John Ross, silk mercer
- 14 Alex. Milne (of A. & R. Milne)
- 16 Mrs M'Combie

Albert Street (North).

- 25 William L. Henderson, builder
- 26 George Grant, advocate
- 27 James Kinnear, adjutant, A. V.
- 29 Miss Catto
- 30 Miss Watson, teacher of drawing
- .. Wm. Smith, accountant
- .. Misses Catanach
- .. John Smith (of A. & J. S.)
- .. Mrs A. Andrew
- 31 C. Kursch (G. N. Tel. Co.)
- .. Mrs Dr. Moir
- .. Mrs Cattanach
- 32 James Durno, grocer
- .. John Gray, commercial traveller

Albert Terrace.

From Waverley place to Prince
Arthur street.

- 2 Alex. Edward (B. L. Co. Bank)
- 3 Mrs Milne
- 4 Mrs Robertson
- 5 Mrs Copeland, lodgings
- .. H. Wilson, inspector of schools
- 6 Mrs Shand of Templeland
- 7 John M'Dougall, grain merchant
- 8 James Cran, superintendent, rural
police
- .. Peter Cran, cashier
- 9 James Jamieson
- 10 Stephen Wilson (B. Reid & Co.)
- 11 Mrs B. Robertson
- .. Mrs D. Bruce
- 12 Rev. Alex. Yule
- 13 John Leslie, shipmaster
- 14 J. Christie (of Milne, Low, and Co.)
- 15 Miss Aitken
- 16 Mrs Captain Ross
- 17 James M. Leslie, shipmaster
- 18 Mrs Lindsay
- 19 Wm. Gordon (of W. D. & Co.)
- 20 Wm. Reid
- 21 Miss Thom

- 22 Mrs Middleton
- 23 Samuel Martin, hatter
- .. Mrs Clark
- 24 James Davidson, grocer
- 25 Miss Milne
- 26 George Hutcheson, corn factor
- 27 Jas. Catto, commission merchant
- 28 Mrs Dunningham
- 29 Mrs Smith
- 30 James Crombie, agent
- 31 Mrs Anderson
- 32 John Gray, surgeon
- 33 Alex. S. Cook, clothier
- 34 Mrs Riddoch

Albion Court.

18 Castle street

Albion Street.

From Park street to Links.

- 14 John Fraser and Co., plasterers
- 18 Mrs Leslie
- 19 James Crombie, spirit dealer
- Albion Street Public School
- 23 David Campbell, plasterer
- 28 John Auld, flesher
- 39 Gideon Bruce, flesher

Albury Road.

From St. Machar place, northward.

- 1 Andrew Gordon, bank agent
- 2 Mrs Forbes
- 3 Wm. Donaldson (of D. M'K. & Co.)
- 4 Major Cant
- 5 Duncan M'Millan, architect

Albyn Place.

West from Alford place.

LEFT HAND SIDE.

- Joseph Kennedy, teacher
- 1 Major John Ross
- 1A Captain Joseph Hogarth
- 3 Miss Cumine, of Rattray
- 5 Francis Edmond, advocate
- 17 Cornelius Thompson, shipbuilder
- 18 Miss Bannerman
- 19 Female Orphan Asylum
- .. Mrs Reid, matron, F. O. Asylum
- 20 Mrs Duthie, sen., of Cairnbulg
- 21 Wm. Alexander, clothier
- 22 Mrs Wm. Connon
- 23 W. Cooper (of P. & C.)
- 24 George Morison, M.D.
- 25 Captain C. B. Fisher, of Murcar
- 26 Major Craigie, H.E.I.C.S.
- 27 George Marquis, accountant
- 28 William Leslie, of Nethermuir
- 29 Alexander Nicol, shipowner
- 30 John Willet, civil engineer
- 31 Benjamin Reid
- 32 Mrs James Laing

- 33 G. Allan, advocate
 34 George S. Roger (of Pratt & Keith)
 35 Mrs Maxwell Gordon
 36 Wm. Hunter, advocate
 37 James Chalmers
 38 George Jamieson (of J. & M.)
 39 A. C. Matthew, surgeon
 40 Rev. Wm. H. Gualter
 41 John Ferguson, advocate
 42 Alex. Rose (of D. Rose and Co.)

Queen's Cross.

RIGHT HAND SIDE.

- 2 David Mitchell, advocate
 2A Charles Playfair, gunmaker
 4 James B. M'Combie, advocate
 6 Miss Black
 8 Karl Wilhelm Meid
 10 Mrs Jamieson
 12 Alex. Gibbon, M.D.
 14 Rev. Alex. Leslie
 16 Miss Moir

Albyn Terrace.

North side of Albyn place, west.

- 1 Charles Duncan, advocate.
 2 James Matthews, architect
 3 Alex. Duthie, shipbuilder
 4 John Kerr, government inspector
 of schools
 5 Wm. Jopp (of W. and K. Jopp)
 6 Rev. H. W. Bell (Free High)
 7 Wm. Fraser
 8 Wm. L. Reid (of Jopp and Reid)
 9 J. F. Lumsden, advocate
 11 Lessel Stephen, advocate
 12 Wm. E. Buyers (of N. Smith, jun.,
 and Co.)

Alford Place.

From Union place to Albyn place.

- 1 Miss Simpson
 2 Wm. Beveridge, curator, F. C. Col-
 lege
 3 Miss Dalrymple
 4 Mrs Charles Stewart
 5 Mrs Waller
 6 Mrs George Simpson
 7 Mrs David Dunn
 8 Mrs Dr. M'Donald

Anderson's Court.

46 Loch street.

Ann Place.

From Mount place to Loanhead ter.

- 1 John Thomson, advocate
 3 Alex. Cruickshank, grocer
 4 John Watt, jun., advocate
 5 John Davidson, advocate
 6 Rev. David Beatt
 7 James Thomson (of G. and T.)

- 8 Robert Milne, clerk
 9 William Meldrum, tailor
 .. Miss Donald teacher
 10 James Black, flesher
 11 Alex. Dunbar (Richards and Co.)
 .. Peter Findlay, draper
 .. John M'Kenzie (of D. M'K. & Co.)
 .. Horace Fildes
 14 R. H. Strachan, grocer

Ann Street.

From Maberly st. to Hutcheon st.

- 13 Mrs Dawson, dressmaker
 29 James Lonie, sergeant of police
 31 Patrick Ironside, grocer.

Annand's Court.

30 James street.

Argyll Place.

Stockett, near Mile-end.

LEFT HAND SIDE.

- George Milne, solicitor
 Mrs Watt
 Thos. Hector (Clerk and Treasurer,
 Aberdeen School Board)
 Oswald Prosser, solicitor
 Wm. Gerrie, Victoria Cottage

RIGHT HAND SIDE.

- Patrick Watson, draper

Ashley Place.

Cuparstone road.

LEFT HAND SIDE.

- Rev. James H. Collie, M.A.
 Rev. Arch. Young, M.A.
 G. S. Glennie, com. traveller
 Wm. Lunan, accountant
 James Craig (of T. C. and Sons)
 Thomas Skene, inspector of poor
 Henry Gray, draper
 Thomas R. Watson, draper
 James Alexander, grain merchant

RIGHT HAND SIDE.

- Wm. Philip, shipmaster
 Charles Calder
 Robert Innes, fishmonger.

Ashley Road.

Northward from Ashley place.

- James Taylor, traveller
 Joseph Wood, shipbroker
 Peter Farquharson, merchant
 R. Johnston, music seller
 J. S. Valentine (Northern Ass.)
 Alex. Cruickshank, late draper
 Alex. Fowlie, commercial traveller

John M'Diarmid, stamp office
Bernard M'Donald, contractor

Ashley Terrace.

Cuparstone road.

- 1 Mrs Hay
- 2 Peter Lamont, com. traveller
- 3 F. B. Kelly, clothier
- 4 Mrs Findlay
Charles Strachan, grocer
David D. Strachan, com. traveller

Back Wynd Stairs.

From Green to Union street.

Back Wynd.

From Union street to Schoolhill.

- 1 Lockhart and Salmond
- 5 Alex. Mearns, saddler
- 7 John Duncan, law stationer
- .. Mrs Alexander, register office
- 9 Alex. Mearns, saddler
- 11 Wm. Ferries, spirit dealer
Gaelic lane.
- 13 J. & D. Campbell, horse hirers
- 15 Jas. Laing and Co., ironmongers
Little Belmont street.
James Lockhart (of L. & S.)
James Tindal, blacksmith
- 16 Miss Ross, lodgings
- 17 James Tindal, blacksmith
- 19 Aberdeen Tailoring Company
- 20 John Craig, saddler
- 32 A. B. Noble, manufacturer
- 35 John Henderson, tea merchant
- 37 Alex. Ingram, plumber
- 38 James M'Leod, painter and glazier

Baker Street.

From Skene square to Braehead of
Gilecomston.

John Taylor, heating engineer
Alex. Ingram, plumber
David Shand (of M'Gregor & Shand)
James Glass, slater

Balmoral Place.

From Balmoral terrace to Broomhill
road.

LEFT HAND SIDE.

- David B. Milne, Broomfield Cot.
- 20 Rev. J. W. Legge
- 21 J. Murray, Bellahill Cottage
- .. Mrs John Legge, Bellahill Cottage
Braemar place.
G. Bisset, Abergeldie Cottage

RIGHT HAND SIDE.

- 8 Wm. Bruce
- .. R. Bruce, agent
- 9 Mrs Rust

- 10 Geo. Ballantine, Inland Revenue
- 11 A. E. Wagstaf
- 12 Mrs Diack
- 13 Arch. Gillies, Cluny Cottage
- 15 J. Humphrey of Comaley
- 16 Wm. J. Palmer, brewer
- 17 H. Maclellan, com. traveller
- 20 Wm. Balfour

BACK COTTAGES.

James Stott, merchant
Wm. Shepherd, hay dealer
Wm. Kerr, late shoemaker
Mrs Walker, Rose Cottage
Mrs Gray, Thistle Cottage

Balmoral Terrace.

South from Holburn place.

- 1 Robert Gordon
- 2 James Brebner
- 3 James Anderson, grocer
- .. John Anderson
- 4 Miss Forsyth
- 5 Alex. Gerard, teacher
- 6 Miss Mitchell
Balmoral place.
- 7 Jas. Robertson, late hairdresser
- 10 John Wilson, auctioneer
- 11 Mrs John Ross
- 12 A. F. Murison, teacher

Baltic Street.

From Prince Regent street to Links.

- 1 A. Alexander, grocer
- 2 Jane Murray, draper
- 3 George Bartlett, blockmaker
- 5 John Brander, joiner
- .. Mrs James Cannon, gardener
A. Watt, rope and twine manufacturer

Bank of Scotland Court.

35 Castle street.

Bank Street.

From Wellington road to South
Crown street.

LEFT HAND SIDE.

- 1 James Blackstock (Cal. Ry.)
- .. Mrs Wm. Cormack
- 7 George Angus, merchant
- 9 Alex. Clark, tailor and clothier
- 11 A. A. Inglis, traveller
- .. John Christie, auctioneer
- 17 Mrs Copland, merchant
- 19 Wm. Rae, millwright
- 21 Alex. Leslie
- 23 Alex. Smith
- .. W. C. Jarvis, clerk
- .. George Strachan, engineer
- 25 John Emslie, late coppersmith
- .. Henry Young, merchant

- 25 John Rennie, blacksmith
 27 Mrs Emslie, provision merchant
 29 Wm. Milne, late overseer
 .. Geo. B. M'Kinnon, watchmaker
 .. Charles Lamond, wright
 .. Alex. Clark, tailor
 .. Hugh Ross Souper (of E. C. & Co.)
 31 John Shepherd, clerk
 .. Alex. E. Durno, draper
 .. James Coutts (of J. & J. Coutts)
 .. Thomas Rae, wright
 .. John Rose (G. Lyall and Co.)
 35 Miss Drummond, dressmaker

RIGHT HAND SIDE.

- 2 James Hendry, shoemaker
 8 James Smith, gardener
 10 David Thom, gardener
 14 George Angus, grocer
 18 James Dyker, traveller
 .. James Gibb, bootmaker
 20 David Ritchie, druggist
 22 James Gillespie, shoemaker
 .. D. C. Mackintosh (Cal. Ry.)
 .. Wm. Pittendrigh, builder
 24 Alex. Fowler, agent
 .. Wm. S. Milne, commission agent
 .. James Scott (M., H., & Co.)
 26 James Jamieson, mason
 .. Mrs Allan
 28 James Hadden, baker
 30 Robert Fraser, clerk (P. O.)
 .. Edward Young, bookseller
 .. Mrs Daniel Nelson
 32 Wm. Leask, shipmaster
 34 Mrs John Fyfe
 .. Wm. Nicolson, grocer
 .. David Boyle, superintendent (Joint Station)

Bannermill Street.

Between Cotton street and G. N.
 of S. Railway.

- 1 Wm. Thomson, basket maker
 3 James Murray, shoreporter
 4 James Sangster, shipmaster
 7 James Allan, carver
 9 Wm. Findlay, boilermaker

Barnett's Close.

From Guestrow to Flourmillbrae.

- 1 A. Walkenshaw, shoemaker
 2 Alex. M'Gregor, spirit dealer
 3 John Anderson, bottler
 6 Alex. Innes, house carpenter

Beattie's Court.

102 Gallowgate.

Beattie's Court.

75 George street.

Beattie's (J.) Court.

99 Gallowgate.

Belmont Street.

From Union street to Schoolhill.

LEFT HAND SIDE.

- 3 Alex. Brown, auctioneer
 .. E. M. Cornwall, photographer
 5-7 Wm. Stevenson, merchant
Patagonian close.
 9 J. Watt, advocate (of W. & C.)
 11 Miss Grant of Monymusk
 13 Old Machar Poor Assessment
 Office ; A. Diack, collector
 .. Ellis and Wilson, architects
 15 John Cromar, dentist
 17 Alex. Ellis, architect
 .. Alex. Diack, collector
 23 Newell Burnett, advocate
Belmont Chapel.
 31 Deaf and Dumb Institution
 35 A. Murray, advocate
 41 Mrs John Dun
 45 Misses Shand

RIGHT HAND SIDE.

- 2 George Ross, boot maker
 2½ George Cowie, hairdresser
 4 George Rezin, tailor
 .. John Rust, jun., architect
 .. G. Thomson and Son, wine merchts.
Gaelic lane.
South Parish Church.
Little Belmont street.
 20 Wm. Ross, advocate
 .. A. Stronach, advocate
 .. T. Wilson, sup. (Prudential Ass.)
 .. James Smith, watchmaker
 22 James Paull, advocate
 .. George Grant, advocate
 24 James and William Henderson,
 architects, &c.
 .. Alex. Meffet, advocate
 .. John Cruickshank, agent
 .. John Gibb and Son, stone merchts.
 .. David Millar, surveyor
U. P. Church.
 30 Mrs Shand, lodgings
 .. Alex. Beattie, house agent
 32 John Ewing
 46 Mrs William Gavin

Belvidere Place.

From Watson street to Belvidere.

- William Milne, grocer
 Hugh Longmuir, shipmaster
 Alex. Ramage, teacher
 William Robbie, writer
 John Robbie, commercial traveller
 Mrs Sangster
 Wm. Moir, traveller (G. & T.)
 Rev. Joseph Vickery
 Alexander Gibb (of J. & A. G.)

John M'Gregor, dyer
David Littlejohn, advocate
Mrs Robert Catto

Belvidere Street.

From Belvidere place to Low Stocket Road.

John Gibb (of J. & A. Gibb)

Benzie's Brae.

69 College street

Berry Lane.

From Gallowgate to Loch street.

1 Mrs Ross, late draper
.. George Bisset, bootmaker
24 James Weir and Co., bottlers

Black's Buildings.

From Skene Street Bridge to Woolmanhill.

1-2 Wm. Morrison, draper
3 John Grant, provision merchant
4 Andrew Gibson, carter
5 Mrs John Booth
.. Wm. Smith, hairdresser
6 James Mutch, letter carrier
.. Samuel Presslie, Sergt. of Police
7 James Alexander, fireman
.. James Laing, hide merchant
.. George Mitchell, glazier
.. Mrs Milne
8 Mrs Mitchell, draper
9 George Thow, tailor
.. Miss Young, music teacher
10 Charles Young (J. Stevenson & Co.)
11-12 Alex. Mackie, fruiterer

Blackfriars Street.

From Woolmanhill to St. Andrew St.

2 Peter Stewart, plumber
3 R. M'Conochie, clothier
4 Peter Stewart, plumber
.. Wm. Diack, grocer
.. Geo. Grant, japanner
5 John Skinner, grocer
6 Alex. Macandrew, clerk
6 James Stuart, plasterer (of J. F. and Co.)
13 Wm. Gordon, shoemaker
14 John Collie, house carpenter
24 A. Mitchell (of D. & M.)
26 John Youngson, shoemaker
Congregational Church.
30 George Neil, pianoforte maker
.. Mrs M'Kay, sick nurse
40 Wm. Gall, tailor
42 1st A. R. V. Drill Hall
44 Miss Smart
.. Mrs Ironside, lodgings
.. Mrs Mitchell, lodgings
.. George Young

Blaikie's (Provost) Quay.

South Side of the Harbour.

John M'Lean, superintendent o meters
David Gabriel (Police)
Water Taxman's Office
Geo. Leslie and Co., coal merchant
Commercial Company
Aberdeen Lime Company
A. & F. Manuelle, stone merchants
G. Milne and Co., wood merchants
Mowlem and Co., stone merchants

Blairton Lane.

From Broad street to Guestrow.

Bloomfield.

South end of Holburn place.

George Webster
Wm. Marshall (of W. M. & Co.)
Mrs Martin

Bon-Accord Lane.

From Dee street to Bon-Accord st.

10 J. Keith, clerk (A. M. F. & Co.)
14 William Smith, porter
16 James Elrick (of J. E. & Co.)
.. Mrs Low, sick nurse
18 Alex. Rust, house carpenter

Bon-Accord Square.

From East to West Craibstone street.

1 James Brown, silk mercer
2 J. F. Beattie, land surveyor, &c.
.. Misses Wilson
3 Miss Skene
4 Mrs Colonel Fraser
5 James Milne (of G. Milne and Co.)
6 Arthur Farquhar, W.S.
7 John Keith (T. and C. Bank)
8 Lambert Barron, advocate
9 Joseph Ogilvie, A.M.
10 Alex. Cochran, advocate
11 William Gordon, sharebroker
12 D. G. Cattanach, advocate
13 William Pirie, D.D.
14 Wm. Shirres (of S., L., and Co.)
15 James Nicol, professor (Aberdeen University)
16 James Crombie, manufacturer
17 Professor James S. Brazier, F.C.S.
18 D. Fairweather, mahogany mercer.

Bon-Accord Street.

From Union street to Springbank terrace.

LEFT HAND SIDE.

Langstane place

5 J. and D. Campbell, post horse masters

- 7 Charles A. Laing (of Laing and Melvin)
 9 John Sangster, clothier
 11 Mrs Joseph Davidson, lodgings
 13 John Robb, coachman
 .. James Sutherland (of J. & J. S.)
 .. Miss Sutherland, dressmaker
 15 George Rennie
 .. Thomas Jaffray (G. N. of S. R.)
 17 John Gordon
 21 Wm. Holmes (D. Hogarth and Co.)
 23 Mrs Henry Angus
 25 Miss Reid, dressmaker
 .. James Davidson, plasterer
 29 Miss Watt, lodgings
 33 C. R. Mitchell (of D. Mitchell and Son)

Bon-Accord lane.

- 35 George Ronald, grocer
 37 Mrs Alexander
 .. Miss Elder, corset maker
 39 James Robertson, clerk
 .. Wm. M. Morrison shipmaster
 41 James Mitchell, reporter
 45 Wm. Garden, gunmaker
 .. George Greig (of G. & Co.)
 49 Mrs Russell
 .. Mrs A. Henderson
 .. Miss Smith, dressmaker
 51 Mrs Pearce, teacher
 51½ Wm. Spark, teacher of music
 .. John Wallace, shipmaster
 53 Miss Scott
 57 David Dewar, draper
 59 Rev. T. J. Walsh
 61 Mrs Dr. Nicoll
 63 Mrs E. Melville
 65 John Muill, advocate
 67 James Brebner (of J. & B.)
 .. Miss Murdoch
 69 Miss Justice
 .. Mrs John Walker
 71 David Millar, surveyor
 .. Misses Bruce
 73 James Walker, merchant
 .. Geo. Walker, merchant
 75 Miss Melville
 77 Miss Chisholm, teacher
 79 Mrs Chisholm
 81 Mrs Ross, grocer
 83 Mrs Arthur, lodging.
The Oldmill road.
 85 Alex. Shand, engineer
 86 Mrs G. Anderson
 .. Professor W. R. Smith
 87 Mrs Mitchell
 88 Mrs A. Smith
 .. Geo. Davidson (of G. & W. D.)
 89 Robert Milne (of M., Sons, and Co.)
 90 Edward Birtchnell, Inland Revenue
 91 John Drummond, sen., bootmaker
Springbank street.
 93 George Cannon, com. traveller

RIGHT HAND SIDE.

Hardgate.

- 4-8 Laing and Melvin, coachbuilders
 10 James Cormack, coach maker
 14 Alex. Laing (of L. and M.)
East Craibstone street.
 18 James Reid, storekeeper
 20 John Wood, surgeon
 36 David Williamson, flesher
Lane to Bon-Accord terrace.
 38 James E. Gordon, merchant
 .. Ralph W. Hay, draper
 40 Wm. Edward, shipmaster
 42 Robert Fergusson (of A. M., F., and Co.)
 44 Geo. I. Thomson, wine merchant
 46 Mrs Ogilvie Forbes
 .. Miss Ogilvie
 50 J. B. Craven, writer
 52 Mrs Sutherland
 54 S. Baker (Wordie and Co.)
 58 John Fraser
 60 Hugh M'Kenzie (N. of S. Bank)
 62 Mrs James Giles
 64 Misses Gibb
 66 Wm. Adlington (of S., W., and Co.)
 .. John Adlington, professor of music
 68 Alex. Kemlo, advocate
Entrance to Bon-Accord terrace.
 72 Mrs G. Bruce, lodgings
 74 Charles F. Bearsley
 76 Robert Cumming, com. traveller
 80 John Duncan, law stationer
 82 John Macaldowie, accountant
 84 D. Souter (N. of S. Bank)
Springbank terrace.

Bon-Accord Terrace.

From Union street to Bon-Accord street.

- 2 James Petrie, sen.
 4 Mrs Lorimer, lodgings
 6 James Gifford, jun. (of J. G. & Son)
 7 Alex. Watson, shipmaster
 .. Miss M. Riddel
 9 Geo. Porter (of Porter & Leighton)
 10 Isaac R. M'Killiam (of B. and W. M'Killiam)
 14 Daniel Laird (of J. and L.)
 16 Mrs Fyfe
 18 Mrs R. Gellan, lodgings
 Jas. Grant and Son, Granite Works
 20 J. A. Sinclair, agent (Bank of Scotland)
 21 James Corbet (late H. E. I. C. S.)
 22 James Elsmie (of G. E. and Sons)
 23 James Shepherd (of S. and S.)
 24 C. J. G. Duguid
 25 Harvey Hall, advocate
 26 Wm. Melville
 .. Wm. Melville, jun. (of T. M. and Sons)
 27 Robert Duthie, shipbuilder
 28 Mrs Gordon, late of Raeden
 29 Mrs Major Youngson
 30 William Dunn, advocate

- 31 Mrs G. G. Brown
 32 Henry A. Brett
 33 Mrs George Davidson
 34 Professor James Lumsden, D.D.
 35 Henry S. Lumsden (of L. & G.)
 36 John Keith (of Pratt and Keith)

Bothwell's Court.

25 Justice street.

Boys' Hospital Court.

20 Upperkirkgate.

Braehead, Gilcomston.**Braemar Place.**

Adjoining Balmoral place.
 George Bisset, merchant

Brebner's Court.

84 Shiprow.

Bremner's Court.

9 Castle street.

Bridge Place.

From Bridge street to Windmill lane.

- 10 Arthur Knox, wood merchant
 10½ Wm. Hutcheon, blacksmith
 12 Robert Laws, cabinetmaker
 14 Wm. Fraser and Co., printers
 15 Thomas Jamieson, wright
 Alex. Rennie, slater

Bridge Street.

From Union street to Guild street.

RIGHT HAND SIDE.

- 2 D. Wyllie and Son, booksellers
 4 Aberdeen Club
 .. Mrs Sutherland, lodgings
 .. Mrs Garland, lodgings
 .. John Cameron, commission agent
 6 Restaurant and Dining Rooms
 Aberdeen Gymnastic Club
 Alex. Bothwell, violin maker
 J. & J. Coutts, watchmakers
 A. Wallace, coal merchant

LEFT HAND SIDE.

- 7 Wm. Smith, hairdresser
 11 Pratt & Keith, wholesale entrance
 13 Howe Sewing Machine Co.
 99 Alex. Shirras, tinsmith
 100 Robert Burns, fruiterer

Broad Street.

From Union street to Gallowgate.

LEFT HAND SIDE.

- 1 Mrs James Farquhar
 .. Mrs Duncan, lodgings

- 1½ Miss Dieppe, lodgings
 1½ Miss Michie, dressmaker
 3 George Handyside & Co., boot and shoe warehouse
 5 James F. Gordon, bootmaker
 7 James Thomson, shoemaker
 9 Wm. Stewart, shoemaker
 11 & 13 Esslemont and Macintosh, drapers

Netherkirkgate.

- 15 Innes' Boot Warehouse
 17 G. Clark and Son, booksellers
 19 William Russel, bookseller
 21 Durno and Cameron, drapers
 23-25 Anderson and Thomson, warehousemen
 27 James Aiken, shoemaker
 29 James Swanson, tailor
 .. Mrs Alexander, milliner
 .. John Mason, painter
 31 Wm. C. King, hatter
 35 Francis Gray, shoemaker
 36 Wm. Smith, clothier

Ragg's lane.

- 37 William Duncan, shoemaker
 39 James Aiken, shoemaker
 41 Charles Gordon, shoe dealer
 43 John Hall, merchant
 45 Glasgow Gutta Percha Shoe Shop
 47 D. F. M'Laren, hardware merchant
 49 John Davidson, advocate
 51 G. Cormack, furniture dealer

Blairton lane.

- 57 Robert Reid, tobacconist
 59 Wm. M'Pherson, bookseller
 61 *Thomson's court.*
 .. Edward Girvan (H., R., and Co.)
 .. Charles Wisely (*Herald*)
 63 Wm. Jaffray, baker
 65 *Downie's court.*
 67 George Fraser, furniture dealer
 69 *Sinclair's court.*
 71 Wm. Gerrie, furniture dealer
 77 *Red Lion court.*
 81 James Watson, jeweller
 83 *Ramage's court.*
 85 John Forsyth, leather merchant
 87 James Henry, basketmaker

RIGHT HAND SIDE.

City Buildings.

- 2 Police Writing Chambers
 .. Gas Office
 4 Police Office
 10 *Concert court.*
 Advocates' Hall
 George Grubb, LL.D., advocate
 Thomas Wood, keeper
 Mrs Williams, dressmakers
 Joseph Maitland (L. P. and P. Co.)
 Edmund Chadwick and Co., manufacturers
 Wm. Skinner, tailor
 12 Hugh Ross, draper
 14-16 *Aberdeen Free Press Office*
 18 Peter Webster, shoemaker

- 20 John Gray, shoemaker
 22 *Cruden's court.*
 Mullet's Commercial lodgings
 Soutar and Shepherd, druggists
 24 J. and J. Fleming, hardware mer-
 chants
 24½ *Rettie's court.*
 Alex. Troup, merchant tailor
 J. Henry, sheriff officer
 Francis Gray
 26 A. Rhind, commercial traveller
 .. Jas. Rettie (of M. Rettie and Sons)
 .. Andrew Adams, photographer
 .. George Shepherd, agent
 .. J. Hodge and Co., cutlers
 .. Wm. M'Leod, tailor
 .. Charles Coult, chemist
 28 Mrs R. Hughes
 .. Mrs Scott
 34 James Stephen, ironmonger
Queen street.
 38 Alex. Milne, draper
 40 *Jopp's court.*
 .. Blackie and Son, publishers
 .. Mrs Singer, lodgings
 .. John Scorgie, butter dealer
 .. Wm. Smith, bill poster
 .. John Taylor (Chivas Bros.)
 42 James F. Gordon, boot and shoe
 warehouse
 44 W. Davidson and Co., grocers
 46 *Henderson's court.*
 50 James Gibson, tailor
 52 James Moir, agent
 54 B. & W. M'Killiam, confectioners
 to the Queen
Longacre.
 58 Alex. Leith, clothier
 60 Mrs R. Hughes, engraver
 62 George Smith, shoemaker
 64 George Rennie, printer
 66 Wm. Gray, draper
 68 A. H. Watson, agent
 .. Alex. Downie, boot closer
 70 John Reid, grocer
 72 David Lonie, tailor
 74 Anderson and Buyers, fruiterers
 76 Wm. Jackson, bookbinder
 78 Henry Gray, draper
 82 Aberdeen University Buildings
 .. Wm. Robb, museum attendant
 .. John Colvin, sacrist
 84 *Ogston's court.*
 .. G. Cormack, cabinetmaker
 86 J. and J. Gordon, grocers
 88 *Gordon's court.*
 89 Wm. Pyper, grocer
 91 *Wilson's court.*
 .. Mrs Morgan, lodgings
 .. W. S. Shirras, agent
 92 Watson Brothers, drapers

Broadford (North).

North end of George street

LEFT HAND SIDE.

- 1 Alexander Bothwell, confectioner

- 3 Alex. Philip, dyer
 7 James Morrison (of M. and S.)
 11 John Watters, missionary
 13 Alex. Shepherd, grocer
 17 John Doleman, cutter
 .. John Skene, cattle dealer
 .. James Gibson, tailor
 .. A. M'Kenzie, fletcher
 21 David Maver, teacher
 25 George Machray, spirit dealer
 .. Wm. Milne, fishing tackle maker
 27 Archibald Lindsay, boiler maker
 29 Alexander Davidson
 31 Alex. W. Martin, manufacturer
 35 Joseph Rowell
 .. Alex. Anderson, sergeant of police
 61 Miss Murray
 63 David Buyers (Richards and Co.)
 65 Misses Hunter
 69 James Cuthbert, grocer
 71 George Ross, bootmaker
 81 John Fraser, Broadford Cottage

RIGHT HAND SIDE.

- 2 John Gordon (of Gordon and King)
 6 James Hunter, traveller
 14 Geo. Martin, grocer
 18 Joseph Johnston, baker
 20 J. W. Wright, grocer
 24 W. Wright and Co., grocers
 34 Mrs M'Donald
 38 Miss Macdonald, hosier
 40 James Aiken (N. Ass. Co.)
 .. James Brewster, tobacconist
 46 Andrew Hume, spirit dealer
 48 Alex. Craig, baker
 52 James Murison, dentist
 54 P. M'Kanna, tobacco pipe maker
 60 Wm. Roy, fishing tackle maker
 62 Alex. Pirie (J. Blaikie and Sons)
 64 Francis Watt, grocer
 70 Miss Bothwell
 72 Wm. Towns, fletcher
 74 *Froghall place.*
 76 *Stephen place.*
 76½ Mrs Crawford
 86 Roderick Mackay, overseer
 .. John Ingram, jun. (of J. and J. I.)

Broadford Place.

From 235 George st. to Maberley st.

- Alex. Wishart, builder
 8 Samuel Adams, waiter
 10 Rev. Alex. Ferguson
 20 Miss Elizabeth Duthie
 21 John Morgan, draughtsman

Broadford Lane.

From Broadford to Queensford place.

- 8 James Berry, gardener
 9 Pat. M'Kanna, tobacco pipe maker

Burn Court.

- 44 Upperkirkgate.

Burnett's Close.

5 Exchequer row.

8 Wm. Durward, blacksmith

Caledonian Place.

Near Ferryhill House.

LEFT HAND SIDE.

- 1 Rev. James Low
- 3 Robert Stephen, shipmaster
- 5 And. Collie (Chivas Brothers)
- 7 Peter Cadenhead, shipmaster
- 9 Hugh Cowan, Inland Revenue
- 11 John E. Berry, clerk
- 13 George Neilson (G. N. of S. R.)
- 15 Mrs John Cravie
- 17 Rev. Dr. Wm. Grundy
- 19 Alexander Duncan, com. traveller
- 21 J. C. Stott, com. traveller
- 23 A. Sinclair, shipmaster
- 25 Thomas Mathieson, Inland Rev.
- 27 John Tulloch, Inland Revenue
- 29 James H. Collie, hairdresser
- 1 J. Littlejohn, jun. (of J. L. & Sons)

RIGHT HAND SIDE.

- 2 A. J. Smidth
- .. Mrs G. Henderson
- 4 Charles Christie
- .. Mrs Donald
- 6 R. C. Seott, R.N.
- 8 Alex. Smith, shipmaster
- 10 C. Morrison, clerk
- .. Miss Mathieson, dressmaker
- 12 A. D. Fernie, shipmaster
- 14 Miss Longmuir
- .. Jas. Russell (of Leslie and Russell)
- 16 George Leslie (of Leslie and Russell)
- .. Alex. Levie, shipmaster
- 18 J. Blackburn (A. Hadden and Sons)
- 20 George Johnston (H.M.C.)
- 22 James Marr, agent
- 24 Alex. Brown, clothier
- 26 James Rae, grocer

Calsayseat.

Extremity of North Broadford.

William Souttar

Mrs Ross, Railway Tavern

John Garden, gardener

Calton Terrace.

Braehead, Gilcomston.

- 1 Mrs Hall
- John Grant, blacksmith
- 3 Arthur Donaldson, jun.
- 6 John Milne, blacksmith
- .. James Brown, printer

Canal Lane.

From Canal terrace to Summer lane.

Canal Road.

From Causewayend to Froghall.

- 16 James Minty (police department)
- 30 Robert Davidson, chemist
- George Stuart, flock manufacturer
- James Hunter, stonecutter

Canal Street.

From Mounthooly Bridge west ward.

- 1 Matthew Croll, baker
- .. Alex. Milne, granite works
- .. David Sherrit, draughtsman
- 2 Isaac Forsyth, letter carrier
- .. Mrs Forsyth, lodgings
- .. Miss Forsyth, teacher of music
- .. John Burns, draper
- 5 Miss C. L. Phillip
- 6 Alex. Brebner, pawnbroker
- 8 Miss Gordon, lodgings
- 9 Alex. Gray, engineer
- 10 John Holmes (J. Mess)
- 11 Henry Brechin, founder

Canal Terrace.

From Castle terrace to Garvock street

- 3 Alex. Anderson, manager (N. A. Co.)
- 4 Richard Taylor
- .. Robert Harvey (G. N. of S. R.)
- 5 William Walker (G. N. of S. R.)
- 6 Alex. Yule, late ironmonger
- .. John Tait, clerk
- 8 Rev. G. F. I. Philip
- 10 Alexander Turreff, shipmaster
- .. William Neilson, boatbuilder
- 11 Alex. M. Ross (G. N. of S. R.)
- 12 Food Preserving Co., Limited

Candlemaker's Court.

46 Gallowgate.

Carden Place.

From Skene street west to Queen's Cross.

LEFT HAND SIDE.

- 31 Mrs John Marshall
- 33 Wm. Berry, manufacturer
- 35 Robert Arbuthnot
- 37 Charles Johnston, com. traveller
- 39 Mrs M'Robbie
- 41 John Davidson
- 43 John Reid, shipowner
- 45 Thomas Howling, shipmaster

RIGHT HAND SIDE.

- 1 Mrs Wm. Henderson
- 2 James M'Kenzie (of S. W. and M.)
- 3 Robt. Thomson (Broadford Works)
- 4 Miss Cumming
- 5 Rev. David Milne
- 6 William Findlay, merchant

- 7 Mrs Dr. Tawse
 8 Alexander Mavor, tailor
 .. Miss Macdonald
 9 Misses Wilson Nicolson
 10 Misses Dyce
 11 Wm. Brebner (N. of S. E. L. Co.)
 12 James Wyllie (of D. W. and Son)
 13 Mrs Tawse
 14 James Ferguson
 15 Mrs Wm. Routledge
 16 Richard Cannon (of R. C. and Co.)
 18 Miss Farquhar
 19 Mrs Geo. King
 20 David Smith, stockbroker
 21 Mrs Thain
 22 Chas. A. Mollyson (N. of S. Bank)
 52 Mrs Mackenzie
 54 Hugh M'Pherson (of J. M'P. & Co.)
 56 James Tytler, accountant
 58 Miss Duthie
 .. Miss Gray
 60 Robert Phillips, shipmaster
 62 Rev. Bishop Suther
 66 John Strath (A. Ogston and Sons)
 68 James Buyers (B. L. Bank)
 70 Thomas Craig (of T. C. and Sons)
 72 Robert Ligertwood, advocate
 74 Mrs Dr. Christie
 76 John Strachan

Carden Terrace.

From Albert street to St. Mary's Church.

- 1 James Henderson, architect
 2 George Gordon
 3 Mrs Wm. Chalmers
 4 Mrs Adamson
 5 Miss Gordon
 6 Rev. F. W. Robberds

Carmelite Street.

From Green to Trinity street.

LEFT HAND SIDE.

- 1 Samuel Angus, spirit dealer
 5 Arthur F. Mortimer, grocer
 5½ Mrs James Garrow
 .. Isaac M'Leod, flesher
 .. John Fairlie, billiard saloon keeper
 7 George Noble, cooper
 .. John Moir (of J. M. and Son)
 7½ James D. Buyers, provision merchant
 9 George Wood, fish dealer
 11 John Livingstone, fish dealer
 13 James Mathieson, riddle maker
 15 John Wilson, spirit dealer
 17 Mrs Gordon Pirie, fishmonger
 19 Thomas Ogilvie and Son, ware-
 housemen
 25 G. Gorrod and Co., coopers
 .. Simpson and Co., coal merchants

RIGHT HAND SIDE.

- 2 Wm. Suter, painter

- 4 Mrs Leask, fish dealer
 .. Allan B. Watt, shipmaster
 6 Peter Garioch, market officer
 .. Mrs W. Gove, fishmonger
 10 Robert Bruce, agent
 12 John Jolly, painter
 14 George Cruickshank, carpenter
 14½ George Noble, cooper

Carmelite Lane.

From Hadden street to Trinity street.

- 7 Wm. Anderson, salmon merchant

Carnegie's Brae.

From Netherkirkgate to Green.

- 5 Johnston and Brebner, agents

Caroline Place.

From Skene square to Hutcheon st.

- 1 John Moir
 .. David Young, writer
 2 James Kilgour, draper
 3 James M'Gavin, agent
 4 Mrs Stirling
 5 A. W. Ledingham, manager
 6 John Smart, shipmaster

Castle Brae.

- 12 Francis W. Smith, house carpenter
 27 And. Christie, shipmaster
 .. G. Meldrum, hay dealer

Castle Street.

From Union street to Justice street and Castle terrace.

- County Buildings
 Court House
 J. Comrie Thomson, sheriff
 J. Dove Wilson, sheriff
 Simpson and Cadenhead, advocates
 Nathaniel Farquhar, advocate
 Burnett and Reid, advocates
 John Ligertwood, advocate
 Charles Warrack
 John G. Leslie
 William Richardson, Court House
 keeper

Lodge walk.

North of Scotland Bank

King street.

- 8 John and Douglass Duncan, advocates
 .. Alex. Flockhart, advocate
 .. Mrs Johnston
 9 *Brenner's court.*
 .. Virtue and Co.; agent, Geo. M'Rae
 .. St. Andrew's Episcopal School
 10 John Gray, shoemaker
 11 Alex. Duffus, confectioner
 13 Fleming and Rattray, grocers

- 14 *Mathieson's court.*
 .. Alex. Shepherd, auctioneer
 .. George Tough, horse hirer
 15 William Slorach, spirit dealer
 16 Mrs Farquhar, draper
 17 John Esson, Edinburgh Ale Establishment
 18 *Albion court.*
 .. M'Gee and Co., corkcutters
 19 George Duncan, spirit dealer
 20 George Law, stonecutter
 .. Mrs Law, dressmaker
 21 *Smith's court.*
 23 Alex. Watson, town sergeant
 24 Isabella Adams, grocer
Peacock's close.
Justice street.
 25 Mark Pearson, furniture dealer
 26 John Fidler, provision dealer
 27 Mrs Main
 29 Miss M'Kenzie
Lobban's court.
Castle terrace.
 31 Jas. M'Donald, jun., cabinetmaker
 32 George Tough, spirit dealer
 33 John Smith, cabinetmaker
 34 Do. do.
 35 *Bank of Scotland court.*
 .. C. Ludwig, insurance broker
 .. Alex. Simpson, advocate
 36 Alex. Milne, spirit dealer
 37 Wm. Fraser, tailor
 38 Office of St. Nicholas Parochial Board
 .. Robert Mackenzie, brewer
 .. James Spence, beadle
 39 J. Henderson and Son, fishing tackle makers
 42 *National Bank court.*
 .. National Bank Branch
 .. Thomas Adam, bank agent
 .. Wm. Bennet, printer
 43 Andrew Ross, druggist
 43½ John Wisely, hosier
 44 Alex. Davidson, jun., grocer
 45 *Duncan's court.*
 .. Alex. Aitken, late shore porter
 46 James Daniel and Co., printers
 47 Mrs Law, spirit dealer
 48 James Daniel and Co., printers
 49 David Dewar, draper
 50 *Pirie's court.*
 .. Mrs Thomas Spark
 .. Davidson and Sim, druggists
 .. Mrs Cumming, lodgings
 .. Jas. Allardyce, police sergeant
 .. Wm. Sellar, confectioner
 51 Alex. Bothwell, confectioner
 52 David Gullan, stationer
Marischal street.
 53 Aberdeen Bank
 54 *Victoria court.*
 .. Geo. Cornwall and Sons, printers and lithographers
 .. Hugh Fraser, china merchant
 55 Do. do.

- 56 George Allan, advocate
 .. George Milne, solicitor
 .. Capt. W. G. Alexander
 57 James Duncan, druggist
 58 *Commercial court.*
 .. G. & W. Duncan, coal brokers
 .. Alex. Mitchell, bird stuffer
 .. John Walsh, spirit dealer
 .. David Knox, painter
 .. James Gabriel, porter
 59-60 Robt. Kemp, grain merchant
 61 Alex. Davidson (Bursar's Hotel)
 62 J. Brown (Caledonian Hotel)

Castlehill.

From Hanover street to Heading hill.

Military Hospital.

- 1 Jas. Garvie (of J. G., jun., and Co.)
 2 Mrs Booth
 3 Rev. Alex. Spence, D.D.
 4 Geo. Smart, provision merchant

Castle Lane.

From Castle terrace to Virginia st.

Castle Terrace.

From Castle street to Canal terrace.

- 2 Wm. Dickson, hatter
 .. William Diack, grocer
 4 James Burr, physician
 .. William Cargill, surveyor
 S Royal Engineer's Office
 .. James Alexander (of Alexander and Rae)
 12 James Milne, brewer
 .. John Smith, cork manufacturer
 14 Virginia street Brewery Store
Commerce street.
 16 James Noltie, grocer
 .. John Angus, blacksmith
 .. William Mitchell
 .. George Masson, jun., clerk
 17 Peter Forbes, saw maker

Catherine Street.

From Causewayend to George street.

- 1 George Brewster, stonecutter
 2 Mrs Cobban, sick nurse
 8 John Munro
 14 James Walker, bookseller
 .. Miss Walker, dressmaker
 18 Wm. Laing
 24½ Alex. Cameron, mason
 38 Alex. Brown, house carpenter
 58 A. H. Polson, teacher of dancing
 62 A. G. Forsyth, clerk
 68 David Glennie, stonecutter
 70 Alex. Brown, house carpenter
 71 Mrs Cruickshank
 72 Hugh Ross, grocer

Catto Square.*Garrock wynd.*

- 1 Alex. Jamieson, baker
Wm. Watt, rope and twine manufacturer

Causewayend.

From Gallowgate to Gowanbrae.

LEFT HAND SIDE.

- 1 Alex. Clark, grocer
Catherine street.
3 Alex. Davidson, grocer
15 William Wilson, merchant
17 David Anderson, grocer
Hutcheon street.
19 John B. Stephen, grocer
21 W. P. Macdonald, stationer
31 James Copland, grocer and spirit dealer
61 George Whyte, grocer
71 Alex. Sutherland, manager
73 City Flour Mills; John Lindsay
93 Robert Watt, merchant
109 William Wyse, grocer
115 Wm. Mathieson, spring maker
137 Mrs Wm. David, feuar
141 Alex Dow, blacksmith
Queensford place.
155 R. Robertson, ropemaker

RIGHT HAND SIDE.

- 8 George Will, grocer
18 Alex. Paterson, furniture dealer
20 George Smith
.. Miss Kerr, sick nurse
22 Thomas Yeats, fletcher
28 Charles Cockerill, hairdresser
34 Miss Forbes, milliner
42 John Robbie, spirit dealer
44 J. and J. Ingram, cartwrights
52 D. F. Christie, musical instrument maker
70 Mrs Cushnie
72 R. Anderson (*Free Press*)
80 Mrs Coull, spirit dealer
82 Mrs M'Intosh, midwife
84 James Adam, grocer
Canal road.
92 Fire Engine Station
94 J. & R. Davidson, cartwrights
120 George M'Donald, joiner
128 Law and Martin, slaters
132 James Melvin, grocer
148 George Moir, grocer
160 Alex. Ingram, mason
Henry Hall, rag merchant, Woodbine Cottage

Causeway Place.

20 Causewayend.

Chapel Court.

61 Gallowgate.

Chapel Court.

1 Justice street.

Chapel Lane.

From Weigh-house square to Shorebrae.

- 9 John Ross, blacksmith
11 *Meter's court.*
21 David Milne (of J. M. and Sons)
.. John Ferrier, spirit dealer
23 George Collie, grocer

Chapel Street.

From Union place to Skene street.

LEFT HAND SIDE.

- 1 Misses Keith, milliners
5 John Warrack, baker
17 Robert Marr, shoemaker
21 A. Douglas, grocer
Thistle street.
33 John Reid, tin-plate worker
35 A. Ramsay, convener's officer
37 Mrs Bings, laundress
39 George Collie, slater
43 Jas. Buyers, jobbing gardener
47 J. and H. May, fletchers
49 Miss Mollison, teacher
51 Mrs Captain Milne, lodgings
65 Miss M. Mitchell, dressmaker
.. James Garden, upholsterer
67 A. Cooper, house carpenter
.. Wm. Saunders, writer
71 Mrs Barclay, lodgings
77 John M'Kinnon (of W. M'K. and Co.)
79 A. C. Barker, manufacturer
89 G. Cadenhead, grocer
Whitehouse street.
95 Mrs Robertson
97 Mrs Blackhall
101 Fire Engine Station
119 Alex. Milne, house carpenter
123 George Robertson, mason
- RIGHT HAND SIDE.
- 2 James Frater (Town House)
10 Misses Donald
12 Miss Smith of Birse
14 Peter Fyfe, house carpenter
16 Wm. Reid, photographer
.. John Russell, painter (F. & G.)
18 George Findlater, plasterer
20 George Merchant, grocer
24 Do. do.
26 Mrs Sorrie
40 Alex. Lennie, shoemaker
.. Wm. Paterson, grain merchant
42 George Gordon, late merchant
44 William Milne, slater
44½ A. Ledingham, grocer
48 John Hector, manager
50 James Fraser, letter carrier
.. James Stephen, plasterer

- 52 Mrs Elmslie
 .. Miss Warren, dressmaker
 52½ Thomas Riddel, N. S. Savings'
 Bank
 56 Robert, Gilbert, plasterer
 .. Wm. Thomson, salesman
 58-60 Thomas Davidson, grocer
Little Chapel street.
 72 Peter Farquharson
 76 Alex. Stuart (A. Ogston and Sons)
 78 A. Cromar, shoemaker
 80 James Murray, M. D.
 82 David Scott, photographer
 .. M. Young, midwife
 84 Wm. Hampton, cabinetmaker
 86 David Troup
 86 Gordon Stuart, mason
 88 Wm. M'Hardy, grocer
 98 Mrs Walker, lodgings
 99 M. Cadenhead, lodgings
 99½ Jas. Grant and Son, stonecutters
 100 Mrs Robert Adam
 102 Jas. Drummond, bootmaker
Kidd lane
 108 James Leiper, grocer
 118 Mrs Watson, stoneware merchant
 122 Peter Berry, confectioner
 124 James Stewart butcher
 126 James Youngson, boot and shoe
 maker
 128 Miss Dickie, milliner

Charles Court.

40 Upperkirkgate.

Charles Street.

From Broadford to Causewayend.

- 12 George Bruce, builder
 35 Milne & Wishart, granite polishers
 40 Miss Elspet Catto

Charlotte Street (South).

From St. Andrew street to John st.

- 1 Alex. Wishart, builder
 .. Wm. Middleton, warehouseman
 3 John Stewart, fletcher
 3½ Hugh Dey, letter carrier (P.O.)
 .. Alex. Duncan, telegraphist (P.O.)
 .. Alex. Anderson, precentor, Free
 North Church
 5 Mrs Joss, provision merchant
 .. Miss Marshall, milliner
 .. Miss M. Marshall, teacher
 6 Alex. Barclay, builder
 7 Wm. Gillan, house carpenter
 Free South School
 31 Mrs Law, lodgings
 .. Peter Gellen, last maker
 .. Miss Smith, lodgings
 .. John Robb (of W. and R.)
 .. Johnston Milne, bootmaker
 33 James Pattieson, gunmaker
 .. D. Riddel, watchmaker

- 33 Mrs Mackenzie, sick nurse
 .. A. Auer, watchmaker
 35 Mrs Mathieson, lodgings

Charlotte Street (North).

From John street to Broadford place.

- 2 James Watt, barrack sergt.
 7 Warrack and Daniel, builders
 8 George Hall, builder
 12 Wm. Harper, shoemaker
 .. James Thomson (of B. and T.)
 .. Wm. Brown, letter carrier
 13-15 Crown Granite Works ; G. Leslie
 Jamieson, proprietor
 17 Wm. Daniel, builder
 40 James Mann, tailor
 42 Geo. M. Thomson, grocer
Craigie street.
 48 Robert Adams
 .. Wm. Logan, grocer
 .. Peter Bisset, builder
 .. James Marnoch, letter carrier
 (P.O.)
 .. Robert Ingram, stamper (P.O.)
 50 James Pirie, letter carrier (P.O.)
 .. Geo. Allan, plumber
 52 James Kemp, slater
 53 Adam Mitchell, builder
 54 James Mann, tailor
 .. Wm. Skene, lithographer
 56 James Johnston, spirit dealer
 58 Wm. Macintosh, wireworker

Cherrybank Cottages.

Off Bon-Accord terrace.

- 1 Wm. Duncan, shoemaker
 .. Mrs Keith, milliner
 3 John Wilson
 4 Rev. Clarence Chambers

Cherryvale.

Skene street west.

Geo. Dickie, professor of botany

Chronicle Court.

- 32 Broad street and 10 Queen street.
 Mrs Letters, pawnbroker

Chronicle Lane.From West North street to Meal-
market street.

- 2 James Gordon, cooper
 7 George Hogg, engineer

Church Street.From Waterloo quay to St. Clement
street.

- 1 Charles Stopani, painter
 .. Wm. Dey, painter
 2 John Kennedy, shipmaster

- 6 Mrs Graham, spirit dealer
10 Adam Anderson, blockmaker

Clarence Street.

From Church street to Wellington street.

- 5 James Pirie, superintendent
11 Wm. Dey, painter
.. D. Thirsk (N. Ag. Co.)
12 Mrs John Cargill

Clark's Court.

2 Upperkirkgate.

King and Co., printers, &c.

College Street.

From Windmillbrae to Affleck street.

LEFT HAND SIDE.

- 9 Wm. M'Gregor, blacksmith
15 Peter Kirton, flesher
.. Samuel Seay, shoemaker
25 Alex. Tough, timber merchant
.. Wm. M'Gregor, blacksmith
27 James Grant, grocer
37 *Walker's court.*
39 Wm. Anderson (Cal. Ry.)
.. James Duncan (Cal. Ry.)
41 James Walker, grocer
63 David Alexander, house carpenter
65 Wm. Collie, grocer
67 John Brand, jun., carter
.. James Grant, grocer
69 A. Black, wright
77 Do. do.
79 John Bell, cooper
85 Donald White
87 James Black (A Pirie and Sons)
89 Robert Groundwater, engineer

RIGHT HAND SIDE.

- 16 George Scorgie, gardener
22 James Davidson, coachbuilder
56 John Mitchell, grocer
.. Joseph Leaper, spirit dealer
.. Miss Keith
58 John Mitchell, grocer
60 Joseph Leaper, spirit dealer
62 Wm. Melvin, carter
.. A. Forbes and Son, bottlers
64 Mrs Stout, worsted dealer
66 John Leith, baker
78 John Garden, messenger, Royal Bank
82 Hogarth and Co., merchants
90 D. Hogarth and Co., provision merchants

College Street (South).

- 1 John Reid, grocer
3 Do. do.
.. Richard Benson
.. Daniel Crighton, shipmaster

- 3 James Murray, shipmaster
7 Thos. Walton, secretary (Aberdeen Lime Co.)
8 Peter Jamieson, harness composition manufacturer
Alex. Donaldson, clerk, Deemouth
Geo. Jackson, bill-poster, do.
Alex. Taylor, shipmaster do.
Alex. Robertson, stonecutter, Deemouth House

College Court.

82 Broad street.

Collie's Court.

28 Shiprow.

Commerce Lane.

Between 5 and 7 Commerce street.

- 2 James M'Donald, iron merchant
3 James Selbie, blacksmith
.. Hope Ramsay, house carpenter

Commerce Street.

From Quay to Albion street.

LEFT HAND SIDE

- 3 John Gash, merchant
Commerce lane.
7 John Jamieson, grocer
9 Do. do.
.. John Cock, spirit dealer
11 Do. do.
13 A. Smith, painter
.. Mrs Thomson, midwife
Mariner's Church.
23 Wm. Cumming, sailmaker
29 M'Robb and Co., carters
43 Chas. M'Robb (of M'Robb and Co.)
.. Mrs Brown, grocer
45 Do. do.

Virginia street.

- 47-49 Al. Crigmile, grocer
57 Robert Donaldson, flesher
Craigmile's court.
61 J. Scott, grain merchant
.. John Robertson, cooper
Castle terrace.
101 Mrs Kinnear, broker

RIGHT HAND SIDE.

- 6 George Anderson, baker
12 Wm. Davidson, grain merchant
18 *Rose's court.*
.. Mrs Craig, lodgings
.. William Ritchie, sup. of salmon fishings
22 James Thomson, grain merchant
24 *Commerce court.*
42 Alex. Keith, grain merchant
Virginia street.
46 John Sangster, druggist
48 Do. do.

- 50 Alexander Rainnie, builder
 70 Robert Edmond, shoemaker
 72 Alex. Leith, clothier
 74 James Noltie, grocer
Castle terrace.
Stairs leading to Heading Hill.
 104-106 George Barron, grocer

Commercial Court.

58 Castle street.

Concert Court.

10 Broad street.

Concert Court.

27 Gallowgate.

Constable Place.

West end of Canal street.

- 1 William Constable

Constitution Street.

From Park street to Links.

LEFT HAND SIDE.

- 1 Wm. Gordon (of J. Sim and Co.)
 2 Mrs D. Mearns
 7 Al. Smith, sup. (Gas Dep.)
 9 Robert Leys, engineer
 11 Miss Strachan, dressmaker
 13 David Main, surveyor of shipping
 .. Martin S. Ogilvie, clerk
 .. Mrs Gowan
 .. J. Taylor, com. traveller
 15 John Morison, late banker
 .. Alex. Morison, shipmaster
 .. Mrs John Morison
 15½ Arthur King, printer
 .. Alex. Cannon, draper
 .. Mrs Reid, lodgings
 17 Charles Stronach
 19 Henry Sefton, engineer
 23 Alexander Petrie
 25 Joseph Falconer, shipmaster
 27 John Ganson, shipmaster
 29 Wm. Talbot, shipmaster
 31 Wm. Allan, bookseller
 33 J. C. Stewart, army Script. reader
 .. Miss Black
 35 James Simpson, porter dealer
 37 William Clark
 39 Mrs Kennedy
 41 James Taylor
 45 Alex. Christie, foreman
 47 Mrs James Imray
 49 Thomas Clyne, merchant
Railway Bridge.
 Aberdeen Granite Works
 71 Bon-Accord Granite Works
 John Glass, Seaview Gardens
 Golf Club House, Links

RIGHT HAND SIDE.

- 6 Wm. Donald, painter
 8 John M'Robb, overseer
 10 John Clark
 .. John Beverly, shipmaster
 12 Adam Thomson, fletcher
 14 George Cheyne, house carpenter
 16 James Morison (of M. and L.)
 18 G. Innes, plasterer
 20 Alex. Todd, grocer
 22 Mrs Cameron
 .. Mrs Aberdein
 24 George Smith, shipmaster
 .. Mrs Wilson
 .. Mrs Wiseman, teacher of music
 26 Mrs Anderson
South Constitution street.
Roman Catholic Schools.
 Charles C. Martin, master
 38 John Swanson, sup. of police
 40 John Warn, shipmaster
 42 John Webster
 44 John Lyall, traveller
 46 R. S. Mackie, rope manufacturer
 48 John Sharp, Union Bank
Railway Bridge.
 50 Mrs Charles Sefton
 Bannermill

**Constitution Street
(South).**

From Park st. to Constitution st.

- 11 John Wilson, builder
 31 John Leslie, bootmaker
 37 Joseph Reid, bootmaker
 D. Macdonald, leather factor
 41 Charles Gray
 43 Charles Eason, engineer

Correction Wynd.

From St. Nicholas st. to Green.

- 1 G. Schaschke, furnishing tailor
 2 Charles F. Runcy, advocate
 .. Wm. Moir, advocate
 3 John H. Stephen, engraver
 4 Peter Gordon, stoneware mercht.
 .. Watt and Cumine, advocates
 6 A. F. Chisholm, watchmaker
 7 Robert Yule, jeweller
 9½ Mrs Watt, innkeeper
 11½ James Davidson, coachbuilder
 .. Mrs King
 12 John Stevenson and Co., tea mer-
 chants
 13 David Ogg, basketmaker
 14 Mrs Cumming, lodgings
 15 G. Mitchell (Pratt and Keith)
 20 Milne and Marshall, merchants
 22 R. F. Duguid
 .. Mrs Walker
 24 David M'Kay, merchant

Cotton Street.

From Summer lane to Links.

- 2 Andrew Lamond, jun., grocer
 6 Do. do.
 12 Wm. Rennie, assist. dockmaster
 .. Alex. Buthley, assist. dockmaster
 15 John Leask, builder
 16 Thomas Stephen, shipmaster
 .. A. Scorgie, carpenter
 19 Wm. Fettes, manager
 23 Mrs Watson
 25 A. Alexander, grocer
 .. And. Mitchell, shore porter
 .. Wm. Kelman, millwright
 .. John A. Argo, engineer
 27 John Leslie, shipmaster
 29 James Crystall, shore porter
 36 Cotton Street Granite Polishing Works
 38 John Christie (of C. and G.) Gas Works

Cowgate.

From Justice street to Castlehill.

Craibstone Street (East).

From Bon-Accord street to Bon-Accord square.

- 1 Andrew Inglis, M.D.
 2 Mrs John Simpson
 3 John B. Milne (of W. M. and Son)
 4 Mrs George Sim
 5 Walter Lawrance, R.N., staff surgeon
 6 James F. Beattie, land surveyor
 7 Col. G. Colclough, R.A.

Craibstone Street (West).

From Bon-Accord terrace to Bon-Accord square.

- 2 Misses Whyte, boarding school
 3 F. T. Garden, advocate
 4 George D. Rutherford, advocate
 5 Mrs Allardyce
 6 James Saint, jun., draper
 7 Misses Murray, teachers
 8 Charles Stewart (of C. and W. S.)

Craigie Street.

From George street to Charlotte st.

LEFT HAND SIDE.

- 7 Mrs J. B. Welsh, draper
 9 Charles Simpson, tailor
 13 Joseph Beattie, bootmaker
 .. James Stewart, butcher
 .. Mrs Milne, lodgings
 .. Miss Cooper, dressmaker
 15 Isaac Jolly, grocer
 .. Robert Henderson, plasterer
 17 Harry Gauld

RIGHT HAND SIDE.

- Francis Steel, slater
 14 J. & W. Cooper, boxmaker
 18 E. Bain, wright
 .. Geo. Melvin, shoemaker
 .. Mrs Drysdale, lodgings
 .. John Drysdale, janitor
 20 Miss Murray
 .. James Martin, upholsterer
 .. Geo. Watt (of G. and W.)
 22 Wm. Morrison, flesher
 24 John M'Lachlan, teacher
 .. A. R. Easton, optician
 26 Northern Co-operative Co.

Craigmile's Court.

59 and 61 Commerce street.

Craigwell Place.

From Skene street to Skene terrace.

- 3 John Gullon, plasterer

Crimon Place.

From Golden square to top of Skene terrace.

- David Fairweather, mahogany merchant
 5 Marshall Watt, painter
 .. Gordon Beattie, tailor
 .. Miss Boyd
 6 Wm. Clark (G. L. and Co.)
 .. Mrs James Hay
 .. Wm. Glennie (Pratt and Keith)
 .. Mrs Knowles
 7 Adam Gray
 .. Mrs Paterson
 8 Wm. Garvie (of J. G. and Sons)
 .. John P. Edmond, bookbinder
 .. George Milne (Northern Ass. Co.)
 .. Wm. B. Brown, clerk
 9 James Garvie (of J. G. and Sons)
 .. Mrs Lendrum
 10 James Ross, draper
 .. George Jamieson, grocer
 .. Alex. Birnie, builder
 14 J. Black, com. traveller
 16 Miss Rettie, lodgings
 .. Mrs Yeats, lodgings
 .. Mrs Leask, lodgings

Crombie's Court.

37 Park street.

Crooked Lane.

From St. Andrew street to Loch street

- 5 Aberdeen Public Baths
 .. Wm. Cameron, superintendent
 6 James Donald, farrier
 11 John Logan
 .. John Lister, lapidary

Crown Court.

41½ Union street.

- 1 John Johnston (of G. Reid & Sons)
- .. Wm. M. Morgan, com. traveller
- 2 Leslie and Russell, printers
- 3 James Catto, merchant
- .. Robert Millar, tailor
- 4 Alex. Rust, commission agent
- .. Pension Office
- .. James Doig, staff sergeant
- .. Mrs Clark, lodgings

Crown Court.

36 Upperkirkgate.

Crown Lane.

From Crown terrace to St. Mary's place.

- 26 Mrs Buchan, sick nurse
- .. Miss Bruce

Crown Place.

- 1 Miss Brown
- 2 Alex. Duncan, M.B., M.R.C.S.

Crown Street.

From Union street to Ferryhill.

LEFT HAND SIDE.

- 3 Mrs Ferres, bookseller
Windmillbrae.
- 7 Miss Greig, lodgings
- .. Robert J. Garden, M.D.
- 9 James Ogilvie, upholsterer
- 11 James Wood, photographer
- 13 John Watson, dyer
- 15 Misses Turner
- 17 John H. Johnston, designer
- 19 Dr. George Middleton
- 21 Robert Sangster, fletcher
- 23 Mrs Richards
- 24-25 G. W. Wilson and Co., artists
and photographers to the Queen
- 26 Mrs Dr. Clews, lodgings
- 28 David Grant, tobacconist
Crown terrace.
- 67 Mrs B. Williamson
- 69 Mrs Dr. Smith
- 71 Miss Stephen
- 73 Miss Gordon
- 75 J. Leith (of Leith and Paterson)
- 77 Rev. G. A. Chisholm
- 79 John Hall, clothier
- 81 Mrs John Fleming
- 83 James H. Bower (C. Lime Co.)
- 85 Miss Gibbon
- 87 Thomas Adam, jun. (of Adam and Co.)
St. John's place.
- 89 Mrs Chivas
- 91 Chas. Davidson (of C. D. and Co.)
- 93 Alex Brown, late merchant

- 95 Adam C. Anderson (J. Blaikie and Sons)
- 97 Miss Forbes of Echt
- 99 Dr. Thomas Smith
- 101 Mrs James Keith
- 103 Miss Grant
St. Mary's place.
- 111 Miss Laing
- 113 Rev. F. Kitchen, M.A.
- 115 Mrs William Gray
- 119 Wm. Elliot, coal merchant
- 121 Miss Garden
- .. Mrs Milne, lodgings
- .. Miss Watson
- .. Miss Gray, lodgings
- 123 Wm. Giles, druggist
Marywell street.
- 125 Mrs Robertson, draper
- .. David Petty, shipmaster
- .. Miss M. M'Donald, dressmaker
- .. George Gray, shoemaker
- .. Wm. Nicolson, coal broker
- 127 James West, shipmaster
- .. Francis Buchan, baker
- 129 Do. do.
- 131 Wm. Reid, M.D. and C.M.
- 135 J. R. Allardyce, grocer
- 137 Do. do.
- 139 Miss Cameron
- 141 James Paull, advocate
Affleck street.
- 145 J. Garden, advocate (of D. and G.)
- 147 Misses Fyfe
- 149 Mrs George Yeats
- .. Alex. Yeats, advocate
- 151 William Cormack, late merchant
- .. Alex. Cormack, late merchant
- 153 Mrs J. Clark, lodgings
- .. Rev. Wm. Jamieson
- 155 James Stephen, R.N.
- 157 P. Morison (Aberdeen Lime Co.)
- 159 Wm. Whitecross (H.M.C.)
- 161 Alex. Reid, harbour treasurer
- 163 Mrs Low
- .. Rev. Henry Cowan
- .. Mrs Macaldowie, lodgings
- 165 James Neil, silk mercer
- 167 W. A. Adam (of G. Leslie and Co.)
- 169 Mrs Peter Cumine
- .. John P. Cumine (of W. and C., advocates)
- 171 John S. Stuart (G. N. of S. R.)
- .. Wm. Milne, advocate
Victoria street (south).
- 173 Alex. Coutts, grocer
- 175 Misses Bisset, milliners
- .. Alex. Herd, mason
- .. W. P. Blyth, collector
- .. Alex. Coutts, grocer
- 177 Alex. G. M'Kenzie, shipmaster
- .. Mrs Smith
- .. Franklin Bill
- .. James Watt, shoemaker
- 179 Wm. Gordon, tailor
- .. John Philip, carpenter
- .. Murdoch M'Kenzie

- 181 James Petrie (of J. Petrie and Co.)
 .. Robert A. Petrie, house carpenter
 .. G. S. Mackay, pianoforte tuner
 .. John Glashan, shipmaster
 .. John Lyon (Joint Ry. Station)
 181½ James Duthie, baker
 183 Do. do.
 .. A. Callaghan, saw maker
 .. John Smart (of J. and W. Smart)
 185 Mrs James Walker
 .. James Gordon, builder
 .. William Taylor, fletcher
 187 Do. do.
 187½ James Gordon, builder

RIGHT HAND SIDE.

- 6 Charles Laing, tailor
 8 Miss Souter
 10 James Henderson, printer
 .. Mrs Henderson, lodgings
 .. Wm. Sutherland
 12-14 Mrs Bearsley, fancy-needle-
 worker
 16 Walker, Fyfe, and Co., plumbers
 18 Wm. Duncan, beadle
Crown place.
 37 John H. Johnston, sewing mach-
 ine merchant
 82 W. J. Routledge (of W. R. & Son)
Free Trinity Church.
 84 Geo. Cruickshank, house carpenter
 86 James Hunter, chemist
 86½ Mrs Forsyth, lodgings
 .. C. Winchester, advocate
Academy Street.
 90 Alex. E. Merson, slater
St. James's Church.
 100 Norval Clyne, advocate
 102 Mrs Dr. Macpherson
 104 Rev. David Brown, D.D.
 106 John Avery, printer
 108 Wm. Robertson, ironmonger
 .. Samuel Pope, teacher
 110 D. Knox, ironmonger
 114 Mrs John Innes
 116 George Yule, late merchant
 118 William F. Ogg, advocate
 120 Wm. Fraser, ironmonger
 122 Peter Mitchell
 124 Miss M'William, lodgings
 .. Mrs Ligertwood
 .. J. Blaikie Nicol (of A. Nicol & Co.)
Dee place.
 126 Rev. Samuel Clark
 128 A. H. Wilson (of H., R., and Co.)
 130 Alex. Eddie, late baker
 132 James Catto, shoemaker
 .. Andrew Walker, coal merchant
 134 Alex. Keith, agent
 136 Wm. Whitton, agent
Springbank street.
 146 Mrs G. Leslie
 148 Rev. A. W. Brown
 150 Miss More
 152 Miss Gibbon
 154 Mrs Kennedy, lodgings

- 156 Mrs A. Smollet, lodgings
Springbank terrace.
 158 Geo. Robertson (T. and C. Bank)
 .. Mrs Wm. Milne, lodgings
 .. James Aiken, shoemaker
 160 John Douglas, merchant
 .. Miss Miller, dressmaker
 .. Miss Wood, milliner
 .. Miss Russell
 .. Wm. Forbes
 .. Wm. Edmond, cutter
 .. Andrew Robb, gunmaker
Rosebank terrace.
 162 Joseph Norrie
 .. Alex. Reid, carpenter
 .. Mrs Marr, lodgings
 .. Mrs Thomson
 .. Wm. Henderson, clerk
 .. Mrs Allan
 164 John Gibson, shipmaster
 .. Mrs Alex. Purves
 .. Mrs R. Mathieson
 .. Miss Smith
 .. Mrs Duncan
 .. Alex. Smith (T. Tait and Sons)
 166 James Mutch, stonecutter
 .. James Adam, traveller
 .. Mrs Stewart, lodgings
 .. Jas. Milne, lieutenant of police
 .. John Grant (of Grant and Watt)
 .. Miss Forsyth
 168 John Ewen, clothier
 .. Lewis Fyfe, draper
 .. Wm. Duncan, potato merchant
 .. Mrs M'Calman
 .. Edward Mayer, professor of music
 .. Wm. Goodwin, late mail guard
 .. Charles Stuart
 170 Wm. P. Robertson, dentist
 .. Wm. Moir, clerk
 .. Miss Fraser, dressmaker
 .. Mrs John Hodge
 .. Mrs Rae, lodgings
 .. Mrs Rait
 172 David Moir, shipmaster
 .. John Henderson, shipmaster
 .. Thomas Calder, clothier
 .. Wm. Rutherford, painter
 .. James Jackson, bootmaker
 176 James Munro, sawmiller
 .. Alex. Wilson, traveller
 .. James Kemp, slater
 178 John Wilson, bookseller
 .. George M'Bain, shipmaster
 .. Miss Rankin, lodgings
 .. Mrs Brooks, lodgings
 .. Mrs Elsmie
 180 John Rattray, mail guard
 .. James Burnett, bookbinder
 .. James Henderson, grocer
 182 Do. do.

Crown Street (South).

- 1 Captain William Penny
 1½ James Rae, grocer

- 2 John Michie, tinsmith
- .. Mrs G. Macdowall
- 3 Wm. Green, merchant
- 4 Robert Yule, feuar
- 5 Rev. A. Stewart
- 6 George Riddell, merchant
- 7 A. Forbes, bottler
- .. Alex. Johnston (of J. and B.)
- 8 John Brunton, shipmaster
- 9 Miss Hector
- 10 Joseph Barber
- 11 Robert Hall, In. Rev. officer
- 12 John M'Condach, contractor
- 13 Alex. Bruce, traveller

Crown Terrace.

From Crown st. to St. Mary's place.

- 1 Miss Johnston
- 2 Mrs Latto, lodgings
Baptist Church.
- 4 Alex. Inglis, ship chandler
- 5 Mrs Simpson
- 6 John Whyte, advocate
- 7 John M'Intosh
Methodist Chapel.
- 14 A. P. Hogarth, merchant

Cruden's Court.

22 Broad street.

Cruickshank's Court.

10 Shiprow.

Cuparstone Buildings.

West of Cuparstone place.

Wm. Moir, grocer
Mrs Reith

Cuparstone Place.

From Holburn street to Nellfield place.

- Miss Milne, Ashvale
- Thomas Brown, shoemaker
- Andrew Robertson, sexton, Nellfield Cemetery
- Mrs Charles Downie
- John Edmond, bookbinder
- John K. Wilson, grocer
- Misses Duthie
- Mrs Anderson, Rose Cottage
- Wm. Mortimer, Grove Cottage
- John Laing, Granton Lodge
- George Dewar, draper, Claremont Cottage
- 10 Wm. Hendry (J. and R. Catto)

Cuparstone Row.

From Wellington place to Cuparstone place.

Daniel's Court.

48 Castle street.

Darlington Place.

120 West North Street.

Dee Place.

From Marywell street to Springbank

- 1 James Berry, watchmaker, &c.
- .. J. S. Chalmers, shipmaster
- 2 Wm. Sinclair, jun., druggist
- 3 Mrs Smith
- .. Miss Rettie
- 4 John S. Riddle, agent
- .. Rev. Matthew Galbraith, M.A.
- 5 Rev. Dr. John Longmuir
- 6 Mrs James Asher
- 7 Alex. Brand, accountant

Dee Street.

From Union street to Dee place.

LEFT HAND SIDE.

- 5 J. and S. Fyfe, painters
Windmillbrae.
- 7-9 Thomas M'Lean, baker
- 10 Embroidery School, Miss Chalmers
- 13 James Findlater, shoemaker
- 13½ John Campbell, plumber
- 14 Do do.
- 15 Colonel G. Kirby
- 23 Wm. Rettie (of M. R. and Sons)
- 25 Alex. Walker (of W. Walker and Sons)
- 27 Miss Kiloh
- 29 Miss Morren
- .. Miss Robertson
- 31 Miss M'Hardy
- .. Mrs Rennie
- 33 Miss Brand, lodgings
- 35 Mrs Stewart, lodgings
- 37 Mrs Allan
- 39 Wm. Shepherd, confectioner
- 41 James Cruickshank
- .. Misses Cruickshank, teachers
- .. Robert H. Boyle, H.M.S. "Clyde"
- .. Mrs Stuart, lodgings
- .. D. and A. Ritchie, clothiers
- 43 Misses Chisholm, teachers
- .. Mrs Morton
Academy street.
- 55 Mrs Mackay
- 57 John S. Henderson, advocate
- 59 Mrs Inglis
- 61 Mrs Thomson, lodgings
- .. Forbes Morrison (G. N. of S. R.)
- 63 George Smith, shoemaker
- 65 Alex. Wood, book-keeper
- .. Mrs Milne, lodgings
- 67 Charles Smith (of G. and S.)
- 69 Rev. J. S. Falconar
- 71 Mrs Gordon
- 73 Miss Fullarton
- 75 Mrs T. Laurie

77 Miss Ross

Dee place.

RIGHT HAND SIDE.

- 2 James Jamieson, grocer
 4 George Russel, sculptor
 .. Misses Anderson, late of Strichen
 .. Miss Cameron, lodgings
Langstane place.
Free Methodist Chapel.
 20 Wm. Barron, mason
 .. Thomas Frankish, printer
 20½ Miss M. Gray, provision dealer
 22 Robert Glegg, confectioner
 .. F. Beattie, blacksmith
 24 Miss M'Leod, milliner
 .. Mrs Yeats, lodgings
 26 Mrs Chrystall, lodgings
 28 Misses Massie
 30 Miss Melvin
 .. Miss Warrack
 42 James Allan and Sons, workshop
Bon-Accord lane.
 46 Peter Johnston, gas inspector
 .. Alex. Milne, clerk
 48 John C. Smart
 50 John Milne, messenger-at-arms
 .. Mrs Lamb
 52 Mrs Castella
 .. Mrs J. Stutley
 54 Misses Carter
 56 George Grubb, advocate
 58 Mrs Robert Smith
 60 James W. Barclay, merchant
 62 Mrs Soutar
 64 James Middleton, agent
 66 Francis Muill, baker
 68 David Leith (of J. Leith and Sons)
 70 Wm. Davidson, paper ruler
 .. Alex. Neil, grocer
 72 Mrs Robert Cobban
 .. Misses Gordon, lodgings
 74 M. Massie, advocate
 76 David Reid (of G. R. and Sons)
 78 Al. Copland, manager (Aberdeen
 Com. Co.)
The Old Mill road.

Dee Village.Between Crown street and Wellington
road.

E. W. Von Laer

Deemount Terrace.Near Railway Bridge, Polmuir road.
Rev. G. D. Lowe (Free North)
Capt. A. H. Alington**Denburn (Green).**

From Green to Union Bridge.

- 2 Miss Davidson, hosier
 Trades School

Denburn Terrace.

- From Skene terrace to Corbie Well.
 2 John Gordon, guard (G. N. of S. R.)
 5 Al. Robertson, plumber
 .. John Abel, guard (G. N. of S. R.)
 9 James Knowles, butcher
 15 Wm. Fraser, printer
 17 Mrs Tait

Devanha Terrace.

Ferryhill

- 1 Wm. Taylor, traveller
 2 Rev. George M'Donald
 3 Alex. Douglas, shipmaster
 .. Daniel Levie
 4 Jas. N. Justice, clerk (H.M.C.)
 .. Jos. Jack, jun. (A. Pirie and Sons)
 5 James Watt, warehouseman
 6 Miss Ross
 9 Rev. James K. Duncan
 10 T. B. Gibson (of L. and G.)
 11 A. Davidson, coalbroker
 12 Wm. Grant (Wm. Knox)
 13 Alex. Stephen, painter

Diamond Lane.

From Diamond street to Silverst.

Diamond Street.

From Union street to Silver street.

- 1 Al. Davidson of Desswood
 6 Al. Campbell, horse hirer
 11 Mrs Millar, dressmaker
 .. John Mathieson, hosier
 .. Miss Crane, dressmaker
 13 Friends Society Meeting-house
 .. Mrs Stratton, lodgings
 28 Logan and Co., pianoforte makers
 31 George G. Christie

Dingwall's Court.

85 Gallowgate.

Donald's Court.

20 Schoolhill and 16 Loch street.

- 3 James M'Leod, painter
 .. Richard Smith, bootcloser
 5 Thomas Rutherford, carver
 6 David Paterson, (P.O.)
 8 Wm. Mearns, plasterer
 G. W. Macpherson, photographer

Doric Place.

120½ Loch stree

Downie's Court.

65 Broad street.

Drum's Lane.

From 26 Upperkirkgate to Loch st.
 5 Wm. Salmond, letter carrier
 19 David Reid, pawnbroker

Duncan Place.

90 North Broadford.
 James M'Bain

Duncan's Court.

45 Castle street.

Duncan's Court.

74 Gallowgate

Duncan's (D.) Court.

120 Gallowgate.

Duthie's Court.

45 Guestrow.

Duthie's Court.

14 Schoolhill.

Earl Terrace.

Off Richmond street.

2 James Robertson, clerk (A. Ogston
 and Sons)
 Wm. Scott, telegraphist (P.O.)

East North Street.

From King street to Park street.

1 F. Croll, baker
 .. Edwin Firth, bookseller
 .. Miss Middleton, dressmaker
 2 Peter Howie, grocer
 4 Wm. Thomson, fletcher
 5 Mrs Henderson, lodgings
 6 John Buchan, grocer
 8 John Dawson, town's drummer
 10 James Copland, grocer
 11 Thomas Fraser, clerk
 13 Mrs Taylor
 14 Alex. Booth, chimney sweep
 15 Mrs Saunders, broker
 16 Peter Wilson, grocer
 19 *Webster's court.*
 20 Wm. Michie, grocer
 31 Donald Sutherland, broker
 35 William Strachan, grocer
 40 Duncan Stewart, draper
 41 Wm. Robertson, spirit dealer
 45 James Anderson, grocer
 49 Isaac Barnet, picture frame maker
 51 Grant M'Kenzie, fletcher
 54 Mrs Bremner
 55 Alex. Wattie, stoneware merchant
 56 Brown & Smith, grocers

58 Al. Bremner, fletcher
 60 Al. M'Kenzie, broker
 61 D. Johnston, surgeon
 65 Mrs Milne, shirtmaker
 67 Wm. Findlay, spirit merchant
 70 Wm. Smith, grocer
 74 A. M'Kenzie, tinsmith
 78 John Grant, fletcher
 80 A. Davidson, stoneware merchant

Ebenezer Place.

1 North Broadford.

Eden Place.

Rosemount place, left hand.

1 Thomas Barron
 4 James Johnston
 .. Wm. Smith (of Davidson & Smith)
 6 Daniel Laird (N. S. Savings Bank)

Edward Place.

20 Seamount place.

Ewen's Court.

42 Gallowgate.

Exchange Court.

Between 35 and 37 Union street
 John Duffus, printer
 C. Cattanach & Co., tailors
 Mrs Letters, pawnbroker

Exchange Lane.

Between Market st. and Exchange st.

Exchange Street.

From Hadden street to Guild street,

LEFT HAND SIDE.

15 J. & W. Bisset, wholesale merchants.
 17 John Leith and Sons, wholesale
 grocers
 25 John Leith (of J. Leith and Sons)
 27 National Security Savings Bank
 .. Wm. King, messenger
 .. Offices of the Royal Infirmary and
 Lunatic Asylum
 Wm. Thomson, photographer

RIGHT HAND SIDE.

2 John Walsh, spirit dealer
 4 Exchange Billiard Rooms, J. Milne
 6 John Rhind, warehouseman
 8 N. of S. Bank, Market Branch
 12 Masonic Hall
 .. Wm. Charles, keeper of hall
 .. Imperial Billiard Saloon
 14 Charles Craig, agent
 24 Exchange Restaurant, A. Scatterty

- 26 Edmonstone & Co., warehousemen
 .. D. G. Strachan, com. traveller
 .. James Durno, com. traveller
 28 B. Reid and Co., seedsmen
 30 John Hector, agent
 .. Torry Farm Brick Work Office

Exchequer Court.

9 Exchequer row.

- 1 Daniel M'Dougal, slater
 .. James Black, hairdresser
 .. John Shand, plumber.

Exchequer Place.

Weigh-house square.

Exchequer Row.

From Castle street to Shiprow.

- 1 David Mackay, druggist
 3 David A. Mortimer, chemist
 4 James Elliot, spirit dealer
 5 *Burnett's close*
 7 George Dempsey, spirit dealer
 9 *Exchequer court.*
 15 James Riach, bootmaker

Farquhar's Court.

17 Upperkirkgate.

Farmer's-hall Lane.

From Leadside to Rosemount place.

- 1 Robert Stuart, slater

Farquhar Place.

218½ Gallowgate.

John Jolly, painter
 Mrs Capt. Greig

Farrier Lane.

From North street to Mealmarket st.

Ferguson's (J.) Court.

108 Gallowgate.

Ferryhill Place.

From Marine place to Rotunda place.

LEFT HAND SIDE.

- 3 Misses M'Pherson
 5 Wm. Littlejohn, jun. (T. & C. Bank)
 7 William Smith
 9 James Duthie (of Duthie Bros.)
 11 John Lyall Grant (of B. & G.)
 13 G. M. Preston, com. traveller
 15 Mrs Johnston
 17 A. Stronach, jun., advocate
 19 Mearns Bruce
 21 John S. Grassick

- 25 John Humphrey, shipbuilder
 27 James Watson (of Watson Bros.)
 29 James Walker (G. T., jun., & Co.)

RIGHT HAND SIDE.

- 1½ Mrs Taylor
 .. Alex. Milne
 4 Erskine Macdonald
 .. Robert Macdonald (of K. & M.)
 6 Charles Robertson, ironmonger
 8 Ranald Macdonald
 10 George Compton, collector (Inland Revenue)
 12 William Cassie
 14 George Walker
 .. James Largie, shipmaster
 18 Rev. A. M. Fairbairn
 20 George Farquhar (*Aberdeen Herald*)
 22 George P. Wilson, bank agent
 24 Peter Castle, com. traveller
 26 Alexander Scott
 28 David Stewart
 30 Mrs Stewart
 32 A. R. Low, timber merchant
 34 Robert Lumsden
 36 James T. Mackay, jeweller

Ferryhill Terrace.

West from Millburn street.

- 8 Wm. Mutch (Hogarth & Co.)
 .. Wm. Beaton, mason
 .. Geo. M. Watt (of Grant and Watt)
 .. Alex. Crabb, salesman
 10 Robert Shinnie (of R. & J. S.)
 .. James Sutherland, shipmaster
 .. John Stephen, shipmaster
 12 D. Smith (J. L. & Co.)
 .. John Edwards, stonemason
 13 Robert Thomson, house carpenter
 14 Al. M'Addie, pattern maker
 .. Wm. M'Kay, joiner
 16 Wm. Anderson
 .. Samuel Garioch
 21 James M'Kay, engine-driver (Cal. Railway)
 .. David Logan (of Logan & Co.)
 .. George Anderson, grocer
 22 James Birss
 .. Charles Yeats, cabinetmaker
 23 John Topping (late Customs)

Findlay's Court.

60 Gallowgate.

Fish Street.

From Castle terrace to Albion street.

- 1 James Shirreffs, shipmaster
 2 A. Clerihew, teacher
 3 George Milne, carpenter
 4 James Reid, joiner
 5 Mrs Reid, sick nurse
 .. R. C. Fullarton, guard (D. Ry.)
 6 John Henry, cattle agent

- 6 Alex. Johnston, clerk (G. N. of S.R.)
 .. George Greig, carpenter
 7 John Bowie, shore porter
 .. Wm. Porter
 9 Alex. Adam, manager (Aberdeen
 Salmon Co.)
 11 Charles Fraser, sergeant of police
 13 George Grant, fireman
 15 John Brown, shipmaster
 16 Jas. Garvie, jun., & Co., engineers

Fisher Row.

From Stirling street to Carmelite st.

- 15 Alex. Carnie, spirit dealer
 17 Mrs Robert Falconer, spirit dealer
 18 George Watt, mealseller
 19 Samuel Angus, spirit dealer
 .. Thomas Jamieson, wright
 .. James Brown, game dealer

Flourmillbrae.

From St. Nicholas street to Barnett's
 close.

- 2 James Moir, tea merchant
 3 James Winkley, painter
 4 N. of S. Equitable Loan Co.
 5 David Duguid, fishing tackle maker
 6 James Thomson, V.S.
 9 James Mowat, renovator

Flourmill Lane.

From Netherkirkgate to Flourmill-
 brae.

- 10 N. of S. Equitable Loan Co.
 James Thomson, shoeing forge
 Charles Ross, blacksmith

Fonthill Place.

Near St. Machar place.

- Miss Dunn
 Peter Duguid, advocate

Forbes' Court.

78 Green.

Forbes Street.

From Rosemount terrace to Rose-
 mount place.

- 1 Wm. Stronach, fletcher
 .. Wm. Martin, fletcher
 7 John Smith, sergt.-instructor
 9 John M'Leod, bookseller
 15 Andrew Malcolm, watchmaker
 20 Andrew Hutcheon, heedlemaker
 .. Charles G. Elrick, comb manufac-
 turer

Frederick Street.

From King street to Park street.

LEFT HAND SIDE.

- 23 Mrs Thomas Wilson
 .. Alex. Reid, shore porter
 25 William Cumming
 29 G. Bremner (D. Roberts and Co.)
 31 Wm. M'Callum (H. M. C.)
 .. John E. Esslemont, grocer
 33 James Hall, carter
 43 Mrs Rose, midwife
 49 Mrs Smith, lodgings
 .. Wm. Norrie (of Reith and Norrie)
 51 Thomas Aberdein, spirit dealer
Dr. Bell's School.

RIGHT HAND SIDE.

- 4 David Roberts, saddler
 .. Walter Gray, manufacturer
 6 James Adams, beadle
 .. Wm. Clarkson, cooper
 .. Mrs Henderson
 10 Alex. Sangster, sheriff officer
 16 Mrs Christie, lodgings
 18 Alex. Cumming, bottler
 20 James Scott, blacksmith
 24 George Reith (of Reith and Norrie)

Friendship Terrace.

Off Ashley road.

- 3 John Craib (of Greig and Craib)
 9 Charles Gauld, com. traveller

Froghall Place.

74 North Broadford.

George Morrison, brushmaker

Gaelic Lane.

From Belmont street to Back wynd.

- 1 J. & D. Campbell, hirers
 8 Miss Clark, register office
 13 Wm. Ogg, basketmaker

Gallowgate.

From Broad street to Causewayend.

LEFT HAND SIDE.

- 15 Al. Adamson, tinsmith
 17 Do. do.
 19 Thomas Laing, ironmonger
 21-23 Wm. Rennie, smith and furni-
 ture dealer
 25 Wm. Crombie, cabinetmaker
 25½ John Buckner, butcher
 27 *Concert court.*
 29 Mrs M'Kay, furniture dealer
 31-33 Thomas R. Watson, draper
St. Paul street.
 47 N. Co-operative Co., grocers
 49 *D. Reid's court.*
 .. John Vigrow, printer
 51 Northern Co-operative Company,
 clothiers

- 53 Wm. Oliver, grocer
 59 Wm. Calder, bootmaker
 61 *Chapel court.*
 .. H. Franklin, boot and shoe maker
 and clerk (St. Paul's)
 63 James Paterson, draper
 65 *Milne's (Provost) court.*
 67 Wm. Sutherland, grocer
 69 Mrs Bowie, draper
 73 James Green, furniture dealer
 75 *Milne's court.*
 77 Alex. Watson, stoneware dealer
 83 Alex. Grub, baker
 85 *Dingwall's court.*
 .. John Moir, brassfounder
 89 Alex. Shirreffs, painter
 91 *Wm. Henderson's court.*
 93 Jas. M'Killigan, provision dealer
 99 *Beattie's (J.) court.*
 103 *Moir's court.*
 107 *Winlaw's court.*
 .. George Forbes, grocer
 109 William Thomson, grocer
 111 *Watt's court.*
 112 Hunter and Walker, grocers
 112½ *Davidson's court.*
 119 *Shevan's court.*
 .. Joseph Middleton, house factor
 121 John Mitchell, spirit dealer
 133-35 William Paterson and Sons,
 druggists
 137 Mrs C. Macdonald, spirit dealer
 139 *Simpson's court.*
 143 *Alexander's court.*
 145 Wm. Milne, grocer
 147 Mrs Forbes, broker
 149 Joseph Bisset, confectioner
 153 Wm. Bannochie, furniture dealer
Innes street.
 155½ Robert Mitchell, lockmaker
 .. John Robertson, shoemaker
 161 *Henderson's (W.) court.*
 .. Mrs Little, broker
 163 Davidson and Co., brokers
 165 Wm. Yule, grocer
 165½ J. G. Ramsay, grocer
Young street.
 167 Matthew Croll, baker
 169 James Ritchie, spirit dealer
 171 Isabella M'Donald, draper
 175 James Courage, cooper
 177 Wm. M. Milne, grocer
 179 George Bisset, shoemaker
Berry lane.
 181 Jas. Cruickshank, grocer
Windy wynd.
 193 Ewen M'Donald, grocer
Gerrard street.
 207 W. Laing, ironmonger
 209 Mrs Robertson, provision agent
 211 J. Mathieson, baker
 214 Glashan & Co., tailors
 215 Andrew Allan, baker
 216 Miss Gill, lodgings
 218 Mrs Hobrow, confectioner
- 218½ *Farquhar place.*
 .. John Jolly, painter
 219 W. Routledge & Son, rope manu-
 facturers
 220 Miss Routledge
- RIGHT HAND SIDE.
 2 Wm. Cadenhead, agent
 .. Patrick Watt, M.D.
 4 A. Hutchison and Co., drapers
 6 Wm. Gibson, flesher
 10 Francis Thomson, draper
 12 Hugh Ross, umbrella maker
 14 John Avery, printing office
 16 Miss Clark, ladies' school
 18 George M'Kay, leather cutter
 20 Thomas Clyne, tea dealer
Littlejohn street.
 22-24 Thomas Gordon, flesher
 26 *Union court.*
 28 A. & D. M'Donald, shoemakers
 30 *Inglis's court.*
 32 Alex. Robertson, baker
 34 *Reid's court.*
 .. Alex. Durno, printer
 .. Wm. Robertson, cabinetmaker
 .. James Campbell, fruiterer
 36 Do. do.
 38 Alex. Gray, agent
 42 *Ewen's court.*
 .. M'Kenzie and Keith, stoneware
 merchants
 46 *Candlemaker's court.*
 .. Mrs J. Scott, chimney sweeper
 48 John Morris, eating-house
 52 *M'Lean's court.*
 .. John M'Lean, superintendent of
 meters
Poor's Hospital court.
 .. Wm. Adam, beadle
 58 Hector Fraser, spirit merchant
 60 *Collie's court.*
 62 Wm. Hector, bookseller
 64 *Rhind's court.*
 .. George Selbie
 70 *Plasterer's court.*
 70½ David Hall, bookseller
 72 George Watson, blacksmith
 74 *Duncan's court.*
 .. Greyfriars Sessional School
 76 J. Wilson, baker
 80 *M'Kay's court.*
 90 *Shaw's court.*
 92 Alex. Wishart, flesher
 94 John M'Kay, grocer
 98 *Porthill close.*
 102 *Beattie's court.*
 .. R. Mitchell, lock and hinge maker
 104 Jas. Cruickshank and Co., grocers
 104½ Arthur Fraser, stonecutter
 106-108 T. Melville and Sons, iron-
 mongers
Melville's court.
 108½ *Ferguson's (J.) court.*
 The Sisterhood of St. Margaret's
 of Scotland

- 116 *M'Cook's court.*
 118 Mrs Thomson, broker
 120 *Duncan's (D.) court.*
 Porthill School
 122 James Buie, spirit dealer
 124 Charles Horne, bookseller
 124½ Robert Gillanders, furniture dealer
 126 *Sutherland's court.*
 128 Andrew Smith, hairdresser
 132, 134, and 136 John Watt and Sons, leather merchants
 138-140 John Alexander, draper
 144 *Reid's court.*
 152 *Logan's court.*
 156 James Millar, fletcher
 158 Do. do.
Gallowgate Free Church.
 160 John S. M'Robbie, M.D.
Seamount place.
 170 William Kitson and Co., stoneware merchants
 178 James Cotton, furniture dealer
 180 John Duthie, stabler
 .. Alex. Fyfe, draper
 182 George Robb, writer
 184 Wm. Dark, corkcutter
 189 Robert Langlands, provision merchant
 191 James Milne, fletcher
 .. Hugh Bryce (F. and G.)
 196 Reith and Norrie, grocers
 202 Miss Smith, draper
 202½ Mrs Benzie
 204 Wm. Rew, grocer
 206 John M'Intosh, bookseller
 210 Daniel Clark, tinsmith
 212 Andrew Craig, grocer

Gardiner's Lane.

From Justice st. to East North st.

Garibaldi Place.

71 Skene square.

William Davidson
 George Keith (H. M. C.)
 George Chalmers (of C. & C.)

Garvock Street.

From Canal terrace to Garvock wynd.

3 John Duncan, grocer
 7 James Cassie (H. M. C.)
 .. James Officer, grocer
 8 Do. do.

Garvock Wynd.

From Garvock street to the Links.

Charles Reid
 Peter Anderson, joiner

Geddes's Court.

17 Prince Regent Street.

Gelan's Court.

21 Guestrow.

George Street.

From St. Nicholas street to North Broadford.

LEFT HAND SIDE.

- 5 W. Sim Shirras, tinsmith
 7 Milne and Munro, bootmakers
 9 Miss Barnett, dressmaker
 11 Miss Hobert, milliner
 13 John M'Leod, bookseller
 17 Gavin Hamilton, cutler
 23 Leslie Robertson, confectioner
 25 George Copland, clothier
 27 Thomas Blair, bootmaker
 27A James Kesson, agent
 .. Miss Cumming, lodgings
 31 Hugh Dugan, china merchant
 31A Do. do.
 .. Mrs Milne, lodgings
 .. J. C. Firth, watchmaker
 33 Miss Pegler, fruiterer
 35 Charles Strachan, grocer
 35A John Bannerman, dyer
 43 James Hall, tailor
 47 Northern Bible and Tract Rooms
 49 Wm. Garey, photographer
 49½ Rose and Fernie, skimmers
 .. A. Davidson, plumber
 53 Mrs Yeats
 55 Anderson, Sutherland, and Co. grocers

Loch street.

- 61 James Brewster, tobacconist
 65 Joseph Ellicock, cabinetmaker
 67 John Croll, baker
 71 Gordon and Jamieson, shoemakers
 73 Fleming and Rattray, grocers
 75 *Beattie's court.*
 .. Wm. Chivas, boot top manufacturer
 77 Charles Mitchell, grate manufacturer
 79 D. Anderson, painter
 81 *Mackray's court.*
 83 Hugh Leith, grain merchant
 89 Peter Clark, draper
 95 David Thomson, bookseller
 99 *Ligertwood's court.*
 .. G. Gorrod, cooper
 101 R. & W. Wright, grocers
 105 Mrs Caird, draper
 111 George Findlay, M.D.
St. Andrew street.
 113 Union Bank of Scotland, branch
 121 John Cooper, hairdresser
 125 Alex. Smith, furniture dealer
 125½ Fire Engine Station
 127 Campbell & Co., timber merchts.

Unitarian Church.

- 141 Daniel M'Leod, shoemaker
 145 Geo. Rae, tailor and clothier
 151 A. Alexander and Co., grocers
John street.
 161 James Lovie, draper
 165 Mitchell and Muill, bakers
 171 Mrs Smith, provision merchant
 173 Benjamin Rowell, watchmaker
 177 & 179 Glegg and Thomson, iron
 merchants
 Aberdeen Training College
 187 John Cameron, joiner
 189 George Fraser, bookseller
 191 Allan Skene, flesher
 193 Robert Laing, shoemaker
 195 Do. do.
 197 Robert Shields, grocer
Craigie street.
 199 Robert Meff, baker
 209 Ebenezer Bain, wright
Free Greyfriars Church.
Broadford place.
 235 Thomas Mellis, spirit dealer
 237 George Gray, grocer
 237½ Williamina Allan, draper
 239 Misses Allan, dressmakers
 247 John M'Gillivray, hairdresser
Kingsland place.
 249 William Tulloch, grocer
 251 James Reid
 255 Rev. John Leslie
 257 George Robb, merchant
 259 D. Wright
 261 Wm. Duncan, flesher
 .. Miss Mackay, teacher
 261½ George C. Leslie, manufacturer
 263 J. Leslie
 265 James Forbes (of J. F. and Sons)
 .. Alex. Forbes, jun. (of J. F. & Sons)
 .. Miss Forbes
 267 Miss Massie, dressmaker
 269 Miss Merchant, lodgings
 273 Wm. Matthews, warehouseman
 275 And. Mustard, clerk
 .. John B. Simpson (Gas Office)
 279 Mrs Captain Pickthorn
 281 John Burns, draper
Hutcheon street.
 283 John Sim, spirit dealer
 RIGHT HAND SIDE.
 2-4 James Brown, draper
 8 Mrs Wm. Young, baker
 14 Jas. Calder, furniture dealer
 16 John Craigen, photographer
 18 E. Cameron, tobacconist
 22 Thomas Craig and Sons, tobacco
 and snuff manufacturers
 22½ George Morrison, brushmaker
 23½ Miss Tait, pattern printer
 24 Robert Lyall, ironmonger
 26 John M'Gregor, dyer
 28 Wm. Eddie, druggist
 .. David M'Gregor, dyer
 30 Wm. Eddie, druggist

- 32 Geo. Baker, boot and shoe ware-
 house
 34 George Forsyth, waiter
 .. W. Brown, fishing tackle maker
 36 Do. do.
United Presbyterian Church.
 40 James Simpson, cabinet maker
 42 P. Wunderly & Co., clockmakers
 44 Alex. G. Jessiman, clothier
 46 George Stephen, draper
 48 J. Sherar, ironmonger
 50 Do do.
 52 Francis Scott, bookseller
 56 Wm. Walker, grocer
Loch street.
 58 B. Flaxington and Co., drapers
 60 Kenneth Munro, baker
 62 *Stewart's court.*
 .. Robert Sorley, reedmaker
 64 Miss Munro, embroiderer
 66 Mrs R. Johnston, baker
 74 Miss Bruce
 76 D. L. Shirres and Co.
 82 Alex. Bannochie, confectioner
 84 Hugu Gaudie, furniture dealer
 88 George Craigen (restaurant)
 90 James M'Kenzie, stabler
 92 Wm. Oliver, grocer
 94 James Kilgour, draper
 104 John Watson, dyer
 108 Miss M'Kay, milliner
 110 John Gill, draper
 112 Geo. M. Thomson, grocer
St. Andrew street.
 114 Isaac Jolly, grocer
 116 Alex. Hall, bookseller
 120 J. & W. Logan, grocers
 122 John Fraser, tailor
 124 C. B. Williams, assistant inspector
 of poor
 126 Miss Halcrow, milliner
 128 Alex. Flett, baker
 134 George Tough, draper
 138 Alex. Reith, M.D., and druggist
 140 John Croll, baker
 142 Alex. Flett, baker
 142½ Miss Watson
 144 Wm. Collie, painter
 146 Alex. Cruickshank, grocer
 146½ Wm. Clark, jun., agent
 .. Mrs Wyness, lodgings
 148 Thomas Taylor, draper
 150 Leslie Fyfe, draper
 152 Do. do.
 154 Robert Esson, tailor
 158 Andrew Ross, flesher
 160 James Fraser, grocer
John street.
 168 John Coutts, house factor
 170 Mrs Allan, draper
 172 Miss Dyker, dressmaker
 176 Miss M'Petrie, hosier
 178 Wm. Cheyne, tailor
 180 Alex. Milne, confectioner
 182 William Ronald, hide factor

186 John Rowell, clockmaker
 188 Mrs Falconer, sick nurse
 190 John Tough, tailor
 192 Robert Mustard, tailor
 194 Do. do.
 194½ Alex. Lyon, hide salesman
 200 John Burnett, shoemaker
 202 James Firth, slater
 .. John Cameron, house carpenter
 206 James Ross, clothier
 214 Robert Stevens, grocer
 216 John M. Henderson, engineer
 220 Miss Penman, lodgings
 .. Francis Beattie, blacksmith
 222 Mrs J. B. Welch, draper
 228 George P. Cruickshank, chemist
 and druggist
 230 Joseph Beattie, bootmaker
 232 George Bruce, builder
 234 R. H. Strachan & Co., grocers
Spring garden
 240 A. & M. Vessie, booksellers
 242 John M'Gillivray, hairdresser
Gerrard street.
 254 George Black, grocer
 256 Rev. R. Harvey
 .. Geo. Philip, joiner
 258 Samuel Walker, spirit dealer
 260 John Fraser, flesher
 262 William Williams
 264 James Roger, clerk
 266 Wm. Booth (of M'T. and B.)
 .. Geo. W. Viney (A. Pirie & Sons)
 268 G. P. Cruickshank, chemist
Catherine street.
 270 Hugh Ross, grocer
 274 John C. Jack, stoneware merchant.
 278 David Brebber, flesher
 284 Daniel Mackenzie, house agent
 290 John Lunan
 292 Lewis Jamieson, spirit dealer
Hutcheon street.
 294 Wm. Donald, flesher
 296 William Morgan, hairdresser
 298 Wm. Reid, slater
 300 Wm. Morgan, jun., hairdresser
 302 Mrs Peter Cosgrove, grocer
 308 Alex. Craig, baker
 310 George Bain, slater
 311 Ferguson Smith, writer

Gerrard Street.

From Gallowgate to George street.

2 W. Laing, ironmonger
 6 Charles Reid, beadle
 24½ George Farquharson, house car-
 penter
 27 Jas. Ironside, tallow merchant
 28 Charles Helmrich, porter dealer
 30 Alex. Shirreffs, stabler
 35 Jas. Ironside, tallow merchant
 .. Alex. B. Noble
 56 Alex. Anderson, painter
 .. Miss Duncan, bible woman

58 James Crane (Gas Dep., T. C.)
 60 Mrs Duguid, sick nurse
 .. Garden and Co., stonecutters
 64½ Thomas C. Benson, printer
 72 George Sinclair (of P. & S.)
 84 David Glennie, stonecutter

Gilcomston Brae.

From Woolmanhill and Spa street to
 Leadsid, Gilcomston.

1 Mrs Stewart, grocer
 3 John Grant, blacksmith

Gilcomston Park.

Off Spa street.

Williamson Rust
 Wm. Joss, manager
 John Webster, commission agent
 Wm. Webster, late baker
 Wm. Ironside, builder
 William Silver, clothier
 A. and J. Smith, stonecutters
 James Bannochie, plasterer
 George Currie, slater
 J. and J. Mitchell, builders

Gilcomston Place.

From Gilcomston terrace to Upper
 Leadsid.

James Kerr, late painter
 James Swirles, bookseller
 3 John Rae (of J. & A. Rae)

Gilcomston Steps.

From Spa street to Skene square.

1 Alex. Mackie, fruiterer
 4 Wm. Thomson (of W. T. & Co.)
 6 Alex. Young, grocer
 12 Mrs Stuart, draper
 14 John Grant, ironmonger
 16 Wm. Gillespie, tavern keeper
 21 James Glass, slater

Gilcomston Terrace.

North end of Gilcomston place.

Golden Square.

From South to North Silver street.

1 Mrs Glennie
 2 Miss Young
 .. Miss Morrice
 3 Mrs Dawson
 4 Henry Adamson, ship and insur-
 ance broker
 5 G. Thompson, jun., of Pitmedden
 6 Keith Jopp (of W. and K. Jopp)
Lindsay street.
 7 John Angus, town clerk
 8 Alex. Simpson, advocate

- 9 Alex. M. Ogston (of A. Ogston and Sons)
 10 Mrs Dr. Leslie
 11 Wm. Rose (of D. Rose and Co.)
 12 David Rennet, teacher
North Silver street.
 13 Hugh Hogarth (of D. H. & Co.)
 14 Miss Williamson
 15 Fred. Holland, manufacturer
 17 John Wight, M.D.
 .. James S. Wight, druggist
 18 John Clark, advocate
Lindsay street.
 19 Henry Jackson, M.D.
 20 James Bisset (N. Ass. Co.)
 21 Robt. Abernethy (of J. A. & Co.)

Gordon's Court.

22 Gordon street.

Gordon's Court.

4 Schoolhill.

Gordon's Court.

43 Virginia street.

Gordon's Court.

88 Broad street.

Gordon's Court.

75 Queen street.

Gordon Street.

From Langstane pl. to Oldmill road.

- 1 Miss Urquhart, grocer
 15 Wm. C. Anderson, bookseller
 18 Dingwall Wishart, spirit dealer
 19 John Edward, jobbing gardener
 20 Mrs Shand, sick nurse
 22 *Gordon's court.*
 .. Smith Ewan, inspector of police
 25 Mrs M'Lean, grocer
 42 Mrs Milne, grocer
 44 James Elrick (of J. E. and Co.)
 49 John G. Fenton, bookbinder
 50 Miss Gordon, dressmaker
 63 James Elrick & Co., pipe manufacturers

Gowan Brae.

North end of Causewayend.

Grant's Court.

38 West North street.

Grant's Court.

49 Upperkirkgate.

Green.

From Hadden street to Railway

- 24 Wm. Souter, painter
 37 Mrs G. Walker, spirit dealer
 39 Jas. Littlejohn & Sons, tea dealers
 41 Andrew Petrie, grocer
 43 Miss Davidson, hosier
 44 John Douglas, grocer
 45 John Webster and Son, bakers
 46 Wm. Mearns, stoneware dealer
 47 John Webster, baker
 49 John Fearnside, druggist
 51 David Petrie, mealseller
 53 Mrs Sangster, keeper of newsroom
 54 Wm. Ogg, basket maker
 55 George Robertson, mealseller
 57 Charles Gordon and Son, coopers
 .. Alexander Fraser, fletcher
 .. George Hill, grocer
 59 Do. do.
 61 James Ingram, grocer
 63 John G. Sinclair, fish dealer
 .. John Walsh, restaurant keeper
 64 John Adams, grocer
 66 Do. do.
 67 David Fraser, spirit dealer
 68 Mrs Howe, spirit dealer
 70 Ralph W. Hay, draper
 71 George Rose, turner
 73 John Robertson, broker
 74 Alex Ross, spirit dealer
 75 George Watt, slater
 76 Robert Buchan, baker
 77 Miss Mathieson, provision dealer
 86 J. Cameron, jun., stoneware mer.
 88 James Campbell, bookseller
 96 Jas. M'Intyre, chimney sweeper
 98 Mrs Wm. Hunter, stoneware mer.
 104 David Taylor
 106 Geo. Mathieson, spirit dealer
 108 Mrs Kirton, broker

Guestrow.

From Netherkirkgate to Upperkirkgate.

LEFT HAND SIDE.

- 1 Mrs Watt, register office
 13 George Duffus, innkeeper
 15 Poplar House
 .. Wm. M'Kenzie, blacksmith
 .. Wm. W. M'Kenzie, printer (of King and Co.)
 .. D. Gabriel, inspector
 .. Alex. Simpson, bookseller
 17 Robt. Lockhart, leather merchant.
 19 John Hay, jun. (of H. & L.)
 .. Miss Rose
 21 *Galen's court.*
 .. Wm. Shepherd, confectioner
 26 *Milner's court.*
 27 Robert Fleming, vinther
 29 *Thornton place.*
 .. And. Pyper, ginger beer brewer

- 41 *Mitchell's court.*
 .. Patrick Joss, manager
 45 *Duthie's court.*
 .. Victoria Lodging-house
 51 Simon Munro, spirit dealer
Quaker's court.
Barnett's close.
 57 Alex. M'Gregor, spirit dealer
 61 *Walker's court.*
 .. General Dispensary
 63 J. Kirkton, sexton
 65 Wm. Stuart, spirit dealer
 67 James Melvin, musician
 69 *Stewart's place*
 79 Kenneth Forbes, provision dealer

RIGHT HAND SIDE.

- 2 Miss Ellis, dressmaker
 8 Miss Mitchell, dressmaker
 .. Mrs Reith, lodgings
 .. Jas. M'Donald, jun., cabinetmaker
 18 John Bothwell, shoemaker
Ragg's lane.
 34 John Hall, warehouseman
Blairton lane.
 72 Jane Bowie, register office

Guild Street.

From Trinity quay to Bridge street.

- 1 & 2 Wm. Gray, innkeeper
 3 Alex. M'Pherson, baker
 4 R. M'Leod, tobacconist
 6 Paul & Mackay, bullion dealers
 7 G. Stephen, hairdresser
 Waverley Hotel; Robert Farquhar
 Ben. Reid & Co., seedsmen
 13 John Rate, Royal Bazaar
 14 Lewis J. Beattie, working jeweller
 South Parish School
 Her Majesty's Opera House
 Caledonian Railway Station and
 Offices
 Alex. Gibb, agent
 Charles Bruce, plumber
 Seaton Brick and Tile Depot
 Alex. Cook, jun., merchant
 J. and D. Campbell, post-horse
 masters
 George Law, stonecutter

Hadden Street.

From Market street to Green.

LEFT HAND SIDE.

- Corn Exchange
 Aberdeen Public Newsroom
 1 Mrs Pegler, spirit dealer
 2 John Milne
 .. Mrs Watt, lodgings

RIGHT HAND SIDE.

- 8 R. Bruce, agent
 2 Charles Cameron, tobacconist
 Lawes' Chemical Manure Co.,
 Limited

- 16 John Wood, watchmaker
 20 Harper & Co., wire workers
 22 John Moir & Son, game dealers
 24 Alexander Gauld, provision merch.
 26 Alex. Davidson, fish and game
 dealer

Hanover Lane.

Foot of Albion street.

- 1 George MacBain, shipmaster
 .. Peter Forbes, sawmaker
 .. Alex. Scott, letter carrier (P. O.)

Hanover Street.

From Castlehill to Albion street.

- 15 F. W. Smith, house carpenter
 16 John Rae, grocer

Hardgate.

From Bon-Accord street to Mile-end.

- 30 Robert Strath, spirit dealer
 33 Wm. M'Bain, lodgings
 44 Kenneth Shirreffs, grain merch.
 46 Alexander Paul, plasterer
 48 Wm. McRobbie, contractor
 62 John Abel, gardener
 74 Wm. Sim, tanner and currier
 75 J. Collie, carter
 81 Robert Wilson, gumaker
 83 Mrs Wilson, grocer
 Willowbank (vacant)
 Wm. Smith, Rosebank
 126 James Duthie, Leighton Lodge
 139 W. R. Gillanders, Millbank House
 141 Miss Still, Elmbank
 .. Miss Ray, Elmbank
 143 John Baillie, clerk
 145 Capt. Cooper, Bellevue
 146 M'Adam and Co., brewers
 147 Rev. Charles Sleigh, Bellevue
 148 John C. M'Leod, hatter
 153 J. R. Petrie and Sons, gardeners
 178 David Gray, cartwright
 187 W. Noble, inspector
 202 James Gray, engineer

Hardweird.

From Skene row to Jack's brae.

- 19 Law and Martin, slaters
 23 Alex. Riddell, flesher

Harper's Court.

72 West North street.

Harriet Street.

From Schoolhill to Loch street.

- 3 Henry Hall, wool and rag merch.
 5 Wm. Crighton, blacksmith
 5½ George Farquharson, house carpen-
 ter

- 7 Samuel Henderson, sawmaker
- 8 Miss Milne, stabler
- 10 Mrs Ewen, stabler
- 12 James Mortimer, grocer
- 13 John Cameron, innkeeper
- 14 Alex. Duncan, innkeeper
- 20 Miss Taylor, lodgings
- .. Alex. Main, carpet shoe maker
- 21 James Ogg, lemonade manufacturer
- 23 Peter Booth, chimney sweep
- 26 James Mortimer, grocer
- 27 James Young, porter dealer
- 28 George Stuart, waste dealer

Hawthorn Place.

North end of Causewayend, right hand side.

- 2 James Melvin, grocer
- 3 Wm. Will, mason
- 5½ Peter Tait
- 11 S. M'Hardy (Stamps and Taxes)
- .. John Kidd, engineer
- 12 James Simpson, coal merchant

Hawthorn Terrace.

By Park road, end of Park street.

- 1 Samuel W. Dunn, cashier
- 2 John Leask, builder
- 3 James Archibald, shipmaster
- .. James Stewart, manager

Heading Hill.

From Commerce street to Castlehill

Henderson's Court.

46 Broad street.

Henderson's (W Court.

91 Gallowgate.

Henderson's Court.

161 Gallowgate.

Henry Place.

From Whitehouse street to Henry street.

- 1 James Peterkin, builder
- 2 John Booth, pianoforte maker
- 3 David Taylor (of T. & H.)
- .. Misses Taylor, dressmakers
- .. Miss Taggart, lodgings
- .. Charles Shepherd, overseer
- .. George Baker
- 4 George Kerr, carver
- 5 Mrs Maconachie, lodgings
- .. John Kesson, carver and gilder
- 6 John Connell, grocer
- .. Andrew Bowman, carver
- 7 Mrs Francis Fiddes

Henry Street.

From Skene street west to back of Bridewell.

- 3 John Taylor, builder
- 5 Wm. Strachan, grocer
- 6 Miss Mitchell
- 8 Mrs Troup, lodgings
- 10 Edward Savage
- .. David Currie
- 11 Alex. Ferguson, painter
- 12 Wm. Stephen, bookseller
- .. Wm. Herd, grocer
- .. Francis Henderson, tailor
- 13 Miss Donald, dressmaker
- .. Mrs Tytler
- 19 Wm. Gollan, grocer
- 21 Miss Davidson, teacher
- .. Al. Hay, seedsman (of B. R. & Co.)
- .. George Yule, draper
- .. S. R. W. Shaw, auctioneer
- 23 John Lyall, traveller
- .. John Ross, builder
- .. James Ross, builder
- 25 Miss M'Donald, dressmaker
- 27 Alex. Benzie, mason

Holburn Street.

From Wellington place to Holburn place.

LEFT HAND SIDE.

- 1½ Wm. Cameron, draper
- 3 Wm. Hector, bookseller
- 7 G. Johnston, shoemaker
- 9 Wm. Hickton (Inland Revenue)
- 13 Robert Duguid, spirit dealer
- 17 Wm. Robertson, cab hirer
- 21 John Sim (H.E.I.C.S.), Howburn Cottage
- Ross's School
- 47 James Wildgoose, merchant
- 53 Wm. M'Adam, brewer
- 65 David Gray, blacksmith
- Alex. Cook, house carpenter
- 67 George Bisset, general merchant
- 71 D. Edwards, shoemaker
- 73 Mrs Henry Coutts, grocer
- 85 John Glennie, feuar
- 89 John Cooper, grocer

RIGHT HAND SIDE.

- 2 Miss Macdonell
- 4 James M. Grant, surgeon
- 8 Mrs John Downie, grocer
- 10 Wm. Moir, hardware merchant
- 12 Wm. Reid, tailor
- .. Mrs Capt. Campbell
- 14 Daniel Nelson, feuar
- 24 George Duncan (Joint Station)
- 30 James Mavor, gardener
- 42 James Smith, shoemaker
- 44 A. Aberdein, general merchant
- 46 W. W. Troup, com. traveller
- 48 James Allan, teacher
- 50 James Burnett, butcher

- 54 Mrs Wm. Collie
 56 Jane Wyness, feuar
 62 Wm. Anderson, baker
 66 Alex. Gray, watchmaker
 68 Mrs Francis Smith

Holburn Place.

From Holburn street to Bloomfield.

- 1 Wm. J. Palmer, brewer
 .. James Caird, fletcher
 2 James Moir, insurance agent
 .. Wm. Moir, hardware merchant
 4 Peter Anderson, mason
 .. Alexander Collie
 5 Charles Tough, brewer
 .. Mrs J. Berg, sick nurse
 6 John H. Johnston, agent
 11 Wm. Smart, asst. inspector
 .. James Edwards, shoemaker
 12 Wm. Eddie, inspector
 .. Anthony B. Johnston
 14 T. Wilson, insurance agent
 17 Joseph Walker, mason
 Andrew Munro, shoemaker
 James Milne, shoemaker
 James F. Gordon, bootmaker
 David Thomson, bookseller
 Charles Gordon, gardener
 Wm. Faulkner, shipmaster
 Alex. Gellan
 Robert Collie, yost., Bexhill Cottage
 James B. Donald, teacher, Bexhill Cottage
 Mrs Donald, Bexhill Cottage
 R. Taylor, shipmaster, Diamond Cottage
 Jas. Tulloch, Viewmount Cottage
 Alexander M'Gregor, silk mercer, United Cottage

Huntly Street.

From Union street to Summer street.

LEFT HAND SIDE.

- 1 Mrs Bisset, register office
 5 John Bannerman, ironmonger
 .. George Watson, restaurateur
 .. George Phillips, com. traveller
 .. Alex. Shirres, tinsmith
 .. John G. Morison, auctioneer
 9 James Winkley, painter
 11 James Walker, watchmaker
 .. James Mowatt, gardener
 .. James Stuart, attendant, Aberdeen Club
 13 James Smith, grocer
 15 George Dey, lieut., city police
 19 John Fraser, cab proprietor
 29 George Glegg, confectioner
 31 Mrs Taylor, sick nurse
 .. M. Lunan
 .. Francis Ross (Post Office)
 33 Mrs Gibson, sick nurse

- 35 Mrs Russell
 .. John Thomson, shipmaster
 .. Miss Robertson, teacher
 53 Miss Hay, dressmaker
 .. James Milne, C.A. (of E. and M.)
 .. Miss Middleton, lodgings
 59 John H. Stephen, engraver
 .. Mrs E. Graham, sick nurse
 63 Wm. Hunter, merchant

RIGHT HAND SIDE.

*Franciscan Convent.
 Catholic Chapel.*

- Right Rev. John Macdonald
 Rev. John Sutherland
 Rev. William Stopani
King's square.
 24 A. Burns, fruiterer
 26 Mrs Webster
 .. Charles Crowden, clerk
 .. Douglas Gordon
 28 Mrs David Duncan
 30 Hospital for Female Orphans
 50 Asylum for the Blind
 60-62 James Garvie & Sons, builders

Hutcheon Street.

From Causewayend to Mary place.

LEFT HAND SIDE.

- 11½ James March, clockmaker
 13 Alex. Cruickshank, grocer
 33 Mrs Michie
 35 Jas. Fraser, grocer
 39 James Gonsalvo, grocer
 53 George Clark, baker
 65 Wm. Brown, feuar
 69 Alex. Bruce
 71 Samuel Walker, spirit dealer
 85 Wm. Hutcheon, fletcher
George street
 89 Mrs Balfour, lodgings
 .. Wm. Ritchie, heckle maker
 91 John Leith (H. M. C.)
 .. Miss Mackie, lodgings
 93 John Burnett, shoemaker

RIGHT HAND SIDE.

- 4 Alexander Adam, slater
 16 M'Intosh and Co., pawnbrokers
 32 John M. Cameron, draper
 40 S., R. Stewart and Co.'s Comb Works
 56 Wm. Diack, shipmaster
 64 Charles Nidray, house carpenter
 .. Benjamin Andrew, shipmaster
 66 John Ingram (of J. & J. Ingram)
 70 Dalgety Brothers, engineers
George street.
 86 John Reid, fletcher
 .. Jas. Wishart (of Milne & Wishart)
 88 William Murray, agent
 M'Kay & Milne, timber merchts.
 Gordon and King, builders
 John Fraser and Son, builders

Hutcheon Street. (West).

- 142 Alex. Hutcheon, late 72nd foot
 144 Mrs James Edwards
 .. Wm. M. Brown, clerk
 146 Alex. Burness, flesher
 .. Wm. Knowles, clerk
 147 A. Duffus, confectioner
 Jas. Thomson, Maybank House
 152 Miss Elrick
 154 John Cattanach, writer
 160 David Low, joiner

Imperial Place.

Between Exchange st. and Stirling street.

Milne and Pledge, warehousemen
 Leith & Paterson, warehousemen
 John Ewen, tailor
 Dan. Sinclair, general mercht.

Inches

From Trinity quay to Provost
 Blaikie's quay.

Pressley and Leys, engineers, &c.
 Joseph T. Willet, jun., timber mer.
 John Humphrey, shipbuilder
 Bon-Accord Slate Merchant Co.,
 Limited
 Wm. Duthie, shipbuilder
 Alex. Donald, wood merchant
 David Mitchell & Son, engineers
 Anderson and M'Kay, joiners

Innes Street.

From Gallowgate to Loch street.

- 1 Wm. Bannochie
 20 D. Wilson's Dye Works

Inglis's Court.

30 Gallowgate.

Ironmonger's Court.

14 Upperkirkgate.

Jack's Brae.

From Upper Denburn to Upper
 Leadsid.

- 1 and 7½ Davis and Sons, brewers

James Street.

From Quay to Virginia street.

- 1 John M'Lachlan, shipowner
 3 John Milne, manager (L. and C. S.
 Co.)
 7 Mrs Forbes, spirit dealer
 8 Kenneth Shirreffs, grain mercht.
 11 Mrs Forbes, spirit dealer
 13 James Scott, grain merchant
 14 Robert Jamie, grocer, &c.

- 19 W. Sim Shirras, agent
 21 Sailors' Institute
 .. Navigation School
 .. James Hampton, keeper
 25 Mrs Hutchison, midwife
 30 Miss Burgess
 33 J. and G. Sangster, spirit dealers
 37 Andrew Sharp, grain merchant
 39 George Smart, provision dealer
 41 J. Milne & Sons, machine makers

Jamieson's Court.

5 Upperkirkgate.

Jamieson's Court.

40 Shiprow.

Jasmine Terrace.

From Park street to King street.

- 5 Alex. Petrie, grocer
 6 George Sim, bird stuffer
 8 Wm. Watt, bootmaker
 9 Alex. Jack, tailor
 12 James Barron, rivetter
 14 Wm. Wiseman, joiner
 .. A. Shepherd, auctioneer
 15 George Glegg (J. Williamson)
 17 Miss Mary S. Glennie, teacher
 .. Jas. Pressley (of Pressley & Leys)
 18 Wm. Robertson, shore porter
 20 David Johnston, shore porter
 .. Alex. Fraser, shore porter
 22 John Farquharson, grocer, &c.
 23 Alex. Bothwell, confectioner
 24 John Bothwell, shoemaker
 28 Jas. Stratton, brewer

John Street.

From Loch street to Woolmanhill.

LEFT HAND SIDE.

- 1 Charles Forbes, grocer
 25 Alex. M'Bey, jun.
 29-31 John Tait, grocer
 33 Collie and Asher, merchants
 41 A. M'Bey, jun.
George street.
 51 G. A. Robertson, sec., Highland
 Games
 53 Geo. Emslie, spirit dealer
 55 Mrs Fullerton
 57 Wm. A. Fraser, watchmaker
 .. Wm. Crichton, blacksmith
Charlotte street.
 73 Mrs John Fraser
 .. Mrs Gray, lodgings
 .. J. G. Bisset (of S. and B.)
 .. A. F. Mortimer, merchant
 .. Robert Esson, tailor
 75 Samuel Tawse, clothier
 77 Charles Donald, cab proprietor
 87 Robert Yule, jeweller

- 87 Miss Tytler, dressmaker
 89 John Melvin, grocer
North St. Andrew street.
 111-113 Mrs Davidson, hosier
 113 James Moir, tea merchant
 113-115 Robert George, tailor

RIGHT HAND SIDE.

- 2 Craigie Milne, spirit dealer
 4 Robert Brown, tailor
 8 G. W. M'Courtie
 10 David Wilson
 14 Robert Wylie, carpenter
 .. Mrs Wm. Garden
 24 James Coutts, builder
 .. Alex. Bannochie
 48 Alex. Lamb, plumber
George street.
 50 Benjamin Saunders, banker
 52 D. M'Leod, bootmaker
 54 George Allan, plumber
 58 James Reid, builder
 60 David Wood, shoemaker
 66 J. Bisset, photographer
 68 J. H. Gall, tailor
 72 Thomas Saunders, staff sergeant
 73½ George Tough, cab proprietor
North Charlotte street.
U. P. Church.
 78 Williamson Reid, carter
 80 Charles Donald, cab proprietor
 82 Andrew Laing, flesher
 86 Joseph Lawrence, tailor
 .. Wm. Cay, house carpenter
 .. William Chivas, boot closer
 .. James Smith, publisher
 86½ Jas. Gonsalvo, bootmaker
 88 George Coutts, cabinetmaker
 96 Mrs Moore, sick nurse
 100 J. Duncan, flesher
 104 James Rae, painter and glazier
 106 *Nicol's court.*
 112 James Wright, granite work
Rodger's walk.

Jopp's Court.

40 Broad street.

Jopp's Lane.From St. Andrew street to Spring
Garden Provision Works.

- 3 A. C. Barker, manufacturer
 8 Robert Booth, tinsmith
 9 John M'Adam, carter
 .. Mrs Peterkin, midwife
 10 Wm. Dawson, cartwright
 11 Do. do.
 .. Mrs Knox, sick nurse
 15 Jas. Wilken & Co., manufacturers
 17-19 John M. Henderson, engineer
John street.
 38 Chemical Light Manufactory
 Marshall & Co., provision curers

Justice Lane.From Justice street to East North st.
10 Hope Ramsay, house carpenter**Justice Mill Lane.**

From Hardgate to Wellington place.

- Free Holburn School
 1 Robert Strath, spirit dealer
 19 Thomas G. Orchard (In. Rev.)
 21 Wm. Anderson, clothier
 23 George Reid (of B. Reid and Co.)
 B. Reid and Co., Implement Works
 George Collie, slater

Justice Street.

From Castle street to Park street.

- 1 *Chapel court.*
 3 John Airth, shoemaker
 4½ Alex. Hutcheon, undertaker
 5-6 John Matheson, hosier
 8 John Duncan, spirit dealer
 12 Richard Taylor, grocer
 13½ Colin M'Leod, tinsmith
 14½ James Booth, chimney sweep
 15 Mrs Farquhar, grocer
 17 William Baillie, grocer and spirit
 dealer
 18 *Pensioner's court.*
 19 James Martin, baker
 20 G. Cheyne & Son, house carpenters
 21 John Rennie, grocer
 23 James Martin, baker
 24 Thomas Murray, baker
 25 *Bothwell's court.*
 Wm. Wilson, rivetter
 27 Wm. Booth, jun., chimney sweeper
 28 Allan Addison, flesher
 30 James Ogston, grocer, &c.
 32 *Mauchlin Tower court.*
 .. Alex. Dickie, blacksmith, &c.
 .. John Douglas, pawnbroker

Jute Street.

From King's Crescent to Froghall.

Kidd Lane.

From Summer street to Chapel street

- 12 James Buyers and Co., builders
 16 John Jessiman, carpenter
 17 James Fullerton, com. traveller
 19 Wm. Sim, smoke curer
 20 Mrs Andrew, lodgings
 .. Miss Andrew, dressmaker
 .. Mrs Stephen, sick nurse

King Street.

From Castle street to Love lane.

LEFT HAND SIDE.

- North of Scotland Bank; Robert
 Lumsden, manager
 3 Northern Assurance Company

- 3 Samuel Anderson, secretary
 7 George Milne, agent (Commercial Bank)
 9 Commercial Bank of Scotland Branch
 11 James Will, M.D.
 13 Chivas Brothers, grocers to Her Majesty
 21 J. Chivas (of Chivas Brothers)
 23 James Black and Co., stock, share, and produce brokers
 27 Inland Revenue Office
 .. Andrew Jopp, distributor of stamps
 .. A. Fraser, surveyor of taxes
 .. R. S. Smith, do.
 .. J. Turnbull, do.
 .. G. Compton, collector of excise
 .. Thos. G. Orchard, supervisor
 .. Charles E. Lewis, keeper
 29 Aberdeen Medical and Chirurgical Hall; keeper, T. Morrice
 31 John Webster, advocate
 North Church.
 Queen street.
 West North street.
 67 Joseph Tennant, draper
 71 Stronach and Duguid, advocates
 .. Mrs James Anderson, lodgings
 73 Alex. Graham, picture dealer
 75 R. C. Willock, M.D.
 79 Miss Roberts
 .. Mrs Lamb
 81 Wm. Wallace, druggist
 83 Do. do.
 .. Mrs Chalmers, lodgings
 85 Alex. Graham, furniture dealer
 89 Wm. Bruce, manufacturer
 91 Alex. Gordon, quill manufacturer
 .. Miss E. Doull, lodgings
 93 P. M'Donald and Co., tailors
 95 John Wood, watchmaker
 101 D. Roberts and Co., coachbuilders
 103 Henry F Begg
 107 John F. White, grain merchant
 .. Andrew Reid, merchant
 Mealmarket street.
 131 Alex. Rennie, painter, &c.
 .. Mrs James Reid
 133 Mrs G. Smith, confectioner
 137 Wm. Barnett, temperance hotel
 Mitchell place.
 158 George Miller (of J. M. and Co.)
 159 James Paterson, druggist
 161 Wm. Clements Good
 163 John Summers, M.D.
 Aberdeen Female School of Industry, North Lodge
 183 John G. Leslie
 185 A. Troup, stationer
 187 Wm. Keith, jun., granite works
 98 Alex. Stephen (of Gray, Watt, and Co.)
 199 Miss Gray
 King Street place.
 209 John Morrison, carter
 .. James Hunter, stonecutter
- 211 Wm. James
 213 Wm. James and Co., brewers
 225 Alex. Fiddes, grocer
 .. Benjamin Crowther, rag merchant
 .. Misses Walker, dressmaker
 .. James Vass, upholsterer
 .. James Morgan, accountant
 229 Mrs P. Connon, grocer
- RIGHT HAND SIDE.
- 1, 2, & 4 John E. Esslemont, grocer
 6 Mutter, Howey, and Co., railway agents
 .. James Scott, agent
 8 John Duncan, ironmonger
 10 John Watt, jun., advocate
 .. Alex. Leslie, sheriff officer
 12 Aberdeen School Board; Thomas Hector, clerk and treasurer
 .. Robert Lamb, advocate
 14 James Williamson, grocer
 16 Wm. Knox, grain merchant
 18 Dr Johnston
 20 George Sim, bird stuffer
 .. Wm. Murray, hide merchant
 22 British Linen Co.'s Bank
 .. John Manson, bank agent
 St. Andrew's Chapel.
 32 Alex. Esslemont, merchant
 36 Robert Beveridge, M.D.
 38 Wm. Smith, corn factor
 42 J. and A. Webster, advocates
 44 Capt. A. G. Keen
 46 Yeats and Spottiswood, advocates
 .. Mrs James Urquhart
 48 Old Machar School Board
 .. Hugh Maclellan, advocate
 50 Simpson Shepherd, wine and spirit merchant
 52 Do. do.
 East North street.
 70 A. Wesley Croll, confectioner
 72 John Croll, Sen.
 .. George Mollison
 74 R. MacRitchie, grocer
 76 James Sim and Co., chemists
 82 Mrs Smith, tea and fruit dealer
 84 John Duncan, jun., advocate
 .. George Reid, late blacksmith
 .. George Reid, jun., artist
 86 S. M'Intosh, shoemaker
 88 Miss M'Donald, draper
 90 Rev. John Comper
 92-94 David Roberts and Co., saddlers
 Frederick street.
 102 Wm. Graham, baker
 104 Mrs Sutherland, lodgings
 106 John Tennant, painter
 108 Alex. Buyers, grain merchant
 .. J. Fowler (Pratt and Keith)
 110 J. Kinnear, artificial limb maker
 112 Robert Frost, bookseller
 114 Thos. Hodge, Inland Revenue
 .. Miss Chalmers, teacher
 118 Ludovick G. Sandison, fishing tackle and golf club maker

- 120 Miss Hunter, lodgings
 .. Mrs Adams, lodgings
 122 A. Tough, grocer
Princes street.
 124 George Milne, spirit dealer
 126 George Fyfe, grocer
 .. James Strachan, grocer
 134 Miss Adam
 .. Francis Croll, baker
 136 Chas. Meston, provision merchant
 144 James Rodger, surgeon
 146-148 Wm. Smith, architect
 152 John Hardie, photographer
 194 Henry Paterson (of W. P. and Sons)
Jasmine terrace.
Roslin terrace.
 Boy's Hospital

King Street Place.

From 199 King street to West North street.

- 2 James Hodge, cutler
 4 L. G. Sandison
 8 John Sedgwick, foreman
 10 Donald M'Adam

Kingsland Place.

247 George street.

- 1 Mrs Craigmyle, lodgings
 11 A. C. Forss
 12 Roderick Boyne, joiner
 .. Wm. Dunlop, teacher
 16 James Dale, teacher
 18 John Ogilvie
 20 James Lynch, clerk
 .. B. Flaxington (of B. F. and Co.)
 .. Wm. Shelley, sergeant of police
 .. Mrs Dr. Allan
 22 R. W. Smith (of Smith & M'Intosh)
 24 John Clouston (H. M. C.)

King's Crescent.

From Mounthoily to Spittal.

- 1 A. Williamson, stonecutter
 3 Peter Diack, assistant inspector of poor
 4 James Findlay
 6 Rev. Thomas Brown
 7 John Alexander, draper
 Robert Cran, cashier
 Ewan M'Donald, grocer
 Stephen Goodbrand (of S. and G.)
 James Low, saddler
 John Florence (of B. and F.)
 Bower and Florence, granite works
 James Marsden, Viewton Cottage

King's Square.

Huntly street.

- 3 George Stephen, feuar

Kintore Place.

From Farmer's Hall to Richmond st.

RIGHT HAND SIDE.

- 14 Malcolm Munro, jeweller
 16 Mrs Copland
 20 Alex. Mitchell, hide merchant
 .. Alex. Duthie, ironmonger
 .. Robert Fiddes
 22 William Slaker, painter
South Mount street.
 24 Mrs Simpson
 26 Thomas Leith (Marshall and Co.)
 28 John Bullock
 36 James Morrison, gardener
 46 Alex. G. Jessiman, clothier

LEFT HAND SIDE.

- 21 Alexander Bowman

Langstane Place.

From Dee street to Bon-Accord st.

- 1 Wm. Smart (of F. and Co.)
 2 James Ritchie, grocer
 3 Alex. Dinnie, photographer
 5 Rev. Alex. C. Willox
 6 Geo. Rhynas and Son, painters
 7 Wm. Morris, veterinary surgeon
 9 Charles Pirie
 12 Miss Summers, dressmaker
 20 R. and J. Shinnie, coachbuilders
 25 Wm. Morris, veterinary surgeon

Leadside.

From Baker st. to Short Loanings.

- Mrs Hacket, skinner
 8 Alex. Fraser, grocer
 13 Mrs Anderson, midwife
 22 James Emslie, of Tullochvenus
 24 Alex. Riddel, fletcher
 64 Peter Strachan, merchant
 John Taylor, granite worker
 Hospital for Incurables

Leslie Place.

From Berry road, 90 North Broadford to Calsayseat.

- 1 Wm. Stuart, late road surveyor
 .. Alex. Morrison, clothier
 2 John Anderson, missionary

Ligertwood's Court.

99 George street.

Lindsay Street.

From Diamond st. to Golden square.

Links Street.

From St. Clement street to Links.

- 1 James Sellar, shipmaster
 4 Joseph Grahame, overseer

- 6 James Greig, ropemaker.
18 W. Rattray, manufacturer
James Greig, shipbuilder

Little Belmont Street.

- From Belmont street to Back wynd.
2 Lockhart & Salmond, confectioners
3 Wm. Aitken, horse shoer
6 Peter Cameron, spirit dealer
7 Mrs Donald, register office
9 Miss M. Fraser, dressmaker
.. E. Sangster, sicknurse

Little Chapel Street.

- From Summer street to Chapel st.
3 Alex. Fraser, commission mercht.
4 James Davie, draper
.. Mrs Murray
6 Miss Winton, dressmaker
.. Miss Reid, lodgings
8 Miss Bruce, milliner
10 J. and J. Sutherland, joiners
11 J. S. Mitchell, draper
13 Mrs Taggart, teacher
15 A. Stewart, flesher
19 Miss Brown, lodgings

Littlejohn Street.

- From Gallowgate to West North st.
2 Lewis Lewis, leather cutter
3 Miss Reid, teacher
.. Andrew Henderson, tobacconist
4 D. M'Donald, shoemaker
5 George Robbie, bottler
10 John Smith, chemist
12 David Bain, coppersmith
21 J. Blaikie & Sons, plumbers, &c.
25 Miss Copland, register office
36 Evangelistic Mission Hall
41 George Anderson, grocer

Little Wales Street.

- From Wales street to Albion street.
2 George Ross, proprietor
5 Mrs Fullerton, provision mercht.
7 Wm. Duncan, flesher

Livingstone's Court.

78 Loch street.

Loanhead.

- From Rosemount to Watson street.
James Weir, Loanhead Cottage
Miss Troup, Prospect Cottage
Mrs Croall
Rev. Wm. Bennet
Alex. Malcolm, traveller
Peter Grant, grocer

Loanhead Place.

From Loanhead terrace to north end
of Watson street.

- 1 Mrs D. M'Taggart
2 John Hadden, shipmaster
3 John Roy, teacher
4 James Mitchell, builder

Loanhead Terrace.

From Rosemount to Ann place.

- 12 James Meston, writer
.. James Main, clerk
14 D. Youngson (Broadford Works)
.. Mrs Masson
16 John Wyness, flesher
18 Thomas Anderson (of A. and S.)
20 Jas. Valentine, clerk of police
34 Alex. Anderson, mason
.. John Mutch (of B. and M.)
36 James F. Wyness, storekeeper (G.
N. of S. R.)
42 John Allan, plumber
44 Mrs Watson
46 A. Woodman, traveller (F. and G.)
48 Alex. M'Kay (of M'K. and M.)
50 G. Edward, manager
52 John Gordon, shipmaster
54 James Shepherd, box maker
56 Mrs Philip
60 John M'Pherson, bookseller

Lobban's Court.

29 Castle street.

James Marr, pianoforte tuner

Loch Street.

From Harriet street to Windy wynd.

LEFT HAND SIDE.

- 13 John Milne, grocer
.. Andrew Leslie, traveller
.. James Mortimer, merchant
.. R. Riach, prison warder
15 Mrs Grant
19 James D. Buyers, merchant
19-21 Walker, Fyfe, and Co., brass-
founders
31 David Glennie, spirit dealer
33 Isabella Laurie, stoneware dealer
George street.
39 P. Christie, furniture dealer
41-43 Soup Kitchen
51 Misses Tait, dressmakers
.. Thomas Michie, beadle
.. James Weir, bottler
55 John Watson, clog maker
57 Mrs Joss, provision merchant
65 Miss Buiet, milliner
.. Mrs P. Wunderly
St. Andrew street.
79 Mrs Marr, flower modeller
81½ James Robb, furniture dealer

- 89 Mrs Pyper, spirit dealer
 95 Mrs Bremner, pawnbroker
John street.
 113 Robert Brown, tailor
 135 Smith and M'Intosh, cardmakers
Spring garden.
 RIGHT HAND SIDE.
 22 *Bruce's court.*
 26 Wm. M'Adam and Co., brewers
George street.
 34 Alex. Laing, spirit dealer
 38 John Watson, clog maker
 40½ Thomson and Cannon, aerated
 water manufacturers
 46 *Anderson's court.*
 56 N. Co-operative Co.'s Bakery
 60 Wm. Bain, livery stables
 66 Wm. Henderson & Son, builders
 68 Jas. M'Kenzie, game dealer
 70 J. Archibald, carter
 72 George Jamieson, shoemaker
 .. James Hall, tailor
 74 Mrs Ross, milliner
 76 Andrew Borthwick, dyer
 78 *Livingstone's court.*
 80 Mrs Livingstone, spirit dealer
 86 Francis Martin, joiner
 92 Alex. Ogston and Sons, candle and
 soap manufacturers
 102 Aberdeen Foundry
Innes street.
 112 Robert M'Kenzie, brewer
Young street.
 120 D. M'Andrew & Co., builders, &c.
 120½ *Doric place.*
Berry lane.
 128 John Stevenson, house carpenter
Spring garden.

Lodge Walk.

From Castle street to Queen street.

- Prison
 John Routledge, governor
 Miss Stockwell, matron
 17 Wm. Brown, basket maker
 23 Alex. Robb, gas engineer
 25-27 County Constabulary Buildings
 33-35 P. and C. Trainer, clothiers
 38 John M'Kann, broker
 39 Gordon Durward, innkeeper
 41 Mrs Findlay, clothier
 43 Edward Macguire
 47 Angus Kennedy, broker
 49 Mrs Glennie, innkeeper

Logan's Court.

152 Gallowgate.

Longacre.

From Broad street to West North st.

- 1 City Loan Office ; D. Bain, man.
 2 Alex. Blackwood, tea dealer

- 15 Alex. Cumming, bottler
 21 George Pirie, confectioner
 29 Medical Mission Dispensary ; Wm.
 T. Crabbe, surgeon
 39 W. Summers, furniture dealer
 50 John Crowe, clerk
 55 Geo. Pirie, late shore porter

M'Combie's Court.

50½ Union street and 51 Netherkirk-
 gate.

M'Cook's Court.

116 Gallowgate.

M'Donald's Place.

27 Charles street.

M'Kay's Court.

80 Gallowgate.

M'Lean's Court.

52 Gallowgate.

Maberly Street.

From Broadford gate to Skene sq.
 Broadford Works

Machray's Court.

81 George street.

Machray's Court.

13 Bon-Accord street.

Mackay's Court.

112½ Gallowgate.

Mackie Place.

West end of Skene street.

- 1 Mrs Horne
 2 David Morrison
 3 Mrs Paterson
 4 Mrs Smith
 5 Mrs Paterson
 6 John Forbes

March Lane.

13 Jack's brae.

Margaret Street.

From Henry street to Thistle lane.

- 7 Mrs Smith, midwife
 .. Wm. King (of G. and K.
 .. John Elrick, late wright
 .. Mrs Capt. Wade
 9 Wm. Stewart, fletcher
 .. Miss Stephen, dressmaker

- 9 Miss Melvin, teacher of music
 .. Alex. Marr (A. Pirie and Sons)
 10 Miss Lumsden, lodgings
 .. Mrs Burgess, lodgings
 11 James Macbeth, pianoforte maker
 12 John Clark (of W. & C.)
 .. C. Murray, shipmaster
 .. Mrs Mackie, sick nurse
 14 A. Williamson, com. agent

Marine Place.

Ferryhill.

- 1 James Sim (of D. & S.)
 .. Mrs Wilson
 3 Mrs W. Walker
 4 A. Walker, grain merchant
 5 Mrs Collie
 6 W. Walker (of J. and W. Bisset)

Marine Terrace.

South from foot of Ferryhill.
 Jas. Buyers (Abdn. R. & S. Co.)

Marischal Street.

From Castle street to Regent quay.

LEFT HAND SIDE.

- 1 Mrs Craig, lodgings
 3 Marshall Watt, painter
 5 John Fraser, tobacconist
 7 do. do.
 .. Charles Fraser, innkeeper
 9 do. do.
 11 James C. Gray, merchant
 13 Mrs Levie, lodgings
 .. Mrs Thomas Levie, lodgings
 17 G. B. Smith, photographer
 19 John Sheed Chalmers, insurance
 broker
 .. Glover Bros., insurance brokers
 .. R. H. Anderson, optician
 .. A. E. Granfelt (of A. E. G. and Co.)
 21 Wm. Watt, bootmaker
 23 John D. Skene, merchant
 25 John Grant Dawson, advocate
 .. John Milne, emigration agent
 27 Adam W. Elrick, tea dealer
 29 Wm. Allan, phonetic institute
 33 Mitchell and Thomson, tailors
 35 George Cameron, grocer
 37 Thomas Morris (J. Moir and Son)
 39 Alex. Nicol & Co., insurance brokers
 43 Geo. Thompson, jun., and Co., ship
 owners and insurance brokers
Marischal street Bridge.
 41 R. H. Anderson, optician
 43 Joseph Wood, insurance broker
 45 John Robertson, corn factor
 47 George Hutcheson, corn factor
 .. Robert Catto and Sons, merchants
 .. A. Murdoch and Son, grain merchts.
 .. James Tulloch, jun., merchant
 51 James Dow, flesher

- 53 Wm. Leslie and Co., insurance
 brokers
 55 James Aiken, jun., and Co., insur-
 ance brokers
 .. G. B. Anderson, agent
 .. Alex. D. Milne, merchant
 57A W. and G. Shaw, tailors
 59 Henry Adamson, insurance broker
 .. Herman Ganson, ship broker
 59½ James Berry, optician
 60 Wm. Findlay, innkeeper

RIGHT HAND SIDE.

- 2 D. Wyllie, cashier (Abdn. Bank)
 16 James Gibb, bootmaker
 18 George Sinclair, proprietor
 .. D. M^cCallum, insurance agent
 .. Chas. Robertson, tailor
 .. Andw. Moscrop, shipmaster
 20 Adam Williamson, hairdresser
 22, 24, and 26 F. Adair, M.D.
 28 Alex. Morrison, bookseller
 30 Miss Riddel
 32 Miss Deans, provision dealer
 34 Clark and Morice, advocates
 .. A. D. Morice, advocate
 .. David Paterson, general agent
 .. A. R. Low, shipbroker
 .. J. H. Bower (Cal. Lime Co.)
 36 George Riddel, merchant
 .. Wm. Gillan, jun., merchant
 38 A. R. D. Leask, law agent
Marischal street Bridge.
 42 G. W. Hackney, shipmaster
 .. Wm. Elliot, agent
 .. Mrs Laidlaw, lodgings
 .. Miss Finlayson
 44 John Sheed and Co., merchants
 .. John Sheed (of J. Sheed and Co.)
 46 Neil Smith, jun., and Co.
 .. J. & R. Catto, shipbrokers
 .. Robert Davidson, com. agent
 .. Mrs Grieve, lodgings
 48 J. T. Rennie, insurance broker
 .. John Cook, insurance broker
 56 Morrison and Leslie, commission
 agents
 .. J. and A. Davidson, commission
 agents
 .. A. E. Granfelt and Co., shipbrokers
 .. Miss M^cPhail
 58 R. Connon and Co., insur. brokers
 62 Aberdeen, Leith, and Clyde ship-
 ping Co.; John Milne, manager

Market Buildings.

Market street.

BASEMENT FLOOR.

- 2 Mrs Pirie, fish dealer
 3 Mrs Leask, do.
 5 Mrs Anderson, do.
 6 Mrs Gove, do.
 8 John G. Sinclair, do.
 10 Mrs Robb, do.

- 12 Mrs Buchanan, fish dealer
 13 Mrs Craig, do.
 37 John M'Donald, confectioner
 38 Mrs King, coffee rooms
 59 George Angus, fish dealer
 60-61 Robert Innes, fish and game dealer
 62-63 James Brown, fish and game dealer
 64 George Watt, mealseller
 65 J. Garioch, potato merchant
 66 Mrs Rennie, flesher
 67 Mrs Walker, dairy
 68 Peter Strachan, provision merch.
 69 John Livingstone, fish dealer
 87 Mrs Noble, dairy
 88 Mrs Fowler, do.
 89 Robert Wright, baker
 90 John Ledingham, baker
 Mrs Garioch, fish dealer
 Mrs Robertson, do.
 George Wood, do.
 Eliza Douglas, do.
 Mrs M'Sloy, do.
 Mrs M'Kinlay, do.
 Miss Smith, confectioner
 Alex. Davidson, fish and game dealer

HALL.

- Market Office
 1, 2, & 3 Rose and Fernie, fleshers
 5 John Williamson, jun., flesher
 6 James Grant, do.
 7-8 David Brebber, do.
 9 James Stewart, do.
 10-11 Alex. Souttar, do.
 12-13 David Williamson, do.
 14 Arthur Aiken, do.
 15-16 James Whyte, do.
 18 Isaac M'Leod, do.
 19 James Gray, do.
 20 John Stewart, do.
 21 John Wyness, do.
 22 Daniel Fraser, do.
 23 Mrs A. Stewart, do.
 24 Wm. Clark, jun., agent
 25 Alexander Wyness, flesher
 26-27 Wm. Martin, do.
 28 Mrs Sivewright, do.
 29 Alexander Kemp, do.
 30 Wm. Stronach, do.
 31 Robt. Sangster, sen., do.
 35 Alex. Fraser, do.
 37 Wm. Donald, do.
 39 Peter Kirton, do.
 38 M. Gray, do.
 41 Wm. Stewart, do.
 42-43 Wm. Duncan, do.
 44 Alexander Gray, do.
 45 A. and W. Stark, do.
 46 Wm. Begg, do.
 47 James Davidson, do.
 48 John Williamson, jun., do.
 50-52 J. and W. Martin, do.

Gardeners, commencing with left hand when entering from Market st.

- 1 A. Scott, Berryden
 6 Andrew Anderson, Sunnybank
 16 George Paul, Fountainhall
 20 Mrs James Connon, Sandilands
 25 James Mortimer, Rubislaw
 26 James Smith, Cairnfield
 36 Alex. Smith, Burnside
 44 John Milne, Wellbrae
 94 John Meffet, Pitmuxton
 101 A. Pirie
 130 James Berry, North Broadford
 145 Mrs A. Cooper, Fountainhall
 147 Alex. Mackie, fruiterer
 150 Peter M'Robbie, Sunnyside
 157 Robert Connon, East Seaton, Old Aberdeen
 164 John M'Pherson, Polmuir
 174 Wm. Kinneard, Rubislaw
 206 James Hutcheson, Denhead, Rubislaw
 229 Alex. Burns, jun., fruiterer
 244 George Pegler, do.

GALLERY.

- John Adam, bookseller
 1-3 John Mackie, basketmaker
 9 Mrs Sutherland, hardware dealer
 10 John Robertson and Co., watchmakers
 11-12 Miss M'Kessock, draper
 16 W. C. Anderson, bookseller
 19 Wm. Thomson and Co., basketmakers
 21 Mrs Campbell, hardware dealer
 21½ James Campbell, bookseller
 22 Mrs Bowie, draper
 24 Mrs Shier, draper
 25-26 David Ogg, jun, basketmaker
 27-28 G. Bothwell, general merchant
 31-32 David Ogg, basketmaker
 35 Miss M'Robbie, draper
 36 Mrs Warrender, draper
 38-39 Wm. Moir, hardware merchant
 40 Alex. Sangster, hardware dealer
 41 Miss Baxter, draper
 43-44 Mrs Calder, draper
 47 John Calder, watchmaker
 48-49 Mrs Connor, draper
 50-51 Thomas Calder, clothier
 56 B. Duffus, ironmonger

Market Street.

From Union Street to Trinity Quay.

LEFT HAND SIDE.

- 1 James and George Collie, advocates
 .. Robert Collie, accountant
 .. Oswald Prosser, solicitor
 .. J. W. Barclay and Co., merchants
 .. Morrison Barclay, agent.
 .. Great Northern Telegraph Co.
 .. Mrs Harvey
 3 John Adams, grocer

- 5 Money Order Office
 .. D. Collie, resident clerk
 7 Post-Office
 9 Mrs Wm. Donald, hotel keeper
 13 Wm. & Keith Jopp (late Allardyce and Jopp), wine merchants to the Queen
 15 M. & S. Macnaughton, shoemakers
 17 Aberdeen Mechanics' Institution
 .. Miss Gibb's Seminary
 .. James Crombie, merchant
 .. Jas. Sinclair, keeper, Mechanics' Institution
 19 Andrew Stott, coffee-rooms
 21 City of Glasgow Bank
 23 Milne and Walker, advocates
 .. George G. Wilkie, bank agent
 31 John Airth, jun., tea merchant
 33 Do. do.
 .. Young's Paraffin Light and Mineral Oil Co. (Limited)
 35 Wm. Smith and Son, seedmen
 37 Donald M'Bean, tailor
 .. F. Smith (of W. Smith and Son)
 .. John M. Shaw, advocate
 .. David Deans, agent
 39 D. Ritchie, druggist
 43-45 Thos. Douglas (Douglas Hotel)

RIGHT HAND SIDE.

- 2 Hay and Lyall, carvers and gilders to the Queen
Market Buildings.
Hadden street.
 18 James M'Donald, coffee-rooms
 22 John Christie, auctioneer
 .. James M'Donald
 24 James Forbes and Sons, wholesale merchants
 25 Alex. Morrison, clothier
 26-28 Alex. S. Cook, clothier
 28 Wm. Whitton, agent (E. C. Railways)
 .. Wm. Lindsay, bookseller
 .. A. G. Clarke, agent
 .. W. and J. Berry, manufacturers
 30 Wm. Lindsay, bookseller
 32 J. and A. Gibb, warehousemen
 36 Alex. Scorgie, bookseller
 38 Thurburn Cooking Depot
 .. R. C. Marshall, artist
 40 John Rait, Royal Bazaar
 42 Shirres, Webster, and M'Kenzie, warehousemen
 44 Reid's Royal Restuarant
 46 Wm. Meff, fish and game dealer
 M'Farland's Music Hall

Martin's Lane.

From Green to Rennie's Wynd.

- 1 Alex. Stephen
 .. James Morison, market superintendent

Mary Place.

- From Hutcheon street west to Rosemount terrace.
 2 Peter Wilson, cattle dealer
 2½ Robert Shaw, messenger-at-arms
 .. Mrs Murray
 3 Mrs M'Hardy, lodgings

Marywell Street.

From College street to Crown street.

LEFT HAND SIDE.

- 1 Miss Walker, lodgings
 7 Marywell street Public School
 19 David Laing, basketmaker
 23 Wm. Sheret (of R. & W. S.)
 .. Wm. Stewart, bootmaker
 25 Geo. Rhynas (of G. R. and Son)
 27 Mrs Thomson, lodgings
 .. Alex. Linklater, shipmaster
 .. Wm. Robbie, overseer

RIGHT HAND SIDE.

- 4 Mrs Captain Jaffray
 .. James Sievwright, engine driver
 6 John Stephen
 8 Wm. Gordon, grocer
 10 George Brand, carter
 12 George Brand, grocer
 14 Alex. Mackay, printer
 .. Alex. Hurry, shipmaster
 .. Mrs Cruickshank
 16 Mrs William Daniel
 .. George Cheyne, coal broker
 .. Charles Moir, clerk
 18 Wm. M'Boyle, mason
 18½ J. Cumming, provision merchant
 20 J. Cumming, merchant
 .. Peter M'Beth, shipmaster
 .. James Fraser, overseer
 22 George Gray, shoemaker
 26 Robert Findlay, carver and turner
 .. Edward Fordyce (Joint Station)
 28 Mrs James Forrest
 .. Miss Jane Brown, draper
 30 Miss Young, provision merchant
 32 Northern Co-operative Company, Limited

Mathieson's Court.

14 Castle street.

Mauchlin Tower Court.

32 Justice street.

Mealmarket Street.

From King street to West North st.

- 2 James Mann, broker
 3 A. Morrice, merchant
 4 Alex. Petrie, grocer
 6 Mrs Rae, innkeeper
 8 James Gordon, cooper

10-12 Harper and Co., wire fence
manufacturers
14 Hugh Harper (of Harper and Co.)
16 Inn and Stables
.. John Daniel
.. Wm. Daniel, sheriff clerk-depute
22 Alex. Sangster, draper
30 Wm. Mathieson

Mearn's Court.

52 Shiprow.

Meter's Court.

11 Chapel Lane.

Millbank.

Broadford.

Robert Urquhart

Millbank Lane.

From North Broadford to Millbank.

1 James Cooper, sheriff officer
10 George Robb, grocer

Millbank Place.

Broadford.

James White, fletcher

Millbank Terrace.

North end of North Broadford.

John Henderson, ornithologist

Millburn Street.From Wellington road to South
Crown street.

1 Wm. Jolly, printer
.. Mrs R. H. Houston
.. Thomas Will
2 Wm. Stevenson, bookseller
.. E. Summerfield, (postal telegraphs)
3 Thomas Ritchie, shipowner
4 Mrs Carter
.. Jas. Littlejohn, (of J. L. and Sons)
5 Robert Alexander, teacher
6 Alex. H. Taylor, R.N.
7 Andrew Baxter, clerk
8 James R. Jones, teacher
9 Charles Gordon (of C. G. and Son)
10 John Beattie
11 Alex. Gibb, agent

Milne's Court.

75 Gallowgate.

Milne's (Provost) Court.

65 Gallowgate.

Milner's Court.

25 Guestrow.

Minister Lane.

From Kidd lane to Skene street.

8 Wm. Smith, blacksmith
10 Alex. Murdoch, violin maker

Mitchell's Court.

78 West North Street.

Mitchell's Court.

41 Guestrow.

Mitchell Place.

From King street to West North st.

1 And. Adams, photographer
2 John Webster (of K. and W.)
3 Wm. M. Shand (Aberdeen, Leith,
and Clyde Shipping Co.)
.. Thomas Donaldson, builder
4 John Tait, grocer
5 Wm. Ross

Moir's Court.

103 Gallowgate.

Mount Place.From North end of Mount street to
Ann Place.

1 Adam Mitchell, builder
2 Wm. Morrison, fletcher
3 Alex. Lumsden
4 Mrs Diack
5 Mrs Van Stavern

Mount Street.From Rosemount place to Mount
place.

LEFT HAND SIDE.

2 John Gray (of W. M'Kinnon & Co.)
4 Mrs Alex. Hay
6 George Troup
8 John Smith
10 Industrial Asylum; Mrs Duncan,
matron
12 Rev. F. Ferguson
14 George Tough, draper
16 Mrs James Ledingham
18 Lawrence Jaffray, clerk (P.O.)
22 James Lawson, shipmaster
24 David Brown, shipmaster
26 Mrs Scott

Mount street (West.)

30 T. C. Hynd, teacher
32 W. Rattray, jun. (of P. Whyte and
Co.)

William Laing, ironmonger, Eden
Cottage
Rev. J. Duncan, Eden Cottage

RIGHT HAND SIDE.

- 1 James Thomson, butcher
.. A. Clark, jun., agent
1½ J. Wright, granite and marble
cutter
3 Wm. Rattray (of P. Whyte and Co.)
5 Mrs Macdonell
7 Johnston Pirie, clerk
9 Wm. Davidson, clothier
11 Alex. M'Lean, shipmaster
.. John Scott, agent
13 Wm. Cowan, engineer
15 Miss Craig
.. John Edwards, manufacturer
17 James Sim
19 James C. Sutherland (of A. and S.)
.. F. Scott, bookseller
.. George Milne
.. J. and H. May, fleshers
.. James Duthie, Alves Cottage
21 John Craib, mason
23 John Marshall, draper
25 James Beaton of Ceylon
27 Mrs M'Leod
27½ Rev. John Hunter, Elm Cottage
.. John Gorrod, do.
.. Charles Gorrod, mason, do.
29 James Black
.. W. M'C. Gordon (T. and C. Bank)
31 George Johnston, grocer
33 John Longmore, book keeper
35 Wm. Henderson, clerk
37 Mrs Robertson
.. Wm. Walker, clerk (N. of S. E. L.
Co.)
39 James Stephen, ironmonger
41 Robert Law
.. Alex. Mavor
.. Robert Wilson (of R. W. and Son)
James Kinghorn, draper, Mount
Cottage

Mount Street (South).

From Rosemount place to Leadsid.

LEFT HAND SIDE.

- 2 Thomas S. Connon, druggist
4 Mrs Mair
6 John A. Ross, accountant
.. James Rae, agent
8 Charles Farquharson, salesman
.. William Dilling, cashier
.. William Fowler, clerk
.. George Rae, tailor
10 Peter Henderson, clothier
Kintore place.
12 James Simpson, clothier
14 John Taylor, telegraphist (P.O.)
.. James Murray, telegraphist (P.O.)
30 Wm. Clark, manager
32 Wm. Mutch, cattle dealer
.. James Martin, millwright

34 Robert Duguid
38 Mrs Walker
40 Alex. Clark, grocer

RIGHT HAND SIDE.

- 1 William Milne, grocer
3 Alex. Macpherson, baker
5 James Wight, draper
7 Henry Paterson, clerk
11 James Rae, painter
15 James Prophet, joiner
25 Mrs Simpson, restaurant
Kintore place.
31 Rosemount Preserved Provision
Manufactory

Mount Street (West).

From Mount street westward.

Wm. Birss
Peter Saunders, clerk (R. and Co.)
Miss M'Robbie, draper
Misses Watson, seminary

Mounthooly.

From Gallowgate to Canal street.

- 1 James Wight, druggist
3 Wm. Davidson, fletcher
5 Miss Millar, dressmaker
6 Miss B. M. Byrne, dressmaker
8 Wm. Park, furniture dealer
9 D. Dawson, tailor
20 Andrew Williamson, stonecutter
21 George Smith, wright
25 A. Wallace, coal merchant
.. Wm. Thomson, fletcher
.. John Hay, baker
29 Wm. Duffus, merchant

Murray's Court.

22 Loch street.

Mutton Brae.

From Woolmanhill to Denburn.

- 25 Matthew Dean, chimney sweeper

National Bank Court.

42 Castle street.

Nellfield Place.

From south end of Holburn street
to Cuparstone road.

- 2 John Mann, late shipmaster
3 John Macandrew, inspector of works
4 Arthur Dunn, mason
5 Joseph Selbie, clerk (A. P. and Sons)
6 William Harper, mason
8½ George Hughes
.. George Sim, commercial traveller
14 Alex. Scorgie, bookseller
16 Alex. Sangster, grocer
18 Alex. Cook, house carpenter

Nelson Lane.

King street.

Nelson Place.

King street.

- 2 Miss Anderson
.. Peter Howie, grocer

Nelson Street.

From Galloygate to King street.

LEFT HAND SIDE.

- 10 Hugh Stewart, beadle
13 Robert Burnett, sen.
Hugh Imlay and Co., envelope
makers
9 St. Nicholas Poorhouse
.. Wm. Dalglish, governor
.. Alex. Harper, porter

RIGHT HAND SIDE.

- 12 John Craig, granite works
16 Mrs Singer, teacher
.. John Craig
Arthur Fraser, granite works
Miss Craig, Melbourne Cottage
1 Mrs W. Salter
2 Wm. Hall, sergeant of police
5 Miss E. Hay, teacher
6 Joseph Maitland, book agent
8 Andrew Duncan, wright
.. Mrs Farquharson
.. John Milne, bottler

Neptune Terrace.

Entry from 44 York street.

James Hunter, draughtsman
Wm. Porter, house agent**Netherkirkgate.**

From Broad street to St. Nicholas st.

LEFT HAND SIDE

Union lane.

- 3 Jas. Bannerman, commission agent
5 Mrs Robb, lodgings
St. Catherine's wynd.
11 Alex. Gray, watchmaker
13 Mrs Bryden, lodgings
.. Mrs Cruickshank, lodgings
15 Alex. Dakers, engraver
17-19 John Wilson, bookbinder
25 Mrs Singer, eating house
35 Wm. Laurie, bookbinder
.. Robert King, printer
39 Wm. Cadenhead, agent
41 Wm. Jessiman, paper ruler
51 *M'Combie's court.*
53-55 Lewis Smith, bookseller
57-59 George Newton, spirit dealer
Carnegie's brae.
63-65 Mrs Mahoney, vintner
67 A. Callaghan, saw maker
73 James Young, sheriff officer

RIGHT HAND SIDE.

- 8 James Bruce, spirit dealer
16-18 George Donald, painter
20 Wm. Silver, clothier
22 Wm. Walker, tinplate worker
28 William Walker and Son, tinplate
workers
30 *Yeat's court.*
34-36 Jamieson and Mitchell, tea and
wine merchants
40 Miss Roberts
44 Alex. Gerrard, innkeeper
46 George Masson, printer
.. John Lister, lapidary
52 Alex. Stephen, painter
54 David McHardy and Son, smiths
60 Geo. B. M'Kinnon, watchmaker
64 Alex. Stephen, waiter
70 Lendrum and Edwards, manufac-
turers
72 St. Nicholas Brass Foundry

Nicol's Court.

106 John street.

North Broadford.*See Broadford (North.)***North Charlotte Street.***See Charlotte street (North.)***North Silver Street.***See Silver street (North.)***Northfield.**

Gilcomston.

- Northfield Public School
6 Benjamin Hird, grocer
11 John Strachan and Sons, grain
merchants
12 Wm. Forbes, grocer
16 John Nicol, beadle

Ogston's Court.

84 Broad street.

Osborne Place.

From North Albert street westward.

LEFT HAND SIDE.

- 1 Wm. Garvie (of J. G. and Sons)
3 Peter Grombie
4 John Scott (N. of S. Bank)
5 James Lumsden
6 James Durno, com. traveller
7 George Carmichael, bank agent
8 James M'Kenzie, draper
9 Mrs Geo. Chalmers
.. Thomas M'Pherson, cutter
10 Alex. Greig, manager

- 11 Wm. Templeton, M.D.
 12 John Broomhead (Inland Revenue)
 13 John Bulloch, jun., clerk
 14 Wm. Bulloch (Broadford Works)
 15 James Smith, clerk (Pratt & Keith)
 16 Wm. Milne
 17 Mrs Alex. Milne
 .. Mrs Anderson
 18 Mrs Dr. Bell
 19 Wm. Rutherford
 20 John Martin, shipmaster
 21 W. Gibson, seedsman (B. R. & Co.)
 .. James Riach, mate
 22 Mrs Lindlay

RIGHT HAND SIDE.

- 49 Wm. Downie (of J. Symon and Sons)
 54 James S. Noble
 55 Crawford Noble
 56 John R. Barratt

Palmerston Road.

From Fish Market to Wellington road.

Park Street.

From Justice street to Railway.

LEFT HAND SIDE.

- 3 Mrs Morgan, spirit dealer
 7 George Masson, provision dealer
 9 Robert Masson, cabinet maker
 13½ John Murray, shoemaker
 17 Charles Robertson and Son, iron-mongers
 19 Mrs Wm. Stott, grocer
 25 William Gibb, shoemaker
 27-29 Alex. Smith, confectioner
 31 James Martin, provision dealer
 .. Wm. T. Baillie, agent
 31½ David Anderson, gardener
 33-35 George Brown, grocer
 37 *Crombie's court.*
 39 James Hunter, grocer
 41 James Wood, baker
 45 Miss Thomson, dressmaker
 .. Mrs Robertson, midwife
 .. Mrs Milton, sick nurse
 47 Mrs J. George, lodgings
 51 Wm. Gibb, shoemaker
 .. Alex. Holmes, messenger
 53 Mrs M'Leod, grocer
 55 Mrs J. Still, grocer
 57 Miss Stewart
 61 George Buchan, overseer
 .. James Argo, police detective
 63 Hilkiyah Stevenson, grocer, &c.
 65 John Black, clerk
 67 John Panton, grocer
 69 Alex. Gove, shipmaster
 .. Miss Fraser, hairworker
 71 Robert Christie, flesher
 .. Samuel Davidson, agent

- 75 Geo. Donaldson, builder, Summerfield Cottage
Jasmine Terrace.

RIGHT HAND SIDE.

- 2A G. Buckner, stoneware merchant
 2B Geo. M'Kay, hairdresser
 8 James Lyon, draper
 10 William Duncan, flesher
 14 Lewis Anderson, spirit dealer
 16 William Diack, grocer, &c.
Albion Street Chapel.
 20 Alex. Wattie, stoneware merchant
 .. John Gash and Sons, stoneware merchants
 26-28 Charles Macquibban, druggist
 30 James Farquharson, grocer
 32 Mrs Forbes, lodgings
 34 John Douglas, pawnbroker
 38 William Mackie, shipmaster
 42 Mrs Craig
 .. R. S. Mackie, ropemaker
 44 John Wilson, house carpenter
 56 Alex. Nicol, bookseller
 58 George Simpson, baker
Railway Bridge.
 Wm. Walker and Co., Cunnigarhill Nursery

Park Place.

Foot of Park street.

- 1 John Cantly, shore porter
 2 John Symmers, shipmaster
 .. John Hardie, photographer
 .. James Alexander, shipmaster
 .. James Will, shipmaster
 .. George Coutts, mate
 .. Mrs M'Donald
 4 William Gibb, Customs
 .. John Reid, shore porter
 .. Thomas Bowie (H. M. C.)
 .. Alex. Wright (H. M. C.)
 8 Mrs Ross
 9 William Sim
 11 Thomas Turner, chemis

Park Road.

From Park street to Links.

- 77 A. Ruddiman, tobacconist
 .. James Farquharson, grocer
 79 Alex. Tough, grocer
 81 Samuel Davidson, com. merchant
 Mrs Ross, Roslin Cottage
 J. Taylor, manufacturer

Peacock's Close.

24 Castle street.

Pirie's Court.

50 Castle street.

Plasterer's Court.

70 Gallowgate.

Pocra Pier.

From York street to New Pier.
 Aberdeen Leith and Clyde Shipping
 Co.'s shed
 Alex. Ross, innkeeper
 Lawes' Chemical Manure Co.,
 Limited
 George Webster, innkeeper
 William Clark, pilot master
 John Davidson, assistant pilot-
 master
 James Massie, overseer
 James Barron, superintendent

Polmuir.

South-west of Ferryhill.
 William C. Matthews
 John M'Pherson, gardener

Polmuir Road.

From Rotunda Place to Polmuir.
 Professor Bain, Ferryhill Lodge
 Robert Beveridge, Beath Villa
 Alex. Fraser, Woodville
 James Tulloch, jun., Clifton Villa
 James Morrison, baker

Pork Lane.

From Quay to Virginia street
 12 John Angus, blacksmith
 22 Alex. Nicol, meter

Porthill Close.

98 Gallowgate.

Powis Place.

Near Calsaseat.

1 James Riddel, C. E.
 2 Wm. Morrison (G. N. of S. R.)
 .. A. Pirie, feuar
 3 Miss Primerose
 .. John Riddoch, traveller
 .. J. A. Braik, book-keeper
 4 George Rennie, printer
 .. Miss Webster, teacher
 5 W. L. Aberdeen
 7 Alex. Smith, engineer
 8 John Beat, engine driver
 .. David Morrison, cattle dealer
 9 Alex. Gauld, com. merchant
 .. James Stott, butcher
 10 John B. R. Cocker (of J. C. and
 Sons)
 .. Charles Gordon, feuar
 .. Geo. S. Duthie, teacher

Poynerook.

Between College street and Joint
 Station.
 Alex. Pirie and Sons, paper manu-
 facturers

Prince Arthur Street.

From Albyn place to Carden place.
 1 James Findlay, merchant
 Mrs Capt. Macnamara, Albert Cot-
 tage
 Mrs George Trail, Arthur Cottage
 John Trail, book-keeper, Arthur
 Cottage

Prince Regent Street.

From Canal terrace to Baltic street
 12 Food Preserving Co., Limited
 13 A. Watt, rope manufacturer
 15 James Wishart, carver
 .. Wm. Gammie, overseer
 17 *Geddes's court.*
 .. John Melville, brassfounder
 .. John Smith, blacksmith
 18 David Mackay, grocer
 20 James Ewing, sexton
 .. Wm. Baxter, engineer
 .. Alex. Jamieson, baker
 21 Alex. Scorgie, agent
 25 T. Mathieson, shipmaster

Princes Street.

From King street to Park street.
 13 Thomas Donaldson, stabler
 17 D. Roberts & Co., leather merchts.
Princes Street Public School.
 20 Alex. B. Shirreffs
 .. Miss Shirreffs, dressmaker
 23 Watt and Clark, builders
 26 James Christie, teacher of music

Prospect Court.

28 Virginia street

Prospect Terrace.

LEFT HAND SIDE.

1 James Ingram, grocer
 3 Alex. Henderson, builder
 5 Wm. Elrick (G. N. of S. R.)
 .. Mrs Anderson, lodgings
 7 George Henderson, builder
 9 Wm. Drummond, engine driver
 11 James Ironside, traveller
 13 John Munro, fishcurer
 15 James Dale, ticket inspector
 17 Benjamin Hodson, wool buyer
 19 Wm. Jackson, clerk
 21 Wm. Dott (N. B. Ry.)
 .. Peter Campbell, seaman
 31 Robert Gray (Cal. Ry.)

RIGHT HAND SIDE.

2 Charles Helmrich
 4 Wm. Rait
 .. Arch. M'Kenzie, clerk
 6 R. H. Watson (W. Clyne and Sons)
 8 Mrs Adam
 10 Wm. Laurie, bookbinder

- 10 James Nicoll (Cal. Ry.)
 12 Mrs Beattie
 14 William Gellan, clerk
 .. John Brebner (of B. and M.)
 20 Wm. Proctor, inspector
 22 A. M'Donald (of A. and D. M'D.)
 24 John Wood, draper
 .. Mrs James N. Justice

Queen Street.

From Broad street to North street.

LEFT HAND SIDE.

- 3 Keith and Gibb, lithographers
 7 *Aberdeen Herald* Office
 11 James Davidson, builder
 13 George Park, spirit dealer
 15 R. Mackinlay, tea merchant
 21 P. and M. Barrie, hat manufacturers
 23 Wm. Anderson, clothier
 27 Robert Birss, druggist
 .. Mrs Gray, lodgings
 .. John Smith, cork cutter
 29 Wm. Green, merchant
 31 Mrs Duthie
 33 A. Troup, stationer
 35 Wm. Milne, clerk
 .. John Milne, clerk
 37 J. Bisset and Co., grocers
 30 A. and D. M'Donald, boot and shoe makers
 43 Alex. M'Gregor, saddler
 Shoe lane.
 45 James Low and Co., saddlers
 47 Aberdeen Quill Manufactory
 .. Alex. Gordon, manager
 49 James Macguire, clothier
 59 A. Ruddiman, tobacconist
 63 James Mitchell, tailor
 65 Misses Davidson, drapers
 69 G. Adan, bootcloser
 73 John Ferrier, spirit dealer
 79 Wm. Legge, tinsmith
 81 George Gray, grocer
 83 Alex. Walker, hairdresser
 85 Miss Carnie, milliner
 89 Jas. Walker, boot and shoe maker
 93 Mrs Allan
 .. Alex. Malcolm, com. agent

RIGHT HAND SIDE.

- 1 John Tawse, fancy goods dealer
 2 Alex. Simpson, bookseller
 4 Mrs Stewart, midwife
 . Alex. Stewart, insurance agent
 6 James Stevenson, engraver
 8 Wm. Jeffrey, grocer
 10 *Chronicle court.*
 .. Mrs Letters, pawnbroker
 .. John Donaldson, flesher
 .. George Park, spirit dealer
 16 John Donaldson, flesher
 18 Mrs Anderson, lodgings
 20 George Black, bootmaker

- 24 Patrick Whyte and Co., tobacco and snuff manufacturers
 28 Robert Tocher, agent
 30 Alex. Glasser (Gas Works)
 32 A. Ogilvie and Co., hatters
 34 John Mason and Son, painters
 36 Robert Taylor, sheriff officer
 .. J. Murray, boot top maker
 42 Alex. Forbes, merchant
 46 Chas. Walker, commission merchant
 48 B. Crowther, rag merchant
 52 Mill of Cults Warehouse; J. Thomson
 54 J. and J. P. Edmond and Spark, bookbinders
 Lodge walk.
 56 Mrs Glennie, innkeeper
 58 George Pirrie, confectioner
 66 *Artillery Gymnasium.*
 .. Alex. Stephen (Pratt and Keith)
 64 G. Falconer, Artillery Tavern
 66-68 Wm. M'Kenzie, baker
 74 Wm. Gilchrist and Co., funeral undertakers
 80 Mrs Davidson, milliner
 82 Gavin Turriff (Union Bank)

Queen's Cross.

At junction of Albyn place with Skene road.

- George W. Wilson, photographer
 John Milne, confectioner
 D. R. M'Kinnon
 John D. Skene, com. agent
 Miss Grant

Queen's Road.

From Queen's Cross to Glenburnie road.

LEFT HAND SIDE.

- Edward Fiddes (N. of S. B.)
 Miss Abercrombie
 Rev. J. M. Sloan (F. S. C. Manse)
 J. P. Kay, druggist, Elgin Villa
 John Smith, shoemaker

RIGHT HAND SIDE.

- A. A. Belford
 James Eaton
 Thomas Milne, nurseryman
 James Smith, gardener
 Gavin Coutts, merchant

Queen's Terrace.

From Rubislaw terrace to Albyn ter.

- 5 W. B. Ferguson (G. N. of S. R.)
 6 John Otto Macqueen, advocate
 7 T. Wilsone, advocate
 8 R. B. Horne, sharebroker

Queensford Place.

From Broadford lane to Causewayend

- George Mathieson, feuar

Ragg's Lane.

From 37 Broad street to Guestrow.

- 2 Wm. Duncan, shoemaker
 3 John Middleton, tailor
 4 James Webster, broker

Ramage's Court.

83 Broad street.

Red Lion Court.

77 Broad street.

Reid's Court.

34 Gallowgate.

Reid's Court.

7 Shiprow.

Reid's (D.) Court.

49 Gallowgate.

Regent Quay.From Shore brae to G. N. of S.
Railway Station.

- 1 George Machray, spirit dealer
 2-3 John Taylor, merchant
 3-4 James E. Gordon, com. agent
 5 John Smith
 6 Lawrence Tulloch, grain merchant
 7 George Pegler, fruiterer
 8 Gilbert Findlay, hairdresser
Weigh-house square.
 9 John Begg, merchant
 9½ Hugh Harper, ship chandler
 10 David Benzie, shipmaster
 .. Hugh Harper, ship chandler
 10½ Andrew Mitchell, ship broker
 11 George Leslie and Co., shipowners
 .. James Marsh, shipowner
 12 James Winlaw, jun.
 .. James Duncan, spirit dealer
 .. Peter Russell, M.D.
 13 Andrew Sherer, ship chandler
 .. Thos. W. Kettle, Lloyd's surveyor
 .. W. P. Booth, merchant
 14 John Ritchie, spirit dealer
 .. Aberdeen Co-operative Coal Society,
 Limited; Alex. Taylor, man.
Marischal street.
 15 Wm. Findlay, innkeeper
Shore lane.
 16 Custom House
 .. George Middleton (H. M. C.)
 17 Harbour Branch T. and C. Bank;
 agent, W. M'C. Gordon
 .. Adam and Co., ship brokers
 .. C. Ludwig and Co., ship brokers
 18 G. and W. Davidson, merchant
 19 W. Williams & Sons, com. merchts.
 20 Do. do.

21 *Thomson's court.*

- .. G. Thomson & Son, wine merchts.
 .. W. T. Bailie, agent
 .. Alex. Skene, wholesale tea mercht.
 22 Do. do.
 23 George Munro, spirit dealer
 24 James Simpson, bottler
 25 *Scott's court.*
 .. Robert Burt, tailor
 .. Robert Clark (H. M. C.)
 26 & 27 Robert Burt, tailor
 28 James F. Kellas, shipping master
 .. Merchant Seamen's Office
 28 Alex. Inglis, ship chandler
James's street.
 29 James Mitchell, outfitter
 30 Arthur Smith, painter
 31 Mrs P. Buyers, ship chandler, &c.
 32 Do. do.
 33 John Shand, porter
 34 Banff Brewery Co.
 39 Mrs Taylor, coffee rooms
Pork lane.
 40½ Mrs J. Low, tailor
 42 Wm. Harvey, British Hotel
Water lane.
 44 Mrs Cameron, spirit dealer
 46 Alex. Hall, merchant
 47 Do. do.
 49 James Dow, fletcher
Sugarhouse lane.
 50 Charles Cameron, tobacconist
 52 Thos. Tait and Sons, papermakers
 53 J. Forsyth and Co., druggists
 54 David Ritchie, shipmaster
 .. Mrs Milne
 .. J. H. Forsyth, M.D.
 55 Northern Co-operative Co.
 56 Miss Wilson, grocer
 58 J. Gash & Sons, stoneware merchts.
Commerce street.
 59 Frederick Geater, tailor
 60 Mrs C. Anderson, spirit dealer
 61 Mrs Anderson, lodgings
 64 George Ironside, spirit dealer
 Great North of Scotland Railway
 Offices and Goods Station
- Renny's Wynd.**
 From Green to Carmelite street.
- Rettie's Court.**
 26 Broad street.
- Rhind's Court.**
 64 Gallowgate.
- Richmond Street.**
 From Kintore place to Rosemount pl.
- LEFT HAND SIDE.
 Alex. M'Pherson, jun., baker
- RIGHT HAND SIDE.
 46 Mrs J. Argo

46 Mrs Irvine
48 Misses C. and M. Riddel, drapers

Richmond Terrace.

From Rosemount place, northward.

1 A. S. Morrison
.. George M'Kenzie
4 J. C. Adams, com. traveller
.. Charles Laing, tailor
.. George Kerr, R.A.
11 Patrick Morgan, clerk
.. John Reid, manager
.. Thomas Piggie, overseer

Rodger's Walk.

116 John street.

Alex. Laing, skinner and tanner
John M'Pherson and Co., comb
manufacturers

Rose's Court.

18 Commerce street.

Rose Street.

From Union place to Bridewell.

1 James Moir, surgeon
4 John Milne, confectioner
5 John Fraser, cabbirer
6 James Trail, wright, &c.
9 Misses Smith
10 Rev. Chas. Skene
.. John Alexander, upholsterer
11 John Bannerman
12 John Cruickshank, LL.D.
14 Wm. Ross, advocate
15 Miss Sheriffs
16 Alex. Neil, grocer
17 Alex. Stephen
.. Mrs Capt. Stephen
.. Alex. Macdonald, advocate
18 John Scott (N. Agricul. Co.)
20 Barbara Law, grocer
22 John Rust and Son, timber mer-
chants
25 Mrs Findlay, sick nurse
.. George Mitchell, book-keeper
26 John Rust (of J. R. and Son)
27 Adolphe J. Howard, professor of
music

Rosebank Terrace.

South end of Crown street.

1 Alex. Gauld, assist. sup., Joint
Station
.. Alex. Stewart, sen.
.. Alex. Stewart, draper
2 Miss Davidson, lodgings
4 Miss Hay, lodgings

Rosemount Place.

From Skene square to Loanhead.

LEFT HAND SIDE.

Thomas Gilbert, supt.
Gray's Buildings—
1 Miss Bowie, milliner
.. Charles Brown, clerk
2 Miss Milne
.. Alex. Henry, house carpenter
.. Thos. Laing, ironmonger
3 Robert Tait, hardware mercht.
.. Wm. Adams, teacher (Estab.
John Knox's)
.. James Wilson (of R. W. and Son)
John Beaton, hairdresser
Alex. Milne, Rosehill Cottage
George Shivas, butcher
J. B. Ash, cutter
George Templeton, traveller
South Mount street.
Mrs Yule
James Thomson, butcher
A. Bisset, draper
Alex. Davidson, coal agent
Wm. Masson, com. traveller
James Philip, teacher
Francis Steel, slater
John Simpson, accountant
James Fraser, shipmaster
Richmond street.
24 John Gill, draper
Eden place.
Wm. Wilson, carver
Mrs James Bisset
30 James A. B. Dunbar, grocer
Short loanings.
RIGHT HAND SIDE.
Shaw's Hospital, Rosebank House
Charles M'Robbie, house carpenter
Forbes street.
1 Mrs Wilkie
.. Miss Mitchell
.. Mrs John Duncan
.. Alex. Sharp, grain merchant
2 Alex. Aiken, painter
3 Miss Connell
.. Alex. Urquhart, grocer
4 Wm. Chrystall
Robt. Stevens, grocer, Rosemount
House
5 Alex. Badenoch, tailor
7 Andrew Petrie, merchant
8 A. Walker, tobacconist
9 Alex. Green, teacher
10 Mrs Grant
11 Wm. Moir, advocate
12 James Walker, clerk
Mount street.
14 Alex. M'Pherson, baker
.. James Mowat, tailor
15 Capt. James Marsh
16 G. Schaschke, tailor
17 Andw. Gall, druggist
18 Wm. Scott, N. of S. Bank
19 John Sim, do. do.
Richmond terrace.
20 W. M. Tennant, draper
21 Wm. Watt

- 22 David Rattray (of F. and R.)
Rev. John Stephen, Manse
- 23 Robert Ranken, agent
.. John Forsyth, leather merchant
Rev. Dr. Walter M'Gilvray, View
place
View terrace.
- 26 Jas. Thomson, manager (J. B. and
Co.)
- 28 James Youngson, bootmaker
Rutherford Free Church.
Loanhead terrace.

Rosemount Terrace.

From Forbes street to Mary place.

- 1 R. H. Strachan, grocer
.. Alex. Wyness, flesher
2 Rev. Andrew Dickie
3 Mrs Anderson
4 Alex. Keith (of K. and G.)
5 James Murray (J. and J. Crombie)
6 Miss Duguid
7 Alex. Robertson, plumber
8 Mrs Shepherd
9 James Lorimer, sen. (of J. L. and
Son)

Roslin Terrace.

From King street to Park road.

- 1 Wm. Keith, jun.
2 Mrs Crabb
3 Mrs Mitchell
4 Wm. Graham, baker
5 D. Mackie, manufacturer
6 John Duncan, cattle salesman
7 Angus M'Donald
8 Charles Coutts, druggist
10 Andrew Ross, chemist
11 George Reid, grocer
11½ John Smith, tailor
12 Joseph Jack, sen.
13 Wm. Urquhart, shipmaster
14 Wm. Dey, session clerk for Old
Machar Parish

Ross's Court.

Schoolhill.

Ross's Court.

6 Upperkirkgate.

Rotunda Place.

N.E. corner of Roy's Nursery.

- 1 Wm. Dyce Cay, harbour engineer
2 Hugh Sutherland
3 Rev. John Thomson
4 John Roy, nursery seedsman

Rotunda Place (South).

West side of Polmuir road.

John Milne (of Milne and Pledge)

- C. B. Davidson, advocate
Charles F. Griffith
A. Hossack, fruiterer
R. S. Smith, surveyor of taxes
John M'Lauchlan, timber merchant.

Rubislaw Place.

From Albyn place to Waverley place.

- 1 Wm. Mortimer
2 Andrew Smith, late draper
3 James Smith, watchmaker
4 Robert Drysdale (Union Bank)
5 Chas. Walker, commission agent
6 James Marshall, M.D.

Rubislaw Terrace.

From Rubislaw place, westward.

- 5 James Rose (of D. Rose and Co.)
6 James J. Todd, manufacturer
7 Mrs James Williamson
8 Mrs James Westland
9 John Miller (of J. M. and Co.)
10 Robert Milne, general manager,
(G. N. of S. R.)
11 Mrs G. Cooper Scott
12 Alex. Edmond, sen., advocate
13 Mrs Thomas Best
14 J. D. Milne, advocate
15 Gavin T. Todd, manufacturer
16 Dr. Thomas Farquhar
17 John Dove Wilson, advocate
18 Mrs Dr. Maclure
19 Rev. James Forsyth, D.D.
20 Mrs F. Spottiswood
21 Rev. F. R. Stratton, St. James's
22 Thomas Ruxton, advocate

St. Andrew Street.

From Loch street to Woolmanhill.

LEFT HAND SIDE.

- 14½ John Philip, prison warden
16 Robert Bruce, spirit dealer
22 Wm. Johnston, agent
George street.
26½ Geo. Robb, grocer
28 Mrs White, midwife
36 John Taylor, coachman
Crooked lane.
Blackfriar's street.
78 D. Henderson and Co., japanners
83 Miss Duguid

RIGHT HAND SIDE.

- 1 George Scatterty, grocer
7 Mrs Pirie, sick nurse
9 Wm. Maitland, grocer
George street.
27-29 D. Macdonald, leather merchant,
31 Alex. Mann, carpet shoe maker
45 Mrs John Rae, grocer
47 James Brown, coachman
.. George M'Kay
49 James Smith, flesher

Charlotte street
Free East School.

- 62 C. M'Robbie, spirit dealer
66 Wm. Valentine, tailor
70½ George Reid, tailor
72 Chas. Cameron, tobacconist
.. Wm. Macadam, church officer (Free South)
74 Robt. M'Connochie, tailor
.. Mrs Cay, proprietrix
.. Alex. Taylor, manager
.. Alex. Smith, grocer
76 Do. do.
North St. Andrew street.
80 Wm. Rae, gardener
84 Alex. Symon, foreman (W. and D.)

St. Andrew St. (North).

From St. Andrew street to John st.

- 1 Jas. Troup, plasterer (of J. F. & Co.)
8 Robert Henderson, plasterer
11 J. Boyd, bootmaker

St. Catherine's Court.

16 Shiprow.

St. Catherine's Place.

32 Shiprow.

St. Catherine's Wynd.

From Union st. to Netherkirkgate.

- 2 Alex. Chapman (of C. and Co.)
.. David Troup, coach guard
.. Miss Beattie, lodgings
4 James Watt, warehouseman
7 Mrs Singer, lodgings
9 John Avery, printer
.. *Northern Advertiser* Office

St. Clair Street.

From King street to W. North st.

- Wm. Anderson, stonecutter
Ross and Sons, plasterers
T. Watson, china merchant
E. Gauld, builder
Wm. Macdonald, stonecutter
C. Napier, manure manufacturer
A. Fidler, coal broker
John Fidler, provision dealer

St. Clement Court.

21 St. Clement street.

St. Clement Street.

From Garvock street to York place.

- 1 George Spark, late merchant
2 Robt. Maitland, shipowner
3 Misses Anderson
.. Andrew Main, shipwright
4 J. Ewen, shoemaker

- 8 Wm. Main, sailmaker
.. Jas. Bowie, Dean of Guild's officer
.. James Wishart, draughtsman
10 John Auld, fletcher
12 James Urquhart, engineer
14 Mrs Wm. Murray
16 R. Mathieson, grocer
Footdee Iron Works
Wm. Brodie (Blaikie Bros.)
St. Clement Church.
Footdee Public School.
15 Wm. Napier, moulder
17 Peter Jardalla, grocer
19 *St. Clement court.*
.. James Booth, boilermaker
20 George Munro, cab hirer
23 John Walker, grocer
26 Alex. A. Kinnear, shoemaker
29 Mrs Forbes, spirit dealer
31 Francis M. Rae, grocer
32 Alex. Linklater, shipmaster
38 G. and W. Davidson, rope and twine merchants
52 Thomas Cannon, shipwright
68 Thomas M'Donald, shoemaker
76 C. Gordon, stoneware merchant
78 G. and W. Wilson, grocers
80 A. G. Clarke, agent

St. Clement Place.

Opposite 50 St. Clement street.

- 2 John Barclay, overseer
.. Wm. Fettes, carpenter
.. Alex. Philip, overseer

St. John's Place.

From Crown st. to Crown terrace.

St. John's Episcopal Church.
James M. Munro, teacher

St. Machar Place.

South end of Hardgate.

- 1 W. Noble, inspector
Old Machar Poor House.

St. Mary's Place.

From Crown terrace to Crown st.

- 1 Mrs Morison
.. Mrs Middleton, lodgings
.. Wm. Begg, fletcher
2 Miss Wood
.. Miss Lawrence, dressmaker
.. Robert Wright, grocer
3 Mrs Wm. Henderson,
.. Thomas Jamieson, teacher
4 Miss Elmslie
5 Alex. Steel (of A. Steel and Co.)
6 Peter Riddel (Harbour Office)
6½ Mrs Reid
7 James Smith, late carpenter
.. Mrs Robert Wood
8½ J. A. Ness, carriage builder

- 9 W. D. Scott
 12 A. E. Merson, slater
 .. John Collie (of C. and C.)
 .. A. G. Stephen (N. Ass. Co.)
 14 Mrs Smith
 .. Misses Adam
 18 J. Fleming, hardware merchant

St. Nicholas Lane.

From St Nicholas st. to Correction wynd.

- 2 Lemon Tree Hotel (Charles Smith)
 4-6 A. Middleton, bird dealer
 9 Prince of Wales Hotel (R. Brown)
 20 Alex. Beattie, jeweller
 24 James Smith, publisher

St. Nicholas Street.

From Union street to George street.

LEFT HAND SIDE.

- 1 Robert Wilson and Son, booksellers
St. Nicholas lane.
 3 Strachan and Shirreffs, tea and coffee merchants
 5 David Wilson, dyer
 9 Lemon Tree Hotel (C. Smith)
 11 Robt. Macaldowie, jun., hosier
 13 Wm. Stevenson, bookseller
 15 Wm. Davidson, paper ruler
 .. Davidson and Smith, printers
 17 Burnett & Thomson, watchmakers
 19 Miss Cassie, milliner
 21 Mrs John Robertson, City Hotel
 23 Andrew Millar, watchmaker
 25 A. and J. Smith, jewellers
Correction wynd.
 29 Joseph C. Firth, watchmaker
 31 P. Gordon, stoneware merchant
 33 I. Macdonald, hosier
 35 Mrs Ogg
 .. Wm. Mollison, auctioneer
 37 James Mowat, clothier
 39 Robert Beveridge, manufacturer
 43 Wm. Sutherland, hardware merchant
 45 Geo. Thomson and Co., bakers
 47 Do. do.
 .. Misses Thomson
 49 A. Mitchell, hide merchant
 51 Wm. Meldrum, clothier
 53 Kesson and Macdonald, carvers and gilders
 55 Francis Croll, baker
Churchyard gate.
 57-59 Wm. Fraser, ironmonger
 61 W. M'Kenzie, publisher
 .. James Rae, book agent
 63 Alex. Badenoch, outfitter
 65 John and Jas. Urquhart, druggists
- RIGHT HAND SIDE.
 4 John Duncan, goldsmith
 6 Do. do.
 10 F. B. Kelly, clothier

- 12 Mrs Proctor
 14 Macaldowie and Co., brush manufacturers
 16 Robert Wilson, gunmaker
 18 William Dickson, hatter
Netherkirkgate.
 20 Thos. Duncan and Son, cork manufacturers
 22 John Fyfe and Son, brushmakers to the Queen
 24 John K. Wilson, grocer
 26 Miss Johnston, dressmaker
 .. M. King, dentist
 28 James Murray, bookseller
 30 J. T. Mackay and Son, jewellers
 32 George Dickson, tailor
 34 John Sutherland, druggist
 36 Peter Milne, draper
 40 A. Stewart, draper
 42 Aberdeen and Northern Friendly Society
 44 D. and A. Ritchie, tailors
Flourmillbrae.
 46 James Kinghorn, draper
 48 Brebner and Grant, merchants
 .. Miss Edward, lodgings
 .. Miss Strachan, seamstress
 50 Wm. Fyffe, hatter
 52 Brebner and Mutch, drapers
 54 John Ross, builder
 56 Davie and Mitchell, drapers
 58 Porter and Leighton, boot and shoemakers
 60 John Ewing, tailor
 .. Taylor and Glennie, milliners
 62 John Mathieson, cabinetmaker
 64 Thomas Masson, flesher
 66 Dr. Connon
 68 Alex. Urquhart, grocer

St. Paul Street.

From Gallowgate to Loch street.

RIGHT HAND SIDE.

- 1 and 3 Northern Co-operative Co., grocers
 5 Wm. Adam, beadle
E. U. Church
 9½ St. Paul Street Hall; Robert Wyllie, keeper
 St. Paul Street Public School
- LEFT HAND SIDE.
 2 and 4 Thomas R. Watson, draper
 10 David Reid, pawnbroker
 .. Hind Harper, beadle
 .. John Craigen, photographer
 .. Wm. Thomson, grocer
 16 Wm. Ronald, leather merchant
 18 Porter and Sinclair, merchants
 24 House of Refuge; superintendent, James Will
 26 and 28 Knox and Webster, iron merchants
 30 Donald Mitchell, lemonade manufacturer

- 34 A. H. Polson, teacher of dancing
 34 John Dickson, corkcutter
 42 John Rennie, builder

Schoolhill.

From Upperkirkgate to Woolmanhill.

LEFT HAND SIDE.

- 3 Mrs John M'Leod, watchmaker
 5 John Brochie
 .. Miss Ramsay, lodgings
 7 Thos. Curr, tea merchant
 9 J. Taylor, musical instrument
 maker
 11 Mrs John M'Leod, watchmaker
 .. John Mackie, basketmaker
 13 Johnston Milne, bootmaker
 15 Gordon and Watt, painters
Churchyard Gate.
 19 John Hepburn, printer
 21½ Wm. Skene, lithographer
 31 Misses Duncan, dressmaker
 .. C. George, furniture dealer
 33 Do. do.
 35 W. Walker, umbrella maker
 37 Do. do.
 41 James Mackay, bookseller
Back wynd.
 43½ James M'Leod, grocer
 45 Alex. Anderson
 .. Geo. Anderson, advocate
 47 Geo. Findlay, M.D.
 .. James Farquhar (of F. and G.)
 .. Alex. Watt, writer
 49 Wm. Henderson, M.D.
 51 Mrs John M'Laren
 53 James D. Wyness, M.B., C.M.
 55A Wm. Connon, furniture dealer
 55 Do. do.
 .. Robert Tindall, blacksmith
 57 B. Grahame of Morphee
 59 Geo. Jamieson, merchant

RIGHT HAND SIDE.

- 2 Peter Ferries, spirit dealer
 4 *Gordon's court.*
 6 James Wilson, provision merchant
 8 Wordie and Co., carriers
 .. Wm. Morris, veterinary forge
 .. George Gordon, plumber
 8½ Do. do.
 10 John Kean, saddler
 12 Do. do.
 14 *Duthie's court.*
 .. Wm. Christie, overseer
 .. Jas. Wilson, provision merchant
 16 Wm. A. Fraser, watchmaker
 20 *Donald's court.*
 22 *Ross's court.*
 Robert Findlay, stabler
 24 Jas. M'Kellican, clerk
 .. J. Taylor, mus. instrument maker
 .. Wm. Ogilvie, cab proprietor
 26 R. Wright and Son, grocers
 30 Peter Raeburn, baker
 32 Garden and Raeburn, bakers

Harriet street.

- 34 J. and A. Rae, tobacconists
 36 Miss More
 38 James Craig, saddler
 40-44 Wm. Shirras and Son, tinplate
 workers
 46 J. Mitchell (of Mitchell and Muill)
 46½ Mitchell and Muill, bakers
 48 James Souttar, architect
 50 Miss Murray
 52-54 James Asher and Sons, merchts.
 Robert Gordon's Hospital
 58 Miss Davidson, hosier
 62 George M'Bain, baker
 64 J. Menzies, boot and shoe maker
 66 Miss Gibson
 .. James Craig, saddler
 .. Misses M. and J. Milne
 68 Wm. Herd, provision merchant

Scott's Court.

25 Regent quay.

Seamount Place.

From Gallowgate to West North st.

- 5 Wm. Lorimer, pawnbroker
 7 Jas. S. Murison, warehouseman
 9 Mrs. Minty.
 .. Wm. Hay, boot and shoe maker
 .. Misses Hay, dressmaker
 11 Adam Watt, tailor
 13 Daniel Campbell, shoemaker
 .. Alex. Mathieson
 .. Hugh Walker, carpenter
 19 James Maitland, auctioneer
 22 James Ritchie
 25 Thos. Gibb, police detective
 30 A. Mathieson, filemaker
 37 Gilbert Martin, hairdresser
St. Margaret's Mission Chapel.
 74 Wm. Robertson, plasterer

Seaview Place.

Opposite 128 West North street

- 2 James Main, police sergeant
 4 James Robertson
 5 P. Wilson, grocer

Shaw's Court.

90 Gallowgate.

Shewen's Court.

119 Gallowgate.

Shiprow.

From Union street to Market street.

LEFT HAND SIDE.

- 13 James Campbell, spirit dealer
 17 Mrs Milne, provision dealer
 23 George Reid, grocer

- 25 Donald Shaw, prison warden
 31 Robert Rannie, grocer
 33 Robert Lyall & Sons, blacksmiths
 39 Robert Robb, broker
Free Union Church
 51 George Fyfe, grocer
Shore brae.
 67 R. and W. Sheret, grocers
 71 A. Shepherd, provision merchant
 73 D. Bremner, overseer
 77 Mrs M'Kenzie, broker

RIGHT HAND SIDE.

- 6 Morrison and Anderson, bakers
Reid's court.
 7 A. Anderson (of M. and A.)
 .. James Tastard, flesher
 8 Dinnes Elley, fruiterer
 10 *Cruickshank's court.*
 12 John Rae, spirit dealer
 14 Wm. M'Leod, tailor
St. Catherine's court.
 16 Colin Slorach, spirit dealer
 .. Peter Cantly, shore porter
 18 John Rae, spirit dealer
 18½ James Tastard, flesher
 20 James Henderson, grocer
 22 Alex. Collie, slater
 24 John Ross, broker
 26 Miss Duncan, poultry dealer
 28 *Collie's court.*
 .. John Wilson, shore porter
 .. Alex. Souttar, flesher
 32 *St. Catherine's place*
 36 Alex. Robertson, wright
 38 Alex. Jack, tailor
 40 *Jamieson's court.*
 . Robert Lyall and Sons, blacksmiths
 42 Miss Tough, provision merchant
 46 *Abbey place.*
 48 Mrs. Sutherland, broker
 52 *Mearn's court.*
 .. *Thain's School*
 54 Joseph Napier, broker
 56 Joseph Ettershank, grocer
 58 James F. Forrest, carpenter
 60 John Law, baker
 62 F. Livingstone, hairdresser
 64 Robert Collie
 .. Mrs J. Ettershank
 66 Mrs Duthie, broker
 68 Gray and Co., commission agents
 .. Wm. Clyne & Son, leather dealers
 .. J. Boyd & Co., boot manufacturers
 72 *Webster's court.*
 74 Mrs George Sim, grocer
 78 *Sutherland's court.*
 82 John Anderson, eating house
 84 *Brebner's court.*
 .. Wm. Thomson, photographer
 .. James Taylor, foreman
 .. G. Robertson, beadle
 .. Andrew Stott, coffee-room keeper
 86 Wm. Stott, spirit dealer
 88 Wm. Craigen, confectioner
 90-92 George Silver, spirit dealer

Shoe Lane.

- From West North street to Queen st.
 5 John Smith & Co., iron merchants
 12 Wm. Anderson

Shore Brae.

- From Shiprow to Quay.
 2 Mrs James Nicol
 3 Mrs Riach, Crown Inn

Shore Lane.

- From Quay to Virginia street.

Short Loanings.

- From Leadsidie to Rosemount pl.
 17 Mrs John Guild, grocer
 21 J. Monro, mus. instrument maker
 51 Robert Greig, grocer

Shuttle Lane.

- From East North street to Park⁷st.
 37 Alex. Knowles, machine maker

Silver Street (North).

- From Golden square to Skene ter.
 8 Wm. Bruce, manufacturer
 8½ Charles M'Gregor
 9 Wm. Rattray, teacher
 10 Chales Michie, M.A., Rector of
 Silver Street Academy
 11 Mrs Brown
 12 Miss Kirkland
 .. Miss Cuthbert
 13 Dr. Alex. Forbes
 14 Miss Simpson, lodgings
 15 A. R. Gray, commission agent
 16 John Mearns (Chivas Bros.)
 17 Peter Esslemont, draper
 18 Rev. Charles Cordiner
 19 Thomas Primrose, advocate
 19½ Ruby Cottage
 20 John Dunn
 20½ Mrs Pirie, lodgings
 .. Miss Pirie, dressmaker
 21 Miss E. J. Brown, milliner
 .. Mrs John Smith
 23 Dr. Macrobin, Migvie House
 24 Alex. Masson, auctioneer
 26 George Rose (of Rose and Fernie)
 27 Mrs Simpson
 28 Wm. Reid (S. P. A. Co.)
 30 James Gifford, sen. (of Gifford and
 Son)

Silver Street (South).

- From Union street to Golden sq.
 1 James H. Collie, hairdresser
 2 Misses Smith, milliners
 4 John Berry, plumber and gasfitter
 Mrs Murphy, bookseller

7 Alex. Maver, furnishing tailor

Sim's Square.

North St. Andrew street.

George Middleton, bookseller

Simpson's Court.

139 Gallowgate.

Sinclair's Court.

69 Broad street.

Skene Street.

From Black's buildings to Skene pl.

LEFT HAND SIDE.

- 5 James Knowles, butcher
 13 James Shepherd, stoneware mer.
Skene terrace.
 25 George Smith, news agent
 29 James Fettes, slater
 .. Robert Mackinlay, tea merchant
 .. T. W. Binner (A. Hadden and Sons)
 31 Mrs. Wm. L. Stewart, bookseller
 37 Wm. Smith, fletcher
 43 John Mutch, fletcher
 79 Thomas Gordon, horse hirer
Summer street
 85 William Ritchie, shoemaker
 93 Charles Joss, tailor
 .. Colin Shanks, late baker
 95 Alex. Croll, baker
 103 Wm. Duncan, stoneware mercht.
 133 John Hay, grocer
Chapel street.
 135 Northern Co-operative Company,
 Limited
 139 George T. Harvey, manager (A.
 L. Co.)
 141 Christopher Yule, grocer
 141½ Mrs David Main

RIGHT HAND SIDE.

- 6 Alex. Douglas, grocer
 10 Wm. Cameron, shoemaker
 12 Alex. Collie, grocer
 16 Francis Henderson, tailor
 18 Miss Gordon, milliner
 38 Mrs. Guild, lodgings
 .. Rev. H. Fitzpatrick
 .. Robert Sim, Rector
 40 John Barnett, cabinetmaker
 44 John Coutts (of J. and J. Coutts)
 48 Mrs Andrew Gage
 .. Wm. Craigmyle (Cal. Railway)
 .. David Fettes (Cal. Railway)
 62 Thomas M'Gregor, slater
 76 George Rose, turner
 100 Wm. Alexander, inspector
 120 Miss Eddie, hosier
Skene row.
 136 Wm. C. Martin, baker
 140 William Mollison, grocer
 142 Mrs. Gibson

Skene Street (West).

- 159 Wm. Strachan, prov. merchant
 161 Mrs James Philip
 163 John Erskine, cutter
Sheriff Watson's Female School.
 166 Miss Horne, teacher of music
 .. Miss Harvey, lodgings
 .. James A. Kerr (of Kerr and Sons)
 167 Mrs. Tait
 .. James Shinnie (of R. and J.
 Shinnie)
 .. George Christie, fletcher
Henry street.
 168A Rev. Alex. J. Robertson
 168 Dr. Alfred Gilchrist
 169 D. Munro, late bootmaker
 170 John Craig, saddler
 .. Mrs C. Smith
 172 Wm. Melvin, manager
 .. Miss Mellis
 174 Alex. Gill, watchmaker
 175 Geo. S. Forrest, teacher
 .. Mrs. James R. Longmuir
 176 William Boulton, C.E.
 178 Mrs. Sellar
Thistle lane.
 179 Wm. Henderson (W. M'K. & Co.)
 .. Mrs. Brown, lodgings
 180 John Cromar, dentist
 181 James Wyness, traveller
 John Symon, Glenburnie House
 A. A. Symmers, Glenburnie Cot.
 Wm. Bannerman, Carden House

Skene Place.

From Cherryvale to Skene street

- 1 Donald Sinclair (of Smith and Co.)
 2 Misses Baxter
 3 Mrs Dunn
 4 James Nisbet
 5 Mrs Wm. Minty
 .. Miss Innes

Skene Square.

From Steps of Gilcomston to Caroline
 place.

- Mrs. Attenborrow, draper
 George Middleton, bookseller
 1 Wm. D. Jack, clerk
 4 James Berry, bootmaker
 12 Mrs Strathdee, sick nurse
 15 John Watt
 17 John Watt, bootmaker
 17½ John Burnett, confectioner
 24 J. and G. Walker, grocers
 26½ Andrew Gall, druggist
 31 *Industrial School.*
 33 Andrew Simpson, joiner
 34 Mrs Attenborrow
 35 John Reid (Gas Dep.)
 36 A. and W. Stark, fletchers
 .. Mrs Webster, midwife
 40 Miss Jane Ross, sick nurse
 42 George Chivas, butcher

- 43 George Walker, grocer
 44 George Duncan, spirit dealer
 46 Miss Wyness, milliner
 52½ Robert Duthie, grocer
 60 Mrs Kemp, grocer
 61 Alex. Clark, shipmaster
 63 Dr. Brown's School
 64 Robert Wright, baker
 66 George Cowie, hairdresser
 73 *Garibaldi place.*
 74 Mrs. Alex. Clark
 76-78 Wm. Charles, slater
 81 Alex. Leslie
 83 J. M'Naughton, engineer (Richards
 and Co.)
 84 Mrs Knox, teacher
 .. John Lyon, cattle dealer
 86 Mrs Eden, lodgings
 88 Jas. Rutherford (G. N. of S. R.)

Skene Terrace.

From Skene street to Summer street.

- 4 John Ledingham, baker
 5 Mrs Alexander, grocer
 .. Miss Alexander, dressmaker
 8 J. M. Cruickshank, prov. dealer
 13 A. Robertson, plumber and gas-
 fitter
 14 John Lamb, photographer
 15 Alex. Reith, M.D.
 16 Mrs Coutts, lodgings
 17 Mrs Kelly, lodgings
 .. Robert Findlater, clerk
 18 George Anderson, mason
 19 Alex. Donald, timber merchant
 20 James Reid, joiner
 .. Alex. Wishart, flesher, Craigwell
 Cottage
 26 Rev. John Mackay
 28 W. Henderson, jr. (of B. H. and
 Co.)
 30 W. Adam (of A. T. and R.)
 32 Mrs McDougald, lodgings
 34 Miss Cassie, lodgings
 36 Mrs Munro
 38 Mrs Browning
 40 Wm. Rattray, teacher
 42 James Macdonald, M.D.
 44 Misses Harvey, boarding school
 46 Miss Leith of Freefield
 48 D. Gill
 52 Mrs Parker
 .. John Parker, advocate

Skene Row.

From Skene place to Hardweird.

- 1 John Fraser (of J. F. and Co.)
 7 James Walker, shoemaker
 .. James Donald
 9 Adam Hay, beadle
 13 William Gordon, tailor
 19 Wm. Jessiman, paper ruler
 21 Mrs George Gibson

Smith's Court.

21 Castle street

South Bridge.

At junction of Wellington Place and
 Holburn street.

- 1 Inland Revenue office
 2 Wm. Black and Co., maltsters
 3 John McRae, spirit dealer
 4 J. W. Legge, sculptor

Spa Street.

From Skene street Bridge to Wool
 manhill

- 5 D. Gray, cartwright
 8 John Ironside, builder
 12 John Jessiman, house carpenter

Springbank.

Foot of Dee street.

- Mrs Wm. Thomson
 Miss Rachael Smith

Springbank Street.

From Crown street to Bon-Accord st.

- 18 John B. Spalding, clerk
 21 Alex. Stewart (B. Reid and Co)

Springbank Terrace.

From Crown street to Bon-Accord
 terrace

LEFT HAND SIDE.

- 30 William Gray, coal agent
 31 Arthur Knox, cabinetmaker
 32 T. W. Kettle, Lloyd's Surveyor
 33 J. Collie Smith, solicitor
 .. Mrs Shepherd
 .. James Collie (H.M.C.)
 34 G. G. Littlejohn (of J. L. & Sons)
 35 James Emslie, dentist
 36 George Stephen, brewer
 37 George Wood, clerk (P.O.)
 38 William Brechin
 39 Mrs Wilson, lodgings
 40 Alex. Henderson
 41 Kemp Saunders, agent
 47 James Whyte (of J. Bisset and Co.)
 48 Arthur Farquhar

RIGHT HAND SIDE.

- 1 Thomas Russell (H. R. and Co.)
 2 Mrs Charles Robb
 3 Mrs Captain Alexander
 4 Mrs A. Simpson
 5 John M. Shaw, advocate
 6 James Martin, flesher
 7 Rev. David Arthur
 8 Miss Catto
 9 Mrs A. Davidson
 10 Mrs Lyell

- 11 Alex. Williamson
 12 R. W. Lyall (of Hay and Lyall)
 13 Miss Gildawie
 .. Mrs Lewis
 .. Miss Norrie
 .. Robert Diack, cattle agent
 .. Mrs Alex. Mennie
 14 William Watson, tailor
 .. James Lovie, draper
 .. Mrs W. R. Riddel
 .. Miss Clark
 .. Miss Taylor
 .. John Low

Bon-Accord street.

- 15 Robert Macaldowie, cashier
 18 James Batchan (T. and C. B.)
 19 George J. W. Ruthven
 20 Miss Shaw
 21 Nath. Farquhar, advocate
 22 W. T. Crabbe, M.D.
 23 Patrick Singer (of D. W. and Son)
 24 Alex. Barclay, builder

Springbank Place.

From Springbank to Springbank st.

- 1 Andrew E. Hector, salmon merchant.
 2 James Asher (of J. Asher and Sons)
 3 Jas. Florence (of J. Laing and Co.)
 4 J. T. Willett, dockmaster

Spring Garden.

From George street to Windy wynd.

- 36 Wm. Clark, grocer
 40 George Peters, cabinetmaker
 44 Watson and Robb, builders
 86 James Morison, plasterer
 88 Emslie and Burnett, painters

Stephen Place.

76 North Broadford.

- 1 James Morison, plasterer
 2 John Porter, feuar

Stevenson Street.

From Upper Denburn to S. Mount st.

James Fettes, slater

Stewart's Court.

62 George street.

Stewart Place.

69 Guestrow.

Stirling Street.

From Hadden street to Guild street.

- 1 George Pegler, fruiterer
 2 James Wildgoose, grocer
 9 Wm. Slaker, painter
 Imperial Hotel
 11 James Morison, plaster

- 21 Exchange Restaurant, A. Scatterty
 23 Edmonston and Co., warehousemen
 25 B. Reid and Co., seedsmen

Strawberry Bank.

Hardgate, near Bon-Accord terrace.

- 1 Mrs Robert Eddie
 2 Wm. Philip, jun. (of P. & C.)
 3 A. Alexander (Cal. Railway)
 4 George M'C. Warrack
 5 Francis Craigmile
 6 Geo. Ironside, late farmer
 7 Miss Muill
 8 James Duncan, spirit dealer
 9 John Henderson, builder
 10 Alex. Brown, auctioneer

Stronach's Close.

Exchequer row.

- 8 Thomas Sang, shoemaker

Sugarhouse Lane.

From Quay to Virginia street.

Summer Street.

From Union place to Skene street.

- 1 Andrew Borthwick, dyer
 3 Wm. Reid, photographer
 4 Wm. Cowe, farrier
 5 John Henderson, builder
 8 Mrs Cochrane, lodgings
 9 James Watson, house carpenter
 .. John Thomson, printer (of A. King and Co.)
 11 C. Stewart, bedding manufacturer
 12 Mrs James Craighead, lodgings
 14 John Alexander, cabinetmaker
 18 Davidson Brothers, cabinetmakers
 19 Thomas Baird, cabinetmaker
 21 Mrs Philip, lodgings
 23 James Easton (J. Duthie, Sons, and Co.)
 24 Wm. Keith, late slater
 26 Peter Wood, tailor
 26A James Davidson (of Davidson Brothers)
 28½ James Rae, grocer
 30½ Gordon Beattie, tailor
 32 Mrs Farquharson, sick nurse
 33 James Jeans
 37 George Davidson, slater
 39 Mrs Coutts, lodgings
 41 Miss Cobban, lodgings
 46 James Ross, grocer
 48 Miss Anderson, lodgings
 .. Robert Laws, cabinetmaker
 50 Thomas Sang, shoemaker
 53 Mrs Watt, lodgings
 54 James Abercromby, letter carrier
 56 Miss M. Nicol, provision merchant
 57 George Imray, teacher (Gilcomston School)

Gilcomston Church.

Summer Lane.

From Garvock wynd to Fish street.
 3 James G. Cowie, bookseller
 5 Miss Robertson, dressmaker
 7 John Ewen, shoemaker
 8 Alex. Henderson, clerk
 .. John Grant, sack agent
 15 James Grant, flesher
 16-18 Henry Walker, grocer
 22 George Crombie, shipmaster
 24 James Allan, late shipmaster
 25-27 John Forsyth, bootmaker
 33 Mrs Brown, grocer

Sutherland's Court.

20 James street.

Sutherland's Court.

126 Gallowgate.

Sutherland's Court.

78 Shiprow.

Sycamore Place.

Near Polmuir.

A. Campbell, notary public
 John W. Legge, sculptor
 John Smith, engine driver
 Arch. Stuart, engine driver (Cal.
 Railway)
 A. Macphail (P. B. Association)

Theatre Lane.

From Quay to Virginia street.

Robert Youngson and Co., sail-
 makers
 3 A. E. Granfelt and Co., ship brokers
 John Ritchie, spirit dealer
 G. B. Smith, photographer

Thistle Lane.

From Thistle street to Skene street.

7 Pringle and Slessor, builders
 32 Jas. Macbeth, pianoforte maker

Thistle Place.

South side of Thistle st. to Victoria
 street.

2 George Cran, inspector of police
 4 Mrs Greig
 5 James Fyfe (of J. and S. Fyfe)
 6 D. Macdonald, com. traveller
 7 Mrs John Riach
 .. John Eddie, clerk

Thistle Street.

From Chapel street to Victoria street
 west.

LEFT HAND SIDE.

1 Alex. Douglas, grocer
 7 Geo. Kemp, cashier (J. Crombie)
 .. Wm. Cromar, cutter
 .. W. W. Fyfe (of Walker, Fyfe, & Co.)
Rose street.
 17 R. Brander, wright
 19 Samuel Fyfe (of J. & S. F.)
 .. Miss Skinner
 21 Wm. Murray, contractor
 23 Miss Still
 .. Mrs John Campbell
 25 Mrs J. Barber
 25A P. A. Skene, flesher
Thistle Place.
 27 James Ogilvie, upholsterer
 .. Richard Philip, tailor
 29 George Milne, treasurer of police
 .. Alex. Napier, inspector
 31 Robert Kemp, grain merchant
 33 R. A. Dyer Connon
 43 A. Hector (of W. Davidson & Co.)

RIGHT HAND SIDE.

4 M. Thomson, lodgings
 14 James Rust (of J. R. & Son)
Rose street.
 16 A. Neil, grocer
 18 George Donald, jun., painter
 .. Richard Weedon
 20 Mrs M'Kenzie, provision merchant
 22 Wm. Grant, grocer
 24 Ronald Winks, weaver
 28 Mrs James Walker
 .. Wm. Donald
 30 Miss Duncan, teacher
 .. Robert Ritchie, letter carrier
 .. Mrs Wilson
Thistle lane.
 32 Robert Marr, shoemaker
 .. C. Craig, agent
 .. John Henderson (P. O.)
 34 J. Strachan (of S. & S.)
 36 E. Boudin, teacher of French
 .. Mrs James Ligertwood
 38 Charles Shirreffs (of S. & S.)

Thomson's Court.

69 West North street.

Thomson's Court

61 Broad street.

Thomson's Court.

21 Regent quay.

Thornton Place.

29 Guestrow and 4 Flourmill lane.

Trinity Street.

From Stirling street to Carmelite st
 6 Duncan Wright, innkeeper
 8 Wm. W. Berry, innkeeper

Trinity Quay.

From Regent quay to Palmerston road

- 1 Simon M'Leod, spirit dealer
- 2 Geo. Ross, Commercial Hotel
- .. Simon M'Leod, spirit dealer
- .. Wm. Bannerman, coal broker, &c.
- .. John Rait
- 4 Charles Davidson and Sons, paper merchants
- 11 Wm. Shepherd, hay dealer
- 12 George Elsmie and Son, coal merchants, &c.
- 13 M'Taggart and Booth, coal brokers
- 16 Andrew Walker, coal merchant

Tytler's Court.

69 Green.

Union Buildings.

From Castle street to Shiprow.

- 5 J. & J. Connon, drapers
 - 7 Wm. Smith, tobacconist
 - 11 Alex. M'Donald, advocate
 - .. Norval Clyne, advocate
 - .. A. F. Wight, advocate
 - .. John Runciman, traveller
 - .. Mrs Runciman, dressmaker
 - .. Mrs Duncan
 - .. James Hardy, watchmaker.
 - .. John Duncan, ironmonger
 - .. John Airth, bootmaker
 - .. Mrs Alex. Henderson, lodgings
 - 13 John Smith, tailor
 - 15 Mrs J. M'Donald, tobacconist
 - 17 Robert M'Killiam, confectioner
 - 19 Do. do.
 - .. James A. Murray, accountant
 - .. George Brown, grocer
 - .. Wm. Walker (of Hunter & Walker)
 - 21 Simpson and Whyte, clothiers
- Shiprow.*

Union Glen.

From Newbridge, Hardgate, to South-bridge, Holburn street.

- Newbridge Mills
- Marcus Tulloch, Newbridge House
- James Alexander, grain dealer
- Rev. Edward Reid
- Mrs Humphrey
- Peter Jamieson, jun.
- Alex. Paterson (Cal. Ry.)

Union Lane.

From Union street to Guestrow.

- 6 Lewis Gordon, inspector of police
- .. David Duncan, overseer
- .. James Grant, fletcher
- 11 Mrs Wilson, lodgings

Union Place.

From Union street to Alford place.

LEFT HAND SIDE.

- 1 Wm. Yeats (of Y. & S.)
- 3 Miss Gordon (of Avochie)
- 5 Mrs F. Clerihew
- 7 Mrs Stuart (of Inchbreck and Laithers)
- 9 David Kerr, M.D.
- 11A Wm. Lyon, teacher
- 13 Misses Cattanach
- 13A Miss Robertson, milliner
- 15 Mrs Professor Gray
- 17 John Ligertwood, advocate
- 19 Miss Torrie
- 21 Mrs Collie
- 23 Wm. Maitland
- 25 Mrs Fraser
- 27 James Aiken, jun., shipbroker
- 29 George Ogilvie, M.D.
- 31 Mrs Alex. Low
- 33 Mrs Wilson
- 35 James Collie (of J. and G. Collie)
- 37 John Geddes, M.D.

Wellington place, leading to Holburn street.

RIGHT HAND SIDE.

- 2 Miss Edmond, lodgings
 - 4 Hugh Leith, grain merchant
 - 6 Grant and Stephen, grocers
 - 8 James Keith, druggist
 - 10 Do. do.
 - 14-16 J. Edwards, baker
 - 18-20 Patrick Watson & Son, drapers
- Chapel street.*
- 22 John Gordon (of Craigmile)
 - 24 Mrs Ross (late of Kintore)
 - 30 J. Milne, wholesale confectioner
 - 32 Miss Hatt

Rose street.

- 35 James Moir, druggist
 - 38 J. & D. Edwards, shoemakers
 - 40 Robert Walker, late hairdresser
 - .. David Walker, bookseller
 - 42 Miss Ross, boarding school
 - 44 Wm. Bain, horse hirer
 - 39 Archibald Reith, M.D.
 - 50 Misses Knowles, ladies' school
 - 52-53 Miss Warrack, boarding school
- Alford place, leading to Albyn place.*

Union Row.

From Union st. to Summer street.

- 7 Robert Ness, coach builder
- .. John Watt (of Farquharson & Co.)
- .. James Watt, shoemaker
- 9 James Watson, watchmaker
- 10 Robert Henderson (of Milne and Henderson)
- 11 Miss Saint
- 12 Wm. Coutts, painter
- 13 Misses Reid, boarding and day school
- 18 Robert Sim, academy
- 20 George Hay, cabinet maker
- 24 Mrs Glennie

- 24 James Rae (of Alexander and Rae)
 .. George Falconer (J. F. & Co.)
 .. Wm. Keith, late slater
 26 Robert Cruickshank, letter carrier
 28 Robert Davidson (of Davidson Brothers)
 30 John Milne
 32 George M'Kay and Son, slaters
 36 Mrs Alexander
 .. Joseph Butler, flesher
 38 Mrs M'Gregor

Union Street.

From Castle street to Union place.

LEFT HAND SIDE.

Union Buildings.

Shiprow.

- 23 Ross and Ledingham, drapers
 25 Mrs Cruickshank, Queen's Hotel
 .. David Grant, tobacconist
 27 Wm. Davidson, tobacconist
 29 John Wilson, auctioneer
 .. Mrs Duffus
 .. Peter Webster
 .. Wm. Gordon, sharebroker
 .. H. C. Gordon, sharebroker
 31 Wm. Symon and Co., clothiers
 33-35 Milne and Henderson, drapers
 36½ *Exchange court.*
 37 Donaldson, M'Kenzie, and Co., drapers
 39 Alex. Turreff, clothier
 41 James Hardy, watchmaker
 41½ *Crown court.*
 43 Milne and Munro, bootmakers
 45 G. Reid and Sons, chemists, &c.
 47 James M'Kenzie and Co., drapers
 49 James Drummond, boot and shoe maker

Adelphi.

- 51-53 Pratt and Keith, silk mercers
 55 George Catto, jeweller, &c.
 57 John Rae Smith, bookseller
 59 Alex. Gill, watchmaker
 61 John Rhind, Royal Hotel
 65 John Falconer and Co., drapers
 67 National Bank of Scotland Branch
 69 Alex. Walker, tobacconist

Market street.

- 73 Alex. Brown, clothier
 75 Adam, Thomson, & Ross, advocates
 .. James Meston, accountant
 .. Mrs Leffen
 .. Mrs Taylor, lodgings
 77 A. Brown and Co., booksellers
 81 James Watson, watchmaker
 83 Alex. Yeats, advocate
 .. Lessel Stephen, advocate
 .. John Seivwright
 .. David Stewart, advocate
 .. Alex. Smith, C.E.
 .. Wm. Smith, advocate
 .. Charles Bruce, plumber

- 85 John Seivwright, fancy goods warehouse
 87 Alex. M'Gregor, silk mercer
 89 J. & R. Ligertwood, advocates
 .. Wm. Milne, flesher
 91 T. Y. Wardrop, manager (S. P. A. Co.)
 93 Scottish Provincial Ass. Co.
 95 Lumsden and Gibson, grocers
 97 R. Gerrard (of G. L. and Co.)
 99 G. Lyall and Co., silk mercers
 101 James Watt, grocer
 103 Murray & M'Combie, advocates
 .. Alex. Brand, accountant
 .. Geo. Cruickshank (of A. C. & Co.)
 .. Wm. Shirras, lamp manufacturer
 105 A. Cruickshank and Co., hosiers
 107 G. Jamieson and Son, jewellers
 113 James Alexander, watchmaker
 115 G. W. M'Pherson, photographer
 .. Alex. Masson, auctioneer
 .. Richard Philip, tailor
 .. G. Gordon Jenkins, C.E.
 .. Geo. Robb, engraver
 117 Fenton Brothers, hairdressers
 119 John Ross, silk mercer
 121 James Laing & Co., ironmongers
 123 R. Collie, fancy warehouse
 123½ Wm. Leslie, architect
 .. John Willet, civil engineer
 .. Arch. J. Rennie, accountant
 .. Miss E. Stewart
 125 John Mess, trimming warehouse
 126 Misses Sefton, Berlin wool warehouse
 127 Milne, Low, and Co., clothiers
 129 Parker and M'Combie, advocates
 .. T. S. S. Spark, advocate
 .. Frank Jamieson, advocate
 .. Mrs Buyers, lodgings
 131 Farquharson and Co., merchants

Stairs leading to Green.

- 131½ Davidson Bros., cabinetmakers
 133 George Yule, trimming warehouse
 135 James Walker, watchmaker
 137 James Tytler, accountant
 .. James Matthews, architect
 .. Miss Brodie
 .. John Smith, chemist
 139 John Sangster, clothier
 141 James Hunter, druggist
 143 Miss Williamson
 145 Robert Walker, bookseller
 147 Marquis, Hall, and Milne, C.A.
 .. Douglass Duncan, advocate
 149 Wm. Russell, silk mercer
 151 M. Rettie and Sons, silversmiths
 153 Trade's Hall
 .. M. Massie, advocate
 .. Mrs Wilson, housekeeper
 155 Jas. Lumsden and Co., clothiers

Union Bridge.

- 157 Jas. Lorimer and Son, bootmakers
 161-163 Pratt and Keith, silk mercers

Bridge street.

- 167-169 D. Wyllie and Son, bookseller
 171-173 James Saint, jun., silk mercer
 173 Mrs Webster, lodgings
 .. Miss Reid, hair restorer
 175 John Alexander, upholsterer
 177 Wm. Paull, advocate
 .. Misses Cameron, lodgings
 .. J. Russell M'Kenzie, architect
 179 Arch. Hossack, fruiterer
 181A New Club
 181 Thos. Baird, cabinetmaker
 181B Wm. Smith, tobacconist
 183A Aberdeen Young Men's Christian
 Association
 .. Miss Rennie, dressmaker
 183 James Neil, silk mercer
 185 Milne, Sons, and Co., boot and
 shoe saloon
 187 Kerr and Sons, carvers and gilders
 189 Mrs Sadler, lodgings
 .. Dr. P. Blaikie Smith
 191 Selby, Wood, & Co., music sellers
 193 Mrs M'Intosh, lodgings
 197 Gordon and Smith, grocers
 199 A. & R. Milne, booksellers
 201 Mrs Silver, lodgings
 .. John Leslie, insurance agent
 203 Union Bank of Scotland Branch
Crown street.
 205 Chas. Davidson & Co., druggists
 207 C. Des Clayes, teacher
 209 Wm. Milne and Son, grocers
 211 J. Blaikie and Sons, lamp saloon
 .. Mrs Frederick, hair worker
 213 George Watson, restaurant
 215 Robert Glegg, confectioner
 217 Mrs Neil
 .. John A. Dunn
 219 James Catto, bootmaker
Dee street.
 221 James Jamieson, grocer, &c.
 223 William Coutts and Sons, painters
 225 Singer Manufacturing Co.
 227 Andw. Bowman, carver and gilder
 229 Skinner and Wilsons, advocates
 .. Rev. H. H. Childs
 231 James Booth, M.D.
 233 David Laing, basketmaker
 285 Peter Carroll, grocer
 237 Alex. Burns, fruiterer
 239 Lauchlan M'Kinnon, jun., advo-
 cate
 241 Lauchlan M'Kinnon, jun., advo-
 cate
 243 Gifford & Son, carvers and gilders
 243A Alfred Alex. De Lessert, M.O.S.,
 dental surgeon
 245 Northern Hotel; A. M. Mackie
Bon-Accord street.
Free West Church.
 251 Mrs C. Gordon
 253 William Pirrie, M.D.
 255 Patrick Cooper, advocate
 257 George Donald, painter
 259 David Stewart, manufacturer

- 261 David Dyce Brown, M.D.
 263 Mrs Dr. Keith
 265 John Smith, advocate.
 267 Andrew Jopp, advocate
 269 John F. White, grain merchant

Bon-Accord terrace.

RIGHT HAND SIDE.

City Buildings.

- Horne and Smith, sharebrokers
 John Muill, advocate
 Aberdeen Jute Co., Limited
 Charles Duncan, advocate
 D. C. Macdonald, solicitor
 R. Macdonald, factor
 Town House

Broad street.

- 20-22 Steele and Co., hatters

- 24 Chapman and Co., tailors

Union lane.

- 28 Charles Gordon, shoe dealer

- 30 Robert Macnab, shoe depot

St. Catherine's wynd.

- 32 Philip and Cooper, clothiers

- 34 Samuel Martin, hatter

- 36 George Nicol, brewer

- .. Archibald Ross

- .. Mrs J. Smith, lodgings

- 38 Wm. Marshall and Co., clothiers

- 40 Bank of Scotland

- .. James R. Grant, accountant

- 42 Patrick Cooper, advocate

- .. Duncan M'Millan, architect

- .. David Gray, coal agent

- .. Alex. Riddell, grain merchant

- 44 James Gordon and Son, mourning
 establishment

- 46 John C. M'Leod, hatter

- 46½ Aberdeen Song School

- 48 J. Roy, jun., seedsman

- 50 John Jamieson, clothier

- 50½ *M'Combie's court.*

- Office of Association for the Poor

- Lewis Smith, bookseller

- George Dickson, tailor

- E. G. Lumley, tailor

- Miss Norrie, lodgings

- 52 Wm. Walker and Sons, wine mer-
 chants

- 54 Misses Duffus, lodgings

- .. Dunn and Clark, advocates

- .. Miss Strachan, milliner

- 56 Mrs Hutcheon, temperance hotel

- 58 William Lumsden, merchant

- 60 W. Littlejohn, manager (T. and C.
 Bank)

- 62 Aberdeen Town and County Bank
St. Nicholas street.

- 72 James Milne, grocer

- 74 T. A. W. A. Youngson, advocate

- .. Alex. Kemlo, advocate

- .. John Murray, general merchant

- .. David C. Fraser, advocate

- .. James Milne, grocer

- .. A. I. M'Connochie, accountant

- .. George Brown, auctioneer

- 76 George Leslie and Co., shipowners

- 76 John Crombie, accountant
 78 Sangster, Smith, and Co., watch-
 makers
 .. Mrs Pope, lodgings
 80 Cardno and Darling, seedsman
 82 Alexander and Rae, tea merchants
 84 John Ferguson, advocate
 .. Thomas Ruxton, advocate
 .. Mrs Cumming, lodgings
 .. Mrs Rust, lodgings
 86 John Bannerman, ironmonger
 88 Wm. Davidson, clothier
 90 Miss Reid
 .. Misses Mathieson, lodgings
 .. David Littlejohn, advocate
 .. C. G. Downie, advocate
 92 Great Britain Mutual Ass. Society
 96 Lancashire Insurance Office,
 Thomas Macfarlane, manager
 98 James Cowie, com. agent
 100 Forsyth's Temperance Hotel;
 Misses Walker, proprietrix
 104 Alex. Duthie, ironmonger
 106 Peter Craighead, grocer
Stairs leading to Correction wynd.
 Churchyard (East and West
 Churches)
Back wynd.
 118-120 Lockhart & Salmon, restaur-
 ateurs and confectioners
 122 Jas. Allan & Sons, cabinetmakers
 122½ Wm. Garden, gunmaker
 124 George D. Rutherford, advocate
 .. Alex. Moir, clerk
 128 J. Lyell and Co., gunmakers
 130 Alex. Milne and Co., bootmakers
 .. Alex. E. Smith, advocate
 .. Mrs Miller, lodgings
 .. John Mollison
 .. John S. Henderson, advocate
 .. Mrs Leslie, lodgings
 132 J. Drummond & Son, bootmakers
Belmont street.
 136 John Ford, flint glass merchant
 138 Charles Playfair, gunmaker
 140 John Booth and Sons, pianoforte
 makers
 .. Wm. Gordon, manufacturer
 .. Gray C. Fraser, advocate
 .. Wm. Gomersal
 .. Alex. Rainnie, builder
 142 Johnston and Laird, tailors
Union Bridge.
Union terrace.
 146 Jopp and Reid, advocates
 .. Aberdeen Salmon Company
 148 W. P. Booth, insurance broker
 150 Misses Runcie and Lyons, mil-
 liners
 151 Miss Campbell, outfitting saloon
Diamond street.
 152 Smith and Cochran, advocates
 .. Royal Bank of Scotland Branch;
 Smith and Cochran, agents
 .. Standard Life Assurance Co. ;
 Smith and Cochran, agents
 152 County Rates Office ; A. Cochran,
 collector
 .. Robt. Smith, advocate (of S. & C.)
 154 David Fiddes, M.D.
 156 Francis Ogston, M.D.
 .. Francis Ogston, jun., M.B.
 158 John Robertson, advocate
 164 James Macbeth, pianoforte maker
 166 Misses Smith, dressmakers
 .. Mrs Thomson
 168 William Andrew, druggist
 170 Andrew Malcolm, watchmaker
South Silver street.
 Music Hall Buildings ; Wm. Clark,
 attendant
 198 John Comrie Thomson, sheriff-
 substitute
 204 Royal Northern Club
Huntly street.
 214 Alex. Vans Best, M.D., F.R.C.S.E.
 216 West End Academy ; Wm. Lyon,
 rector
 218 Marr and Co., pianoforte saloon
 220 Robert Ness, coachbuilder
 224 Alex. D. Davidson, M.D
 226 North of Scotland Bank, West End
 Branch ; Geo. Carmichael, agen
 228 Alex. Harvey, M.D.
Union row.
 232 Angus Fraser, M.D.
 238 W. Grahame Walker, Academy
 240 Robert Reid, tobacconist
 242 William Nicolson, grocer
 244 Robert Johnston, music seller
 246 D. Scott, photographer
 246A Mrs D. Anderson, lodgings
 248 C. M. Macquibban, M.B. and sur.
 250 Aberdeen Young Ladies' Institu-
 tion ; H. Krueger, rector
 252 Alex. Ogston, M.D.
 254 Misses Moir
 256 James W. F. Smith Shand, M.D.
 258 D. M. Mackay, chemist
 260 Do. do.
 262 Abdn. Town and County Bank
 Branch
 .. Alex. Morrice, bank agent
 .. Mrs Alex. Morrice
Free Gilcomston Church.
Summer street.
- ### Union Terrace.
- From Union bridge to Skene terrace.
 1 Royal Northern Club ; Jas. M'Kay,
 steward
 3 Robertson and Lumsden, advocates
 7 Davidson and Garden, advocates
 8 Crombie Brothers, dentists
 9 Charles M. Crombie, M.B., M.C.
 10 John Urquhart, M.D.
 11 Gray C. Fraser, advocate
 .. John Fraser
 .. Mrs Fraser
 12 J. C. O. Will, M.D.
 13 C. and J. H. Chalmers, advocates

- 14 Charles Chalmers, advocate,
15 Wm. Williamson, dentist, L.D.S.
R.C.S., Eng.
16 Sir Alex. Anderson, advocate
19 Wm. Ronald, leather merchant
20 Alex. Adam, land surveyor
21 Wm. Bisset (of J. & W. B.)
21½ John Leask, registrar
22 Thomas Laing, dentist
.. Mrs Gordon
.. Miss Gordon, dressmaker
26 Charles Beattie, photographer
28 James Willox, builder
.. Mrs Anderson, lodgings
31 William Fraser, surgeon
32 John Cowe (West Coast Ry.)
34 John Davidson, late merchant
: Mrs A. Robertson, lodgings
.. Mrs Walker
35 Murray and Urquhart, contractors
36 Wm. Simpson, beadle (F. High
Church)
.. Miss Sangster, dressmaker
.. Miss Fraser, sick nurse
.. Wm. M'Master, shipmaster
.. James Peddie, teacher
.. Mrs Flann
37 Miss Ross, grocer
38 A. Malcolm, watchmaker
.. Alex. Rust, carpenter
.. Alex. Macqueen
.. John Wisely, draper
.. Mrs Mathieson
39 William Jenkyns, inspector
.. Miss Skinner, dressmaker
.. Mrs Stewart, bookseller
.. John Robertson, corn factor
.. Andrew Kelman, cashier (L. & P.)
40 Wm. Valentine, tailor
42 Mrs Hastie
.. Robert Bowman, merchant

Union Wynd.

From Union row to Summer street.

- 1 Wm. Donaldson, tobacconist
1½ Mrs Donaldson, lodgings
2 A. Cooper, house carpenter
2½ Alex. Ferguson, painter
3 Mrs Pirie, lodgings
7 James Dakers, coachmaker
.. George Hay, cabinetmaker
8 C. Stewart and Co., bedding manu-
facturers

Upper Denburn.

From Spa street to Jack's brae.

- 3 Peter Gellen, lastmaker
7½ Wm. Main, painter
12½ Wm. Cay, house carpenter
14 John Donald, spirit dealer
15 Wm. Slora
18 John M. Cruickshank, prov. dealer
20 John Calder, watchmaker

- 20 John Hunter, carter
22 Francis Rae, grocer
24 Daniel Fraser, fletcher
37 George Hurray, blacksmith
39 J. G. Crockert, boot closer
47 George Cay, grocer
49 James Bird, carter
50 Alex. Tough, wood merchant
51 George T. Kelman, prov. merchant
56 John M'Pherson, grocer
86 Mrs Alex. Johnston, grocer
88 Do. do.

Upperkirkgate.

From Broad street to St. Nicholas st.

LEFT HAND SIDE.

- 5 *Jamieson's court.*
7 L. Lewis, leather merchant
9 James Law, baker
11 George Morrison, butcher
13 Mrs Melvin, sick nurse
15 John Fiddes, cabinetmaker
Guestrow.
23 Mrs Booth, grocer and spirit dealer
25 George Robbie, bottler
.. George Cooper (Post Office)
.. John Tawse
27 George Melvin, bootmaker
29 J. Symon and Sons, cabinetmakers
29½ Do. do.
33 George Hepburn, grocer
37 George Morrison, leather cutter
39 Alex. Turreff, clothier
41 John Graham, bootmaker
43 David Ogg, jun., tobacconist
45 Alex. Rennie, painter
47 Wm. Anderson, umbrella maker
49 *Grant's court.*
.. R. Ross and Sons, plasterers
51 A. Auer, watchmaker
53 Gilbert Martin, hairdresser

RIGHT HAND SIDE.

- 2 *Clark's court.*
.. P. M'Donald, merchant
.. A. King and Co., printers
6 *Ross' court.*
.. Mrs Ann Dunn
.. John Fraser, carver
.. John Milne, bottler
8 Miss Kemlo, staymaker
10 R. Tait, hardware merchant
14 *Ironmonger's court.*
.. Knox and Webster, ironmongers
16 Wm. Webster, broker
17 *Farquhar's court.*
18 George Thompson, spirit dealer
19 *Boy's Hospital court.*
20 Wm. Hutcheson, grocer
24 Farquhar and Gill, painters, &c.
Drum's lane.
28 Miss Gibb, milliner
32 George Morrice, bookseller
32½ Misses Walker, dressmakers

- 34 Wm. Sinclair, druggist
 34½ James Walker, bookseller
 36 *Crown court.*
 .. John Mitchell, headle
 .. George Morrison, leather cutter
 .. James Walker, carver
 .. Wm. Sinclair, druggist
 40 *Charles court.*
 .. George Bothwell
 .. Alex. Rennie, slater
 .. Robert Ferguson, dyer
 42 Do. do.
 44 *Burn court.*
 .. James Allan, agent
 .. James Walker, carver
 46 Wm. Duffus, hardware merchant
 48 Jas. Jackson, boot and shoe maker
 50 Mrs Graham, lodgings

Victoria Court.

54 Castle street.

Victoria Place.

Wales street.

- 3 Thomas Dalgarno, stair-rail maker
 .. William Gall, tailor
 .. Alex. Greig, shipmaster

Victoria Street (South).

From Crown street to Wellington road.

- 1 James Gray, commercial traveller
 George Skinner, stonecutter

Victoria Street (West).

From Albyn place to Skene st. west.

LEFT HAND SIDE.

- 8 John Jameson (T. and C. Bank)
 10 Wm. Black (of Black & Ferguson)
 12 Miss Walker
 14 Miss Carr
 16 Miss Proctor, teacher
 .. Miss Jaffray
Waverley place.
 17½ Hugh Black, merchant
 18 Mrs C. A. Wilson
 20 Miss Mair
 22 Mrs Mollyson
 24 Miss Wyllie
 26 Wm. Smith, tobacconist
 28 Mrs Dr. Thomson
 30 Mrs Cornwall
 32 Miss Smith
 34 Rev. Wm. L. Mitchell
 36 Thomas Still, teacher
 38 E. Burwell
 40 Andrew Gibb (of Keith and Gibb)
 42 Mrs G. Carr
 44 R. C. Macfie
 46 Robert Middleton, late builder
 48 Bazil M'Killiam, confectioner

- 50 George Findlay (of A. Steele & Co.)
 52 Geo. Walker (of A. Brown and Co.)
 54 James W. Robson, clerk
 56 Walter R. Stewart (of C. & W. S.)

RIGHT HAND SIDE.

- 7 Rev. Daniel Baxter
 9 Rev. A. M. Bannatyne
 11 Peter Craighead, merchant
 13 Al. R. Dyer (of R. Connon & Co.)
 15 G. England, draper
Thistle street.
 17 Rev. Joseph Henderson
 21 W. Carnie, treasurer (Infirmary)
 23 Mrs Dr. Ingram
 25 Mrs Livingstone
 .. Miss Leslie
 27 Mrs Wadsworth
 .. Mrs James Connon
 .. Robert Cooper (*Journal*)
 29 Mrs T. Thomson
 .. Mrs Matthews
 .. Mrs Alexander
 31 Alex. Clarke, cutter (J. Mowat)
 .. Mrs Rennie
 .. Arch. J. Rennie, accountant
 33 Wm. Smith, advocate
 35 Wm. Chalmers, builder
 .. Charles Smith (Cal. Ry.)
 37 Miss Smith
 .. Miss Urquhart
 .. Wm. Campbell, shipmaster
 .. Misses Paterson
 .. Alex. Booth, late engineer
 39 Mrs Wm. Chalmers
 .. Mrs A. Taylor
 .. Mrs A. Murdoch
 41 Mrs Lovie
 .. Miss Angus
 .. James M'Kinnon, coach builder
 43 Mrs Longmuir
 .. Miss Knowles
 .. Miss Murray
 .. Mrs Sievwright
 .. Robert Brander, wright
 45 Joseph R. Cornwall, printer (of G.
 C. and Sons)
 47 Wm. Macintosh, draper
 49 Charles Smith
 51 Miss Russell
 53 Samuel Paterson, accountant
 .. John Watt, builder
 55 Richard Fotheringham
 .. James Watt, tea merchant
 57 Jas. M'Cormack, Postal Telegraphs
 .. Alex. Smith (of A. and J. Smith)
 .. Miss Matthew
 59 Mrs Charles Croft
 .. Mrs Andrews

View Terrace.

From Rosemount northward.

- James Souttar, architect, Beech Lodge

- 18 Ferguson Shinnie, writer
 .. Peter Brown
 19 George Brown, auctioneer
 20 Charles Leslie (J. Laing & Co.)

Virginia Street.

From Weigh-house square to Commerce street.

LEFT HAND SIDE.

- 5 Cowie and Co., brewers
 13 J. Williams and Sons, coopers, &c.
 13A James Stewart, city missionary
 .. James Stewart, fletcher
 21 James Ross, boot and shoe maker
 23 R. Mathieson, grocer
 .. D. M'Nair, book agent
Virginia Street Public School.
 27 J. Milne (of J. Milne and Sons)
 43 *Gordon's court.*
Castle brae.
 55 Mrs Alex. Harper, grocer
 57 Do. do.
 59A Alex. Wright, fruiterer
 65 Wm M. Kay, grocer
 69 Alex. Taylor, shipmaster
 .. James Milne, brewer
 77 Mrs Dunn, mealseller
 79 John Robertson, cooper, &c.
Commerce street.

RIGHT HAND SIDE.

- 2 A. R. Gray, commission merchant
 8 Victor E. Smith, shipmaster
 12 Jonathan Mess, grain merchant
 14 Kemp Saunders, agent
 19 Isabella Rait, spirit dealer
 22 Miss Traill, dressmaker
 26 James Chalmers, grocer
 28 *Prospect court.*
 30 *Walker's court.*
 40 Wm. Cooper, dyer
 .. Wm. Christie, shipmaster
James street.
 46 *Watt's court.*
 47 Alex. Taylor, spirit dealer
 48 Mrs Hay, midwife
 .. A. Taylor, spirit dealer
 50 John Sinclair, grocer
 52 Peter Begg, shoemaker
 54 Mrs Taylor, grocer
 56 John Moir and Son, preserved provision manufacturers
 64 James Abel, baker
 66 Do. do.
 68-70 Walker and Co., grocers
Commerce street.

Wales Street

From Park street to Railway.

LEFT HAND SIDE.

- 2 Mrs Ross, lodgings
 4 Thos. Dalgarno, stair-rail maker
 14 Chas. Helmrich, porter dealer

- 42 James Laing, hide salesman
 48 *Killing Market.*
 Geo. Thomson, Slaughter House
 71½ James Chasser, town sergeant
 72½ Miss Chasser, teacher of music
 74 John Colvin, shipmaster
 76 James Law, baker
 78 John Gunn, shipwright
 .. James Ewing, photographer
 .. Alex. Taylor (H.M.C.)

RIGHT HAND SIDE.

- 13 Mrs A. Findlay, grocer
 15 *Knox's court.*
 27 Peter Collie, broker
Little Wales street.
 61 James Johnston, police
Victoria place.
 73 Miss Gillanders, milliner
 .. Wm. Rollo, clerk
 69-79 Williamson & Simpson, candle-makers
 81 Thomas Coleman
 .. Andrew Ross, manager (G. T. and Son)
 83 Mrs Beverley
 .. Wm. Beverley
 .. Alex. Hutcheon, shipmaster
 85 Wm. Connon, shipmaster
 .. Alexander Gossip
 87 John Grant, fletcher
 89 Mrs Ganson
 91 Wm. Symmers, shipmaster
 95 Francis Cooper, clerk
 .. Wm. Davidson, clerk
 .. David Jamie, shipmaster
 .. Robt. Sheret, grocer (of R. & W. S.)
 97 James M'Kenzie, shipmaster
 101 James Cook, moulder

Walker's Court.

61 Guestrow.

Walker's Court.

37 College street.

Water Lane.

From Quay to Virginia street.

Waterloo Quay.

From Regent quay to York place.

- 30 Northern Agricultural Co.
 72 Wm. Dyce Cay, harbour engineer
 .. John Fyfe, stone merchant
 76 Mrs Lyon, spirit dealer
 77 Footdee Baking Association
 .. John Ross, shipmaster
 78 Wm. Walker, shipmaster
 .. James Cumming
 .. James Wishart, jun., carver
 80 Jas. Cumming, ship chandler, &c.
 83 Alex. M'Intosh, steward
 .. James Marchant, shipmaster

- 84 Mrs Christopher, spirit dealer
87 Aberdeen Steam Navigation Co.'s
Office

Waterside.

Opposite 35 York street.
Jas. M'Hardy, draughtsman

Watson Street.

From Loanhead to Loanhead place.

LEFT HAND SIDE.

- 1 Peter Grant, grocer
3 Robert Lyall, ironmonger
5 Thomas Milne
7 Mrs Chapman
9 Miss Russell
11 Mrs Reid
13 Alex. Machray (Smith & Cochran)
15 Thomas Aitken, tea merchant
17 Alex. Marr (*Free Press*)
19 Wm. Alexander
21 James Murray
23 Jas. Davidson, sec. (N. Co-op. Co.)
.. Mrs Shirreffs
25 George Rennie
29 Alex. Watt (of J. Watt and Sons)
31 Andrew Thomson, inspector
Victoria Park Lodge, R. Walker

RIGHT HAND SIDE.

- 2 Alex. Brown, shoemaker
2½ Miss Henderson
4 Mrs James Gordon
.. John Mitchell, builder
6 Robert Murray, shipmaster
8 James Watt, accountant
10 Lawrence Tulloch, merchant
.. G. T. Curtis (Inland Rev.)
.. Alex. Argo (late farmer)
12 James Yates, writer
.. Misses Fettes
.. Andrew J. Ironside, land surveyor
.. Wm. J. Thomson
14 Mrs Souter
16 Mrs James Strachan
.. Mrs Turner Ritchie
18 Alex. Geddes
.. Wm. Mitchell, man. (N. C. Co.)
20 Robert Sutherland, tailor
.. John Lawson, printer
.. Mrs Clark
46 George Clarke, engineer
.. John M'Kay, shipmaster
.. Robert Rainnie, grocer
.. John Glennie, house carpenter
.. Wm. Mackintosh, wire worker
50 Peter Smart, clerk
52 Jas. Thomson, shoemaker

Watt's Court.

46 Virginia street.

Watt's Court.

111 Gallowgate.

Waverley Place.

- From Victoria st. west to Albert ter.
1 Donald King, grocer
1A Mrs Gill, milliner
2 Alex. Nicolson, baker
4 Rev. John Laidlaw
5 Mrs Simpson
6 Andrew Reid, merchant
7 Rev. J. M. Danson
8 John M'Donald, confectioner
9 Jas. Wallace, inspector of poor
11 Mrs Robert Matthew

Webster's Court.

72 Shiprow.

Webster's Court.

17 East North street.

Weigh-house Square.

Quay.

- Wm. Cumming, sailmaker
G. Meldrum, hay dealer
John Webster, com. merchant
17 John Begg, Lochnagar Distillery
office

Wellington Place.

From Union pl. to South Bridge.

- 1 Wm. Milne, plumber
2 Peter Farquharson, grocer
2 Jas. Black (of J. B. and Co.)
5 Mrs Reid
8 Barbara Law, merchant
10-12 Mrs Skene, grain merchant
Holburn Church.
J. F. Hadden, Union Grove
15 Miss Whyte
20 Mrs Peter Skene
21 John Williamson, jr., flesher
22 Joseph Tennant, draper
23 John Law
25 Miss Campbell
26 Miss Robertson, teacher
.. Miss Gray
.. Miss Cromar
.. Wm. Urquhart (of M. and U.)
.. Andrew Stuart (Post Office)
28 James M. Philip, shipmaster
.. David Rankin, com. traveller
.. Miss Davidson, dressmaker
29 James Hepburn, missionary
.. D. King, grocer
.. Wm. J. Wilson, shipmaster
.. Peter Mortimer, clerk
33 John Bisset, grain merchant

Wellington Road.

From foot of Marywell street to
Wellington Bridge.

- Alex. Robertson, stonecutter
J. and W. Smart, cartwrights
Caledonian Granite Works

John Thomson, auctioneer
 Jas. Petrie and Co., granite works
 John Cumming, provision curer
 Robt. Menzies (of Wordie and Co.)
 C. Robertson, cab hirer
 Wellington Road Saw Mills
 John Greenlaw and Co., grocers
 John Guild (Cal. Railway)
 Wm. M'Kay, tailor
 Robert Clark, market officer
 James Grassie (Cal. Railway)
 Andrew Forbes. (H.M.C.)

Wellington Street.

From Waterloo quay to Links.

- 1 C. Shepherd, man. (S. N. Co.)
- 14 James Urquhart, shipmaster
- 16 Mrs Milne, lodgings
- 18 Mrs Nicol, vintner
- 27 Wm. Smith, carpenter
- 28 John Newton, shipmaster
- .. G. and W. Wilson, grocers
- .. John Brown, fish curer
- .. Clifford Roberts, shipmaster
- 29 Footdee Dairy ; Mrs Elrick
- 32 G. and W. Wilson, grocers
- 43 George Martin, carpenter
- .. Joseph Linton, foreman
- 45 Wm. Duncan, overseer
- .. Hugh Roger, boat builder
- 49 James White
- .. Wm. Cardno, shipmaster
- 53 John Duthie (J. D., Sons, & Co.)
- 54 David Bell, joiner
- 55 Thomas Angus, shipmaster
- .. John Skinner & Son, boat builders
- 56 Alex. Bothwell, violin maker

West North Street.

From King street to Mounthooley.

LEFT HAND SIDE.

- 1 James Gellan, cooper
- 7 W. P. Macdonald, stationer
- 9 James Strachan, grocer, &c.
- 13 Clark Brothers, mealsellers
Longacre.
- 15 Gordon Hutcheon, grocer
- 27 James Duncan, watchmaker
- 33 John A. Forbes, chemist
- 37 Mrs Alex. Cameron, grocer
- 39 David Low, grocer
- 51 Barron and Son, painters
Littlejohn street.
- 65 *Thomson's court.*
- 81 Police Stables ; J. Johnston, man.
- 91 Wm. Malcolm, chain maker
- 109 Wm. Johnstone, blacksmith
- 115 C. Napier, manure manufacturer
- 151 J. & R. Davidson, cartwrights
- 163 John Christison, contractor
- .. James Copland, grocer
- 181 Alex. Nicholson, blacksmith
- 187 Wm. Davidson, fletcher

RIGHT HAND SIDE.

- 8 David Duncan, innkeeper
Farrier lane.
- 10 Kelman and Minty, fleshers
- 14 Isaac Wilson, mealseller
- 16 Miss M'Intosh, draper
- 20 Isabella M'Donald, spirit dealer
Chronicle lane.
- 26 James M'Pherson, stabler
- 36 John Watt, spirit dealer
- 38 *Grant's court.*
- 50 James S. Carnie, grocer
Mealmarket street.
- 52-54 Alex. Fiddes, grocer
- 62 Robert Leslie, writer
- 68 Thomas Fisher, grocer
- 70 Al. Rattray, tobacco pipe maker
George Forbes, bill poster
- 72 *Harper's court.*
- 76 Alex. Todd, grocer
- 78 *Mitchell's court.*
- 120 Robert Cree, turner
- 122 R. Watson, provision merchant
- 124 A. Milne, granite works
- 126 John Gordon, contractor
- 128 Wm. Malcolm, chain maker
- 132 Wm. Anderson, stonecutter
- .. Thos. Ewen, advocate
- 150 George Brewster, stonecutter
- 152 James H. Bisset, builder
- .. John Morrison, carter
- 154 David Bain, coppersmith
- 162 Gray, Watt, & Co., manufacturers
- .. D. Mackie & Co., manufacturers
- 176 Alex. Michie, spirit dealer
- 184 Hay and Cowie, wheelwrights
- 188 Robert M'Hardy, grocer
- 190 Alex. Cumming, shoemaker
- 194 John Paterson, shoemaker

Westfield Place.

North end of North Albert street.

- 1 Wm. Anderson, tinsmith
- .. James Smith, road surveyor
- 2 C. F. Vennndt (G. N. T. Co.)
- .. James Thom, cutter
- .. Alex. Leith, contractor

Westfield Road.

From North Albert street to High
 Stocket road.

- E. Chadwick, manufacturer

Westfield Terrace.

Left hand side of Westfield road.

- 1 Wm. Grant, Methlic Villa
- 2 T. Ogilvie, jun. (of T. O. and Son)
- 3 Rev. John Forbes, LL.D.
- 4 Mrs Wilson
- 5 Rev. James Selkirk
- 6 John Rhind, merchant

- 8 Miss Chalmers
9 Rev. John Rutherford
11 Wm. Henderson, architect

Whitehall Place.

From North Albert street to Dam of
Gilcomston.

- Miss Kay, dressmaker
James Sheriffs, gardener

Whitehouse Street.

From Chapel street to Skene place.

- 1 Wm. Hay, P. O. messenger
5 Alex. Kennedy, clerk
18 Wm. Cameron, shoemaker
25 Mrs Esson
31 Misses Symmers
32 Miss Davidson, dressmaker
33 Alex. Shewan, jobbing gardener
37 William Sangster
38 Mrs Tough
.. John Tough, carpenter
39 Miss Black
40 Gavin Low, builder
41 Alex. Johnston, builder
46 Wm. Ritchie, shoemaker

William's Place.

Opposite Spring Garden Works,
Spring Garden street.

- 3 Wm. Cushnie, dyer

Wilson's Court.

91 Broad street.

Windmill Brae.

From Green to Dee street.

LEFT HAND SIDE.

- 25 & 27 A. Cameron, basket maker
43 Charles Butler, glass blower
45 James Walls (Caledonian Ry.)
47 James Niven, shoemaker
57 Alex. Ross, stoneware merchant
59 Mrs Forbes, dressmaker
61 George Ellis, blacksmith
63 Miss Keith, stoneware merchant

Windmill lane.

- 65½ John Michie, tinsmith
77 A. Michie, game dealer
Crown street.
79 George Gordon, innkeeper
79½ J. and S. Fyfe, painters

RIGHT HAND SIDE.

- 44 Samuel Seay, shoemaker
46 James Niven, shoemaker
48-50 Mrs Joseph Dawson, grocer
52-54 James Saint, jun., draper
60 George Christie, flesher
62 Chambers and Collie, plumbers
70 George Paterson, painter
82 Mrs Helen Pape, cook shop

Windmill Lane.

From Windmillbrae to Crown terrace

- 6 John Tough, wright
7 James Watson, house carpenter
John Moir, brassfounder
David Alexander, house carpenter

Windsor Place.

From Thistle lane to Victoria street
west.

- 1 Jas. Wallace, cutter (A. S. Cook)
3 Mrs John Smith

Winlaw's Court.

107 Gallowgate.

Windy Wynd.

From Gallowgate to Spring garden.

- 6 George Forsyth, hairdresser
20 W. M'Kinnon and Co., founders
31 Joseph Campbell, pawnbroker ;

Woolmanhill.

From Schoolhill to Steps of Gil-
comston.

- 3 James S. Miller, pawnbroker
5 James Swirles, bookseller
7½ Wm. Cooper, dyer
15 G. R. Taylor, painter
17 Do. do.
20 Wm. Christie, furniture dealer
21 Mrs Robertson, midwife
.. James Westland (G. N. of S. R.)
21½ Wm. Morgan, hairdresser
23 Wm. Diack, grocer
Blackfriars street.
25 M. Munro, jeweller
27 Peter Henderson, tailor
29 John Milne, hairdresser
31 Alex. Walkinshaw, shoemaker
32 Joseph Munro, teacher of the ac-
cordion
33 Alex. Wright, fruiterer
34 James D. Wyness, M.B., C.M.,
druggist
35 Peter Wood, clothier
36 Miss Wood, pattern printer
37½ John Farquharson, flesher
42 John Machattie, grocer
43 Alex. Lamont, druggist
John Symon & Sons, cabinetmakers
1st A.R.V. Drill Hall and Office
Sergt.-Major John Mearse
64 James Mathews, plumber
St. Andrew street.
71 John Taylor, heating engineer
74 Wm. Thomson and Co., builders
76 Alex. Paterson, house carpenter

Yeats' Lane.

From Canal ter. to Summer lane.

9 Alex. Ewart, blacksmith

Yeats' Court.

30 Netherkirkgate.

York Place.

From Waterloo quay to York st.

John Duthie, Sons, and Co., shipbuilders

Robert Duthie, shipowner

27 Jas. H. Heriot, shipmaster

.. Henry Mann, ship carpenter

.. Joseph Gordon, wood measurer

31 Robert Baxter, grocer

Hall, Russell, and Co. (Aberdeen Iron Works)

York Street.

From Wellington st. to Pocra pier.

2 W. H. Watson, shipmaster

6 John Scott, engineer

6 Donaldson, Rose, and Co., timber merchants

9 Mrs Garden, spirit dealer

13 Alex. M'Bain, boat builder

.. James Black

14 Alex. Barnett, spirit dealer

16 John Hutcheon, blacksmith

.. James Moir, ropemaker

17 C. Wilson, spirit dealer

18 Donald Currie, shipbuilder

22 James Hutton, turner

Hall, Russell, & Co., shipbuilders

33 Wm. Ligertwood, shipwright

.. John Clouston, sen., shipwright

.. W. H. Gerrie, shipmaster

.. David Carnegie, shiprigger

35 James Anderson, blacksmith

45 John Slater, fishcurer

47 *Neptune terrace.*

49 W. Hall, sen., shipbuilder

.. Alex. Hall and Co., shipbuilders

51 Walter Hood & Co., shipbuilders

Alex. L. Forsyth, boat builder

Bon-Accord Saw Mills

52 Wm. Adam, coffee rooms

53 John Rust & Son, timber merchs.

Young Street.

From Gallowgate to Loch street.

11 Wm. Yule, grocer

14 G. Robb, wholesale grocer

15 Wm. Hay, sergeant of police

19 James Downie

22 Wm. Smart, sergeant of police

24 J. Wishart, organ builder

ALTERATIONS AND ADDITIONS.*Omit*—Brown, Miss, 19 Victoria street west

,, Clark, Mrs, 4 Rosebank terrace

,, Cooper, Wm., silk and woollen dyer and scourer, 7½ Woolmanhill, h 40 Virginia street

,, Coutts, Wm., late manager, Rubislaw works, h Mile end, Stocket

,, Crombie, Peter, late jeweller, 3 Osborne place

,, Duguid, Mrs, Bellevue

,, Falconar, Rev. J. Stewart, incumbent of St. John's, 69 Dee street

,, Hogarth, Mrs Thomas, Elmfield

,, Knowles, George, flesher, 69 Commerce street

,, Main, David, shipmaster, 141½ Skene street west

,, Mitchell, Alexander, family grocer, 141 Skene street

,, Moir, Miss, dressmaker, 1 Baker street

,, Reid, William, furniture dealer, 236 George street

,, Simpson, George, grocer, 2 St. Andrew street

Enter—Beverley, Wm., patentee and manufacturer of self-suspending life-buoys, 83 Wales street

,, Carroll, Peter, grocer, 235 Union street

- Enter*— Cheyne, Rev. Patrick, 69 Dee street
 „ Cooper, Captain, Bellevue, Hardgate
 „ Emslie, James, of Tullochvenus, 22 Leadsie, Gilcomston
 „ Forbes, Mrs, Albury road
 „ Fowlie, Alex., commercial traveller, Ashley road
 „ Frankish, Thomas, printer, 20 Dee street
 „ Glennie, William, shoemaker, 34 Market street
 „ Hay, Miss, lodgings, 4 Rosebank terrace
 „ Martin, Francis, foreman joiner (D. Macandrew & Co.),
 86 Loch street
 „ Paterson, John, surgeon, medical officer, Parochial Board
 of Old Machar.
 „ Pope, Mrs. lodgings, 78 Union street
 „ Sangster, E., sick nurse, 9 Little Belmont street
 „ Sangster, Mrs George, 84 Broad street
 „ Smith, Alex., civil engineer and surveyor, 83 Union street
 „ Smith, Mrs. Dr., 69 Crown street
 „ Todd, Mrs., milliner and dressmaker, 38 Upperkirkgate
 „ Walker, W. Grahame, Academy, 238 Union street
 „ Webster, Chas., 12 Margaret street
 „ Yule, Christopher, family grocer, 141 Skene street
- Correct*— Baird, Thomas, cabinetmaker, *omit* Carden house, Skene
 street west
 „ Bannerman, Wm., coal merchant, &c., *read h* Carden
 House, Skene street west
 „ Brown, John, Caledonian Hotel, 62 Castle street, *read*
 Brown, James, &c.
 „ Bruce, James (of Pratt & Keith), *read h* Middleton, Pit-
 fodels
 „ Castle, Peter, commercial traveller, &c., *read* Office, 20½
 Adelphi
 „ Forrest, James, 28 Marywell street, *read* Mrs. Jas., &c.
 „ Fraser, Angus, M.D., 193 Union street, *read* 232 Union
 street
 „ Gibb, Misses, 65 Bon-Accord street, *read* 64
 „ Gibson, Andrew, chimney sweep, *read* 150 Gallowgate
 „ Milne, John, emigration agent, 46 Woolmanhill, *read* 25
 Marischal street
 „ Shirres, D. L. (of D. L. Shirres & Co.), 232 Union street,
read h Tullos House, Nigg
 „ Taggart, Mrs., teacher of music, 15 Little Chapel street,
read 13 Little Chapel street

OLD ABERDEEN DIRECTORY.

Magistrates of Old Aberdeen.

Provost—Samuel Trail, D.D.

BAILLIES.

Andrew Thomson
Alexander Hay

Alexander Smith
John Struthers, M.D.

MERCHANT COUNCILLORS.

Principal Campbell
Rev. A. Anderson
Dr. James Gordon

A. Clark
Professor Geddes
Dr. Polson

D. R. Morice
Alexander Smith
Dr. Milligan

TRADES' COUNCILLORS.

John Arthur
George Sinclair
Alexander Clark, Don St.

William Cromar
Alexander Connon

Treasurer—Alex. Stables, jun.

Procurator Fiscal—Alexander Stronach, advocate.

Town Clerk—George Grubb, LL.D., advocate. *Cashier*—George Stables, jun.

Officer—James Charles.

POLICE.

The Magistrates and Town Council are ex-officio Commissioners of Police.

Clerk of Police—George Stables, jun. *Treasurer*—John G. Dawson.

Collector—Alex. Diack. *Office*—13 Belmont street, Aberdeen.

Officer—William Lonie.

Incorporations.

Patron—Principal Campbell.

Convener—William Cromar. *Master of Hospital*—George Sinclair.

Trades.

Deacons.

Boxmasters.

Hammermen.....	David McHardy.....	John Arthur
Wrights and Coopers.....	Wm. Cumming.....	Robert Clark
Weavers.....	Alex. Walker.....	John Mitchell
Tailors.....	Wm. McKessock.....	Charles Daniel
Bakers and Brewers.....	George Grubb.....	G. Stables, jun.
Fleshers and Fishers.....	George Rae.....	William Rae

Clerk—George Grubb, LL.D., advocate.

Old Machar School Board.

Chairman—John Crombie, Balgownie Lodge.

MEMBERS.

James Turnbull
Rev. Geo. Jamieson
David Ferrier
Alexander Farquhar
Rev. Alex. F. Moir

Robert Reith
Nathaniel Reid
John Gordon of Parkhill
James Abernethy, C.E.
Rev. T. Gardiner

Clerk and Treasurer—Hugh MacLennan, advocate, 48 King street, Aberdeen.

Seminaries of Learning.

UNIVERSITY BUILDINGS, High street. (See Educational Directory, p. 40.)

GRAMMAR SCHOOL, New street. *Rector*—William Dey, A.M.

GYMNASIUM, 7 Chanonry. *Director and Proprietor*—Rev. A. Anderson

BELL'S SCHOOL, BOYS, New street. *Teacher*—George S. Duthie.

Do. GIRLS, Do. *Teacher*—Miss Stewart.

ADAM, William, tailor, 48 Spittal

Allan, Alexander, wright and cabinetmaker, Wrights and
Coopers' close, High street

Anderson, Rev. Alexander, A.M., proprietor and director of
Gymnasium, 7 Chanonry

Anderson, Alex., farmer, 56 High street

Arthur, John, blacksmith, King street road

BAIRD, Miss, feuar, 109 High street

Bain, James and Co., Lady-Mill, King street road

Bain, James (of J. Bain & Co.), h Lady-Mill, King st. road

Barker, Henry Martyn, LL.D., rector of Gymnasium, 113
High Street

Bates, Wm., waiter, 2 High street

Baxter, Benjamin, porter, King's College, 52 High street

Baxter, Mrs, merchant, 90 High street

Binnay, Alexander, gardener, 45 Don street

Birnie, Mrs, 61 Don street

Bisset, Mrs, midwife, 1 Spittal

Black, John, professor of humanity, University of Aberdeen,
11 College bounds

Blackie, Mrs, sprain rubber, East back road

Boswell, Wm., Observatory, King's College, h 14 College
bounds

Brown, Mrs Dr., 49 Don street

Buchan, John, merchant, 1 Firhill place

Buchan, Miss, of Auchmacoy, 16 Chanonry

Buchan, Mrs, Hermitage Cottage

Buyers, John, joiner, 10 College bounds

CALDER, Robert, boot and shoe maker, 46 Spittal

Calder, Wm., flesher, 60, h 50 High street

Cameron, John F, letter-carrier, 35 King street road

Campbell, Rev. P. C., D.D., principal, University of Aber-
deen, 13 Chanonry

Chalmers, Mrs, 110 High street

Charles, James, town's officer, 94 High street

Cheyne, Alex., foreman, Seaton Brick Work

Christie, Alex., manager, Seaton Brick Work

Clark, Alex., boot and shoe maker, 3 College bounds
 Clark, Alex., cooper, Don street
 Clark, James, cooper, Don street
 Clark, John, miller, Don mills
 Clark, Leslie, market gardener, 81 High street
 Clark, Robert, painter and paperhanger, and keeper of the
 trades' mortcloths, 19 Don street
 Collie, David, 89 Spittal
 Cannon, Robert, gardener, Brick Kilns
 Cannon, Mrs, 30 College bounds
 Craig, John, feuar, 46 Spittal
 Creighton, Mrs, 68 Spittal
 Cromar, Wm., feuar, 89 Spittal
 Cruickshank, James, wright, 23 College bounds
 Cruickshank, Mrs Thomas, lodgings, 109 High street
 Cumming, Alex., feuar, 12 College bounds
 Cumming, Wm., (of Laws and Cumming), 2 King street road
 Cunningham, Mrs, dairy, 12 High street

DAVIDSON, Wm., gamekeeper, Seaton House
 Dawson, John G., advocate, 28 High street; Office, 25
 Marischal street, Aberdeen
 Dawson, Robert, land steward, Seaton House
 Day, John, Lorne Tavern, Don street
 Donald, Mrs James, Kildare Cottage, King street road
 Duncan, Wm., flesher, 37 Spittal
 Duncan, Mrs Alex., 93 Spittal
 Dunn, Wm., crofter, Old Bridge of Don
 Duthie, George, teacher, Bell's School

EWING, Mrs, lodgings, 19 College bounds

FALCONER, Peter, late farmer, 70 High street
 Farquharson, Alex., tea and spirit dealer, 59 Spittal
 Findlay, Donald, sergt. of county police, 26 College Bounds
 Forbes, Thomas, butcher, 16 College bounds
 Fraser, Wm., carter and innkeeper, New street
 Fuller, Frederick, A.M., professor of mathematics, Univer-
 sity of Aberdeen
 Fyfe, James, flesher, 67 High street
 Fyfe, Rev. John, registrar and librarian, University of Aber-
 deen, High street

GALL, Mrs, lodgings, 19 College bounds
 Gardiner, Rev. T., minister of the Free Church, Free Manse
 Garioch, Mrs (late of Strachan), 45 High street

Gavin, Ritchie, and Co., Seaton Pottery
 Gavin, Thomas, vintner, New Bridge of Don (of Gavin, Ritchie, and Co.)
 Geddes, Wm. D., professor of Greek, University of Aberdeen
 Gerard, Misses, 6 Chanonry
 Gibb, Mrs, midwife, 9 College bounds
 Glover, Charles T. (of Glover Brothers), 37 High street
 Glover, Thomas, Braehead Cottage, Old Bridge of Don
 Gordon, James, M.D., 110 High street
 Gordon, Mrs, feuar, 35 Spittal
 Grant, Alex., 76 High street
 Grant, Wm., provision merchant, 27 Don street
 Gregory, John, New street
 Greig, Wm., grocer, Bridge of Don
 Greig, Mrs James, feuar, King street road
 Greig, Mrs, 28 Spittal

HATT, George, North lane
 Hay, Alex., late merchant, Orchard House, 1 College bounds
 Hendry, Miss, lodgings, 83 High street
 Hosie, Mrs, lodgings, 10 College bounds
 Humphrey, Adam, merchant, 16 College bounds

INGLIS, Mrs, dairy, Merchant Cottage, 13 Eastback road

JAMIESON, Rev. Geo. (Old Machar Church), 5 Chanonry
 Jamieson, Mrs Wm., 25 College bounds
 Johnston, John, grocer, Don View, Bridge of Don

KELLY, Miss, dressmaker, 14 College bounds
 Kilgour, James, spirit dealer, 90 High street
 Kilgour, John, church officer, Church gate
 Kilgour, Robert, carter, 25 Don street
 Kyd, David, mercantile marine office, h Glamis Cottage, 20 Spittal

LAWRENCE, Mrs, lodgings, 81 High street
 Laws and Cumming, cartwrights, 3 King street road
 Laws, George, cartwright, 2 King street road
 Leighton, John, builder, 2 Orchard place
 Leslie, John (of J. & J. Crombie), Donbank House, Bridge of Don
 Leslie, Misses (of Powis), Powis House
 Leslie, Wm., shoemaker, King street road
 Leslie, Miss (of Balquhain), 11 Chanonry
 Linton, Wm., mason, High street
 Lyell, Mrs, 12 College bounds
 Lyon, Mrs David, Mary Cottage, King street road

- M'DONALD**, Mrs, haberdasher, 104 High street
M'Kay, Edward, grocer and spirit dealer, 26 Spittal
Macgrigor, Wm., baker, 97 High street
Mackie, Charles, jun., cattle dealer, 1 Market lane
Maclennan, John, Applebank, Spittal
Macrobbie, Peter, farmer, Sunnyside
Malcolm, Aitken, iron moulder, 29 Spittal
Marshall, Andrew (of T. M. & Co.), Hope terrace, Spittal
Massie, Wm., salmon fisher, New Bridge of Don
Mather, James, chief officer, Preventive Station, Bridge of Don
Miller, Miss, 7 High street
Milne, George, 3 Orchard place
Milne, Miss, teacher, New Schoolhouse, 38 Spittal
Milne, Miss, lodgings, 5 Orchard place, College bounds
Milligan, Wm., professor of divinity and biblical criticism, and secretary, University of Aberdeen, 34 College bounds
Minto, Mrs, 30 College bounds
Mitchell's Hospital, 9 Chanonry
Moir, George, feuar, 100 Spittal
Mollison, Mrs James, lodgings, St. Mary's Cottage, King street road
Morice, D. R., advocate, 46 Don street ; office, 25 Marischal street, Aberdeen
Morrison, Alex., superintendent (St. Peter's Cemetery), Lodge, King street road
Mowat, Wm., 63 Don street
Murray, Alex., 68 Spittal
- NEWHAM**, Mrs, lodgings, Newham Cottage, King street road
Nicol, George, inspector of Fisheries, 48 Don street
Nicol, Jas., grocer, tea and spirit dealer, 16, h 45 High st.
Nicol, Leslie, church officer, Church gate
- PAUL**, John, boot and shoe maker, King street road
Pirie, Alex. (of A. Pirie & Sons), Seaton House
Polson, Robert L., M.D., surgeon, 2 Chanonry
Polson, Miss, 68 High street
Porter, John, joiner, 49 Spittal
Porter, Mrs, grocer, 25 Spittal
Post Office (Receiving), 43 High street
- RAE**, Mrs George, farmer, 1 Seaton gate
Rae, Miss, lodgings, 13 College bounds
Rettie, James, spirit dealer, King street road

Ritchie, Jas. (of Gavin, Ritchie, & Co.), 33 King st. road
 Ritchie, Wm., boot and shoe maker, 103 High street
 Robertson, Wm., Damhead, Bridge of Don
 Robertson, Miss, Bridgefield, Old Bridge of Don
 Rood, John Charles, brewer, 18 Don street
 Ross, Robert, apothecary (Post Office), 43 High street
 Ross, Mrs William, grocer, 30 High street

SANGSTER, Andrew, crofter, North lane
 Sangster, Wm. (of Sangster, Smith, & Co.), 32 High street
 Simpson, Geo., feuar, 76 Spittal
 Sinclair, George, shipowner, 7 King street road; office, 18
 Marischal street, Aberdeen
 Sinclair, John, gardener, 50 Don street
 Smith, Alex., hosier and general draper, 59 High street
 Smith, James, colporteur, 4 Orchard place
 Smith, James, tailor and grocer, 25 College bounds
 Smith, John, late farmer, Orchard Bank Cottage, 80½ Spittal
 Smith, Rev. Robert, D.D., first charge, Old Machar Church,
 14 Chanonry
 Smith, Mrs, lodgings, 25 College bounds
 Smith, Mrs James, 110 High street
 Smith, Miss, draper, 3 High street
 Speedman, Wm., sacrist, University buildings
 Stables, A. & Son, grocers and spirit merchants (agents for
 W. & A. Gilby, wine merchants), 112 High street
 Stables, Alex., 106 High street
 Stables, George, jun. (of Alex. Stables & Son), 112 High st.
 Stables, George, 102 High street
 Stables, Mrs Alexander, 108 High street
 Stephen, James, market gardener, King street road
 Stephen, Rev. Robert (assistant minister, Old Machar), 30
 College bounds
 Stephen, Wm., draper, 79 Spittal
 Stephen, William, late shipmaster, Orchard Cottage
 Stephen, Mrs James, lodgings, 2 Orchard place
 Stevenson, James, wright, Seaton gate
 Stevenson, John, boot and shoe maker, 114 High street
 Stewart, Miss, teacher (Bell's School), h 109 High street
 Strachan, Charles, baker, 79 High street
 Struthers, John, M.D., F.R.C.S.E., professor of anatomy,
 University of Aberdeen, 15 Chanonry

TAIT, George, Seaton Farm, King street road
 Thom, George S. T., checker, Old Town Brewery, h 47
 High street
 Thom, Wm., mason, 64 High street

- Thom, Mrs, lodgings, 4 Orchard place
 Thomson, Andrew (of Thomson, Marshall, & Co.), Powis
 Lodge
 Thomson, David, professor of Natural Philosophy, 31 Col-
 lege bounds
 Thomson, Geo., jun., Old Town Brewery, 2 Firhill place
 Thomson, John, blacksmith and veterinary surgeon, King
 street road
 Thomson, Marshall, & Co., brewers, 18 High street
 Thompson, Wm., shoemaker, 95 Spittal
 Tocher, Wm., overseer (salmon fishing), Bridge of Don
 Torrie, Misses, 17 High street
 Traill, Samuel, D.D., professor of Theology, University of
 Aberdeen, Divinity Manse, University
 Turriff, George, assistant professor of Mathematics (King's
 College), 29 High street

VALENTINE, John, crofter, Bridge of Don

- WATKINS**, Edward W. Gray, Amelia Cottage, 67 Spittal
 Watson, George, blacksmith and farmer, 74 Spittal
 Watson, Robert, Red Lion Inn, Spittal
 Watt, John, Mains of Seaton
 Wilson, Peter, county constable, 42 Don street
 Wimberley, Douglas, 71 High street
 Winton, John, feuar, Prospect Cottage, 65 Spittal

- YEATS**, Thomas, butcher, 24 Spittal
 Yeoman, John, cartwright, King street road

WOODSIDE DIRECTORY.

Churches.

Established—Wm. Shepherd. *Free*—A. F. Moir. *Congregational Union*—James Rae.

TREASURERS OF CONGREGATIONS.

Established—Alex. Fullerton. *Free*—Wm. Hutton. *Congregational Union*—James Paterson.

Elders of the Parish Church.

Alexander Bell	Leslie Fyfe	Andrew Sangster
James Dey	Alexander Moir, sen.	James H. Sutter
Alex. Flockhart	Alexander Moir, jun.	John Wight
Alex. Fullerton	Robert Reith	

Session Clerk—Alexander Glass. *Precentor*—William Bisset.
Alexander Pirie, beadle, 3 Canal street

Elders of the Free Church.

John Milne	Alexander Barnett	John Bonnyman
John Catto	Alexander Grant	James Hewitt
John Booth	William Hutton	John Cameron
Andrew Beattie	John Taylor	William Gunn
James Morgan	George F. Duthie	Geo. Swap

Congregational Treasurer—William Hutton. *Precentor*—James Forbes.
Garden Hepburn, beadle, 97 Hadden street.

Deacons of Congregational Chapel.

Honorary Deacon—Alexander Fraser.

James Paterson	John Dunn	John Porter
Wm. Williamson	Alexander Stephen	

Secretary—Alexander Stephen. *Treasurer*—James Paterson.
William Sutherland, beadle, 95 Hadden street

Teachers.

Woodside Public School—Geo. F. Duthie. *Parish Female School*—Miss Wallace.
Female Teachers—Misses Hall, Fraser, and M'Kenzie.

Post Office.

71 HADDEN STREET.

Postmaster—James Murray. *Letter Carrier*—Robert Beveridge.

Office open for Money Order and Savings Bank Business from 9 a.m. till 6 p.m. daily.

1st delivery of Letters commences at 7 a.m.

2nd Do. do. do. 12.45 p.m. Box closes at 11.10 a.m.,
2.30 p.m., and 7.30 p.m.

1st Despatch, at 11.20 a.m.

2nd do. at 2.45 p.m.

3rd do. at 7.45 p.m.

Office open for Telegrams from 8 a.m. to 8 p.m. ; on Sundays from 9 till 10 a.m.

Parochial Coal Fund—1840.

President—Geo. F. Duthie. *Treasurer*—John Wight, sen.

Secretary—Rev. A. F. Moir.

16 Extraordinary and 35 Ordinary Members.

Aberdeen Town and County Bank.

WOODSIDE BRANCH, 65 HADDEN STREET.

James Henderson, *agent*.James H. Abel, *clerk*.*Office Hours*—10 A.M. to 3 P.M.*Saturday*—10 to 2 P.M.**Total Abstinence Society (1839)—100 Members.***Hon. President*—Rev. A. F. Moir.*Hon. Vice-Presidents*—Rev. Mr Rae and G. F. Duthie.*Presses*—Alexander Farquhar*Vice-President*—Thomas Brown.*Secretary*—George Farquhar.*Treasurer*—John Forbes, jun.**Police Commissioners.***Senior Magistrate*—Dr. J. E. Fowler.*Junior Magistrates*—David Smith and Alex. Farquhar.John Taylor
William Johnston
David FerrierAlexander Will
William Hutton
George Mair
James LaingAlexander Farquhar
Robert Murray
John Nicol*Clerk*—George F. Duthie.*Treasurer*—Alex. Diack, 13 Belmont street, Aberdeen.*Officer*—Garden Hepburn.**Police Officers.**John Hendry, *sergeant*.Andrew Duncan, *constable*.**Sheriff Officer.**

George Lyell.

ABEL, James, clerk, Donbank Cottage

Abel, Mrs (late of Forgue), Donbank Cottage

Adan, Charles, farmer, Nether Buckie

Alexander, James, merchant, 15 Wellington street

Allan, Miss, Tanfield House

Anderson, A., gardener, Sunnybank, Hilton

Anderson, James, carter, 89 Barron street

Anderson, Mrs George, merchant, 4 Wellington street

Angus, Arthur, farmer, Hayton

BARKER, William, 1 Mary place

Barnett, Alexander, wright, 1 Society lane

Barron & Son, painters, glaziers, and paperhangers, 86
Hadden street

Barron, Thomas (of Barron & Son), h 3 Coutts' close

Barron, William (of Barron & Son), 2 Tanfield walk

Beattie, Andrew, leather dealer, boot and shoe maker, 134,
h 132 Hadden street

Beattie, John, stonedresser, 5 Grandholm street

Bell, Alex., baker and grocer, 31 Barron street

Bell, David, bread and biscuit manufactory, 124 Hadden st.
 Beveridge, Robt., letter carrier, 46 Hadden street
 Beveridge, Wm., boot and shoe maker, 46 Hadden street
 Beverly, A., 141 Barron street
 Birss, Robert, wholesale druggist, 27 Queen street, Aberdeen, *h* Fountville
 Black, Mrs John, merchant, 41 Hadden street
 Bonnyman, John, millwright (J. & J. Crombie), 5 Grandholm Houses
 Booth, Mrs, midwife, 50 Wellington street
 Brown, James, grocer and spirit dealer, 45 Barron street
 Brown, James, gamekeeper, 38 School lane
 Brown, Mrs, grocer and spirit dealer, 12 Hadden street
 Burnett, Andrew, mason, 225 Barron street

CAIRD, George, clerk (A. Brown), Alexandra Cottage
 Cameron, Alex., carter and grocer, 105 Barron street
 Cameron, Wm., merchant, 1 Barron street
 Cardno, John, mechanic, Honeybank Cottage
 Catto, John, farmer, Lower Cotton
 Catto, John, carter, Mary Ann Cottage
 Chalmers, James M., grocer, wine and spirit merchant, 23 Hadden street
 Chapman, Charles, merchant, Hayton
 Cobban, John, cowfeeder, 3 Old Road
 Cochran, Alex., plumber, 33, *h* 57 Hadden street
 Cooper, George (late letter carrier), 106 Hadden street
 Cordiner, John, manager, Wincey Work, 10 King street
 Cowie, Miss, dressmaker and milliner, 124 Hadden street
 Crombie, James & John, woollen manufacturers, Grandholm Works
 Crombie, James (of J. & J. Crombie), Goval, Fintray, and 16 Bon-Accord square, Aberdeen
 Crombie, John (of J. & J. Crombie), Balgownie Lodge
 Crombie, John, jun. (of J. & J. Crombie), Cotton Lodge
 Crombie, Theodore (of J. & J. Crombie), Goval, Fintray, and 16 Bon-Accord square, Aberdeen
 Cruickshank, Mrs James, 112 Hadden street
 Cruickshank, Robert, feuar, 19 Hadden street
 Cumming, James, farmer, Smithfield
 Cumming, Geo., carter, *h* 7 Ann street, stabling, Brown st.

DAVIDSON, Alex., shoe manufacturer, 87, *h* 90 Hadden street
 Davidson, James, flesher, 136 Hadden street
 Davie, Mrs, merchant, 118 Hadden street
 Dey, James, tenter, Grandholm

Dingwall, John, shoemaker, 18 Barron street
 Donald, Alex., farmer, Hilton Bank
 Donald, Andrew, feuar, 13 Wellington street
 Duguid, George, carter, 5 Bridge street
 Duguid, Mrs Alexander, merchant, 38 Hadden street
 Duncan, George, gardener, 34 Wellington street
 Duthie, George F., schoolmaster, and clerk of police, Wood-
 side, *h* Maryville

EDDIE, Alex., carter, Volunteer Inn, 57 Barron street
 Elmsly, George, Woodside House

FARQUHAR, Alex., boot and shoe maker, 128 Hadden st.
 Ferrier, D. & Co., merchants, 5, *h* 7 Hadden street
 Ferrier, David and William, farmers, Persley
 Fettes, David, boot and shoe maker, 195 Barron street
 Fettes, David, jun., merchant, 193 Barron street
 Findlay, James, tenter, Grandholm, *h* 109 Hadden street
 Findlay, Mrs, Park street
 Findlay, Miss, Park street
 Finnie, Peter, bookseller, 66 Hadden street
 Fisher, James and Thomas, merchants, 55 Wellington street
 Fisher, John, spirit merchant, 41, *h* 39 Wellington street
 Fisher, Mrs John, Wellington street
 Forbes, James, broker, 19 Wellington street
 Forbes, Peter, feuar, 8 Queen street
 Fowler, James E., M.D. &c., Ardenville
 Fraser, Alex., boot and shoe maker, 98 Hadden street
 Fraser, Miss, teacher, *h* Laurel Cottage
 Fullerton, Alex., wright, 13 Queen street
 Fullerton, Alex., manager (J. & F.), 19 School lane
 Fullerton, James S., grocer and spirit dealer, 61, *h* 59 Had-
 den street
 Fullerton, John (of Johnston & Fullerton), 40 School lane

GARNER, Captain John, R.N., Tanfield
 Gibson, Miss, milliner, 146 Hadden street
 Gillanders, Francis, feuar, 8 Canal street
 Glass, Alex., bookseller, smallware merchant, and preparer
 of objects for the microscope, 67 Hadden street
 Glennie, Miss, dressmaker, 78 Hadden street
 Gordon, Gordon E. (of Mosstown), 1 Old road
 Gordon, James, tailor, 51, *h* 49 Wellington street
 Gordon, Peter, cowfeeder, 30 Gaelic lane
 Gordon, Peter, jun., carter, 30 Wellington street.
 Gorman, Mrs, merchant, 8 Hadden street
 Gove, James, merchant, 142 Hadden street

Grant, David, grocer and spirit dealer, 161 Barron street
 Grant, James, contractor, 1 Grant street
 Grant, John, engineer, 16 Gaelic lane

HADDEN, A. and Sons, manufacturers, Gordon's Mills
 Hadden, James, mason, Rosebank Cottage
 Hadden, Robert, salmon fisher, Cruives of Don
 Hall, Robert, dispensing and family chemist, 87 and 130, *h*
 132 Hadden street
 Hall, Miss, teacher, 52 Canal terrace
 Hardie, Alex., gardener and farmer, Jessiebank
 Hay, Charles, innkeeper, Tanfield Inn
 Henderson, Jas., agent, Aberdeen Town and County Bank,
 63 Hadden street
 Henderson, Matthew, flesher, 117, *h* 119 Hadden street
 Henderson, Wm., flesher, *h* Laurel Cottage
 Hendry, Alex. M., general merchant, 126 Barron street
 Hepburn, Garden, tailor, 97 Hadden street
 Hewit, Mrs Lewis, 35 Hadden street
 Howarth, William, weaver, Hayton road
 Hutton, William, grocer, 153, *h* 151 Hadden street

INGRAM, Adam, merchant, 29 Hadden street

JACK, Mrs Wm., feuar, 120 Hadden street
 Jamieson, A., carter, 39 Hadden street
 Jamieson, James, cattle dealer, 14 Barron street
 Johnston and Fullerton, builders and timber merchants, 28
 Hadden street
 Johnston, Robert, dyer (J. & J. Combie), 11 Tanfield walk
 Johnston, Robert, draper, 18, *h* 20 Hadden street
 Johnston, Wm. (of Johnston and Fullerton), 26 Hadden st.

KEMP, Miss Ann, milliner, 138 Hadden street
 Kerr, Mrs John, lodgings, 146 Hadden street
 Kerr, Miss, 146 Hadden street
 Key, John Morris, feuar, 113 Barron street
 Kinloch, Wm., millwright, 1 Queen street
 Kirkwood, James, carter, 9 Bank street
 Kirton, Alex., tailor, 79 Hadden street, *h* 22 Summer street
 Knowles, George S. D., L.R.C.P.E., L.F.P.G.S., & L.M.G.,
 60 Hadden street

LAING, James, flesher, 17 Hadden street, *h* 25 Wellington
 street
 Laing, William, tinsplate worker, 31 Hadden street

Lendrum and Edwards, Wincey Works, 10 King street
 Low, Alex., grocer and spirit dealer, 30 Barron street
 Low, John, farmer, Persley
 Lumsden, Mrs, sen., of Pitcaple, Danestown House
 Lyell, George, 38 Wellington street

M'DERMOTT, Alex., 209, h 46 Barron street
 M'Hardy, Robert, feuar, 1 Kilgour street
 M'Intosh, Wm., grocer and spirit dealer, 48 Barron street
 M'Intosh, Mrs, feuar, 78 Hadden street
 M'Kenzie, George, wright, 146½ Hadden street
 M'Kenzie, Gustavus, watch and clock maker, 90 Barron st.
 M'Kenzie, Thomas, boot and shoe maker, 102, h 104 Hadden street
 M'Rae, Mrs, Persley-Den House
 Mair, George, vintner, 257 Barron street
 Maitland, George, merchant, 69 Barron street
 Maitland, Miss, dressmaker, 69 Barron street
 Martin, James (late of Ceylon), Cumming's Park
 Massie, Wm., gas inspector, Lower Middlefield
 Meff, Alex., baker, 92 Hadden street
 Melvin, Miss, dressmaker, and lodgings, 10 Hadden street
 Meritt, John, commercial traveller, Carnation Cottage, Old road
 Mess, Jonathan, flour, meal, and barley mills, Gordon's Mills, h Don Cottage
 Milne, Alex., general draper, 51 Hadden street
 Mitchell, Wm., cowfeeder, Bairnshall lane
 Moir, Rev. Alexander Forbes, Free Church Manse
 Moir, Alex., cattle dealer, 8 Brown street
 Moir, John, joiner, 19 Gaelic lane
 Moir, Wm., carter, 49 Wellington street
 Morgan and Williamson, fleshers, 54 Hadden street
 Morgan, Jas. (of M. & W., fleshers), 45 Hadden street
 Morison, Thomas, stoneware merchant, 40 Wellington street
 Morrison, Daniel, stoneware merchant, 26 Barron street
 Morran, James, blacksmith, Barron street
 Munro, Alex., quarrier, 201 Barron street
 Munro, George, shoemaker and feuar, 81, h 83 Barron street
 Murker, Mrs, merchant, 32 Wellington street
 Murray, Chas., feuar, h Dunedin Cottage
 Murray, James, draper, 71 Hadden street
 Murray, Robert, clothier, 145, h 115 Hadden street

NICOL, John, 21 Wellington street
 Nicol, Mrs Wm., 10 School lane
 Norrish, Mrs, merchant, 88 Hadden street

OGG, George, 115 Barron street
 Ogg, James, 147 Barron street

PATERSON, John, engine driver, 31 Wellington street
 Paul, James, watch and clock maker, 15 Hadden street
 Petrie, David, engine fitter, 4 Brown street
 Petrie, George, shoemaker, 80 Hadden street
 Petrie, J. J., ironmonger and hardware merchant, 81 Hadden street
 Philip, George, feuar, 22 Hadden street, *h* 257 George street, Aberdeen
 Pirie, A. and Sons, paper manufacturers, Woodside Works
 Pirie, Alex., beadle (Established Church), 3 Canal street
 Porter, William, farmer, Persley
 Porter, Wm., cashier (J. & J. Crombie), Grandholm Cottage
 Porter, Mrs, 105 Hadden street

RAE, Alex., wright, Gordon's Mills, *h* 13 Hadden street
 Rae, Rev. James, Congregational Chapel Manse
 Reid, Nathaniel, farmer, Danestown
 Reid, John, contractor, 3 Well street
 Reid, Mrs James S., Bairnshall lane
 Reid, Mrs, feuar, 26 Gaelic lane
 Reith, Robert, farmer and cattle salesman, Middlefield
 Rennie, William, boot and shoe maker, 43, *h* 61 Barron st.
 Rennie, Miss, lodgings, 3 Barron street
 Rennie, Mrs Alex., feuar, Mary place, *h* Westbank
 Riddle, James, Kittybrewster Tavern
 Ritchie, Alex., grocer, 37, *h* 35 Barron street
 Robertson, Alex., spirit dealer, 47, *h* 45 Hadden street
 Robertson, Daniel, general merchant, 58 Hadden street
 Robertson, John, clerk, 4 Wellington street
 Rose, Mrs Wm., grocer, 4 Barron street
 Ross, John, wright, 67 Barron street
 Ross, Mrs, grocer, 26 Wellington street
 Russel, Wm., bookseller, Millbank Cottage

SANGSTER, Andrew, clerk, Grandholm
 Sey, James, spirit dealer, 125, *h* 127 Barron street
 Scott, Andrew (of J. & A. Scott), 1 School lane
 Scott, David, slater, 14 School lane
 Scott, James and Andrew, slaters, 1 School lane
 Scott, James (of J. & A. Scott), 43 Hadden street
 Scott, Mrs, lodgings, 25 Gaelic lane
 Scroggie, Wm., grocer, 49 Barron street
 Shand, John, manager (A. P. & S.), *h* Woodside Works
 Shepherd, Rev. William, M.A., parish minister, *h* The Manse

Skinner, James, flesher and farmer, *h* 1 Barron street
 Smart, James, plasterer, *h* 12 Grandholm street
 Smith, David, manager, carpet works, Gordon's Mills, *h*
 Lilybank
 Smith, John, gardener, Bairnshall
 Stewart, Mrs, Dunedin Cottages
 Sutherland, Mrs Alexander, Fairfield Cottage, Pirie's lane
 Sutter, James H., merchant, Lower Middlefield House

TAYLOR, John, merchant, 207 Barron street
 Taylor, Wm., gardener, 23 Wellington street
 Thom, David, grocer and spirit dealer, 101 Hadden street
 Thomson, Joseph, mason, 8 Brown street
 Topp, Forbes, farmer, Upper Buckie
 Troup, Mrs, Newseat, Wellington street

URQUHART, Kenneth, baker, 50 Hadden street, *h* Heath
 Cottage, Queen street

WALKER, Alexander, merchant, 40 Hadden street
 Walker, George, tailor, 41 Barron street
 Walker, John, merchant, 36 Barron street
 Wallace, Miss, teacher, 105 Hadden street
 Warrender, Thomas, farmer, Persley
 Watson, Mrs David, feuar, 20 Gaelic lane
 Watt, Robert, joiner (Schoolhill), *h* 41 Barron street
 Webster, Robert, station agent, *h* 13 Station street
 Wight, John, late baker, 52 Hadden street
 Will, Alexander, feuar, 153 Barron street
 Will, Alexander, overseer, Grandholm Works
 Williamson, Alex., boot and shoe maker, 43 Wellington st.
 Williamson, Andrew (of M. & W., fleshers, 54 Hadden st.),
h 101 Barron street
 Wishart, Mrs John, lodgings, Kirk Park
 Wright, Peter, Leadside

YEOMAN, Joseph, crofter, Persley
 Yunnie, Wm., clerk, Grandholm

ADVERTISEMENTS.

Life and Fire Assurance Agency.

TO those contemplating LIFE ASSURANCE, or the purchase of ANNUITIES, information on the subject will be given, and a *choice* of Offices, Rates, and Schemes.

Agencies for the following and other Scottish Companies:—

Scottish Widows' Fund.
Edinburgh.
North British and Mercantile.
Scottish Provident.

* * Prospectuses, Tables of Rates, and Forms for Assurance, supplied on application, in Town, or from a distance.

ALEX. BRAND, *Accountant*.

Aberdeen, 103 Union Street.

LONDON

Guarantee and Accident Company,

(LIMITED.)

Chief Office.....61 MOORGATE STREET, London, E.C.

SUBSCRIBED CAPITAL, £115,000.

TRUSTEES.

MATTHEW HUTTON CHAYTOR, Esq., Chairman, National Discount Company.

DAVID FITZGERALD, Esq., Dublin.

JOHN YOUNG, Esq., Messrs. Turquand, Youngs, and Co.

GUARANTEE FUND.

The Bonds of the Company are accepted by—Her Majesty's Government, the Courts of Chancery and Bankruptcy, the Local Government Board, the City of London, and other Municipal Corporations; and by various Banks and Railways, and other large Companies throughout the United Kingdom.

The different kinds of risks have been carefully classified, and the Company is therefore in a position to undertake the best at the lowest possible scale of Premium.

Special Terms will be quoted for guaranteeing all the members of a Staff.

ACCIDENT DEPARTMENT.

ORDINARY RISKS.—A Policy for £1000, if killed, or £6 per Week while totally disabled, costs £3 per Annum; £500 if killed, or £3 per Week while totally disabled, for 35s. per Year; £250 if killed, or 30s. per Week while totally disabled, for 20s. per Annum.

Proposal Forms and Prospectuses on application.

AGENT IN ABERDEEN,
J. S. Chalmers, 19 Marischal Street.

THE
Scottish Provincial Assurance
 COMPANY.

ESTABLISHED IN 1825—INCORPORATED BY ACT OF PARLIAMENT.

HEAD OFFICE—ABERDEEN.

OFFICE IN LONDON.....	92 CANNON STREET.
Resident Secretary—DAVID G. SIMPSON.	
OFFICE IN DUBLIN.....	9 UPPER SACKVILLE ST.
Resident Secretary—THOMAS MANLY.	
OFFICE IN GLASGOW.....	106 ST. VINCENT STREET.
Resident Secretary—JOHN T. FYFE.	
OFFICE IN EDINBURGH.....	75 PRINCES STREET.
Resident Secretary—R. G. COCHRANE	
OFFICE IN PERTH.....	44 ST. JOHN STREET.
Resident Secretary—LAURENCE RINTOUL.	

Sum assured under Current Life Policies at 31st January, 1874.....	£4,065,000 0 0
Accumulated Funds.....	909,213 14 1
Net Life Premiums as per Accounts rendered in terms of "Life Assurance Companies' Act, 1870".....	112,021 2 4
Net Fire Premiums, as per Accounts rendered in terms of "Life Assurance Companies' Act, 1870".....	26,780 7 0
Interest.....	39,775 7 1

BONUS.

The Reversionary Bonus which was declared in April, 1872, ranges from £1 to £1 10s. per cent. per annum on the sum Assured, according to the endurance of the Policies.

SURRENDER OF POLICIES.

The Directors, in the year 1854, resolved that FORTY PER CENT. of the ordinary Premiums received upon existing Whole Term Policies, effected by even rates, and which have been Three Years in existence, shall be returned in the event of its being wished to surrender any of such Policies. The cash value of the vested Bonus, in any of such cases, will also be paid.

FIRE DEPARTMENT.

INSURANCES EFFECTED AT THE USUAL RATES.

THOMAS YUILLE WARDROP, *Manager.*

Aberdeen, May, 1874.

ENGLISH AND SCOTTISH
Law Life Assurance Association.
 ESTABLISHED 1839.—CAPITAL, ONE MILLION.

Trustees.

The Right Honourable the Earl of Glasgow.

The Hon. Lord Benholme
 The Hon. Lord Jarviswoode.
 William Smythe, Esq., of Methven

The Right Hon. J. A. S. Wortley, Q.C.
 William Field, Esq., Q.C.
 Edward Kent Karlake, Esq., Q.C.

Directors in Edinburgh.

James Adam, Esq., S.S.C.
 George Clerk Arbuthnot, Esq., of
 Mavisbank.
 John Cook, Esq., W.S.
 Robert Haldane, Esq., W.S.

Alex. Hamilton, Esq., LL.B., W.S.
 William Lindsay, Esq., merchant.
 Fletcher Norton Menzies, Esq., of
 Menzies
 Ralph Erskine Scott, Esq., C.A.

Archibald Steuart, Esq., W.S.

The Association combines Perfect Security to the Assured, with careful Selection of Risks, and *Liberal* and *Immediate* Participation in Profits. Nine-Tenths (90 per cent.) of the Profits are divided among the Assured every Five Years. Its business has been steadily progressive, and has been derived exclusively from the legitimate *Home* connexions of the Office, without amalgamation with any other Company. The FUNDS are securely INVESTED and of ample AMOUNT, and yield an average yearly return of 4½ per cent.

Business of 1873.

New Assurances, £447,630; New Premiums, £14,604; Net Income, £146,530; Claims by Death, £93,315; Invested Funds, £824,390; Subsisting Assurances, £3,626,732.

Sixth Division of Profits.

Policies effected during 1874, under Full Annual Premiums, will rank for *Two Years' Bonus* Additions in the Sixth Division of Profits at Christmas 1875. These additions vest immediately on declaration.

Non-Forfeiture Policies.

The Premiums on these Policies are limited to Ten, Fifteen, or Twenty Yearly Payments, and they secure Equivalent Amounts of Assurance *without risk of forfeiture*. Policies may be effected on this Scheme either with or without participation in Profits, and either for Sums payable at Death, or for Endowment-Assurances payable during Life.

LOANS granted on Life Interests, Reversions, or other approved Security.

OFFICES—

120 PRINCES STREET, EDINBURGH.....WILLIAM SMITH, *Manager*.

12 WATERLOO PLACE, LONDON.....J. HILL WILLIAMS, *Actuary*.

105 ST. VINCENT STREET, GLASGOW....JOHN OSWALD, *Secretary*.

AGENTS.

ABERDEEN..... { Messrs. Davidson and Garden, advocates.
 Patrick Cooper, Esq., advocate.
 David C. Fraser, Esq., advocate.
 John M. Shaw, Esq., advocate,
 STONEHAVEN..... Peter Edward, Esq., North of Scotland Bank.

The Liverpool and London and Globe INSURANCE COMPANY.

INSTITUTED 1836.

EMPOWERED BY ACTS OF PARLIAMENT.

Chief Offices.

1 DALE STREET, LIVERPOOL; 7 CORNHILL, LONDON.

Scottish Board Office.

128 INGRAM STREET, GLASGOW.

INVESTED FUNDS, - - - - -	£4,444,175.
ANNUAL INCOME, - - - - -	£1,600,000.

Directors in Scotland.

Chairman—JAMES REID STEWART, Esq., Glasgow.

James J. Grieve, Esq., M.P., Greenock.

Robert F. S. Stewart, Esq., Edinburgh.

Andrew Buchanan, Esq. of Auchentorlie.

Walter Mackenzie, Esq., C.A., Glasgow.

Resident Secretary.

Glasgow—D. Stewart, Esq.

Medical Referees.

Glasgow—R. Scott Orr, Esq., M.D.

Aberdeen—William Pirrie, Esq., M.D., F.R.S.E.

FIRE INSURANCE.

Insurances can be effected with the Company on Property of every description, and in all parts of the world.

The Annual Income from this Branch exceeds £1,168,733.

LIFE INSURANCE.

The Annual Premium Income in this Branch exceeds £244,832.

Attention is specially invited to this Company's system of GUARANTEED BONUSES, by which is secured—

1. Exemptions from Liability of Partnership under any possible circumstances.

2. BONUS ADDITIONS, which are not contingent on Profits, but fixed and guaranteed by the whole resources of the Company.

Claims paid in Thirty Days after admission.

ANNUITIES are granted on extremely favourable terms.

Prospectuses, with detailed rates, &c., will be had on application.

AGENTS.

Aberdeen	John Sheed and Co., 44 Marischal Street.
„	J. Russell Mackenzie, architect, 177 Union Street.
Inverurie	George Jackson, general merchant.
Peterhead	Robert Robertson.
„	Stewart and Leask, commission agents.
Stonehaven.....	James Wood, druggist.
Tarland	Wm. Hay, merchant
Turriff	Jas. Walker, sen., merchant
Oldmeldrum	John Davidson, do.
Mintlaw	John Ferguson, Brae of Coynach.

Applications for Agencies may be made to the Resident Secretary—123 INGRAM STREET, GLASGOW.

ESTABLISHED, MARCH 1852.

Enrolled for Scotland, agreeably to the Acts of Parliament, 18, 19, 21, and 22 Vict., Cap. 63 and 101, being the only Legal Society in Scotland upon the same principle.

HEAD OFFICE, 86 Wilson Street, Glasgow,
 With BRANCH OFFICES in all the PRINCIPAL TOWNS in Scotland.

SOME of the advantages that this Society possesses above almost all others are—That Assurances can be affected from £2 to £200; that it admits members at any age, if in good health; that all Weekly Payments are regularly uplifted and definitely stated at entry, and do not increase upon the members; that no extra levy can be made, and no fines can be inflicted. All claims promptly settled within twelve hours after application.

Information regarding the Society may be obtained on application to

A. H. WATSON, Agent for the above Society.
 68 BROAD STREET.

Or from the following Collectors :—

- George Kenley, 11 Carmelite Street
- John Hood, 95 Gallowgate
- John Anderson, 3 John Street
- Andrew Scott, 19 Charles Street
- George Falconer, 29 Park Street
- Alex. M'Kenzie, 60 East North Street
- Alex. Aiken, King's Square, Huntly Street
- Duncan Kellas, 36 High Street, Inverurie

MEDICAL EXAMINER FOR ABERDEEN.

Dr. R. C. WILLOCK, 75 King Street.

DECLARATION OF BONUS
BY THE
SCOTTISH WIDOWS' FUND
(*MUTUAL*)
LIFE ASSURANCE SOCIETY.

Sums Assured and Bonuses exceed . . .	£19,000,000
Accumulated Fund	5,816,000
Annual Revenue	733,355

THE Periodical Investigation of the Society's Affairs for the purpose of ascertaining the Profit to be Divided among the Members as at 31st December last has now been completed, and the Surplus of the Seven preceeding years has been declared and distributed.

The New Assurances were over . . . £7,000,000

(£1,480,765 of which was effected during last year.)

The Annual Premiums on these were . . . £229,307

The Increase of Funds was . . . £1,254,859

The grand result of the Seven Years is that, although Claims by Death amounted to £2,770,154, and ample Reserves have been made against every contingency of the future,

THE CASH SURPLUS EXCEEDS
A Million and a Quarter.

Deducting from this the balance remaining of previous^d Guarantee Fund (about £189,000), the actual Profit of the period is the largest ever earned by the Society, and has enabled the Court of Directors (*besides paying intermediate Bonuses on Policies becoming Claims during the Seven Years*) to declare

A BONUS ADDITION

AT THE RATE OF

£1:13s. per Cent. per Annum.

AGENTS IN ABERDEEN.

Mr. ALEX. NICOL, 39 Marischal Street.

Mr. CHARLES DUNCAN, City Buildings, Union Street.

THE ABERDEEN
Heritable Securities' Investment Co.
 (LIMITED).

Incorporated under the "Companies' Acts, 1862 and 1867."

CAPITAL—£50,000 in 25,000 Shares of £2 each.

Trustees.

Edward Fiddes, Esq., banker | James A. Sinclair, Esq., banker

Directors.

John Cook, Esq. of Ashley		Geo. Jamieson, Esq. of Rosebank
Archer Fortescue, Esq. of Swanbister		James Shepherd, Esq., merchant
John Sangster, Esq., chemist		(of Messrs. Souter & Shepherd.)
Anth. Cruickshank, Esq., Lethenty		

Bankers.

The North of Scotland Bank | The Bank of Scotland

Auditor.

Secretary.

James A. Murray, Esq., C.A. | John Muill, Esq.

THE principal Objects of this Company are—

I.—To Lend Money on the Security of all kinds of Heritable Property.

II.—To afford to those having money to lend, the means of investing it safely and profitably.

Loans.

Loans of any amount are granted by the Company on Heritable Security, repayable by half-yearly instalments, extending over periods of from 2 to 18 years, for purposes such as—

I.—Building Houses, Shops, &c., or making Improvements and Alterations thereon.

II.—Purchasing Houses or paying off existing Loans.

III.—Erecting Churches, Manses, or Schools, and paying off the debt thereon
 Borrowers do not require to become Shareholders.

Investment of Money.

Money is received by the Company at interest, on Debenture and Deposit for fixed periods, or repayable on short notice, at rates varying from 3 to 4½ per cent.

Complete safety is afforded to Depositors from the Capital of the Company, and the investment of its whole Funds on approved Heritable Security.

Forms of Application for Loans, and all information respecting the Granting and Repayment of Loans, and the Investing of Money on Deposit or Debenture, may be had at the Company's Head Office, CITY BUILDINGS, UNION STREET, Aberdeen, or from any of the Company's Agents.

THE ORIGINAL SOCIETY.

ESTABLISHED 1840.

THE GUARANTEE SOCIETY

NO. 19 BIRCHIN LANE, CORNHILL, LONDON, E.C.

EMPOWERED BY SPECIAL ACT OF PARLIAMENT,

5 VICTORIA—SESSION 1842.

Suretyship undertaken for the Fidelity of Persons in Situations of Trust, on the yearly payment of a small sum at a stipulated rate per centum ;

THE SOCIETY'S SECURITY BEING ADOPTED BY

HER MAJESTY'S GOVERNMENT

BY

The Bank of England ; the Bank of Ireland ;

The Council of the Duchy of Cornwall ;

The Secretary of State in Council for India ;

The Court of Chancery ; the Corporation of the City of London ;

The Principal Bankers ; Railway Companies ; Public Companies ;

Commercial Firms in the United Kingdom ; and

The Local Government Board.

THIS Society was the first Public Company established in Great Britain to obviate the inconvenience and defects of Suretyship by Private Bondsmen, and its security is accepted by the Banks of England and Ireland, the Secretary of State in Council for India, the Court of Chancery, and most of the Public Companies, Bankers, and Commercial and Trading Firms in the United Kingdom.

Persons of the highest character and qualifications frequently decline valuable appointments, either from an unwillingness to place themselves and their friends under so serious an obligation, or the great difficulty of obtaining satisfactory Sureties ; but the institution of this Society removes these difficulties.

The Guarantee Society undertakes, for a small yearly premium, to make good to the employer any loss by the fraud or dishonesty of the person employed, according to the amount specified in the bond, and therefore obviates the necessity for Private Sureties, as well as the evils arising therefrom, which often prove as prejudicial to the real interests of the employer as to the person finding the guarantee of Private Friends.

Employers, by the existence of the Society, are assured of the continued solvency of the Surety for the person employed, and the security thus becomes a permanent one.

Friends and relatives are relieved of the fear of those pecuniary losses to which persons are exposed who become responsible for the acts of others.

All necessary information can be had of the Secretary and Agents.

Rates according to the nature of the employment on the Amount of Security required.

Security granted on behalf of Receivers and Official Liquidators,
under the Court of Chancery, on advantageous terms.

TRUSTEES.

H. H. CANNAN, Esq.
MICHAEL HALL, Esq.

GEO. HENRY PINCKARD, Esq.
GEORGE SCOVELL, Esq.

BOARD OF DIRECTORS.

GEORGE SCOVELL, Esq., *Chairman.*

Mayow Wynell Adams, Esq.
Herbert H. Cannan, Esq.
Michael Hall, Esq.

Jonathan S. Pidgeon, Esq.
C. Saunderson, Esq.
Augustus C. Scovell, Esq.

Auditor—Robert Tucker, Esq.

Bankers—The Bank of England.

Secretary—James Muzio, Esq.

Assistant Secretary—Augustus Muzio, Esq.

Solicitor—Thomas Kemmis Bros., 15 Union Court, Old Broad Street, E.C

ABERDEEN—

Messrs. STRONACH & DUGUID, Advocates,
71 King Street, agents.

THE
People's Universal Life Assurance
AND
SICK FUND FRIENDLY SOCIETY.

CHIEF OFFICES—RAILWAY BUILDINGS, WOLVERHAMPTON,
With Branch Offices throughout the Kingdom.

Trustees—MR. GEORGE THOMAS ; MR. EDWIN HILL.

Managing Secretary—MR. JAMES GEORGE.

*Established 1858.—Empowered by Act of Parliament, 18 & 19 Vic.,
Cap. 63.*

This Society offers to the Industrial Classes an opportunity of Assurance as favourable as can be produced by any Society of a similar nature. In the Life Department Assurances can be effected by applicants of healthy condition from £2 to £200 ; and to provide for sickness, a member may effect an Assurance so as to entitle him, on condition of regular payment, to the receipt of from 5s. to 12s. 6d. a week, with Doctors' Attendance and Medicine. The payments, in the event of Death, are immediately made after notice is given, and certificate of decease produced.

AGENT FOR ABERDEEN.

MR. ALEXANDER STEWART.

OFFICE—4 QUEEN STREET.

NATIONAL SECURITY
Savings Bank of Aberdeen,
EXCHANGE STREET.

Trustees and Managers.

26TH FEBRUARY, 1874.

The Lord Provost
The Eldest Baillie
The Dean of Guild
The Convener of the Trades
The Minister of the West Parish
The President of the Society of Advocates
The Treasurer of the Society of Advocates
The President of the Shipmasters' Society

The Member of Parliament for the City
The Member of Parliament for the County
The Sheriff
The Sheriff-Substitute at Aberdeen
The Convener of the County
The President of the Mechanics' Institution
The Secretary of the Mechanics' Institution

The above are Managers *ex-officiis*.

John Angus, advocate
*Newell Burnett, advocate
*Robert Catto, merchant
*James Chalmers, printer
George Donald, painter
*John Fraser, 58 Bon-Accord street
Gray C. Fraser, advocate
*James Garden, advocate
*William Henderson, M. D.
John Leslie, manufacturer
*William Lumsden, merchant

*James B. M'Combie, advocate
*John D. Milne, advocate
*David M'Hardy, ironmonger
Charles Playfair, gunmaker
James Rettie, jeweller
Simpson Shepherd, merchant
John Smith, advocate
*Alex. Stronach of Drumallan
Lewis Smith, bookseller
John Watt, advocate
John Webster, advocate

Those marked thus () are Trustees.*

Treasurer—Robert Lumsden, manager of the North of Scotland Bank.

Actuary and Cashier—Thomas Riddell.

THE BANK is Open every TUESDAY and WEDNESDAY, from Ten to Eleven Forenoon, and Seven to Eight Evening, and every THURSDAY, FRIDAY, and SATURDAY, from Nine to Eleven Morning, and from Six to Eight o'clock Evening, both for the receipt and repayment of Deposits, except on Saturday evening, when no money is paid out.

It receives in Deposit any sum, from One Shilling upwards, to the extent of £30 within each year, ending at 20th November, and £150 in whole. A Pass Book is given to each Depositor *gratis*, containing an Abstract of the Rules, and the Depositor's Account with the Bank. Full Copies of the Rules may be had for Sixpence each.

Interest at the rate of THREE PER CENT. is allowed on every sum of Five Shillings or upwards deposited, for the full number of Days the Deposit remains in the Bank, and is added to the principal at the 20th November, yearl whether the Depositor attended at the time or not. The Interest is free from Income Tax, or any other deduction whatever.

The sums deposited, or any part of them, will be repaid *whenever they are wanted*; previous notice being given, in terms of the Rules, for sums above £10, but with which notice the Trustees and Managers dispense in cases of urgency, and on a sufficient reason, in the opinion of them or the officers, being given.

In terms of the Acts of Parliament, a Duplicate of the Annual Balance Sheet of the whole affairs of the Bank, made up to the 20th November yearly, is hung up in the office for the inspection and information of all concerned; and any depositor is entitled to a printed copy of it, price one Penny.

There is also printed, at the end of every four weeks, an Abstract of the whole transactions of the Bank during the previous month, with a statement annexed of the whole sums due to Depositors at its date, the amount in the hands of Government, and the balance in the hands of the Treasurer and Cashier respectively. Depositors may have a copy of any of these Abstracts on payment of One Penny.

By order of the Trustees and Managers,

THOMAS RIDDELL, *Actuary and Cashier.*

Aberdeen, June, 1874.

C H A R T E R E D

BANK OF INDIA, AUSTRALIA, & CHINA,

HATTON COURT, THREADNEEDLE STREET, LONDON.

INCORPORATED BY ROYAL CHARTER.

Paid-up Capital.....£800,000

Court of Directors, 1874-75.

ANDREW CASSELS, Esq., *Chairman.*

Frederick W. Heilgers, Esq.	Thomas Lancaster, Esq.	William Paterson, Esq.
John Jones, Esq.	Emile Levita, Esq.	Ludwig Wiese, Esq.
	Wm. Macnaughton, Esq.	

Manager—John Howard Gwyther. *Sub-Manager*—James Macdonald.

Secretary—Wm. Charles Mullins.

Auditors.

Jonathan Thorp, Esq. | Owen Lewis, Esq.

Solicitors.

Messrs Linklater, Hackwood, Addison, and Brown.

Bankers.

LONDON—The Bank of England; The City Bank.

SCOTLAND—The National Bank of Scotland.

Agencies and Branches.

Bombay	Rangoon	Manila
Calcutta	Singapore	Shanghai
Akyab	Batavia	Hankow
	Hong Kong	

THE CORPORATION grant Drafts payable at the above Agencies and Branches; Buy and Receive for Collection Bills of Exchange; issue Letters of Credit; undertake the Purchase and Sale of Indian Government, and other Securities; hold them for safe custody; and receive interest or dividends as they become due.

Deposits of Money are received for not less than 12 months, bearing interest at five per cent. per annum.

For further particulars apply to Wm. GORDON, Sharebroker, 29 Union Street, Agent at Aberdeen.

THE SCOTTISH Fire Insurance Company, Limited.

~~~~~  
CAPITAL—ONE MILLION STERLING.  
~~~~~

HEAD OFFICE 31 GEORGE STREET, EDINBURGH.

GLASGOW OFFICE.....123 St. Vincent Street.
DUNDEE OFFICE..... 37 Albert Square.
LONDON OFFICE..... 79 Cornhill, E.C.
DUBLIN OFFICE..... .. 41 Lower Sackville Street.

Directors.

Chairman—ALLAN A. MACONCHIE WELWOOD, Esq., of Meadowbank and Garvock.

Deputy-Chairman—JAMES COWAN, Esq., M.P. for the City of Edinburgh.

Charles Pearson, Esq., C.A., Edinburgh.
George Cadell Bruce, Esq., C.E., Edinburgh.
James Forman, Esq., advocate, Edinburgh.
John Dick Peddie, Esq., R.S.A., architect, Edinburgh.
David Dickson, Esq., wholesale stationer, Edinburgh.
Thomas Sprot, Esq., W.S., Edinburgh.
Archibald Burn Murdoch, Esq., W.S., Edinburgh.
Robert Turnbull, Esq., Edinburgh.

Manager—James Rhind Carphin, C.A.

Secretary—John Hurry.

INSURANCES against loss by Fire are effected by this Company on almost every description of Property in the United Kingdom, at the lowest rates of Premium commensurate to the Risk.

FARMING STOCK INSURANCES, with or without the Average Clause. Damage by Lightning made good.

TRANSFERS from other offices Free of Expense to Insurers.

No charge for Policies or Stamps.

CLAIMS are settled immediately on the amount of the loss being ascertained

This Company being unconnected with any Life Insurance Company, Agents for purely Life Offices can represent this Company without interfering with their existing arrangements. Application for Agencies to be made to the Manager.

AGENTS.

Aberdeen.....HORNE & SMITH, City Buildings, Union Street.
T. A. W. A. YOUNGSON, Advocate.
J. & D. DUNCAN, Advocates.
J. H. BOWER, 34 Marischal Street.
Dingwall.....A. DEWAR, Solicitor.
Elgin.....WILLIAM LAW, Ironmonger.
Forres.....ALEX. MORISON, British Linen Bank.
Inverness.....D. REID, Solicitor, Lombard Street.
Invergordon....D. DENOON, Merchant.
Keith.....A. TAYLOR, Union Bank.

Northern Assurance Company,
 INCORPORATED BY ACT OF PARLIAMENT,
FOR LIFE & FIRE ASSURANCE AT HOME AND ABROAD.

HEAD OFFICES—

ABERDEEN :

LONDON :

3 KING STREET.

1 MOORGATE STREET.

BRANCHES—

*Belfast, 7 Donegal Sq. North.
 Dublin, 30 Lower Sackville St.
 Dundee, 2 Cowgate.
 Eamburgh, 20 St. Andrew Sq.*

BRANCHES—

*Glasgow, 19 St. Vincent Pl.
 Liverpool, 7 Tithebarn St.
 Manchester, 52 Spring Gardens.
 Melbourne, 105 Collin St. West.
 Newcastle-on-Tyne, 13 Mosley St.*

FINANCIAL POSITION—1874.

Subscribed Capital,	£2,000,000
Accumulated Funds,	1,490,000
Annual Revenue from Fire Premiums,	278,000
Do. Life Do.	128,000
Do. Interest on Invested Funds,	68,000

THE Directors submit the Claims of this Institution to the support of the Public, on the strength of its large Subscribed Capital and Accumulated Funds, and the success which has hitherto attended its operations, both as regards the extent and the character of the business transacted.

ABERDEEN BOARD OF DIRECTORS.

- JOHN CRUICKSHANK, Esq., LL.D.,** *Chairman.*
WM. ADAM, Esq., advocate (Messrs. Adam, Thomson, and Ross).
JOHN MOIR CLARK, Esq., merchant (Messrs. John Moir and Son).
ALEX. EDMOND, Esq., advocate (Messrs. Edmonds & Macqueen).
WILLIAM LESLIE, Esq., Lord Provost.
JOHN REID, Esq., advocate (Messrs Burnett and Reid).
JAMES SIM, Esq., merchant (James Sim and Co.).
SAMUEL ANDERSON, *Secretary.*
JAMES BISSET, *Assistant Secretary.*

*** Fire and Life Proposals and Tables of Rates may be obtained at the Head Offices, or numerous Agencies throughout the Country.*

Lancashire Insurance Company

(ESTABLISHED 1852.)

Head Office—

Exchange Street, Manchester.

ABERDEEN OFFICE—96 UNION STREET.

Capital, £2,000,000. Fire Income, £300,000.

Board of Directors.

JOHN TODD, Esq., Chairman

George Beatson Blair, Esq.
W. H. Bradley, Esq.
Benj. Darbyshire, Esq., Liverpool
Alex. Ewing, Esq., Glasgow
James Maden Holt, Esq., M.P.
Henry Jump, Esq., Liverpool
John Knowles, Esq., Nuneaton

Arthur W. Lyon, Esq.
J. S. Mayson, Esq.
William Pilkington, Esq.
N. Shelmerdine, Esq.
J. Wagstaff, Esq., London
Charles Watson, Esq.

General Manager—**GEORGE STEWART, Esq., F.I.A.**

SCOTTISH BOARD:

ALEXANDER EWING, Esq., Glasgow, *Chairman.*

James Brown, Esq., Glasgow
Walter Carruthers, Esq., Inverness
David Dreghorn, Esq., Glasgow
Andrew Dougall, Esq., Inverness

Major Lyon-M'Kenzie, Inverness
John M'Kenzie, Esq., Inverness
Donald Matheson, Esq., Glasgow
William Russell, Esq., Glasgow

Right Rev. the Bishop of Moray and Ross, *Primus.*

ANNUAL REPORT.

Copies of the ANNUAL REPORT of the DIRECTORS, read at the Meeting of the SHAREHOLDERS, on the 12th inst., may be obtained on application at any of the Offices of the Company.

EXTRACTS FROM THE REPORT.

Fire Premiums for the year, after deducting re-insurances.....£235,094
Life Income, after deducting re-insurances..... 53,907
The Fund available for DIVIDEND, was £49,709, and after payment of the usual Dividend of 10 per cent., and a Bonus of 5 per cent.

THE RESERVE FUNDS WERE:—

Life..... 254,972
Fire..... 101,852

PREMIUMS FOR £100 AT DEATH.

Age.	Single Lives with Profits.	Age.	Without Profits.
20,	£1 17 0	20,	£1 13 10
25,	2 3 0	25,	1 17 7
30,	2 8 6	30,	2 2 6
35,	2 15 0	35,	2 8 6
40,	3 3 6	40,	2 16 9

*Life and Fire Insurance Business transacted both at Home and Abroad
on liberal terms.*

CHARLES STEWART, *Resident Secretary*,
4 South Hanover Street, Glasgow.
THOMAS MACFARLANE, *Surveyor*,
96 Union Street.

AGENTS IN ABERDEEN.

James Milne, merchant, 72 Union Street
 Alex. Edward, accountant, British Linen Bank
 J. R. Grant, resident accountant, Bank of Scotland
 A. S. Murray, Town and County Bank, George Street
 Parker and M'Combie, advocates, 129 Union Street
 George Sinclair, 18 Marischal Street
 Dunn and Clark, advocates, 54 Union Street
 James Tytler, sharebroker, 137 Union Street
 James Murray, bookseller and stationer, 28 St. Nicholas Street
 L. M'Kinnon, jun., advocate, 239 Union Street
 Hugh M'Lennan, advocate, 48 King Street
 John White, advocate, 7 Union Terrace
 John Alexander, upholsterer, 175 Union Street
 William Meston, 178 Crown Street
 James Stott, 18 Balmoral Place
 Patrick Singer, 167 Union Street
 T. S. Sinclair Spark, advocate, 129 Union Street
 John G. Dawson, 25 Marischal Street
 Alexander D. Milne, 55 Marischal Street
 Alexander Emslie Smith, 130 Union Street

MANCHESTER

Fire Assurance Company.

ESTABLISHED 1824.

98 KING STREET, MANCHESTER; 96 CHEAPSIDE, LONDON;
 5 INDIA BUILDINGS, WATER STREET, LIVERPOOL.
 80 BUCHANAN STREET, GLASGOW.

CAPITAL, - - - - ONE MILLION STERLING.

INSURANCES are granted by this Company, on nearly every description of Property in Great Britain, in Foreign Countries, and in some of the Colonies, at moderate rates.

Mills, Factories, and other hazardous risks, will be specially surveyed at the request of the owner.

The duty on Fire Insurance has now entirely ceased.

Applications for Agencies should be addressed to

JAMES B. NORTHCOTT, *Secretary to the Company.*

AGENTS IN ABERDEEN.

MR. DAVID MITCHELL, advocate, 24 Adelphi.
MR. ALEXANDER DIACK, 13 Belmont Street.
MR. JAMES MOIR, 52 Broad Street.

THE NATIONAL GUARANTEE AND SURETYSHIP ASSOCIATION.

(LIMITED.)

Incorporated 1863 under the "Companies' Act, 1862."

CAPITAL, - - - £250,000.

HEAD OFFICE - - - - 28 QUEEN STREET, EDINBURGH.
 OFFICES IN GLASGOW - - - { 4 NATIONAL BANK BUILDINGS,
 QUEEN STREET.
 67 WEST REGENT STREET.
 150 HOPE STREET.

TRUSTEES.

Laurence Robertson, Esq., late cashier, Royal Bank of Scotland.
 A. Kincaid Mackenzie, Esq., manager, Commercial Bank of Scotland.
 William James Duncan, Esq., manager, National Bank of Scotland.
 Wm. Thomas Thomson, Esq., manager, Standard Life Assurance Co.

DIRECTORS.

George Clerk Arbuthnot, Esq., of Mavisbank.
 John Cook, Esq., W.S., Edinburgh.
 Charles Cowan, Esq., of Logan House.
 Kenneth Mackenzie, Esq., C.A., Edinburgh.
 James Mylne, Esq., W.S., Edinburgh.
 R. E. Scott, Esq., C.A., Edinburgh.
 William Smith, LL.D., F.I.A., Edinburgh.
Manager—GEORGE TODD CHIENE, C.A.

THIS ASSOCIATION provides Security for the Fidelity of Persons in situations of Trust and Responsibility, and undertakes, amongst others, the following Descriptions of Risks, viz. :—

Officers of the Principal Government Departments :

Managers, Secretaries, Agents, Tellers, and Clerks of Banks, Insurance Companies, Railways, and other Public Institutions :

Factors, Trustees, Collectors, Receivers, and others entrusted with the Management of Property, and Collection of Rents, &c. :

Commercial Clerks, Book-keepers, &c., and Travellers for Commercial Houses.

The Association transacts Guarantee Business alone, unconnected with Risks of any other description whatever.

Forms of Proposal, and every information, may be obtained at the Head Office, or from any of the Agents of the Association.

AGENTS IN ABERDEEN.**HORNE and SMITH, City Buildings, Union Street.**

BON-ACCORD

Property Investment Company.

ESTABLISHED 1853.

Enrolled under the Act 6 and 7, William IV., Cap. 32.

Shares, £25 each. Entry Money, 6d. per Share.

TRUSTEES.

BAILLIE SIM, ROBERT LUMSDEN, Esq. and J. D. MILNE, Esq.

DIRECTORS.

Chairman—D. R. LYALL GRANT, Esq., of Kingsford.

Vice-Chairman—Baillie DONALD.

Messrs. William Alexander, clothier	Messrs. James Ross, advocate
„ A. S. Cook, clothier	„ James Paterson, merchant
„ Wm. Lindsay, publisher	„ James M'Kenzie, baker
„ Rev. Alex. Ogilvie, governor of Gordon's Hospital	„ G. Mackay, leather merchant

Solicitor—Thomas Ruxton, advocate. *Surveyor*—James Henderson, architect.

Treasurer—James Morison, New Market. *Managers*—Marquis and Hall, C.A.

Bankers—THE NORTH OF SCOTLAND BANK.

THIS Company affords a very Safe and Profitable Investment for Sums from 2s. a month upwards, repayable with interest at 5 per cent., and a share of Surplus Profits at the expiry of 15, 12, or 10 years, as the Member may elect at his entry. If entry for 15 years, the Monthly Payment per share is 2s. ; if for 12 years, 2s. 8d. ; if for 10 years, 3s. 5d.

A payment of 2s. monthly for 15 years amounts to £18. In return for this the Member will receive at the end of 15 years £25, with a share of Surplus Profits. The Interest and Surplus Profits recently paid on Shares which entered in January, 1854, amounted together to 8½ per cent. *Simple Interest* on the Subscriptions, or upwards, of 6 per cent. *Compound Interest*, over the whole period. Surplus Profits declared every second year. Any number of Shares may be held by a Member.

Loans on Security of Heritable Property granted to Members, repayable as may be agreed on, in 6, 8, 10, 12, or 15 years, in Monthly or Quarterly Installments. Loans are granted on application, and a fixed Commission or Premium per Share is charged. The amount of Loans granted since 1854 exceeds £50,000. Borrowers are entitled to a share of the Surplus Profits.

Members may withdraw at any time on giving notice to that effect. Interest allowed on Shares withdrawn, and also Surplus Profits, after being Members for 2 years and 5 years respectively, in terms of the Rules.

Copies of the Report, and Statement of the Company's Affairs, for 1873, lately printed, and any further information, may be had on applying to

MARQUIS & HALL, C.A., Managers.

147 Union Street, Aberdeen, May, 1874.

BRITON

Medical and General Life Association.

New Premiums for the year 1873.....	£18,370 12
Total Income from Premiums, Interest, and other Miscellaneous Receipts.....	251,661 19 10

HEAD OFFICE—

13 QUEEN STREET, EDINBURGH.

Ordinary Directors.

Chairman of the Board—HENRY MOFFAT, Esq., of Eldin.

Wm. N. Fraser, Esq., of Tornaveen John Messent, Esq., London Adam Morrison, Esq., S.S.C. J. Turnbull, Esq., of Abbey, St Bathans David Harris, Esq., chemical manufacturer, Granton.	A. B. Fleming, Esq., of Hillwood Thomas Laycock, Esq., M.D., prof. of the practice of medicine in the University of Edinburgh
--	--

Auditor.

J. F. Moffat, C.A., 5 St. Andrew Square.

Bankers.

Clydesdale Banking Company.

Solicitors.

Messrs. Skene, Webster, and Peacock, W.S., 21 Hill Street.

Consulting Surgeon.

James Spence, F.R.S., F.R.C.S.E.

Medical Examiner.

William Taylor, M.D.

Secretary.

Edward W. Browne, F.S.S.

Medical Examiner for Aberdeen.

ALEXANDER OGSTON, M.D.

Britannia Fire Association.

HEAD OFFICE—13 QUEEN STREET, EDINBURGH.

Trustees.

Lieutenant-General Sir George Bell, K.C.B.

Sir James Duke, Bart.

Sir William Tyrone Power, K.C.B.

Annual Income for 1873, almost £60,000.

The large subscribed Capital affords undoubted Security for the due fulfilment of every engagement. Property of almost every description insured on moderate terms.

Prompt and liberal settlement of losses.

For Prospectuses, Forms of Proposal, &c., apply to any of the Branches, Agencies, or to the Chief Offices of the Associations.

EDWARD W. BROWNE, *Secretary.*

Prospectuses, Forms of Proposal, and every information may be obtained on application to the District Manager for the Northern District,

MR. JOHN LESLIE,

201 Union Street, Aberdeen.

OCEAN, RAILWAY, AND GENERAL TRAVELLERS'
Assurance Company, Limited.

*Insurance against Accidents of all kinds by
 Land and Sea.*

TOURISTS and EMIGRANTS to the Colonies and other Countries insured against Accidents during the Voyage at Moderate Rates.

Particulars and Terms of Insurance may be learned on application to MR. ALEXANDER FINLAYSON, 49 BROAD STREET, Resident Secretary at Aberdeen.

BRITISH
Legal Life Assurance Company.
 (LIMITED.)

ESTABLISHED 1863.

*Incorporated under the Act of Parliament 25 and 26 Vic., cap. 89, entitled the
 "Companies' Act, 1862."*

CAPITAL, £10,000, with power to increase to £100,000.

HEAD OFFICE—141 GEORGE STREET, GLASGOW.

With Branch Offices in all parts of the Kingdom.

Patrons—Professor Syme, F.R.S.E.; Councillor Scott.

Directors—James M'Intyre, Esq.; Mr. Thomas Geddes; Mr. Alexander H. Polson; Mr. James Cockburn; Mr. William T. M'Laren; Mr. James Galloway. Henry Steel, Esq., *Manager*.

Counsel—James Dundas Grant, Esq., Advocate.

THIS COMPANY was established specially for the benefit of the Industrial Classes, by offering all the advantages of a Friendly Society, with none of the risks connected therewith.

Medical Referee for Aberdeen—DR. REITH, 138 George Street.

Agent for Aberdeen—A. H. POLSON, 58 Catherine Street,

Of whom Conditions of Assurance, and all necessary information, can be had.

GEORGE JAMIESON & SON,
JEWELLERS TO THE QUEEN,
 Watch and Clock Makers

TO

H.R.H. THE PRINCE OF WALES,

MAKERS OF

GRANITE ORNAMENTS AND SCOTCH JEWELLERY,

CREST BROOCHES,

HIGHLAND ORNAMENTS,

&c.

&c.

OPTICIANS AND CUTLERS.

AGENTS FOR ELKINGTON & CO.

107 UNION STREET,
ABERDEEN.

ORDERS GIVEN TO SEE THE GRANITE WORKS.

GEORGE LESLIE & CO.,
COAL, COKE,
Canvas, Rope, and Twine Merchants.

Mast, Spar, and Sail Makers, and Riggers,

96 Union Street, 11 Regent Quay,

AND

PROVOST BLAIRIE'S QUAY.

- COAL**.....Finest Household, Steam, and Smithy (Scotch or English).
COKE.....Foundry ; Malting, and other Drying Purposes.
CANVAS.....Tempest, Crown Extra, Extra All Long Flax, &c. &c.
ROPES AND TWINES.....Wire ; St. Petersburg Cordage, Bolt Rope, Point Spun yarn, Marline, Housline, and Hambroline ; Manilla ; Coir ; Roping and Seaming Twines.
MASTS AND SPARS.....Made to order on shortest notice. Flagstuffs and Flags for private individuals. Oakum, Unsteamed ; and Felt.
SAILMAKING.....Sails on newest principles. Tarpaulings for Waggons, Carts, or Stacks. Tents to any pattern.
RIGGING.....Rigging fitted and refitted.

Estimates for any of the above.

REGULAR TRADERS to and from **NEWCASTLE** every week.

AVERAGE PASSAGE 24 HOURS.

GOODS CARRIED AT **LOWEST RATES.**

Agent at Newcastle—JOHN OCHILTREE, Quayside.

MUSIC HALL BUILDINGS, ABERDEEN.

THE ABERDEEN MUSIC HALL COMPANY (LIMITED),
Proprietors of these Buildings, are prepared to accommodate
Persons requiring Rooms for Concerts, Lectures, Meetings, &c.

THE BUILDINGS COMPRISE—

- 1.—The Music Hall, 150 feet long by 68 feet wide, and 50 feet high.
- 2.—A Handsome Ball-room, suitable for Concerts and other similar purposes.
This Room is 70 feet long, by 35 feet wide, and 35 feet high, and fitted
up with handsome Gasaliers.
- 3.—The Square Room, 34 feet by 34 feet, suitable for smaller Concerts, Pic-
ture Exhibitions, &c. &c.
- 4.—A fine Octagon Room, of the same size as last.
- 5.—Two smaller Rooms fronting Union street, each 28 feet by 20 feet.
- 6.—A large Upper Room, 57 feet by 19½ feet.

The Rooms will be shown to applicants by WILLIAM CLARK, the attendant
at the Rooms.

Terms of Letting will be learned on application at the Company's Offices,
140 UNION STREET.

GENERAL DYE WORKS,
42 UPPERKIRGATE.

ROBERT FERGUSON,
DYER,

RESPECTFULLY returns thanks to the Nobility, Gen-
try, and Public in general of Aberdeen and Country, and the
surrounding Counties, for the liberal patronage conferred upon him during
the thirty-eight years he has been in business in Aberdeen.

R. F. desires to state that he has introduced *Steam Power* into his premises,
thus giving him greater facilities in executing all orders committed to his care ;
and he trusts, from his long practical experience and friendly correspondence
with some of the first Masters of the Art, in the South and West of Scotland,
to be able to give his employers every satisfaction.

The Dye-House arrangements at present are as follows :—Merinoes, Coburgs,
&c., dyed and dressed, commencing on Tuesday every week. Silks, Velvets,
Poplins, &c., dyed and dressed on the most approved principles, commencing
on Wednesday and Friday every week.

Silks watered on Thursday and Saturday.

Carpets, Crumb-Cloths, and Hearth-Rugs cleaned.

All sorts of Linen Drapery hot-calendered.

Moreen and Damask Furniture cleaned, re-dyed, and dressed.

Printed Furniture cleaned, starched, and glazed.

Straw Bonnets dyed black, Tuesday and Friday.

Kid Gloves dyed black.

Gentlemen's Apparel renovated in a superior style.

ORDERS FROM THE COUNTRY ATTENDED TO WITH PUNCTUALITY
AND DESPATCH.

* * * Not accountable for any Article left over Twelve Months.

MILLNES'

SELECT LIBRARY AND READING CLUB,

199 and 201 UNION STREET, ABERDEEN

Terms of Subscription for Town and Country

(COMMENCING AT ANY DATE)—

	One Month.	Three Months.	Six Months.	Twelve Months.
	s. d.	£ s. d.	£ s. d.	£ s. d.
One Complete Book at a Time ..	4 6	0 10 6	0 15 0	1 1 0
Five Volumes do.	6 0	0 15 0	1 5 0	2 2 0
Eight do. do.	7 6	1 1 0	1 16 0	3 3 0
Twelve do. do.	10 0	1 7 6	2 8 0	4 4 0
Sixteen do. do.	12 0	1 11 6	3 0 0	5 5 0

And Four Volumes for every additional Guinea per Annum.

* * * A copy of each of the current Reviews and Magazines, along with a few of the leading Newspapers, lie on the Library Tables for the use of Subscribers.

WILLIAM LAING,

207 GALLOWGATE, and 2 & 4 GERRARD STREET,

WORKS—18 CATHERINE STREET,

GENERAL IRONMONGER, BLACKSMITH, AND
BELLHANGER.

CAST and Malleable Iron Gates and Railings; Register Grates; Close and Open Ranges; Stoves; Fenders and Fire-irons; Black and Tinned Pots, Goblets, and Saucepans; Britannia Metal Goods; Iron Bedsteads; Cutlery; and all kinds of House Furnishings.

CARPENTERS', GARDENERS', AND OTHER TOOLS.

Cheap, Handsome, and Durable.

Iron Tubular Bleachgreen Poles, Garden Chairs,
and Letter Presses,

Considerably under the ordinary Selling Prices.

Tomb Railings, Cast or Malleable.

Estimates given for all kinds of Grates, Railings, Bellhanging, and other Blacksmith Work.

General Blacksmith Work neatly and economically executed.

OBSERVE THE ADDRESS—

207 Gallowgate, and 2 & 4 Gerrard Street.

PETER CRAIGHEAD,
WINE AND BRANDY IMPORTER,
TEA AND WINE MERCHANT,
 AND
ITALIAN WAREHOUSEMAN,
106 UNION STREET,
ABERDEEN.

JAMES PETRIE & CO.,

MANUFACTURERS OF

Polished Granite Head and Foot Stones, Crosses, Obelisks,
Ledger-Tombs, Monuments, Columns, Vases, &c.

THE CLAYHILLS GRANITE WORKS,

WELLINGTON ROAD,

ABERDEEN.

ESTABLISHED 1840.

WILLIAM THOMSON & CO.,

HORTICULTURAL BUILDERS,

CONTINUE to Erect **WOODEN CONSERVATORIES**
 of the most Choice Designs. **VINERIES, PEACH HOUSES,**
FORCING HOUSES, FERNERIES, and **GROTTOES,** designed and built,
 combining all the latest Improvements, so as to answer their intended pur-
 poses, without risk of disappointment.

Hot Water Apparatus of the most EFFICIENT description only used.
SASHES and Improved **HOT-BED FRAMES,** with every requisite for the
 Garden.

NOTE.—Old Houses Repaired and Re-modelled on the most approved prin-
 ciples.

Plans and Estimates on application

74 WOOLMANHILL, ABERDEEN.

Lithographing, Engraving, AND PRINTING BY MACHINE.

A. DAKERS, LITHOGRAPHER, ENGRAVER, and General PRINTER, executes with neatness and despatch every description of Plain and Ornamental Printing; Plans, Views in Chalk or Line, Tinted or Plain; Show Cards, in Gold and Colours; Business Cards; Visiting Cards; Dinner Bills of Fare and Ball Programmes; Fac Similies; Circulars; Cheques and Bill Forms; Invoices; Memorandums; Letter Headings; Labels; Funeral Letters; Inscriptions on Vellum or Paper, in Gold and Colours; Door and Window Plates; Die Cutting; Monograms; Die Stamping, Plain, Cameo, and Relief. Lithographic Writing Ink and Paper. Designs and Estimates furnished. Charges Moderate.

15 NETHERKIRK GATE.

REMOVED TO
64 WOOLMANHILL 64
(*Opposite Royal Infirmary*),

JAMES MATTHEWS,
Plumber, Gasfitter, Brassfinisher, & Bellhanger.

*Always on hand, a Variety of CHANDELIERS, BRACKETS, HALL
and LOBBY LAMPS, GLASS GLOBES, &c. &c.*

ESTIMATES GIVEN.

JAMES HARDY,

SUPPLIES ENGLISH AND FOREIGN WATCHES, CLOCKS, JEWELLERY,
AND OPTICAL GOODS,

WHOLESALE AND RETAIL

AT

41 UNION STREET, ABERDEEN.

GENEVA WATCHES AND WATCH MATERIALS

IMPORTED,

And supplied to the Trade on Commission, or from Stock, at very low prices
to those who can take large quantities and pay cash.

THE
ABERDEEN RESTAURANT,
17 UNION BUILDINGS.

PUBLIC & PRIVATE DINING ROOMS.
LADIES' SALOON.

**Smoking Room, with Billiard Tables for the
 use of Customers.**

WEDDING BREAKFASTS AND LUNCHEONS.

Brides', Birthday, & Christening Cakes,
SPIRITS, WINES, AND LIQUEURS.

MALT LIQUORS OF THE FINEST QUALITY.

The Oldest Confectionary Establishment in Scotland.

ROBERT M'KILLIAM, Proprietor.

M. RETTIE & SONS

RESPECTFULLY CALL ATTENTION TO THEIR

HIGHLY FINISHED GRANITE JEWELLERY
SILVER CREST BROOCHES,

Of superior manufacture, made to any design.

A LARGE ASSORTMENT OF

SILVER AND PLATED GOODS,

Suitable for Marriage Gifts and Presentations.

GOLD AND SILVER WATCHES.

FRENCH CLOCKS

FOR

HALL, LIBRARY DINING
AND

DRAWING ROOM.

&c. &c. &c.

**POLISHED GRANITE, MARBLE,
AND
FREESTONE MONUMENTS, &c.**

THE Business of LEGGE, SCULPTOR, will now be under the constant personal superintendance of Mr. JOHN W. LEGGE, at SOUTH BRIDGE, Holburn, Aberdeen.

Best Quality GRANITE, MARBLE, and FREESTONE WORK, of all kinds.

POLISHED GRANITE MONUMENTS, from £5.

Best TURIN HEADSTONES, with Liver Rock Bases, from £1.

LETTER-CUTTING, ACCURATE AND BEAUTIFUL.
Inscriptions Cut throughout the country, at current rates.

PORTRAIT, STATUARY, AND OTHER SCULPTURE.

Plans and Carriage Free. Prices &c. from

**LEGGE, Sculptor, South Bridge, Holburn,
Aberdeen.**

ESTABLISHED IN 1836.

**PAUL AND MACKAY
FOREIGN MONEY CHANGERS,**

AND

IMPORTERS OF GENEVA WATCHES, CLOCKS, &c.

COMMISSION AGENTS FOR FOREIGN FANCY MERCHANDISE, FURNITURE, BOHEMIAN GLASS, &c.

FOREIGN MONEY CHANGED IN GOLD, SILVER, OR PAPER.

Collections of Ancient Coin Bought, and Coins for Sale'

Gold, Silver, Old Watches and Jewellery Bought.

6 GUILD STREET, ABERDEEN

MUSICAL INSTRUMENTS.

ACCORDIONS, CONCERTINAS, FLUTINAS, HARMONIUMS,
FLUTES, PIANOS, BAGPIPES, VIOLINS, ORGAN-ACCORDIANS,
TUNING FORKS, VIOLIN STRINGS, CHANTERS, CHANTER
REEDS, AND VIOLIN BOWS, &c.

All the above Instruments Sold, Repaired, and Tuned, by

JOSEPH MUNRO,

32 WOOLMANHILL, ABERDEEN.

Music Books for each Instrument at 6d., 1s., and 2s. 6d. each.

JAMES MURISON,

DENTIST,

52 NORTH BROADFORD,

ABERDEEN,

SUPPLIES Teeth from 3s. 6d. each, guaranteed to give no pain in fitting or wearing; masticates perfectly; last a life time. Repairs, Refitting, Additional Teeth put in, Teeth Extracted, &c.

Agent for TOMLINSON'S TOOTHACHE DROPS, 6d. per Bottle; gives immediate relief, or Price returned.

WEST-END BOOT AND SHOE SALOONS,

185 UNION STREET.

(Opposite Royal Bank.)

MILNE, SONS, & CO. beg to intimate that they have received their NEW STOCK of LADIES' and CHILDREN'S BOOTS and SHOES, selected from the best French and English Makers.

185 UNION STREET.

MR. KING,

DENTIST,

26 ST. NICHOLAS STREET,

ABERDEEN,

SUPPLIES

UPPER OR UNDER TEETH

FROM FIVE SHILLINGS UPWARDS.

TEETH EXTRACTED.

IMPORTANT TO GENTLEMEN.

MILNE, SONS, & CO., respectfully direct the attention of Gentlemen to their NEW STOCK of BOOTS and SHOES, it being their object to afford Gentlemen an opportunity of procuring First-class Boots and Shoes, without the delay and disappointment often incurred in ordering bespoke Goods, and considerably lower in Price.

West-End Boot and Shoe Saloons,
185 UNION STREET.
 (OPPOSITE THE ROYAL BANK).

WM. MACADAMS,

FUNERAL WAITER & UNDERTAKER,
72 ST. ANDREW STREET.

Cards, Circulars, &c., delivered on Moderate Terms.

ALEX. SHEPHERD,
Auctioneer, Appraiser, and Valuator.
AUCTION HALL, 14 CASTLE STREET.

Consignments of Furniture, &c., taken in for Sale.

ALEX. SHIRREFFS,
PAINTER, GLAZIER, AND PAPERHANGER,
Retailer of Paints, Oils, and Varnishes,
BRUSHES, PAPERHANGINGS, WINDOW GLASS,
PARAFFIN, AND ROCK OILS, &c. &c.

Aberdeen Emigration Agency.

To America, £3; Australia, £4 10s.; and New Zealand,
Free Passages.

Hand-books and every Information free.

JOHN MILNE, AGENT,

25 MARISCHAL STREET, ABERDEEN.

N.B.—Passengers booked to all parts of the world.

106 KING STREET. 106

JOHN TENNANT,

PAINTER, GLAZIER, SIGN WRITER,

AND

PRACTICAL PAPER-HANGER.

 Painting and Glazing, Plain and Ornamental, in all the latest styles, neatly and tastefully executed.

NOTE.—Retailer of Glass, Paints, Oils, Varnishes, Brushes,
Paper-hangings, &c.

ALEXANDER LAING,

TANNER, SKINNER, AND WOOL MERCHANT,
GILCOMSTON TANNERY, ABERDEEN.

Manufacturer of all kinds of Skins into Mats, Rugs, &c.

ALWAYS ON HAND, A

STOCK OF SHEEP SKIN MATS,
WHITE AND COLOURED.

RED AND ROE DEER MATS.

ALSO

WHITE AND BROWN APRONS.

BASILS AND WHITE HORSE HIDES FOR LACES.

FARQUHARSON & CO.,
FAMILY GROCERS,
Importers of Wines and Brandies,
TEA, COFFEE, AND SPICE MERCHANTS,
PROVISION MERCHANTS, ITALIAN WAREHOUSEMEN,
131 UNION STREET, 131
ABERDEEN.

ESTABLISHED 1694.

NORTHERN HOTEL,
UNION STREET WEST,
ABERDEEN.

THIS HOTEL is admittedly one of the finest in the City, and, without exception, stands unequalled for centrality of situation, being within a few minutes' walk of the Railway *Termini* and General Post Office, and has the recommendation of quietude and comfort.

TABLE D'HOTE DAILY, AND LADIES' COFFEE ROOM.
Hot, Cold, and Shower Baths, Billiard Rooms, &c.

*** Posting in all its Branches on a moment's notice.*

RESTAURANT
AND
DINING ROOMS,
118 & 120 UNION STREET,
MESSRS. LOCKHART & SALMOND,
PURVEYORS.

SOUPS, ENTREES, STEAKS, CHOPS, AND HOT JOINTS DAILY.

Fruits, Tarts, Pastry, Jellies, and Creams

WINES, ALES, LIQUEURS, &c.

Marriage Breakfasts, Luncheons, and Balls Suppers
supplied on the shortest notice.

** BRIDES' CAKES TASTEFULLY ORNAMENTED.

KITCHEN RANGES.

JOHN LYELL'S

IMPROVED COOKING APPARATUS

IS in its construction the least complicated, and in its operation the most expeditious and economical of any yet introduced.

~~~~~  
*Drawings and Prices on application.*  
~~~~~

MANUFACTURED SOLELY BY

JAMES LAING & CO.,
FURNISHING IRONMONGERS, SMITHS, & BELLHANGERS,
ABERDEEN.

BON-ACCORD

GRANITE POLISHING WORKS,
71 CONSTITUTION STREET,

ABERDEEN,

ALEXANDER PETRIE, Proprietor.

MANUFACTURER of Polished and Fine axed Red, Blue, and Grey Granites, for Architectural and Monumental purposes. All Orders intrusted to him will be executed of the finest material and workmanship. Prices on application.

Fifteen Years in the Trade.

NEW BOOT AND SHOE WAREHOUSE.

W. M. GLENNIE,
BOOTMAKER,

RESPECTFULLY intimates to the inhabitants of Aberdeen and surrounding Country that he has commenced business in those Large and Commodious Premises, 34 MARKET STREET, which is fitted up in Separate Apartments for LADIES and GENTLEMEN.

His Patrons will find that the Goods have been selected with special care, from some of the best Houses in England. For Cash, he is prepared to sell at the lowest remunerative price.

BESPOKE DEPARTMENT will be attended to, in all its Branches; and from his long and practical experience in the Trade, W. G. would assure those who favour him with their patronage that they will be supplied with a FIRST-CLASS Article, at a Moderate Price. None but the best Workmen employed.

All kinds of Boots and Shoes made to order.

NOTE THE ADDRESS :—

Glennie's Boot & Shoe Warehouse,
34 MARKET STREET. 34

WILLIAM OGG,
WHOLESALE BASKET MANUFACTURER,
 AND
 Exporter of every description of Foreign Fancy Baskets,
54 GREEN, ABERDEEN.

*A Large Stock of WOOD and WICKER PERAMBULATORS
 always on hand.*

EVERY DESCRIPTION OF BASKET WORK MADE TO ORDER.
*Country Orders punctually attended to on the Shortest Notice and on
 Moderate Terms.*

Chairs Re-bottomed in Cane or Willows.

JOSEPH ETTERS HANK,
 SHIP AND FAMILY GROCER,
 56 SHIPROW, 56
 ABERDEEN.

J. Imrie and Son's Charts, &c.

N.B.—SHIPS' BONDED AND COASTING STORES.
 SHIP BREAD AND ALL KINDS OF SHIP CHANDLERY GOODS SUPPLIED ON THE
 SHORTEST NOTICE.

COAL.

M^r TAGGART & BOOTH,
 Coal Merchants and Commission Agents,
 OFFICE—13 TRINITY QUAY.
 (CROSS QUAY, FOOT OF MARKET STREET.)

*Where Orders may be sent, which shall at all times have careful
 attention.*

T H E
Aberdeen Co-operative Coal Society
 (LIMITED)

SUPPLY HOUSE COAL (Scotch and English) on the most reasonable terms, for Cash. Prices, &c., may be learned on application at the

Office, 14 REGENT QUAY,

Where Orders may be sent, which will at all times have the best attention.

A. TAYLOR,
Manager.

244 UNION STREET.

P I A N O F O R T E S,

BY Collard, Broadwood, Kirkman, Hopkinson, and other Eminent Makers.

H A R M O N I U M S,

By Alexander and Cesarini, Paris, and Trayser, of Stuttgart.

P I A N O F O R T E S A N D H A R M O N I U M S

T U N E D A N D R E G U L A T E D.

R O B E R T J O H N S T O N,
244 UNION STREET.

N E W H A T S H O P,

46 UNION STREET.

(DIRECTLY OPPOSITE ADELPHI COURT.)

J O H N C. M' L E O D,

(LATE WITH MR. SAMUEL MARTIN, HATTER),

ALWAYS on hand a Large Stock of Everything NEW and FASHIONABLE in the Trade.

Also, a very large Stock of LADIES' and GENTLEMEN'S SILK and ZANELLA UMBRELLAS, superior quality, and most Fashionable Sticks and Handles.

BASKETS, CRADLES, HAMPERS, BRUSHES,
87 BROAD STREET, & 5 UPPERKIRKGATE.

JAMES HENRY,
BASKET MANUFACTURER.

GROCERS' and Bakers' Square Baskets, extra strong; Bedroom Baskets, from 4s. 9d.; Travelling Baskets with lock and key, from 3s.; Basket Cradles, from 5s. 6d.; Garden and Fancy Chairs; Clothes Baskets, extra strong. A lot of Child's Chairs. Clothes Pins and Lines. Large stock of Combs, Sticks, Sponges, Chamois Skins, &c. Fancy French and German Baskets and Table Mats; Door Mats. Fleshers' Baskets, cheap and extra strong; Fishing Baskets; Birds' Cages; Knife and Paper Baskets cheap.

Chairs Re-Bottomed in Cane, and Baskets Repaired.

JOHN G. MORISON,
AUCTIONEER AND COMMISSION AGENT,
13½ ADELPHI, ABERDEEN.

MR. MORISON begs to intimate, that besides the Sales by Auction of Literary Property, Cellars of Wines, Objects of Virtue, and the Fine Arts, with which this Establishment has been so long and so peculiarly identified, he gives great attention to the DISPOSAL of HOUSEHOLD FURNITURE on the Premises of the Owners, or when circumstances require, he will remove it to his Rooms.

MR. MORISON begs also to intimate that he Makes up INVENTORIES and VALUATIONS of HOUSEHOLD FURNITURE, COLLECTIONS of PICTURES, SILVER PLATE, JEWELLERY, ARTICLES of VIRTUE, and all description of MOVEABLE PROPERTY for Inventory and Legacy Duties, Transfer, or other purposes, with great promptitude and convenience to parties employing him, and on very moderate terms.

Cash Advances made when required, and immediate Settlement of all Transactions

Private Room for Sales of Heritable Property Meetings, &c.

ABERDEEN
FUNERAL ESTABLISHMENT,

BRANCH FROM EDINBURGH AND DUNDEE.

W. GILCHRIST & CO.,

74 QUEEN STREET,

HAVE always on hand a large Stock of COFFINS,
GRAVE LINEN, and every other Requisite
for Funerals, which can be supplied on the shortest
notice, cheaper than any other in Aberdeen.

TOWN & COUNTRY ORDERS PROMPTLY ATTENDED TO.

HEARSEs, MOURNING COACHES. &c.

OPEN DAY AND NIGHT.

218 UNION STREET. 218

ROYAL MUSIC SALOON.

BY SPECIAL

APPOINTMENT.

MARR & CO.,

MUSIC SELLERS & PIANOFORTE MAKERS
TO THE QUEEN.

A WELL-SELECTED STOCK OF PIANOFORTES
from the most eminent London Makers; also, those of their own
manufacture, as approved of and purchased by Her Majesty.

HARPS, GUITARS, VIOLINS, FLUTES, and BRASS INSTRUMENTS,
in great variety, and every article in the Music Trade.

NEW MUSIC EVERY WEEK.

By Special

Appointment

JOHN BLAIKIE & SONS,

Braziers, Brassfounders, Plumbers, Gasfitters, &c.,

LITTLEJOHN STREET.

LAMP SALOON, 211 UNION STREET.

CRYSTAL, Brass, and Bronze Gasaliers, Lustres, Brackets, Hall and Lobby Lamps; Moderator and Paraffin Lamps; Paraffin Hall and Lobby Lamps; Lamp Glasses, &c. &c. Lamps and Brass Mountings Cleaned, Re-lacquered, or Bronzed, and made equal to new.

Practical Tradesmen always to be had at their Saloon.

Estimates for all kinds of Lamps, Brass, and Plumber Work.

211 Union Street

(Opposite the Music Hall Buildings),

Aberdeen, June, 1874.

DEESIDE

Hydropathic Establishment,

HEATHCOT, NEAR ABERDEEN.

DEESIDE HYDROPATHIC ESTABLISHMENT is beautifully situated on the south bank of the River Dee, Five Miles from Aberdeen.

The Estate consists of about 300 Acres, 30 of which are laid out as Policies, and are kept exclusively for the use of the Patients and Visitors. In connection with it there is a Romantic Den which winds through the policies for upwards of a Mile, with pleasant walks along the Banks of the Stream.

The Climate of Deeside is healthy and bracing. The sub-soil of the estate of Heathcot is of a light gravelly nature, dry and porous, and, consequently, free from damp; and, owing to the absorbent nature of the soil, out-door exercise can be engaged in almost as soon as the rain is over.

HEATHCOT is sheltered from the east wind by the Hill of Ardo, and has a fine southern and western exposure. From the House and Grounds, you have a charming and extensive view of the Valley of the Dee, consisting of the most varied and beautiful Scenery. It is situated within easy distance of Balmoral Castle, Her Majesty's summer residence, so that Visitors may go and return the same day, and see the delightful scenery of the whole Valley of the Dee, including Balmoral, Ballater, Lochnagar, Braemar, &c. The Patients and Visitors will have the privilege of Salmon, Trout, and Pike Fishing in the River Dee, which runs through the Estate for nearly a Mile. In the construction, furnishing, and surroundings of the House, no expense has been spared to secure the comfort and convenience of Patients and Visitors. The Turkish Bath is in course of construction, and will be ready by end of July.

For Terms, and every other information, apply to DR. JOHNSTON, Resident Physician, Deeside Hydropathic Establishment, Heathcot, near Aberdeen, N.B.

ABERDEEN INSTITUTION

For the Board and Education of Young Gentlemen,

9 NORTH SILVER STREET

Head Master—Mr. RATTRAY.

THE number in each class is strictly limited, that the Masters may give particular attention to each Pupil.

The study of the ENGLISH LANGUAGE occupies that prominent place in the Curriculum which its importance demands. The SENIOR CLASSES have Composition in Prose and Verse, and study the Principles and Forms of English Literature.

The Study of FRENCH and GERMAN occupies a prominent place in the Curriculum.

The SENIOR CLASSES are *especially adapted* for those who wish to prepare for entering Mercantile Pursuits.

There are Separate CLASSES for those who wish to prepare for College, the Civil Service, and the Medical Preliminary Examinations.

Home Studies carefully superintended by Mr. Rattray and Tutors.

Prospectuses may be had on application.

Aberdeen, June, 1874.

FURNITURE WAREROOMS,

78 AND 80 GEORGE STREET.

MRS. C. REID, in thanking her numerous Customers in Town and Country for the Liberal support she has experienced for the past Sixteen Years, begs to intimate that, since she purchased the Property, she has Built Large Additions, which enables her to keep a Large and more varied Stock than ever before. Just to hand, Walnut Drawing-room Suite, in Crimson Satin Cloth, Hair Stuffed, Walnut Chiffoners, Oval Walnut Tables to match, several Elegant Sideboards, with Mirror Backs, both new and second-hand, Dining Tables, in various sizes; Dining-room Chairs, of all sorts; Easy Chairs, Sofas, and Couches, Chimney Mirrors, Dressing Glasses, Marble Top Toilets; Bookcases and Secretary—Walnut and Mahogany; Old China Vases, Oil Paintings, &c.

CARPETS, HEARTHUGS, CRUMB CLOTHS, and MATTING. OIL-CLOTH in Various sizes. A Large Stock of IRON BEDSTEADS and BEDDING.

Extra Stock of KITCHEN DRESSERS, and other Kitchen Requisites, Fenders, Fire-irons, &c.

All Sorts of Furniture Bought or Exchanged.

MRS. C. REID,

FURNITURE DEALER,

78 AND 80 GEORGE STREET.

GEORGE CHEYNE & SON,

House Carpenters and Funeral Undertakers,

Residence—14 CONSTITUTION STREET,

Workshop—20 JUSTICE STREET.

ALEX. I. M'CONNOCHIE,

ACCOUNTANT,

74 UNION STREET,

ABERDEEN.

Accounts collected, and Books Made up.

Insurances effected with Loans for three or five years.

PETER BISSET & SON,

152 WEST NORTH STREET,

ABERDEEN.

Best Portland Cement, Concrete Flooring, Concrete Building.
On hire, Drake's Patent Concrete Building Apparatus.

ALEXANDER MILNE & CO.,

GRANITE SCULPTORS AND POLISHERS,

ST. CLAIR STREET GRANITE WORKS

ABERDEEN,

SUPPLIES all kinds of MONUMENTAL and ARCHITECTURAL WORK, in Best Red, Blue, and Grey Granite, at Moderate Charges.

CARVING AND INSCRIPTIONS NEATLY EXECUTED.

Designs and Estimates on Application.

CHARLES FORBES,
Grocer, Tea, Wine, and Spirit Merchant,
 JOHN STREET,
 ABERDEEN.

STANDARD EMPLOYMENT REGISTER,
 25 MARISCHAL STREET,
 ABERDEEN.

This Office supplies Butlers, Coachmen, Gardeners, Gamekeepers, and Greives; also all classes of Female Domestic Servants.

JOHN MILNE, MANAGER.

JOBGING PRINTING.

WILLIAM LINDSAY, Printer and Publisher,
*Office of the "People's Journal" for Aberdeen, Banff, Kincardine,
 and Northern Counties—Market Street, Aberdeen,*

SUPPLIES

HAND-BILLS, WINDOW-BILLS, POSTERS, MEMORANDUM NOTES, BILL AND INVOICE TOPS, BUSINESS CARDS, DIRECTION LABELS, INTIMATION AND FUNERAL LETTERS, BALL, CONCERT, AND SOCIAL MEETING PROGRAMMES AND TICKETS, CIRCULARS, PAMPHLETS, SOCIETY RULES, &c.,

In a style, and at prices which he feels confident will give satisfaction to those who may favour him with their Orders.

ANDREW WILLIAMSON,
 STONE CUTTER,
 GRANITE POLISHING WORKS,
 10 MOUNTHOOLY
 ABERDEEN.

DESIGNS AND PRICES ON APPLICATION.
 INSCRIPTIONS NEATLY CUT.

ABERDEEN TO NEWCASTLE, SHIELDS, AND HULL.

THE ABERDEEN, NEWCASTLE, AND HULL STEAM
COMPANY'S Steamers—

“JAMES HALL,” 350 Tons Register.
ANDREW LINKLATER, Commander.

“ALEXANDER PIRIE,” 514 Tons Register.
JAMES URQUHART, Commander.

“NORTHERN CITY,” 308 Tons Register.
GEORGE M'BAIN, Commander.

Sail from ABERDEEN to NEWCASTLE every SATURDAY, and

NEWCASTLE to ABERDEEN ,, TUESDAY,

Also from ABERDEEN to SHIELDS and HULL ,, TUESDAY, and

HULL to ABERDEEN ,, FRIDAY.

FARES.

ABERDEEN, NEWCASTLE, AND SHIELDS.....	{ FIRST CABIN, 12s.
	{ SECOND do. 6s.
ABERDEEN AND HULL.....	{ FIRST CABIN, 15s.
	{ SECOND do. 10s.

RETURN TICKETS FOR ONE AND A HALF FARE AVAILABLE FOR
ONE MONTH.

Splendid Passenger Accommodation, with Stewards
and Stewardesses in attendance.

**Through Rates to Hamburg, Rotterdam, and North of
England.**

Goods and Live Stock carried on Deck at Shipper's Risk.

For all particulars, apply to

A. W. DIXON,

36 Quayside, NEWCASTLE-ON-TYNE.

WM. MACKENZIE,

Prince's Dock, HULL.

Or to JOSEPH WOOD,

43 Marischal Street, ABERDEEN.

CARPET AND UPHOLSTERY FURNISHINGS.

PRATT & KEITH

BEG to call special attention to this Department, which is now complete for the season, and contains the largest Stock and best assortment of CARPETS and UPHOLSTERY FURNISHINGS in the North of Scotland.

The Variety and Elegance of the designs of the New Carpets this Season are much superior to any previous year.

SEVERAL SPECIAL ENGAGED DESIGNS

FOR

DINING-ROOMS AND DRAWING-ROOMS,

IN

VELVET PILE,

BRUSSELS,

AXMINSTER,

TAPESTRY,

CARPETS,

From the best Manufacturers in the Kingdom.

A Large Assortment of Best Quality SUPERFINE CARPETS; also, Extra Heavy THREE-PLY CARPETS, of the very best make.

RUGS to match every Carpet. SHEEP-SKIN HEARTH RUGS in every size.

Well Seasoned FLOOR CLOTHS and LINOLEUM.

BED and WINDOW CURTAINS in SILK and WOOL DAMASK, REPS, TERRY, ATIN LAINE, CRETONE, &c.

A very large choice of MUSLIN, SWISS NETT, and LACE WINDOW CURTAINS, embracing an immense variety of Design—from the most simple to the most elaborate.

UPHOLSTERY FURNISHINGS.

POLES, in MAHOGANY, ROSEWOOD, and BRASS.

BRASS and GILT CORNICES, FRENCH RODS, STAIR RODS, CURTAIN HOLDERS, PLAIN and SHAPED CORNICE FRINGES.

Best Quality VENETIAN BLINDS, made to suit any size of Window.

IRON and BRASS BEDSTEADS from the Best Makers, in great variety.

SPRING, HAIR, WOOL, and STRAW MATTRESSES.

FEATHER BEDS, BOLSTERS, AND PILLOWS. BED AND TABLE LINEN of every description.

ESTIMATES FURNISHED.

An Efficient Staff of First-class Upholsterers kept for General Work.

Carpet and Upholstery Furnishing Warerooms,

PRATT & KEITH,

51 & 53 UNION STREET.

ALL SMOKE.

CIGARS AND TOBACCOS.

DAVID OGG, JUN., begs to intimate to his Friends, Acquaintances, and the Public, that he has commenced the above business in the Shop, 43 UPPERKIRKGATE (for upwards of 30 years occupied by his Father as a Basket Establishment), where, by selling a good article at the lowest remunerative price, he hopes to be favoured with general support.

CUT and CAKE TOBACCOS of the Purest Quality; FOREIGN and BRITISH CIGARS, in all Brands—Finest Flavour; CHERROOTS and CIGARETTES; MEERSCHAUM, BRIAR, and CLAY PIPES; MOUNTS; CASES; LIDS; STOPPERS PLUGS, &c. &c.

Always in Stock, a large and varied assortment of all the fashionable Walking Sticks and Canes, at extraordinary value.

POUCHES, PURSES, CIGAR CASES, POCKET-BOOKS and KNIVES, DRINKING CUPS, DRAM FLASKS, COURIER BAGS, &c., in every variety.

Small expenses, small profits, and large sales at

43 UPPERKIRKGATE.

PIPES, TOBACCO, SNUFF, AND CIGARS.

THE LARGEST, CHEAPEST, and BEST ASSORTED STOCK out of London, of

MEERSCHAUM PIPES, Patent and Imitation; MEERSCHAUM, BRIAR ROOT, and CLAY PIPES; ROLL and CAVENDISH TOBACCOS, of every Make; Plain and Fancy CUT TOBACCOS, of every description.

Plain and Fancy SNUFFS in every variety.

Upwards of 150 different Brands of CIGARS to choose from

AT

WILLIAM SMITH'S,

7 UNION BUILDINGS, 7

AND

181B UNION STREET. 181B

ALEX. INNES & SONS,
FUNERAL UNDERTAKERS.

Adult Coffins, in cloth.....20s. and upwards.

Juvenile „ „From 3s. upwards.

4 & 6 (*House above Shop*) BARNETT'S CLOSE.

IMPORTANT NOTICE.

HOW TO SAVE COAL.

LAW & MARTIN,
SLATERS, 13 UPPER DENBURN,

BE^G to intimate that, after repeated experiments, and Five years' experience, they are enabled to produce a NON-CONDUCTING COVERING COMPOSITION for STEAM BOILERS, STEAM PIPES, &c., manufactured on an entirely new and improved system, and which they can honestly affirm is superior to anything of the kind hitherto brought before the Public. A saving of Fuel is guaranteed from 25 to 30 per cent.

Samples supplied free, and References on applying at the Works.
 All Work kept good for Twelve months.

13 UPPER DENBURN, or 19 HARDWEIRD.

WILLIAM BANNERMAN,
COAL BROKER
AND
COMMISSION MERCHANT,
2 TRINITY QUAY,
ABERDEEN.

Always on Hand a Large Stock of the various qualities of
HOUSEHOLD AND STEAM COALS,
AT LOWEST PRICES.

ORDERS PROMPTLY ATTENDED TO.

J. BANNOCHIE,
PLASTERER,
GILCOMSTON PARK.

IMPROVED CONCRETE FLOORING

IS an agreeable colour, is not affected by frost, is impervious to damp, not like Asphalte, affected by heat; has no smell, its durability is guaranteed, approved of by Architects, and inserted in their Specifications. Is suitable for Kitchens, Pantries, Wash-houses, Laundries, Cellars, Yards, Schools, Stables, Coach-houses, Barns, Maltings, Byres, Workshops, Station Platforms, Warehouses, Footpaths, &c.

CONCRETE CHIMNEY PIECES AND BATHS,

Of a Pure White Colour.

AGENT FOR

ROBERT MINTON TAYLOR,
Encaustic, Geometrical, and Enamelled Tiles and Mosaics.

TEA WAREHOUSE.

John Mackattie,

WHOLESALE & RETAIL TEA DEALER

Wine and Spirit Merchant,

42 WOOLMANHILL,

(Opposite Royal Infirmary),

ABERDEEN.

A. ADAM'S
PHOTOGRAPHIC ROOMS,
26 BROAD STREET.

Portraits of all Sizes, from Miniature to Life-size;
 Views and Groups of all sizes, from C.D.V. to
 12 by 16 inch plates.

Stereoscopic Views, Copying, Colouring.

MAGIC LANTERN TRANSPARENCIES, &c. &c.,

EXECUTED IN THE FIRST STYLE OF THE ART.

GEORGE GORDON,
PLUMBER, BRASSFOUNDER & GASFITTER,
8½ SCHOOLHILL,

BEGS respectively to intimate to his Friends and the Public that he carries on the Business in all its Branches in the above Premises, and hopes by strict attention to business and moderate charges, to merit a continuance of Public patronage.

G. G. has presently on hand a large assortment of
 Gasaliers, Hall Lamps, Brackets, Glass Globes,
 &c. &c.
FROM THE BEST MANUFACTURERS.

DAVID OGG,
 WHOLESALE AND RETAIL
 Basket Manufacturer and Willow Merchant,
29, 30, 31, & 32 MARKET GALLERY,
ABERDEEN.

Manufactory :—13 CORRECTION WYND.

BAKER'S
Tinning & Soldering
PREPARATION.

SOLD BY ALL RESPECTABLE IRONMONGERS AND
 MERCHANTS.

Quarts, 2s. ; Pints, 1s. ; Half Pints, 6d ; and in Bulk,
 5s. per Gallon.

WHOLESALE AGENT FOR THE NORTHERN COUNTIES OF SCOTLAND,
W. SIM SHIRRAS,
5 GEORGE STREET & 91 BROAD STREET, ABERDEEN.

ESTABLISHED 1835.

BY SPECIAL

APPOINTMENT.

To Architects, Builders, and Others.

JAMES WRIGHT,
 MANUFACTURER OF
POLISHED GRANITE
 TO

Her Majesty the Queen,
112 JOHN STREET, ABERDEEN,

SUPPLIES FIRST CLASS

MONUMENTS, COLUMNS, PILASTERS, &c.,

IN RED, GREY, AND BLUE GRANITES,

Chimney Pieces, in Dark and Light Fossil,

WHITE VEIN, BLACK, BARDELLA,

SAIN'T ANN'S,

BLACK AND GOLD,

KILKENNY, VICTORIA RED,

DOVE, AND SIENNA MARBLES.

Columns, Vases, and all kinds of Circular Work in Granite, done
 by Patent Machinery, at very moderate rates.

DRAWINGS & ESTIMATES ON APPLICATION.

A KING & CO.,

*Type Music, Classical & General Printers
and Stereotypers,*

CLARK'S COURT, 2 UPPERKIRKGATE,
ABERDEEN,

 RE prepared to undertake work in all the above Departments; and, by the aid of Steam Power, and with a large and select stock of Types from the best foundries, to compete with any in the trade.

Special attention given to BOOK WORK, as also Examination Papers for Academies and Private Schools, in Latin, Greek, French, German, Mathematics, &c. &c.

BOOKS, PAMPHLETS, REPORTS,
POSTERS, HANDBILLS, CIRCULARS, CARDS,
INVOICES, BALL PROGRAMMES,

AND

COMMERCIAL AND GENERAL PRINTING,
OF EVERY DESCRIPTION,

Executed with NEATNESS, ECONOMY, and DESPATCH.

STEREOTYPING.

A KING & Co. beg to direct the attention of Publishers and Authors to their arrangements for Stereotyping, which include the Latest Improvements, and to which special attention is given.

Estimates for General Printing furnished on application.

A B E R D E E N :

PRINTED BY A. KING AND CO., PRINTERS AND STEREOTYPERS,
CLARK'S COURT, UPPERKIRKGATE.

