

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

CONTENTS.

Adjuster of Imperial Weights and Measures,	76	Customhouse,	77
Advertisements,	205	Directions for Recovery of persons apparently drowned,	86
Agents, Coal	76	Directors of Poores' Funds,	61
Ferry Boats,	68	District Surgeons,	ib
Insurance,	75	Elders' Districts,	50
Sailing & Steam Vessels,	67	Excise,	78
Shipping,	66	Fairs and Markets,	76
Apothecaries,	47	Firemen and Fire Engines,	ib
Assessors of Poores' Rates,	61	Greenock Historical Sketch,	13
Asylum, (Lunatic)	47	Do. Register,	33
Auctioneers,	43	Harbour Trustees and Commissioners,	36
Banking Houses, Glasgow Union,	ib	Do. Revenue and Expenditure,	37
Greenock,	ib	Infirmary,	46
Provident,	45	Insurance Offices and Agents,	75
Renfrewshire,	44	Jail and Bridewell,	43
Scotland,	ib	Justices of the Peace of Lower Ward,	41
Scotland, (Royal)	ib	Landwaiters, (see Customs)	77
Western,	ib	Letter Carriers,	73
Billiard Club, (Greenock)	85	Library, Cartsydyke Mechanics'	49
Billiard Rooms, (Public)	ib	Cartsydyke Parish,	48
Births, Register of	57	Congregational Church,	49
Boats (Steam)	69	Greenock,	47
Do. in connexion with Railway,	72	Middle Parish,	48
Bridewell and Jail,	43	North Parish,	ib
Calendar,	9	Relief Congregational,	49
Carriers,	73	St. Andrew's Parish,	ib
Census,	204	St. John's Episcopal,	ib
Chamber of Commerce,	78	South Parish,	ib
Coaches, (Stage)	73	United Secession,	ib
Coal Merchants,	76	Lieutenancy of Renfrewshire,	41
Coast Waiters, (see Customs)	77	Lockers, (see Customs)	78
Coffee Room, (Exchange)	47	Magistrates, Town Council and Office-Bearers,	34
Do. do. (Greenock)	ib	Mail Gigs,	75
Commissioners of Supply for Lower Ward,	42	Marriages, Register of	57
Courts, Burgh,	42	Medical Practitioners,	45
Commissary,	ib	Medical Chirurgical Association,	46
Justice of Peace,	ib	Men, employed in vessels belonging to the port from 1829 to 1840, inclusive,	17
Quarter Sessions,	ib		
Sheriff,	ib		
Sheriff Small Debt,	ib		
Curling Club,	84		

Messengers-at-Arms,	43	SOCIETIES IN CONNECTION WITH	
Midwives,	46	DISSENTING CONGREGATIONS, 62	
Ministers and Parishes,	50	Greenock Voluntary Church	
Do. Dissenting,	61	Association,	62
Officers & Precentors of Estab-		Senior and Junior Missionary	
lished Church,	57	Societies in connexion with	
Officers and Precentors of Dis-		the Relief Congregation,	ib
senting Churches,	62	Society for Religious purposes	
Do. Coast, (see Customs)	77	in connexion with the Con-	
Do. Fishery,	78	gregational Church,	63
Do. Land, (see Excise)	77	Societies in connexion with the	
Do. Sheriff,	43	United Secession Church,	ib
Do. Steam-Boat,	36	Innerkip st.	ib
Parliamentary Boundaries,	33	Do. In connexion with St.	
Pilots, (deep sea)	68	John's Episcopal Chapel,	ib
Police, (Town)	36	SOCIETIES, BENEFIT AND	
Do. (Harbour)	ib	FRIENDLY,	81
Porters and Barrowmen,	40	Bakers' Mill Company,	84
Do. Regulations for	38	Caledonian Friendly,	82
Do. Fares,	40	Forresters on the Banks of	
Posts, Arrival and Departure of		Clyde,	83
Presbytery Meeting,	57	Greenock Female Total Ab-	
Public Offices,	78	sence,	84
Queen's Weighers,	ib	Friendly Funeral,	ib
Railway Conveyance,	71	Funeral Association,	ib
Royal Northern Yacht Club,	85	Gardeners' Society,	81
Sailing Vessels,	68	Grand Encampment, No. 20,	82
Schools (Public) and Teachers,	64	Greenock & Innerkip Farmers'	
Do. Charity,	ib	Agricultural,	ib
Do. (Female) of Industry,	ib	Juvenile Total Abstinence,	83
Do. Sabbath,	65	Master Coopers,	82
Searchers (see Customs)	58	Master Wrights,	81
Session Clerks,	57	Mount Stewart Kilwinning	
Sextons,	58	Lodge, No. 119,	82
Shipping Companies,	66	Royal Arch Chapter, No. 17,	ib
Shipping List,	ib	St. John's Lodge, No. 176,	ib
Sick Nurses,	46	Total Abstinence,	83
SOCIETIES, RELIGIOUS,	58	Ship Carpenters,	81
Anti-Patronage,	60	Shipwrights' Provident Union,	83
Bible (Greenock)	58	Journeyman Shoemakers,	82
Bible Association,	ib	Master Butchers,	ib
Cartsdyke Parochial,	59	Master Weavers,	ib
Female Missionary,	ib	Odd Fellows (Greenock dist.)	83
Do. For promoting Chris-		Rechabites, Independent order	
tianity among the Jews,	ib	of	ib
Gaelic School,	60	SOCIETIES, BENEVOLENT	80
Highlanders' Church and		Greenock Female Benevolent,	ib
School accommodation,	ib	Ladies' Association,	81
Ladies' Association in aid of		Old Man's Eriently,	80
Gaelic School,	ib	Seamen's Friend,	ib
Ladies' Association for pro-		Seamen's Fund,	ib
moting the Education and		Society for relief of destitute,	ib
Religious interests of the		Temporary House of Refuge,	81
Parish,	59	SOCIETIES FOR PHYSICAL AND	
North American Colonial As-		MENTAL IMPROVEMENT,	84
sociation,	60	Ardgowan Club,	84
South Parish Church do.	59	Greenock Amateur Instru-	
West Parish Church do.	58	mental Band,	84

Greenock Association for Mental Improvement,	ib	Tonnage of Vessels belonging to Greenock,	17
Debating Society,	ib	Trustees, (Harbour)	36
Gymnastic Club,	ib	Vessels, number of belonging to the port for the years 1829 to 1840,	17
Musical Club,	85	Do. Engaged in Foreign trade from 1830 to 1840 inclusive,	18
Philharmonic Society,	84	Do. Engaged in Coasting trade from 1830 to 1840 inclusive,	ib
Mechanics' Institution,	85	Do. From other ports loading in Greenock from 1838 to 1840,	18
Royal Northern Yacht Club,	ib	Do. Launched and Building from May 1840 to May 1841,	20
Watt Club,	84	Window Tax,	11
West Renfrewshire Horticultural Society,	ib	Writers,	43
Stamp Duties,	10		
Steam Vessels,	69		
Do. Regulations for,	37		
Street Directory,	6		
Surgeon Dentists,	46		

STREET DIRECTORY.

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

- | | |
|---|---|
| <p>Ann street, from Tobago st. crossing Roxburgh, Holmscroft, and Wellington streets, southward</p> <p>Ardgowan street, from Nelson street to Bedford street</p> <p>Ardgowan st. (Glebe,) from Crawford street to Clarence street</p> <p>Ardgowan square, Union street</p> <p>Argyle street, from West Blackhall street to George square</p> <p>Arthur street, from St. Lawrence street to Cartsburn street</p> <p>Bank street, from Cathcart square to Dempster street</p> <p>Bearhope street, from Roxburgh st. crossing East Shaw st. to Tobago street</p> <p>Bedford street, from end of Union st and Johnstone street to Glen.</p> <p>Bell entry, from Dalrymple street to West Breast</p> <p>Belville place, head of Ratho street, westward</p> <p>Blackhall street (East,) from Rue-end street, crossing Carnock street to Mr Steele's house</p> <p>Blackhall street (West,) from West Burn street to Clyde crescent</p> <p>Bogle street from Rue-end street to Regent street</p> <p>Boyd's place, West Blackhall street</p> <p>Boyd street, from Ker street to Clarence street</p> <p>Breast (East,) from East Quay lane to foot of William street.</p> <p>Breast (West,) continuation of East Breast to West Quay</p> <p>Brisbane street, from Nelson street to Bedford street</p> <p>Broad close, from Cathcart street to Shaw street</p> | <p>Brougham street, from Grey place westward to Jardine's burn</p> <p>Buchanan's close, 6, Dalrymple st.</p> <p>Buccleuch street, from Vennel to Tobago and Market streets</p> <p>Campbell street, from Clyde Crescent, crossing Brougham, Union, Ardgowan, Brisbane and Finnart streets to old lime quarry.</p> <p>Captain street, from Roxburgh street (head of Sir Michael street) to Wellington street</p> <p>Carnock street, from St. Andrew square to Dellingburn st</p> <p>Cartsburn street, from Rue-end street to Iron foundry and southward</p> <p>Cathcart square, head of Hamilton, William, and Cathcart streets</p> <p>Cathcart street, from Cathcart square to East India Breast</p> <p>Church place, from Cathcart square to Market street</p> <p>Chapel street, from Bogle street to Dellingburn street</p> <p>Clarence street, from Roslin street to Manse</p> <p>Charles street, from Vennel, crossing Hamilton street to Dalrymple st.</p> <p>Clyde Crescent, from East Clyde st. foot of West Blackhall street to Forsyth street</p> <p>Cowgate street, from Vennel to Market street</p> <p>Crawfordsdyke, from Cartsburn bridge to East Hamilton street</p> <p>Crawfurd street, (East) head of Ratho street southward</p> <p>Crawfurd street, (West) from Charles street to Boyd street</p> <p>Cross-shore street, from Cathcart st. to East Breast</p> |
|---|---|

- Custom-house place, back of Custom-house, and foot of East Quay lane
 Custom-house, and Excise Buildings, foot of East Quay lane
- Dalrymple street, from William st. to Nicholson street
 Dellingburn street, from Rue-end st. to Regent street
 Dempster street from Lynedoch st. crossing Williamson st. and joining old road to Innerkip
 Dock Breast, from Custom-house place to East India Breast.
 Donald's Court, near East India Breast, east end of Cathcart street
 Drummer's close, from Dalrymple st. to William street
 Duncan street, from Roxburgh street to East Shaw street
- East Clyde street, from Ropework street to Clyde Crescent
 East India Breast, from Dock Breast to East India Quay
 East India Quay, from Rue-end st. to East Harbour
 East Quay lane, from Cathcart street to East Breast
 Exchange buildings, 44, Cathcart st.
 Excise buildings, foot of East Quay lane
- Finnart street, from Nelson street to Bedford street
 Forsyth street, from Clyde Crescent, crossing Brougham, Union, Ardgowan, Brisbane, and Finnart sts. to old lime quarry
 Fox street, from Seafield, crossing Jardine's burn, Union, Ardgowan, Brisbane, and Finnart streets
- George square, by West-burn street and head of Kilblain street
 Grey place, West Blackhall street
- Hamilton st. from Cathcart square to West-burn street
 Hamilton street, (East) from Crawford's dyke bottle work to Port-Glasgow road
 Harvie lane, from Hamilton street to Vennel and Dalrymple street
 Highland close, from Cathcart street to Shaw street, head of Shannon's close
- High road to Gourrock, from end of Union, Johnstone, and Bedford sts.
 Holmscroft street, from Williamson street to Trafalgar street
 Houston street, from West Stewart street to Campbell street
- Ingleston, (Upper) near head of Cartsburn street
 Innerkip street, from head of Vennel to head of Wellington street
- Jamaica street, from West Blackhall street to Union street
 Jane place, north and south side of Thomas street
- Kelly street, from West Stewart st. to Ford
 Ker street, from West Blackhall st. to East Clyde street
 Kilblain street, from head of Vennel and foot of Innerkip st. to George square
 Kirk street, east side of Roslin street to West Church burying ground
- Laird street, from West Blackhall st. to Crawford street
 Lindsay's lane, from West Quay lane to Vennel.
 Longwell close, from 5, Cathcart st. to Shaw street
 Lynedoch street, from Waterloo place to Shaws water road
- Macknight street, continuation of St. Lawrence street from Ratho street
 Manse lane, from Hamilton street to Market street
 Mansion-house lane, from Cathcart street to Mansion-house
 Margaret street, from Seafield, crossing Brougham street to Union st.
 Market street, from Church lane to Tobago street and Ann street.
 Mearns street, from Regent street to Dempster street.
 Melville court, 17, Hamilton street.
 Mount lane, from Regent street to Wellington street.
 Mount Pleasant, west end of Innerkip street, crossing Holmscroft and Wellington streets, southward.
- Nelson street, from George square to West burn.

- Nelson street (Glebe) from Crawford street to Clarence street
 New Dock lane, from Esst Quay lane to Dock Breast
 Nicholson street, from Nelson street to Ropework street
 Open shore, from Shaw street to Dock head
 Patrick street, from Finnart street to East Clyde street
 Port-Glasgow road, from East Hamilton street to Port-Glasgow
 Prince's street, from Innerkip street to Nelson street
 Ratho street, from (East) Hamilton street to Belville place
 Regent street, from Ann street to Dellingburn street
 Robertson street, from Brougham st. to Mr Thomson's, Caddlehill
 Ropework street, from Dalrymple street to Thomas Ramsay & Co.'s ropework
 Roslin street, from Crawford street to end of Clarence street
 Roxburgh street, from Bank street to Innerkip street
 Rue-end street, from Cathcart street to Cartsburn bridge
 St. Andrew street, from Rue-end st. crossing St. Andrew square, southward
 St. Andrew square, from Springkell street to Carbrook street
 St James street, from Stanners st. to St. Lawrence street
 St. Lawrence st. from St. James street to Ratho street
 Salmon street, north west side of Innerkip street (No. 48)
 Shannon's close, from Shaw street to East breast
 Shaw place, from Bank street to Regent street
 Shaw street, from William street to east end of Cathcart street
 Shaw street (East) from Innerkip st. to Ann street
 Shaw street (West) from Nelson st. to Innerkip street
 Sir Michael street, from Vennel to Roxburgh st. and end of Captain street
 Smith's lane, from Vennel to Market street
 Springkell street, from Cartsburn st. to St. Andrew square
 Stanners street, from Crawfordsdyke to St. James street
 Steam-boat Quay, east and west of Customhouse and Excise buildings
 Stewart street, (East) from Rue-end street, crossing Springkell street to Iron foundry
 Stewart street, (West) from Westburn street to Clyde Crescent
 Sugarhouse lane, from Vennel, crossing Hamilton and Crawford sts. to Dalrymple street
 Taylor's close, from Hamilton street to Dalrymple street
 Thomas street, from (East) Hamilton street westward
 Tobago street, from Innerkip street to Market street
 Trafalgar st. from Shaw place, crossing Regent, Roxburgh, Wellington, & Dempster sts. (southward)
 Union court, 24, Dalrymple street
 Union st. from George square to Bedford st. or High road to Gourcock
 Vennel, from Innerkip street, crossing Hamilton & Dalrymple streets to West breast. No. 1 to 50 from Hamilton street to Innerkip st. No. 51 to 75 from Hamilton street to West breast.
 Virginia street, from Chapel street to East India breast
 Watt place, south side of Cathcart st.
 Watson's lane, from Hamilton street to Vennel
 Wellington street, from Williamson street to Bank street
 West-burn street, from Kilblain st. crossing Crawford street to Dalrymple street.
 West Clyde st. from Clyde crescent to Whiteforeland point.
 West Quay lane, from Dalrymple street to West quay
 West quay, from foot of West quay lane (eastward)
 William street, from Cathcart square to East and West breast
 Williamson street, from head of Innerkip street (southward)
 Whiteforeland point, near Battery.
 York street, from Crawford street to Clarence street

BILL TABLE

From July 1841, to December 1842.

JULY, 1841.	JANUARY, 1842.	JULY, 1842.
Thur 1 8 15 22 29	Sat (1) 8 15 22 29	Frid 1 8 15 22 29
Frid 2 9 16 23 30	Sun 2 9 16 23 30	Satur 2 9 16 23 30
Satur 3 10 17 24 31	Mon 3 10 17 24 31	Sun 3 10 17 24 31
Sun 4 11 18 25	Tues 4 11 18 25	Mon 4 11 18 25
Mon 5 12 19 26	Wed 5 12 19 26	Tues 5 12 19 26
Tues 6 13 20 27	Thur 6 13 20 27	Wed 6 13 20 27
Wed 7 14 21 28	Frid 7 14 21 28	Thur 7 14 21 28
AUGUST.	FEBRUARY.	AUGUST.
Sun 1 8 15 22 29	Tues 1 8 15 22	Mon 1 8 15 22 29
Mon 2 9 16 23 30	Wed 2 9 16 23	Tues 2 9 16 23 30
Tues 3 10 17 24 31	Thur 3 10 17 24	Wed 3 10 17 24 31
Wed 4 11 18 25	Frid 4 11 18 25	Thur 4 11 18 25
Thur 5 12 19 26	Satur 5 12 19 26	Frid 5 12 19 26
Frid 6 13 20 27	Sun 6 13 20 27	Satur 6 13 20 27
Satur 7 14 21 28	Mon 7 14 21 28	Sun 7 14 21 28
SEPTEMBER.	MARCH.	SEPTEMBER.
Wed 1 8 15 22 29	Tues 1 8 15 22 29	Thur 1 8 15 22 29
Thur 2 9 16 23 30	Wed 2 9 16 23 30	Frid 2 9 16 23 30
Frid 3 10 17 24	Thur 3 10 17 24 31	Satur 3 10 17 24
Satur 4 11 18 25	Frid 4 11 18 25	Sun 4 11 18 25
Sun 5 12 19 26	Satur 5 12 19 26	Mon 5 12 19 26
Mon 6 13 20 27	Sun 6 13 20 27	Tues 6 13 20 27
Tues 7 14 21 28	Mon 7 14 21 28	Wed 7 14 21 28
OCTOBER.	APRIL.	OCTOBER.
Frid 1 8 15 22 29	Frid 1 8 15 22 29	Satur 1 8 15 22 29
Satur 2 9 16 23 30	Satur 2 9 16 23 30	Sun 2 9 16 23 30
Sun 3 10 17 24 31	Sun 3 10 17 24	Mon 3 10 17 (24) 31
Mon 4 11 18 25	Mon 4 11 18 25	Tues 4 11 18 25
Tues 5 12 19 26	Tues 5 12 19 26	Wed 5 12 19 26
Wed 6 13 20 27	Wed 6 13 20 27	Thur 6 13 20 27
Thur 7 14 (21) 28	Thur (7) 14 21 28	Frid 7 14 21 28
NOVEMBER.	MAY.	NOVEMBER.
Mon 1 8 15 22 29	Sun 1 8 15 22 29	Tues 1 8 15 22 29
Tues 2 9 16 23 30	Mon 2 9 16 23 30	Wed 2 9 16 23 30
Wed 3 10 17 24	Tues 3 10 17 (24) 31	Thur 3 10 17 24
Thur 4 11 18 25	Wed 4 11 18 25	Frid 4 11 18 25
Frid 5 12 19 26	Thur 5 12 19 26	Satur 5 12 19 26
Satur 6 13 20 27	Frid 6 13 20 27	Sun 6 13 20 27
Sun 7 14 21 28	Satur 7 14 21 28	Mon 7 14 21 28
DECEMBER.	JUNE.	DECEMBER.
Wed 1 8 15 22 29	Wed 1 8 15 22 29	Thur 1 8 15 22 29
Thur 2 9 16 23 30	Thur 2 9 16 23 30	Frid 2 9 16 23 30
Frid 3 10 17 24 31	Frid 3 10 17 24	Satur 3 10 17 24 31
Satur 4 11 18 (25)	Satur 4 11 18 25	Sun 4 11 18 25
Sun 5 12 19 26	Sun 5 12 19 26	Mon 5 12 19 26
Mon 6 13 20 27	Mon 6 13 20 27	Tues 6 13 20 27
Tues 7 14 21 28	Tues 7 14 21 28	Wed 7 14 21 28

Bank Holidays are distinguished by Parentheses.—When these fall on Sunday, they are held on the Monday following.

STAMP DUTIES.

<i>Bills, Promissory Notes, &c.</i> ON DEMAND, OR AFTER DATE.	Not exceeding 2 mos. date, or 60 days' sight.	Exceeding 2 mos. date, or 60 days' sight.
For.....£2 and not above...£5 : 5 ...	£0 1 0	£0 1 6
Above 5 : 5..... 20	0 1 6	0 2 0
Above 20 30	0 2 0	0 2 6
Above 30 50	0 2 6	0 3 6
Above 50 100	0 3 6	0 4 6
Above 100 200	0 4 6	0 5 0
Above 200 300	0 5 0	0 6 0
Above 300 500	0 6 0	0 8 6
Above 5001000	0 8 6	0 12 6
Above 10002000	0 12 6	0 15 0
Above 20003000	0 15 0	1 5 0
Above 3000	1 5 0	1 10 0

FOREIGN BILLS OF EXCHANGE.

For any sum not above	£100...1s. 6d.
Above £100	200...3s.
Above 200	500...4s.
Above 500	1000...5s.
Above 1000	2000...7s. 6d.
Above 2000	3000...10s.
Above 3000	15s.

Every Bill of each Set pays.

RECEIPTS.

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

Receiver of Money pays Stamp.

POLICIES OF MARINE ASSURANCE.

COASTING.

Premium not exceeding 20s. per cent.

If the sum Insured does not exceed £100,.....	£0 1 3
Every other £100, or fractional part of £100,.....	0 1 3

Premium exceeding 20s. per cent.

If the sum Insured does not exceed £100,.....	£0 2 6
Every other £100, or fractional part of £100,.....	0 2 6

FOREIGN.

Premium not exceeding 15s. per cent.

If the sum Insured does not exceed £100,.....	£0 1 3
Every other £100, and part of £100,.....	0 1 3

Premiums exceeding 15s. and not exceeding 30s. per cent.

If the sum Insured does not exceed £100,.....£0 2 6
 Every other £100, and part of £100,..... 0 2 6

Premium exceeding 30s. per cent.

If the sum Insured does not exceed £100,..... 0 5 0
 Every other £100, or fractional part of £100,..... 0 5 0

For any certain Term or Period not exceeding Three Calendar Months.

For every other £100, or fractional part of £100,.... £0 2 6
 Exceeding Three Calendar Months,..... 0 5 0

But if the separate interests of two or more distinct persons shall be insured by one Policy or Instrument, then the said duty of 1s 3d, 2s 6d, or 5s. as the case may require, shall be charged thereon, in respect of each and every fractional part of £100, as well as in respect of every full sum of £100, which shall be thereby insured upon any separate and distinct interest.

BILLS OF LADING, 3s.

PROTESTS, not amounting to..... £20.....2s.
 £20 and under..... 100.....3s.
 100 500.....5s.
 500 or upwards,.....10s.

Any other kind, 5s. ; and for every additional sheet, 5s.

WINDOW TAX.

No. of Windows.	Duty Yearly.	No. of Windows.	Duty Yearly.
	£ s. d.		£ s. d.
8	0 15 6	35	11 17 3
9	1 0 0	36	12 5 9
10	1 7 0	37	12 14 3
11	1 15 3	38	13 2 6
12	2 3 9	39	13 11 0
13	2 12 3	40 to 44	14 7 9
14	3 0 9	45	15 15 9
15	3 9 0	50	17 4 0
16	3 17 6	55	18 12 0
17	4 6 0	60	19 16 9
18	4 14 3	65	20 19 3
19	5 2 9	70	22 1 6
20	5 11 3	75	23 4 0
21	5 19 6	80	24 6 6
22	6 8 0	85	25 9 0
23	6 16 6	90	26 11 3
24	7 4 9	95	27 13 9
25	7 13 3	100	29 7 6
26	8 1 9	110	31 12 3
27	8 10 0	120	33 17 3
28	8 18 6	130	36 2 0
29	9 7 0	140	38 7 0
30	9 15 3	150	40 11 9
31	10 3 9	160	42 16 9
32	10 12 3	170	45 1 6
33	11 0 6	180 and up-wards.	46 10 3
34	11 9 0		

Houses with more than 180 windows are charged 1s 6d for each window above that number, in addition to £46 10s 3d.

EXEMPTIONS.—Charity-schools, hospitals, and poor-houses (excepting the apartments for officers and servants), places for divine worship; dairies and cheese-rooms, if made of lath or wire, or of glass, if the room not used to sleep in, and "Dairy and cheese-room" is painted over the door. Three windows in the shop or warehouse, if on the basement story. The windows of a room used solely for a manufactory, if not communicating with the dwelling-house, though adjoining thereto. Windows in any farm-house occupied by a tenant at a rack-rent less than L.200 per annum; or any farm-house occupied by the owner or tenant of any farm not rack-rent of which the yearly value shall be under L.100 per annum, provided the owner of such farm-house shall not derive any yearly income exceeding L.100 from any other source.

N. B.—No windows deemed stopped unless with stone, brick, or plaster. Opening windows without notice, forfeits L. 10. Glass doors, or lights over doors, considered as windows. Windows of out-houses to be reckoned. A window lighting two rooms, or in two frames, to pay as two windows.—Every window more than 12 feet high, including the frame, or 4 feet 9 in. wide, if more than 3 feet 6 in. high, must be charged as two windows, except where belonging to shops, warehouses, or licensed public-houses.

GREENOCK.

THE name, Greenock, appears to be derived from the British *Graenag*, signifying a gravelly or sandy place; or from the Gælic *Grianach*, signifying a sunny place: either of these derivations is sufficiently applicable to Greenock, which has a sandy and gravelly soil, and is finely exposed to the sun on the margin of a beautiful bay. The latter derivation agrees best with the fact, that the bay, besides being denominated after St. Lawrence, was also at one time called the Bay of the Sun. The town is situated in the lower ward of Renfrewshire, upon the Southern shore of the firth of Clyde, 22 miles distant from Glasgow, in lat. 55. 57. 2. N., long. 4. 45. 30. W. The site which it chiefly occupies is low and close to the shore, but is bounded on the south by a high ridge of hills which rise abruptly behind the town, in picturesque grandeur, to the height of about 800 feet, interspersed with numerous beautiful villas, which give a charm to the bold scenery with which they are surrounded.— Opposite the eastern part of the town lies the bay alluded to, which was named after a small chapel dedicated to St. Lawrence.

At an early period, Greenock consisted of two baronies, Easter and Wester, the former of which is the suburb of Cartdsyke, properly Crawfordsyke, from a wall or quay built by Thomas Crawford, the proprietor, who obtained a crown charter in 1669, confirming the one granted by Charles I., constituting it a burgh of barony. The castle of Easter Greenock stood about a mile east of the town, at a place called Bridge-end, and that of Wester Greenock on the site of the Mansion-house.— This barony belonged to a family named Galbraith,

and in the reign of Robert III. it was divided between the two daughters of Malcom Galbraith, one of whom married Schaw of Sauchie, and the other Crawford of Kilbirnie. The two divisions were long held as separate baronies—West Greenock by the Schaws and East Greenock by the Crawfords—till 1669, when Sir John Schaw of West Greenock purchased the eastern barony, from the female heir of Crawford, and thus became the proprietor of the whole.

Before the Reformation, the inhabitants, few in number and widely scattered, possessed only three small chapels for religious worship. The one dedicated to St. Lawrence, stood on the site of the house at the west corner of Virginia Street, and continued in some preservation till 1760; a second on the lands of Chapelton at the extremity of the eastern boundary of the East Parish; and a third, dedicated to St. Blane, a little below Kilblain. These chapels were swept away amid the wreck of religious houses at the Reformation, and the inhabitants of the barony of Greenock were afterwards obliged, on the Sabbath, to travel six miles, through bad roads, and over dangerous rivulets, to the church of Innerkip. Much inconvenience being found from the great distance of the parish church, John Schaw of Greenock obtained, in 1589, a charter from the king, authorising him to build a church for the accommodation of the tenants and inhabitants of his lands of Greenock, Finnart, and Spangock; and he and they were exempted from any further attendance at their “auld parish kirk” of Innerkip, and from all taxations or imposts for upholding the same. This grant was ratified in parliament in 1592. At the time of this grant, there was no mention of any town on the barony of Greenock; the inhabitants are described as the “puir pepill duelling vpon his lands and heritage, qlks ar all fischers and of a reasonable nowmer.”

The proprietor having obtained this charter, erected a church and manse, and set apart a piece of ground as a churchyard. On the 4th of April, 1592, the synod of Glasgow authorised the burying of the dead in the new kirkyard. In 1594, another act of parliament was passed in favour of John Schaw, by which his lands,

with all their titles and ecclesiastical duties, were disjoined from the parsonage and vicarage of Innerkip, and erected into a distinct parsonage and vicarage, which were assigned to the newly-erected parish church. The parish continued as thus established till 1636, when there was obtained from the lords commissioners for the plantation of churches, a decree whereby the baronies of Easter and Wester Greenock, and various other lands which had belonged to the parish of Innerkip, with a small detached portion of the parish of Houston, were erected into a parish to be called Greenock, and the church formerly erected was ordained to be the parochial church, of which Schaw of Greenock was the patron.

In 1684, no harbour had yet made its appearance; the want of which being severely felt, Sir John Schaw, in 1696, and again in 1700, applied to the Scottish Parliament for aid to build a harbour, but both applications were unsuccessful: the inhabitants having now received an impulse that could brook no further delay, and seeing the capabilities of their natural haven to be converted into a magnificent harbour, with a spirit of enterprise that has continued to increase with the prosperity of the town, voluntarily made an agreement with their superior to assess themselves in 1s. 4d. sterling on every sack of malt, brewed into ale within the limits of the town, to defray the cost of a proper harbour. This harbour, which was then the largest in Scotland, was formed by building an extensive circular pier round a straight one, known as the Mid Quay. This important work was completed in 1710, at an expense of upwards of 100,000 merks—equal to £5555 11s. 1d. sterling. Such was the consequent increase of trade, that this sum, although large, was actually cleared off in less than thirty-five years. This first expression of public spirit has been followed up by other and more extensive improvements, so that scarcely a trace remains of the original structure. After the completion of the harbour in 1710, Greenock was established a custom-house port.

The Union having opened up its full prospects to the commerce of Scotland, the harbour of Greenock came

rapidly into importance. A dock was built in 1785, at the expense of £4000, and it was soon found, from the increase of trade after the conclusion of the American war in 1783, that a *new* and more commodious one was indispensable. Between 1773 and 1817, six acts of parliament were passed for regulating the affairs of the port. It was not till 1818 that the Harbour Trustees were able to carry their plans into effect; and the work was finished in 1824, at the expense of £20,000, but the harbour and new Dry Dock, with the lots of ground for warehouses, bonding yards for wood and other conveniences, have at least cost £119,000, including the erections eastward—all the works are commodious and elegant. The East Quay is 531 feet in extent; entrance to the harbour, 105 feet. Custom-house Quay, 1035 feet; entrance to the harbour, 105 feet. West Quay, 425 feet; entrance, length from east to west, 2201 feet; breadth of piers, 60 feet. The Quays run into deep-water, and are approached by the steamers at any state of the tide; and those of the largest class can be admitted into the harbours. Vessels of any burthen have sufficient depth of water, and good anchorage in the stream.

Previous to 1772, the harbours belonged to Sir John Schaw, but were subsequently purchased by the Magistrates and Council of Greenock. At this date they occupied eight acres, three roods and ten falls, all of which had been gained from the sea, during a period of seventy-two years. They now occupy a space of more than twenty Scotch acres. The management of the harbours is vested in the Town Council and other Commissioners, who are elected annually.

The result of these gradual and extensive improvements has been productive of a great increase in the trade of the port; and whether these enlargements of the harbours are considered, or the contemplated new Wet Docks both to the east and west of the present harbours, the depth of water or the riding ground—the port of Greenock is, at the present day, unquestionably entitled to rank as the first and best in Scotland.

During the 17th century, Greenock had acquired some shipping, and, under the fostering care of the

baronial families, had begun to engage in foreign as well as coasting trade, both of which rapidly increased. In 1684, a vessel is stated to have sailed from the bay with a number of persons sentenced to transportation to the American colonies, being persecuted on account of their religion. The first vessel belonging to Greenock crossed the Atlantic in 1719. The growing prosperity of the port excited the jealousy of the London, Liverpool, and Bristol traders, who got up a charge that the merchants of Greenock and Port-Glasgow defrauded the revenue, which was unfounded, and refuted. Herrings, its earliest trade, is still extensively carried on, many thousands of barrels being cured annually; and the tobacco trade, first brought from the colonies and exported to the Continent, was followed at an early period of the eighteenth century. The Greenland whale fishing commenced in 1752, but is now discontinued. The American War and its consequences greatly depressed Greenock, but new channels of commerce were soon found, and its trade is now with every part of the habitable globe, where British merchandise can find a market, or foreign produce supply the wants of the British people. The most important part, however, is with the West and East Indies, North and South America, and the Mediterranean.

The following Tables exhibit the imports and exports of Greenock from 1830 to 1840 inclusive, also the number of vessels and amount of tonnage belonging to the port:—

Account of the Number of Registered Vessels, &c.

	No.	TONNAGE.	MEN.
At 31st December, 1829	361	35,976	2619
... .. 1830	341	32,668	2304
... .. 1831	346	34,563	2328
... .. 1832	362	37,539	2527
... .. 1833	366	38,740	2633
... .. 1834	367	40,733	2658
... .. 1835	368	42,862	2700
... .. 1836	378	44,719	2900
... .. 1837	386	47,948	3039
... .. 1838	398	54,633	3365
... .. 1839	408	63,820	3749
... .. 1840	435	81,049	4470

Account of the Number and Tonnage of Vessels entered Inwards and Outwards, to Foreign parts and Coastwise, in the years ending 5th January 1830 to 1840, inclusive, with Cargoes :—

FOREIGN TRADE.

YEARS	INWARDS.				OUTWARDS.			
	BRITISH.		FOREIGN.		BRITISH.		FOREIGN.	
	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.
1830	211	55,649	10	2572	205	53,475	7	2130
1831	199	49,887	15	4100	226	54,236	13	3405
1832	253	64,966	21	5056	253	61,752	16	4092
1833	268	66,638	16	3632	268	67,283	15	3756
1834	277	69,843	10	2073	284	71,698	8	2140
1835	255	67,716	21	5552	273	67,959	11	3599
1836	222	62,763	15	4264	242	67,800	11	3490
1837	219	57,283	24	8181	242	68,468	21	8161
1838	225	65,864	12	3095	233	63,262	11	3731
1839	213	61,297	4	682	198	57,986	3	740
1840	275	90,590	13	3062	287	92,039	2	890

COASTING TRADE.

Years.	INWARDS.		OUTWARDS.	
	No.	Tons.	No.	Tons.
1830	684	67,884	796	81,988
1831	632	65,072	799	80,895
1832	596	64,516	844	83,828
1833	630	67,542	818	84,250
1834	709	68,045	811	83,533
1835	999	103,185	924	95,172
1836	1584	137,047	961	98,736
1837	1624	143,971	906	121,823
1838	1453	121,912	599	34,765
1839	1491	130,338	544	31,670
1840	1584	146,539	645	35,284

Coasting from other Ports Loading here.

Year.	British. No.	Tons.	Irish. No.	Tons.
1838	499	46,287	348	66,755
1839	488	49,349	340	65,080
1840	552	56,431	325	64,758

Revenue of Greenock Customhouse for 1837,.....	£380,704
“ “ “ “ 1838,.....	417,673
“ “ “ “ 1839,.....	315,084
“ “ “ “ 1840,.....	341,647

In connexion with the trade of Greenock, the improvements made in steam navigation form no inconsiderable feature. Previous to 1812, the only mode of conveyance for passengers on the Clyde was by fly-boats, which were about 28 feet keel, from $7\frac{1}{2}$ to 8 feet beam, about eight tons burthen, and wherry-rigged. A slight deck or awning was erected abaft the main-mast, so as to cover in the passengers, who sat in the after-part of the boat, upon longitudinal benches, similar to those in the canal boats. Some of the boats had a contrivance, by which part of the deck or awning might be lifted up on hinges, to permit the passengers, on a good day, to look about them, and enjoy the voyage. Such were the conveniences of the Fly boats. They generally started from Greenock with a flowing tide, and, if the wind happened to be fair, they made no bad passage, all things considered; but if the wind and tide were adverse, no little labour was required to get them a-head; and sometimes, under these untoward circumstances, both passengers and crew were glad when they got as far as Duglass, there to remain till the next tide favoured their advance. The cheapness of fare in these boats, which was one shilling and sixpence, strongly recommended them to the patronage of the public—coach-travelling being then very expensive.—An ingenious individual, Mr. Andrew Rennie, having conceived it practicable to improve upon this mode of conveyance, caused John M'Kechnie to build a boat of larger dimensions, to which he affixed two wheels, one on either side; these were wrought by manual power, and were intended to supercede the use of oars. This boat, which went by the appellation of "Rennie's Wheel-boat," made several trips to the Broomielaw, but was soon after sold, being found that the labour of the oar was less toilsome than that of the wheel. This unsuccessful experiment, however, did not deter another individual, destined to become more celebrated as a mechanist, from embarking in a similar scheme:—Mr. Henry Bell employed Mr Nicol to build for him a boat, about fifteen feet keel, with a "well," or opening "in the run," in which he placed a wheel, which was wrought by manual force as a propelling power; but

finding this wheel not to answer the purpose intended, he closed up the "well in the run," and placed two wheels, one on either side, which were found to answer much better than the single wheel in the inside. This experiment was made some time before Mr. Bell fitted out the Comet with a steam engine as a propelling power. What influence the one experiment may have had in suggesting the other is unknown, but it is by no means improbable that a very intimate connexion did subsist between them in his mind, and that the second was a natural result of the progress of the first. Mr. Bell's indomitable spirit was not to be deterred from making another effort, and the building of the Comet was the result of his perseverance, which was crowned with success.

From this beginning of steam navigation, improvements have succeeded in rapid succession, and the Comet, of 40 feet keel, 10 feet 6 inches beam, 25 tons burden, and an engine of 3 horse power, prepared the way for those floating palaces, so often seen on the bosom of the lovely Clyde, whose splendour and power fill the mind with astonishment, and form one of the most magnificent gifts that skill and ingenuity have ever awarded to the industry of man.

In connexion with the Port, ship-building is carried on to a great extent. Upwards of 2,200 men are employed in this branch alone.

The following note of men employed and wages paid weekly, and of vessels launched, and on the stocks, from May, 1840, to May, 1841, will give some idea of the extent of this branch of local business.

	Men.	Wages.	Tons.	
			Old.	New.
John Scott & Sons . . .	570	£430	3232	4049
Robert Steele & Co. . . .	360	£350	2700	2760
William Simons & Co. . . .	125	£100	1600	2200
James M'Millan and Co. . .	260	£180	1870	1304
Robert Duncan & Co. . . .	260	£230	3855	4817
Murries & Clark	138	£120	1892	1607
William Johnston	106	£ 66	1130	1291
Thomson & Speirs	350	£300	4345	5323

There are at the present time, in various stages of construction, five steamers of the largest and most beautiful description, these are—the Tay, and the Te-

viot now on the stocks ; the Solway newly launched ; the Tweed in the course of receiving her engines ; and the Clyde nearly ready to proceed to sea. They are Government ships, and, in point of size, have the appearance of seventy-four gun-ships. They are intended to carry the mail between Great Britain and the West Indies.

Boat-building, though a part of the former, has rather assumed the form of a separate branch. Mr. Thomas Nicol alone has built nearly 8000, extending, in lineal measurement, to upwards of thirty miles.

There are also various other branches carried on connected with the shipping trade well worthy of being noticed. Cordage and sail-cloth are extensively manufactured, great quantities of which are annually exported. Steam engines, boilers, and other machinery, are also manufactured here on a very extensive scale, and are universally known to be of the first description. In the works of Messrs. Caird & Co. 800 men are employed, their wages amounting to £1360 a fortnight ; Messrs. Scott, Sinclair & Co. employ 400 men, and pay £600 wages fortnightly. There are other works where chain-cables are manufactured to a large amount ; also, two iron forges, extensive sail-lofts and cooperages, three breweries, a distillery, two potteries, two soap and candle works, two extensive tanneries, and numerous other branches which afford employment to a large portion of the inhabitants.

On the falls of the Shaws Water (afterwards to be referred to) are situated, an extensive flax-mill, a paper-mill, various flour-mills, with a rice mill (the only one in Scotland), a saw-mill, and dyeing and other chemical works on an enlarged scale.

Here also is erected an extensive cotton-mill embracing two falls, of 32 feet each, possessing the power of 120 horses. This work is calculated to give employment to 600 persons. The foundation stone was laid on the 15th June, 1838, on the same day with that of the railway—with the same masonic honours—and it is a remarkable coincidence, that both were also opened on the same day. The mill is an oblong building, 300 feet in length, 65 in width, and four stories

in height. The elevation is plain but chaste and elegant. The centre portion projects, with a pediment on the top, and finishes with an octagon belfry, on which is a vane resembling a first-rate steamer. There is a staircase at each end of the mill, of very easy ascent, and with spacious landing places. The wheel itself is the largest and most magnificent structure of the kind in the world. It measures 70 feet 2 inches in diameter, or 220 feet 6 inches in circumference, and, with the stream furnished by the Shaws Water Company, it will work equal to 130 horse power; but, from the capacity of the buckets, and the strength of its parts, it is capable of working up to 200 horse power with a full supply of water. It is constructed on what is called the tension or suspension principle; the shrouding or outer rings of the wheel being braced to the centre by 32 chain cable iron bars or arms, $2\frac{1}{2}$ inches in diameter, and an equal number of diagonal braces of the same thickness. The axle of the wheel is of cast iron, and weighs 11 tons. The bearings in which the wheel revolves, are 24 inches long and 18 inches in diameter, resting in cast iron bushes. The centre or naves, into which the arms and braces are fixed with gibs and cutters, are 10 feet in diameter, and weigh $8\frac{1}{2}$ tons each. They are of a ribbed form, with punched covings, and have prominent sockets for receiving the ends of the arms. They have a rich and elegant appearance, and the arms radiating towards the periphery of the wheel, give an impression of lightness to the ponderous machine. The shrouding is of cast iron, and 17 inches in depth. On the side which is not covered by the gearing, there are two sunk pannels, with a neat "egg and dart" moulding all round the styles; and in the body of each pannel, there is a very elegant branch of the water lily in bas relief, which has a very handsome effect, by relieving this part of the wheel from that inexpressive plainness which is usual in such structures, and yet does not partake of that inappropriate expression of misplaced ornament, which too often gives a ginger-bread appearance when applied to large machines. The weight of the wheel is 117 tons. The shrouding is composed of 64, and the teathed segment

of 32 pieces, containing in all 704 teeth. The buckets are 160 in number, and each will contain 100 gallons of water. The sole of the wheel is constructed of iron plates, fastened with no fewer than 20,000 rivets. The spur wheel and segment pinion, which works in the teathed segment of the water wheel, weighs with its shaft 23 tons, and the pinion and main shaft into the mill weigh 13 tons. The spur wheel, the diameter of which is 18 feet 3 inches, revolves at the rate of 600 feet per minute, and the whole act together so smoothly that not the slightest shaking or noise is perceptible.

Likewise a worsted manufactory, capable of giving employment to between 300 and 400 individuals, has commenced operations. The building is 144 feet long, and 43 wide. Including the combing flat, which is principally under ground, it is four stories in height; and we understand it is intended to add a wing to the west, to furnish additional store and warehouse room. The proprietors, Messrs. Neill, Fleming, and Reid, have now got a considerable portion of their machinery in active employment, and more is in course of putting up. They are now making superior worsted yarns of different degrees of fineness, varying from Nos. 12 to 36, which are used for the manufacture of carpets, table covers, tartans, shawls, mousselines de laine, Orleans cloths, &c. When full, the manufactory will contain about six thousand spindles, with the requisite machinery for preparing the wool for the spinner. It contains apparatus for sixty combers, and has, besides, an equal stock of carding machines. The machinery is driven by one of Messrs. Whitelaw and Stirrat's patent water mills. It is found to do its work remarkably well, so far as it has been tested, and promises, when fully loaded, to do all that its ingenious inventors engaged it would perform. Messrs. Neill, Fleming, and Reid, speak of it as a remarkably regular and steady power. It is meant to work up to the force of 53 horses. Velvet has been manufactured by Messrs. R. Whytock & Co. of Edinburgh, from yarn spun at this manufactory. It is a beautiful article—has more the appearance of silk than worsted—has given its experienced and skilful manufacturers the highest satisfaction,

and demonstrated the excellent quality of the yarn produced.

Greenock has ever been remarkable for a laudable enthusiasm in the advancement of its commerce ; so much did this spirit prevail, that it is only of late years that arts and manufactures have found a place in its improvements. But, from an extraordinary exertion of mechanical power in the formation of a series of waterfalls, for miles along the heights above the town, a new impulse has been given, and Greenock is now rising to eminence in her manufacturing as well as in her commercial importance. This extraordinary undertaking was brought into operation by the ingenious Mr. James Thom of Rothesay, who perceived the possibility of collecting the water of a considerable number of small mountain-streams into one channel, and of conducting them towards the town in such a way as, within the space of little more than a mile upon a descent of five hundred and twelve feet, to give power to no fewer than thirty-two water-mills! A Company, under the title of the "Shaws Water Company," was constituted to carry the design into effect, with a capital of £31,000, which was completed in April, 1827, at an expense of £52,000. The reservoir is an immense artificial lake in the bosom of the hills behind the town, at an elevation of 500 feet above the level of the sea, from which an aqueduct passes along the range for six and a-half miles. It covers nearly 294 $\frac{1}{2}$ imperial acres, and is capable of containing 284,678,550 cubic feet of water ; a compensation reservoir covers 40 imperial acres, and contains 14,465,898 cubic feet of water. There are also several auxiliary reservoirs, calculated to contain above 6,000,000 cubic feet, so that the whole together will contain upwards of *three hundred and ten millions of cubic feet of water!* The power supplied for machinery, at given distances, will yield nearly an equivalent to that of two thousand horses, working at the rate of twelve hours per day. Self-acting sluices, most ingeniously constructed, prevent the danger of any overflow, and completely preserve the water during the greatest floods. In the vicinity of the town it pours down a torrent, forming a series of the most beautiful

falls, on which are situated the extensive works already referred to. The water for supplying the domestic purposes of the inhabitants is also drawn from this source and collected into reservoirs set apart for the purpose. From these a separate aqueduct conveys the water to the filters, which are situated above the town, where a basin is formed which yields an abundant supply of pure water.

There are also several large sugar refineries, some of which are in active operation.

The Gas-work was erected in 1828, at an expense of £8831. Considerable additions have since been made which have cost £8000. The works are situated at the west end of the town, and present a chaste and handsome appearance.

In July, 1837, a company was incorporated by act of parliament, for laying down a railway between Glasgow and Greenock, passing through Paisley, with a capital originally of £400,000, but now increased to £500,000. The foundation-stone was laid at Greenock on the 15th of June, 1838. This railway was opened on Wednesday, the 31st of March, 1841, for the conveyance of passengers and parcels; and arrangements have since been made to insure by steam-boats a more speedy and effectual communication with the various villages and watering places which beautify and adorn the estuary of the Clyde. The undertaking has been of immense magnitude, and presented physical difficulties of no ordinary kind. But these being now overcome, the advantages to be derived will no doubt amply reward the proprietors, and be of incalculable benefit to the public generally. The station-house here, which joins to the Exchange Buildings, has a very neat appearance. It forms a portico of the Corinthian order, having four pilasters, with capitals of that order. At each end of the building there is a semi-circular arch, projecting eight feet from the line of elevation, with plain pilasters. It is an ornament to the situation in which it is placed.

The Greenock Chamber of Commerce and Manufactures, was incorporated by Royal Charter in 1813.

There are seven Banks in the town. The Greenock

Bank, which occupies a part of a large and elegant structure, built in 1839, to the west of the Exchange Buildings, and the Renfrewshire Bank, situated on an eminence behind the Square, are native or private banks, with limited co-partneries. In July, 1840, a prospectus was issued, proposing the establishment of a Joint-Stock Company, to be called the Greenock Union Bank, with a capital of one million sterling, divided into 50,000 shares of £20 each. This bank commenced business on the 22d December last. This is a substantial and satisfactory proof of the wealth of the merchants, as well as the extent of the shipping interest and general business of Greenock. A splendid suit of buildings are about being erected for this company in Hamilton-street. The other banks are branches of the Royal Bank, the Western Bank, the Bank of Scotland and the Glasgow Union Bank, the two latter occupy elegant buildings erected by themselves. There is, besides, a well-conducted Provident Bank, established in 1815, whose deposits at last annual balance amounted to no less than £65,750.

The town of Greenock, notwithstanding its recent date, has assumed an important position in point of extent and population. The first feu, which was granted in 1634, was at the foot of the "Broomy Brae," or what is now called the Tanwork-close; nor does the town seem to have made much progress for some time. About 170 years ago it only consisted of a row of houses near the Rue-End, and a few that lay scattered towards the West Quay-head. So late as 1721, there were only two houses covered with slate. The appearance of the town now is rather neat, but more so towards the west end, where, of late years, a number of fine streets have been formed, and many elegant houses erected. Among the numerous public buildings, the first place is decidedly due to the Custom-House, which is situated near the centre of the harbours, having two fronts, the principal one towards the Clyde and the other towards the new dock, the eastern wing being occupied by the Excise and other offices. The beautiful Grecian style of this building does justice to its situation. The portico is extremely handsome. It was erected in 1818,

and cost £30,000. The Tontine, which is a splendid hotel, next deserves notice. It contains a large hall, with twelve sitting-rooms, and thirty bed-rooms. The Tontine Society was instituted, March, 1802, with a capital of £10,000, which was provided in the course of two days by four hundred subscribers of £25 each. The building was commenced in 1803, and finished in 1805. The nominees were declared in the same year to be three hundred and forty-seven, and twenty-three shares were forfeited, the subscriptions not being paid. The shares are now reduced to two hundred and thirty-seven, one hundred and forty shares being annulled by the demise of upwards of one hundred of the original nominees. The White Hart Inn is also a large, commodious, and well-conducted Hotel. Nearly opposite the Tontine are the Exchange Buildings, finished in 1814, at the cost of £7000, containing two spacious Assembly Rooms, and other apartments. Behind the Exchange Buildings is the Theatre, built by the celebrated Stephen Kemble. The Town-Hall and Public Offices were planned in 1765 by James Watt, and finished the following year. The Police Office, to which considerable additions have lately been made, is connected with these buildings; and it is worthy of remark, as regards the present management and efficiency of the Police establishment, that these are not surpassed in any other part of Scotland. The Jail or Bridewell, in the castellated style, situated in an open space, and enclosed by a high wall, was erected in 1812, and the Hospital or Infirmary, about the same time. The Mechanics' Institution is a handsome building; the Gardeners' Hall, the Masons' Lodge, and various other edifices, for utility and ornament, are equal to those of other Scottish towns. In 1695, the villages of Greenock and Crawfordsdyke did not contain more than 1000 inhabitants; in 1755, they had increased to nearly 3000; in 1791, the population amounted to 15,000; in 1801, it rose to 18,400; in 1811, to 20,000; in 1821, to 23,000; in 1831, to 27,571, and in 1841, to—(See end of Directory.)

In viewing the rise and progress of Greenock, it may be proper to remark that, previous to 1751, it was managed by the Baron himself or his deputy; but by

a charter from Sir John Schaw of that date, the power to elect a regular magistracy was vested in the town, to consist of two bailies, a treasurer, and six councillors, with power to make laws for the advantage of the burgh, the maintenance of peace and good order, of "seizing, arresting, imprisoning and otherwise punishing transgressors and delinquents, conform to law."—For this purpose the magistrates fitted up a thatched house, situated at the bottom of the Broad-close, to be used as a Jail or Black-hole; there the jugs were hung, as an admonitory warning of the consequence of bad conduct, and, for the same laudable purpose, another set of jugs were affixed at the West Quay-head, on a house called the Inspector's Land. This insufficient place of confinement was soon dispensed with, and the keep, or as it was called the "Massay More," of the Mansion-house was substituted in its place till 1765—the family having ceased to reside there in 1754. The west portion of the Town Buildings was afterwards used as a prison, till the erection of the Jail and Bridewell. The town is governed, since the passing of the Burgh Reform Act, by a provost, four baillies, a treasurer, and sixteen councillors. Greenock returns one member to parliament; parliamentary and municipal constituency in 1841, 1168.

The town now contains three civil parishes; viz.: the West, Middle, and East; and five *quod sacra*, viz.: the South, North, St. Andrew's, Cartsydyke, and St. Thomas. The West Kirk, which, till 1741, was the only place of worship in Greenock, is situated close to the shore. It is in the form of a cross, with a small belfry on the west, and stands in the middle of an extensive burying-ground, where (in passing it may be remarked) lies almost unnoticed and unknown, the grave of Highland Mary, the object of Burns' purest attachment, and the theme of some of his finest effusions. This place of worship, as such, has been abandoned, and a new and elegant one, capable of accommodating 1400 sitters, is erected in Nelson Street, and was opened on the 14th of May, 1841. The Middle Kirk is in the centre of Cathcart Square. It has a portico of the Ionic order, with an elegant steeple 146 feet in height, and finished

in 1787. The other parish churches are plain neat edifices, with the exception of St. Andrew's, which is a beautiful Gothic building, from a design by Mr. Henderson of Edinburgh. There is also an Episcopal chapel of the Gothic style; a Roman Catholic chapel; a new Congregational chapel, of a light and elegant Gothic architecture, from a design by Mr. Baird of Glasgow; three chapels connected with the Secession Synod; one of the Relief Synod; one of the Reformed Presbyterian Synod; one Baptist; one Methodist; one belonging to the Irvinites; one for seamen; and the Universalists, the Unitarians, and the Chartists have also places of worship.

There are various seminaries for elementary instruction—the Grammar School, with a rector and mathematical teacher, is under the control of the magistrates.—The Highlanders' Academy, embraces an infant and juvenile school, conducted upon the same principle with the Normal schools in Edinburgh and Glasgow.—The building, erected in 1836, is of plain and neat architecture, and has attached a large play-ground, tastefully ornamented with shrubbery.—There are also a Charity School, a Female School of Industry, and numerous private schools, where the various branches of mercantile education are successfully taught.

The Institutions of Greenock, though not numerous, are of an important kind, and highly capable of advancing its inhabitants in the more useful branches of economical knowledge. The Exchange Coffee-Room, instituted 1814, is elegantly fitted up, and well supplied with metropolitan and provincial newspapers, periodical publications, and works giving information upon commercial subjects. The new Coffee Room, instituted 1820, is situated in a neat building at the east corner of Cathcart Square, and is also well supplied with newspapers, various literary periodicals, and works on nautical matters. Strangers are admitted to both, free of expense.—There are other reading-rooms on a smaller scale.—The libraries are extensively supplied with the best works in the various branches of literature and science.—The Greenock Library, instituted 1783, contains upwards of 10,000 volumes, and has above 200 sub-

scribers. In 1807, a library of foreign literature was commenced, and, now greatly enlarged; in 1834 it was annexed to this library.—The Cartsdyke Mechanics' Library, instituted in 1830, contains above 1500 volumes, and has about 300 readers.—The Greenock Mechanics' Library, instituted in 1830, contains above 2000 volumes, and has about 300 readers. There are several circulating libraries, and others belonging to religious bodies.—The Greenock Medico-Chirurgical Association, instituted in 1818, consists of medical practitioners in the town and neighbourhood, who meet once a month; it has a library amounting to about 900 volumes, and a museum.—There are two local newspapers—the *Greenock Advertiser*, published on Tuesday and Friday, and the *Observer*, on Wednesday; the former was commenced in 1799, and the latter in 1840; also the *Clyde Commercial List*, commenced in 1802, published on Tuesday, Thursday, and Saturday.

The Mechanics' Institution may be justly entitled a School of Arts, having for its aim the mental, as well as the mechanical, improvement of the class to which it belongs. Much praise is certainly due to the individuals whose exertions have been the means of bringing it to its present prominent position. The building was erected in 1839, at an expense of £1600, and contains a splendid suit of rooms for the accommodation of the Institution. The Lecturing Hall, a well-lighted and spacious room, is 60 feet long 36 feet wide, and has sittings for upwards of 600 individuals. Besides the Library Room, another is in course of finishing, to be used as a public Reading Room, and will be supplied with newspapers and other suiting periodicals. Another large apartment is intended to be fitted up with necessary apparatus as a Class Room, for instruction in mathematics, naval architecture, and other branches of knowledge connected with the arts and manufactures of Greenock.

Greenock is celebrated as the birth-place of the illustrious James Watt; here he spent his infancy, and breathed into existence the first emanations of his splendid genius; here his birth-day is celebrated, and his memory cherished. The commerce and the arts of

Greenock have claimed him as their own ; and his name embellishes the page of its early history. In honour of this great man, the James Watt Club was instituted some time ago, composed of gentlemen belonging to the town, and honorary members in other places. The club-room is in the James Watt tavern, which stands at the bottom of William-street, on the very spot where Watt was born. In 1836, a large and elegant building, in the style of old English architecture, after plans by Blore, was erected in Union-street to his memory ; towards the erection of which, his son, Mr. Watt of Soho, in the most handsome manner, contributed £3000. Opposite the principal entrance, in a recess, is placed a beautiful marble statue of Watt. The expense of the statue was defrayed by subscription. On the front of the pedestal is an inscription written by Lord Jeffrey, on the right, a shield containing the arms of Greenock, and on the back, an elephant, in allusion to the parallel drawn by the celebrated writer of the inscription between the steam-engine and trunk of that animal. The following anecdote of Watt is highly illustrative of the first dawning of his splendid talents and unrivalled skill :—One day observing the boiling of the tea kettle, his attention was directed to the steam that was issuing from the spout. His conduct attracted the notice of his aunt, Mrs. Muirhead, who felt irritated at his apparently trifling occupation. “James,” said she, “I am surprised to see you trifling your time in that way ; do you know what you have been doing ?—There you have been sitting this whole hour without speaking a word to any body, and have done nothing all that time but open and shut, and shut and open the lid of the tea kettle ; then you have held the saucer in the steam, and collected the drops upon the silver spoon, losing your time in idleness—Can’t you get a book and employ yourself usefully ?—Are you not ashamed of yourself ?” It is often thus that guardians and parents unintentionally crush the first blossoms of infant genius. Little did his aunt know that he was discovering the application of steam to a purpose that was to multiply the comforts, add to the happiness, and increase the enjoyments of the whole of the human

race, and laying the foundation of a mechanical invention that was to open up new sources of industry, and to disclose new channels of national wealth.

In drawing this rapid sketch of the rise and progress of the town of Greenock to a close, it may be remarked, that perhaps few towns in Scotland have equalled her in the rapid advances she has made in the arts and manufactures. The enterprising spirit of her merchants has also been accompanied with a corresponding improvement in taste and refinement. New and elegant buildings are constantly being erected; the streets are daily becoming more spacious; and the shops and public places of business may be said to be vieing with each other in metropolitan splendour: independently of these, the magnificence of her docks and harbours—the extent of her building yards, and the skill and ingenuity of her artizans, have been such as to carry her fame to the most distant parts of the world. Year after year is giving the assurance that Greenock at no distant period is to become a favourite seat of well applied industry and enterprize:—her improvements are conducted upon a magnificent scale—from the gigantic crane upon the East Harbour, erected at an expense of £3000, and capable of lifting *sixty tons* by the power of only *six men*, to the collected streams of Shaws Water, that, by an exertion of mechanical ingenuity, pour their contents upon the ponderous wheels that give motion to the vast machinery erected upon its falls. The resources of Greenock are inexhaustible; and, as has been well remarked,—“With an admirable and safe roadstead in her front—with spacious docks in her bosom, with a numerous and well-found mercantile navy feeling its way into every port on the habitable globe—with a series of waterfalls coming thundering down in her rear—with the means both of river and railway communication between her and the two most extensive communities in the West of Scotland on her flank—with scientific marine architects, practical ship-builders and engineers, unsurpassed in fame—and, with wealth and spirit to avail herself of all these advantages—this ocean queen of Western Scotia has a splendid destiny before her.”

GREENOCK REGISTER.

PARLIAMENTARY AND MUNICIPAL BOUNDARIES.

FIRST WARD.

That part of the Burgh comprehended within a line commencing at the point where Ladyburn joins the River Clyde, and running westward along the margin of the said River to the point where Cartsburn joins the Clyde; thence up the said Burn till it is crossed by Rue-end Street; thence along the centre of the said Street till the same joins Cathcart Street; thence along the centre of the said Street to the foot of Bank Street; thence along the centre of the said Street to its southern extremity; thence in a straight line to the Parliamentary boundary at the upper east Reservoir, and from thence eastward and northward, along the Parliamentary boundary, to the point first described.—*Electors, 201.*

SECOND WARD.

That part of the Burgh comprehended within a line commencing at the point where Cartsburn joins the Clyde, thence up the said Burn to the point where it is crossed by Rue-end Street; thence along the centre of Rue-end and Cathcart Streets, to the centre of Cathcart Square; thence to the head of William Street; thence along the centre of the said Street to the Mid Quay, thence along the said Mid Quay to the Clyde; and thence south-eastward along the margin of said River to the point first described.—*Electors, 212.*

THIRD WARD.

That part of the Burgh comprehended within a line commencing at the north-east extremity of the Mid Quay, and running along the said Quay to the foot of William Street; thence along the centre of the said Street to the centre of Cathcart Square; thence along the said Square to Hamilton Street; thence along the centre of Hamilton Street to Sugarhouse Lane; thence down the said Lane to the point where Crawford Street crosses the West Burn; thence down the said Burn to where it enters the Clyde; thence along the margin of the said River to the extremity of the Mid Quay, being the point first described.—*Electors, 205.*

FOURTH WARD.

That part of the Burgh comprehended within a line commencing at the centre of Cathcart Square; thence proceeding to Hamilton Street, and along said Street to the point where it joins Sugarhouse

Lane; thence southward along the centre of said Lane; thence along the centre of Sir Michael Street to Roxburgh Street; thence along the centre of said Street in a straight line to the West Burn; thence up the West Burn to the Parliamentary boundary; thence along said boundary to the Upper East Reservoir; thence along the west boundary of Ward First to the point first described.—*Electors*, 241.

FIFTH WARD.

All the remaining parts of the Burgh.—*Electors*, 309.

GENERAL DECLARATION.

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

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

Constituency, 1168—returning one Member to Parliament.

ROBERT WALLACE, Esq. of Kelly,
Member of Parliament for the Town of Greenock.

MAGISTRATES AND TOWN COUNCIL OF GREENOCK.

WALTER BAINE, JR., Provost.

BAILIES.

W. A. Lindsay,		John Martin,
John Denniston,		James Little,

Treasurer—John Gray.

COUNCILLORS.

<i>1st Ward.</i>		<i>2d Ward.</i>		<i>3d Ward.</i>
Robert Steele,		Duncan Weir,		Daniel Sharp,
James Little,		J. M'Lellan, jr.		W. Baine, jr.,
Robert Macfie.		A. Anderson.		John Scott.
		<i>4th Ward.</i>		<i>5th Ward.</i>
		John Denniston,		W. A. Lindsay,
		John Martin,		Neil Brown,
		Adam Fairrie.		John Gray,
				James Tasker.

Ordinary Meeting first Tuesday of every Month.

OFFICE-BEARERS.

Alex. Dunlop, Advocate, Edinburgh—Assessor
 John Kerr Gray—Town Clerk
 Daniel M'Morland—Depute Town Clerk
 John Patten, W.S., Edinburgh—Law Agent
 Archd. Wilson—Assistant Treasurer
 George Williamson—Procurator Fiscal
 George Hamilton—Superintendent of Public Works
 Robert Hutcheson—Surveyor and Collector of Town Assessment

WATER TRUSTEES.

Trustees for paving, lighting, cleansing, and watching the Town, and supplying the same with water, in terms of Acts of Parliament :

The Magistrates and Town-Council, *ex officio*.

John Paul	David M'Leod	David Melville
Mathew Orr	John M'Ilvain	James Kerr
Wm. Scott	John M'Losky	T. M. M'Farlane

By Act 3d Vict. c. 27. sect. 5, any Trustee going out of office is capable of being re-elected. By sect. 6, it is provided, that any Elector may, on the day of election, give in a list of the persons he proposes to be elected Trustees, and if only one list be given in, the Provost, or Senior Bailie presiding, shall declare the persons named in that list duly elected; but if two or more lists be proposed, then the said Provost or Bailie presiding shall ascertain the determination of the Electors by a show of hands, or by any other mode he may deem expedient, and declare the result, unless a poll be demanded in writing by any Five Electors, in which case the Provost or Bailie presiding shall intimate that a poll has been demanded, and that the polling shall commence immediately thereafter for the persons named in the said lists, and for no others, and shall continue open till Four o'clock and no longer, and the same shall proceed by separate written or printed lists, duly subscribed by the Elector voting, and personally presented by him to the Clerk of the said Trustees. The lists at the close of the poll to be examined and counted up by the Provost and Clerk, and the result declared. Sec. 7 fixes that each Trustee must be a Feuar, or Sub-feuar in the Town, and be rated in the Tax-Roll of the Trustees upon premises of the yearly value or yearly rental of £10. No person who is, at the time of the election, in arrear of the Assessment, and has been so for three months after payment of the same has been demanded, shall be entitled to vote, nor be capable of being elected a Trustee. The qualification of an Elector is, that he be rated in the said Tax-Roll upon premises of the yearly value of £5 at least. Any person voting at the election, or acting as a Trustee, who is not qualified, shall be liable in a penalty of £10.

Nine Commissioners are chosen on the second Wednesday of November, annually, by the Feuars, Sub-feuars, and Householders, paying taxes on £5, whose duty it is to examine and check the accounts of the Water Trust Fund.

COMMISSIONERS.

John O'Neil	Andrew Laing	Andrew Lusk
John Hunter	Robert Thorne	James Arbuckle
Robert Bruce	William Burns	James Baird

Abstract Statements of the Revenue and Expenditure of Water Trust, at the Annual Balance, first Tuesday of September in each year, for the last four years, viz. :—

Year.	Revenue.	Expenditure.	Surplus Expenditure.
1837	£2910 4 7	£3925 9 8	£1015 5 1
1838	3693 8 7	3945 12 2	252 3 7
1839	3908 4 6	4016 17 11	108 13 5
1840	4766 12 10	5016 15 3	250 2 6

Rate of Assessment on Rental, for paving, lighting, watching, cleansing, and bringing water into the town, 1s. 9d. per pound in the old boundaries of the town, and 1s. 3d. per pound in the Policy and Cartsdyke.

TOWN POLICE—OFFICE, 47, HAMILTON STREET.

Alex. Mann, Superintendent of Town Police, 37, Hamilton Street

Charles Auld, M.D., Police Surgeon, 44, Hamilton Street

Donald Munro, Day Sergeant, 20, Tobago Street

John Love, Day Corporal, 47, Sir Michael Street

George Kerr, 54, Regent Street

Robert Watson, 5, Cowgate Street

Andrew Cochran, 18, Tobago Street

James Lewis, 64, West Blackhall Street

Robert Campbell, 9, Tobago Street

Archibald Buchanan, 3, Kilblain Street

Alexander Davidson, 4, Charles Street

Thomas Stewart, 7, West Blackhall Street

Gilbert Love, 53, Shaw Street

James Diverty, Office-keeper, 2, Hamilton Street

Duncan Cook, Night Sergeant—Angus Campbell, Night Corporal,
and eighteen Night Watchmen.

James Orr, Superintendent of Scavengers.

HARBOUR TRUSTEES AND COMMISSIONERS.

Appointed annually in November.

The Magistrates and Town-Council, *ex officio.*

William Martin

John Ker

James Stuart

James Turner

Robert Kerr

Wm. Stewart

Thomas Hamlin

Charles C. Scott

A. Shannon—Collector of Harbour and Anchorage Dues

James Allan—East Harbour and Dockmaster

D. Kennedy—West Harbour Master

John Turner—Superintendent of Steam-boat Quay

John Dow—Superintendent of wood, &c., discharged upon the quays.

HARBOUR POLICE.

Neil M'Millan, Superintendent of the Quay and Harbour Police—
House, 9, Cross Shore Street

Malcom Darroch, 2, Ropework Street

John Campbell, Brachelston

Neil Fleming, 11, Nicholson Street

Duncan Buchanan, 24, Tobago Street

John Flight, 5, Roslin Street

Wm. Lamont, 25, Sir Michael Street

Angus M'Lellan, 31, Vennel

Wm. M'Millan, 24, Tobago Street

Alex. M'Millan, 40, Sir Michael Street

Peter Sinclair, 63, Ann Street

Twelve Night Watchmen.

STEAM-BOAT OFFICERS.

Charles Currie, 2, Market Street—John Shaw, 57, Dalrymple Street

Abstract Statements of the Revenue and Expenditure of the Harbour Trust, at the Annual Balance, first Tuesday of September in each year, for the last four years:—

Year.	Revenue.	Expenditure.	Surplus Revenue.
1837	£11,500 5 8	£6070 12 7	£5429 13 1
1838	12,216 0 2	5908 13 2	6307 7 0
1839	12,079 0 4	6099 17 8	5979 2 8
1840	13,664 6 0	8445 15 3	5218 11 3

REGULATIONS FOR STEAM VESSELS.

The Magistrates and Town Council of Greenock, Trustees for the Improvement of the Harbours of Greenock, and for Establishing, supporting, and regulating the Police thereof, in virtue of the powers committed to them by the acts of Parliament, 50 Geo. III. cap. 167, and 57. Geo. III. cap. 32. hereby enact and ordain the following Regulations, to be strictly observed and enforced from and after the first day of June 1826, until expressly altered, viz:

1st. That every Steam-Vessel for the conveyance of Passengers only, shall be brought alongside of that portion of the outside of the Customhouse Quay betwixt the Watch-house and Light-house, provided the same is not previously occupied; and Steam Vessels for the conveyance of Goods and Luggage shall take their stations alongside the other portion of the said Quay, and that under a penalty not exceeding Five Pounds for each offence.

2d. That all masters or other persons in charge of Steam Vessels, shall depart and sail from the said Harbour *punctually* at the hours of sailing announced on the boards put up for the said Vessels within the town of Greenock, and that under a penalty not exceeding Five Pounds for each offence. And the time of the day shall be regulated and determined by the Public Clock at the Square. And on no account shall the period which has been announced be altered by the Masters, or by others under their directions or acting under their authority, under a penalty not exceeding Five Pounds for each offence. But it is hereby provided and declared, that if, from the state of the weather, or any unforeseen occurrence, the Vessel cannot sail at the time announced on the boards, she shall depart as soon thereafter as the Master or other in command shall be required by the person appointed as after-mentioned, and that under a penalty not exceeding Five Pounds for each offence.

3d. That the Bugle or Horn, used as a call for the sailing of any Steam-Vessel, shall not be blown or sounded for such purpose until within five minutes of the time appointed for sailing, and it shall be done, not on the Quays, or through the streets, but by a person stationed on board the said Vessel, and that under a penalty not exceeding Five Pounds for each offence.

4th. That masters and crews of all Steam Vessels, lying nearest the Quay, shall have a sufficient gang-way board, with a hand rail affixed to it, placed betwixt their Vessel and the Quay, and shall give free access over the decks of their Vessels to passengers, to and from the Vessels lying in the outside berths or stations; as also free access for the conveyance of luggage and coals, to and from said vessels—under a penalty not exceeding five pounds for each offence.

5th. That when it is dark, every Steam Vessel, for passengers, shall, under a penalty not exceeding Five Pounds for each offence, have and use sufficient lights at the time of their arrival at, or departure from the Harbour, so as to enable passengers to get on board or to land with safety.

6th. That the masters and crews of all Steam Vessels, shall take special care to exclude all persons under pretence of selling fruit or other eatables, or persons pretending to be porters, from coming and remaining on board within ten minutes of the hour of sailing, and shall, when called upon, assist the officer on the station and the Licensed Porters in keeping on shore boys or other idlers—under a penalty not exceeding Five Pounds for each offence.

7th. That in order to defray the expense of removing and carting away the dross, ashes, and rubbish discharged from Steam-Boats and laid down upon the Quay, there shall be paid annually as follows, viz. For each Steam-Vessel plying on the River, and resorting to Greenock Quays daily, at the rate of 1s. 6d. for every horse power.

Steam Boats plying on the line, that only call at Greenock

Once in 2 days,	1s. 4d.	per each horse-power.
Once in 3 days,	1s. 2d.	do.
Once in 4 days,	1s. 0d.	do.
Once in 5 days,	10d.	do.
Once a week,	8d.	do.

8th. That a person shall be appointed by the Magistrates and Council, to see these Regulations carried into execution and strictly enforced; and the masters and crews of Steam-Vessels shall obey the orders and instructions given by that person.

9th. That the penalties incurred under the preceding Regulations may be sued for before the Magistrates of Greenock, and recovered at the instance of the Procurator Fiscal of the Harbour Police of Greenock, and such proportion of these penalties to be awarded to the informer as the Court may in its discretion direct.

10th. That a printed copy of these Regulations shall, by its owners be placed in the Cabin and in the Steerage of each Steam-Vessel; and which shall at all times be open and patent to the passengers on board of said Vessel—under a penalty not exceeding Five Pounds for each offence.

REGULATIONS FOR PORTERS AND BARROWMEN.

The Magistrates and Town Council of Greenock, in virtue of the powers committed to them by the Acts of Parliament, 41 Geo. III. cap. 51, and 57. Geo. III. cap. 32, hereby enact and ordain the following Regulations, to be strictly observed and enforced from and after the 1st June, 1826, until expressly altered, viz:—

1st. That no Porter or Barrowman shall be permitted to ply for hire within the Town of Greenock, and on the Quays and Breasts thereof, without being first licensed pursuant to the said Act, and having found caution faithfully to observe and fulfil the present Regulations; and each Porter shall have constantly affixed to his breast a badge, specifying his number, and which shall be delivered to him on his being licensed;—and all persons contravening this Reg-

ulation, shall forfeit and pay a sum not exceeding Five Pounds for each offence.

2d. That all Porters shall with diligence and expedition perform the services for which they are engaged, and shall not spoil or injure the property entrusted to their charge; and shall conduct themselves with civility and discretion, under a penalty not exceeding Five Pounds for each offence, besides being liable to the party injured for damages.

3d. That when a Steam Vessel, just arrived at the Harbour has taken a berth in the outside of another Steam Vessel, no Porters or Barrowmen to stand on the paddle-box or on the side of the inside Vessel, but arrange themselves in the middle of that Vessel, and if the Vessel just arrived occupies an inside berth, they shall then arrange themselves on the Quay, at least four feet from the edge thereof, till called to be engaged, and permitted to pass on board by the officer attending for that purpose; nor shall any Porter upon being engaged to carry Luggage or other Goods in the Town of Greenock, or from the Quays and Breasts thereof, attempt to transfer these to another Porter, but shall himself fulfil his engagement, and when required, accompany his employer; and all persons contravening this Regulation, shall be subjected in a penalty not exceeding Five Pounds for each offence.

4th. That no Porter shall embark the Luggage of Passengers going on board of any Steam Vessel until the Passengers intending to land at the Harbour shall have first landed with their Luggage, under a penalty not exceeding Five Pounds for each offence.

5th. That the Wheel Barrows belonging to the Porters who ply on the Harbour appointed for the Steam Boats, and in the Town of Greenock, shall be arranged and stationed each with the number of its Owner's Badge, and his name legibly painted thereon, in a situation to be fixed by the Officers appointed for that purpose, under a penalty not exceeding Five Pounds for each offence.

6th. That Porters plying on the Steam Boat Quay shall be careful not to permit boys or other idlers to go on board any of the Steam Vessels, and, if necessary, they shall call for assistance on the officer on the station, and on the masters and crews of the Steam Vessels, to aid them in keeping boys and idlers from going on board, and on forcing them when on board, on shore; and the officer, and the master, and crews of Steam Vessels, shall be bound to give such assistance; and all persons contravening this regulation, shall forfeit and pay a sum not exceeding Five Pounds for each offence.

7th. That no Porter shall demand or take a higher sum for his services than the fares stated in the Table hereunto annexed, and each Porter shall, when plying, have in his possession a copy of these Regulations, and the Fares annexed, and shall at all times produce the same to the person employing him when required, and that under a Penalty not exceeding Five Pounds for each offence.

8th. That the Magistrates, on sufficient cause shown, may declare the Bond of Caution granted for any Porter forfeited, and deprive the offender of his License and Badge.

9th. The Penalties incurred under the preceding Regulations, may be sued for before the Magistrates, and recovered, at the instance

of the Procurator Fiscal of the town of Greenock ; and such proportion of these Penalties to be awarded to the informer as the Court may in its discretion direct.

10th. That a printed copy of these Regulations, and Table of Fares annexed thereto, be placed in the Cabin and Steerage of each Steam Vessel, for the information and guidance of the Public.

FARES

Established by the Magistrates and Town Council of Greenock, for Porters or Barrowmen plying within the Town of Greenock, and on the Quays and Breasts thereof.

From any place within the Town of Greenock, and not beyond the Delling-Burn or West-Burn.

A letter or parcel at or under 7 lbs.	- - -	£0 0 2
A parcel above 7 lbs. and not exceeding 56 lbs.	- - -	0 0 3
A parcel above 56 lbs. and not exceeding 112 lbs.	- - -	0 0 4
Any load on a Wheel Barrow exceeding 112 lbs.	- - -	0 0 5

From any place in the Town of Greenock, and not beyond the burgh of Crawforddyke or Tolls on the High and Low Gourrock Roads.

A letter or parcel not exceeding 7 lbs.	- - -	0 0 3
A parcel above 7 lbs. and not exceeding 56 lbs.	- - -	0 0 4
A parcel above 56 lbs. and not exceeding 112 lbs.	- - -	0 0 5
Any load on a Wheel-barrow exceeding 112 lbs.	- - -	0 0 6
For labour per day	- - -	0 2 6
For labour per hour, from 1st April to 1st October.	- - -	0 0 3½
Ditto from 1st October to 1st April	- - -	0 0 4

PORTERS AND BARROWMEN.

No. of Badge.

1. Hugh Mundy
3. John Telfert
4. James Wilson
6. Lachlan M'Lean
7. Charles M'Lachlan
9. Archd. Darroch
11. John M'Callum
13. Archd. M'Allister
14. Neil M'Callum
15. John Park
18. William Blair
21. John M'Farlane
24. Robert Carnochan
33. Allan M'Callum
35. Peter Haggerty
37. James Gray

No. of Badge.

39. Duncan Gilchrist
40. Hector M'Alister
43. Alan Black
44. Peter Chalmers
47. Neil Gillies
49. William Chalmers
50. Duncan Cameron
51. Robert M'Clintock
53. Alan M'Kenven
55. Archd. Gillies
56. James Benham
57. Malcom Downie
58. Archd. Grierson
59. Duncan M'Donald
61. Daniel Henderson
62. John Henderson

LIEUTENANCY OF RENFREWSHIRE.

*(Those marked * belong to Greenock Subdivision.)*

Alexander Spiers, Esq. of Elderslie, Lord Lieutenant.
Vice-Lieutenant—Vacant.

DEPUTY LIEUTENANTS.

Wm. Maxwell Alexander, of South Bar	*Lieut. Gen. Darroch, of Gourrock
*R. C. Bontine, of Ardoch	*Capt. Duncan Darroch, yr., of Gourrock
W. Cunninghame, of Craighends	Wm. Maxwell, of Dargavel
Right Hon. the Earl of Glasgow	Sir Wm. Milliken Napier, of Milliken and Napier, Bart.
Ludovic Houston, of Johnstone	Wm. Napier, of Blackstoun
Robert Farquhar, of Newark	Sir Robert Crawford Pollok, of Upper Pollok, bart.
G. Houston, yr., of Johnstone	*Jas. Corbett Porterfield, of Porterfield
Col. James Harvie, of Castle Semple	*R. Wallace, of Kelly, M. P.
Right Hon. Jas. Viscount Kelburn	Provost of Renfrew for the time.
Wm. Lowndes, of Arthurlie	The Provost of Paisley for the time
Sir J. Maxwell, of Pollok, bart.	*The Provost of Greenock for the time
John Maxwell, yr., of Pollok	
Wm. Mure, of Caldwell	
Robert Fulton, of Hartfield	

* Crawford Muir, clerk of Greenock Subdivision.

JUSTICES OF PEACE.

CONNECTED WITH THE LOWER WARD OF RENFREWSHIRE.

James Likly	Lieut.-Gen. D. Darroch, of Gourrock	John Fairrie
Claud Marshall	Capt. D. Darroch, yr. of Gourrock	Andrew Anderson
John Crooks	Robert Ewing	J. Wharton
Wm. M'Fie	James Kippen	James Tasker
James Walkinshaw	Thomas Fairrie	John M'Lellan, jun.
George Noble	Roger Aytoun	Alex. M'Callum
Wm. Leitch	James M'Lean	James Leitch
Andrew Rankin	Maitland Young	Robert M'Fie
R. Wallace, of Kelly, M. P.	Robert Baine	John Denniston.
James Little	Robert Steele	John Martin
Thomas Lang	Adam Fairrie	John Gray
Robert Angus	Sir Gabriel Wood	John Ker
Archd. Baine	Capt. A. Montgomery, R. N.	Dn. Ferguson
John Scott	Alex. Thomson	Matthew Brown
P. M. Stewart	Robert Stewart	Robert Thom
Capt. H. Stewart	John Thomson	Charles C. Scott
John Dunlop		Matthew Rodger, yr.
James Oughterson		R. C. Bontine

The Provost and four Bailies of Greenock for the time being.

Wm. Service, Proc. Fiscal—James Dunlop, Dep. Clerk.

COMMISSIONERS OF SUPPLY

FOR THE LOWER WARD OF THE COUNTY.

The Sheriff of the County	Houston Stewart, Captain, R. N.
Claud Marshall, Sheriff-substitute of Greenock	R. C. G. Bontine, of Ardoch
Robert Wallace of Kelly, M. P.	James C. Porterfield, of Porter- field
Lieutenant-General D. Darroch, of Gourock	Roger Aytoun, Banker, Greenock
Wm. M'Fie, of Langhouse	Captain D. Darroch, younger, of Gourock
Wm. Cunninghame, Merchant, Port-Glasgow.	The Provost of Port-Glasgow
	The Provost of Greenock
Wm. Barr, Clerk of supply, 33, Old Sneddon, Paisley.	

JUSTICE OF PEACE SMALL DEBT COURT—BANK STREET.

*Held every Thursday, at 11 o'clock, Forenoon.*Archibald Young, Clerk ; James Dunlop, Depute-Clerk ;
Wm. Service, Procurator-Fiscal—James Crookshanks, Bar-Officer.

SHERIFF COURT, COUNTY BUILDINGS—BANK STREET.

*Held every Friday, during Session, at 11 o'clock Forenoon.*John Colin Dunlop, Sheriff ; Claud Marshall, Sheriff-substitute ;
George Williamson, Procurator-Fiscal ; Robert Stewart, Clerk ;
James Inglis, Depute-Clerk and Auditor.

SHERIFF SMALL DEBT COURT—COUNTY BUILDINGS, BANK ST.

*Held every Monday, at 11 o'clock. Continued cases are disposed of at
Half-past 10 o'clock.*John Colin Dunlop, Sheriff | Claud Marshall, Sheriff-substitute
Robert Stewart, Clerk | James Inglis, Depute-Clerk

BURGH COURT.

*Held in Town Hall, 47, Hamilton Street, every lawful day, at 10 o'clock,
Forenoon.*

John Kerr Gray, Town-Clerk

COMMISSARY COURT.

*Held at Paisley, every Thursday, at 11 o'clock, Forenoon.*John C. Dunlop, Commissary ; A. Campbell, Commissary-Depute
Robert Wylie, Commissary-Clerk.

QUARTER SESSIONS.

*Held at Greenock, first Tuesday of March, May, and August, and last
Tuesday of October.*Meetings for licensing Publicans for the parishes of Greenock, Port-
Glasgow, Kilmalcolm, and Innerkip, first Tuesday of May and last
Tuesday of October. Applications for licenses (printed forms of
which may be had at the Justice-of-Peace Clerk's Office, 1, William
Street) must be lodged ten days, at least, previous to the day of
Meeting.

WRITERS.

David Crawford, Dean of Faculty.

David Glassford, Treasurer—John Black, Fiscal.

Robert Blair, Secretary.

1815	Claud Marshall	1827	James Dunlop
	Wm. Kerr	1828	William Service
	George Williamson	1829	H. T. Patten
	Samuel Gemmill		Archibald M'Kellar
	David Crawford	1833	James Inglis
1819	James Turner	1835	Hew M'Ilwraith
1821	Archibald Yuill	1837	William M'Clure
	John Black	1838	Thomas King
	David Glassford		Hugh Dempster
1822	Wm. Liddell	1839	John Kerr Gray
	James Turner, Junr.	1840	Archd. Denniston, W. S.
1824	Crawford Muir		Robert W. Swan
	Wm. Johnston, Junr.		Archibald M'Callum
1825	Robert Blair		Allan P. Paton
	Andrew Inglis		
	James Crookshanks, Bar Officer, 10, Charles Street.		

MESSENGERS AT ARMS.

Evander M'Leod, 45, Crawford Street.

Alexander M'Kechnie, 3, Bank Street.

SHERIFF OFFICERS.

John M'Dougall, 9, Ardgowan Street

James Crookshanks, 10, Charles Street

William Hunter, 42, Vennel

Hugh Cameron, 57, Dalrymple Street.

JAIL AND BRIDEWELL.—2, MARKET STREET.

Robert Campbell, Jailor and Keeper of Bridewell.—House, do.

AUCTIONEERS AND APPRAISERS

John Herriot, 13, Regent Street

John Thomson, 5, Cross-Shore Street.

William Bell, 4, Cathcart Square.

Charles Lucus, 8, Shaw Street.

BANKING HOUSES.

GREENOCK BANK—47, CATHCART STREET.

Open from 10 o'clock forenoon till 3 afternoon, (shuts at 12 on Saturdays.) Draws on Sir Chas. Price, Marryat & Co. London, on the Commercial Bank, Liverpool, and on Sir William Forbes & Co., Edinburgh, and on all the Branches of the British Linen Company. Bills discounted daily.

Alex. Thomson, Manager and Cashier.

Alex. Brymner, Depute Cashier.

John Duncan, Accomptant.—John Thomson, Teller.

Robert Chalmers, porter.

RENFREWSHIRE BANK Co.—BANK STREET.

Open from 10 o'clock forenoon, till 3 afternoon, (shuts at 12 on Saturdays). Draw on Sir Charles Price, Marryat & Co., London—on the Royal Bank, Edinburgh—William Napier & Co., Agents, Glasgow. Bills for discount given in daily.

Roger Aytoun, Manager—Alex. Patten, Cashier.
R. B. Lusk, accomptant—Alex. Cunningham, Teller.
John M'Arthur, porter, house, Bank Street.

GLASGOW UNION BANK.—4, CHURCH PLACE.

Open from 10 o'clock forenoon till 3 afternoon, and from 7 to 8 evening, (shuts at 12 noon on Saturdays). Draws on Jones, Loyd & Co., London; and on Robert Burns, Glasgow Union Bank, Edinburgh; and on all the principal towns in England and Ireland.

Andrew Anderson, Agent—Colin Lamont, jun., Cashier.
John Gilchrist, Accomptant.

James Sommerville, porter, house at the Bank.

BANK OF SCOTLAND—34, CATHCART STREET.

Open from 10 o'clock forenoon till 3 afternoon, (shuts at 12 on Saturdays). Draws on Smith, Payne & Smiths, London, and on all the principal towns in Scotland, England, and Ireland.

Robert Baine, Agent.—Alex. M'Dougall, Accomptant.
R. A. Farquhar, Teller.

John Stewart, porter, 34, Cathcart Street.

ROYAL BANK OF SCOTLAND—8, CATHCART STREET.

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

Thomas Turner, Agent.—Archd. M'Cunn, Accomptant.
D. M. Stewart, Teller.

WESTERN BANK OF SCOTLAND—24, BOGLE STREET.

Open from 10 o'clock forenoon till 3 afternoon, (shuts at 12 on Saturdays.) Draws on Western Bank of Scotland, Glasgow; Western Bank of Scotland, Edinburgh; Jones, Loyd & Co., London; D. Latouche & Co., Dublin; Isle of Man Commercial Bank, Douglas, Isle of Man, and on all the principal towns in Britain.

Gray & Roxburghs, Agents.
A. M. Reid, Accomptant.—James Stevenson, Teller.
John M'Kinlay, porter.

GREENOCK UNION BANK—10, WEST BREAST.

Open from 10 o'clock forenoon till 3 afternoon, (shuts at 12 on Saturdays.) Draws on Glyn, Halifax, Mills & Co., London; Liverpool Union Bank, Liverpool; Commercial Bank, Edinburgh; and Branches, and City Bank, Glasgow.

Allan Fullarton, Manager.—Alex. Rodger, Cashier.
Wm. Todd, Accomptant.—A. C. Innes, Teller.

PROVIDENT BANK—1, CHURCH PLACE.

Open on Saturday Evenings, from half-past 6 till 9 o'clock, and on Monday Evenings, from 7 till 8 o'clock.

Robert Wallace, M. P., President.

Archd. Shannon, Chairman.—Colin Lamont, Jun., Cashier.

Wm. Liddell, Secretary, Managed by a Committee of 15.

Any sum received above 1s.— $3\frac{1}{2}$ per cent. interest allowed from 12s. 6d. to £30, if it lies one month—and 3 per cent. when the sum deposited exceeds £30, and under £100— $2\frac{1}{2}$ per cent. on sums above £100.

MEDICAL PRACTITIONERS.

Alexander, Andrew, M.D.—6 Carnock Street.

Auld, Charles, M.D.—Consulting Rooms, 44 Hamilton Street, House, head of Bank Street.

Bruce, Robert—Consulting Rooms, 1 Vennel, House, 22 Kelly Street.

Buchanan, William, M.D.—Consulting Rooms and House, 72 Brougham Street.

Coutts, Charles, M.D.—Consulting Rooms, 2 Cross Shore Street, and 7 Tobago Street.

Donnelly, Thomas H.—Consulting Rooms, 53 and House, 56 Shaw Street

Fox, John, M.D.—Consulting Rooms, 15 William Street, House 3, Clarence Street.

Henry, Barclay—Consulting Rooms, 38 Vennel, House, 9 Ann Street.

Hill, Duncan—Consulting Rooms, 55 Dalrymple Street, House, 71 West Blackhall Street.

Jamieson, John—Consulting Rooms and House, 32 Rue-end Street.

Laurie, W. H., M.D.—Consulting Rooms, 15 Hamilton Street, House, 79 Brougham Street.

M'Gown, J. Stewart, M.D.—Consulting Rooms, 3 Cathcart Street, House, 58 Union Street.

Mackie, James, M.D.—Consulting Rooms, 43 Hamilton Street, House, 26 Ardgowan Square.

M'Kellar, A., M.D.—Consulting Rooms and House, 3 St. Andrews Square.

Smith, John—Consulting Rooms 39, Cathcart Street, House, 11 Sir Michael Street.

Speirs, John, M.D.—Consulting Rooms, 37 Hamilton Street, House, 13 Kilblain Street.

Speirs, John R., M.D.—Consulting Rooms, 38 Hamilton Street, House, 5 Grey Place.

Stewart, Archd. D., M.C.—Consulting Rooms, 13 Vennel, House, 76 Ann Street.

Thomson, Hugh—Consulting Rooms, 25 Hamilton Street, House, 1 Ardgowan Square.

Turner, William—Consulting Rooms, 36 Hamilton Street, House, 23 Crawford Street.

Walker, Robert, M.D.—Consulting Rooms and House, 70 West Blackhall Street.

SURGEON DENTISTS.

E. T. Dowie, 15, Hamilton Street, and 11, Brougham Street.
James Somerville, 19, West Blackhall Street.

MEDICAL AND CHIRURGICAL ASSOCIATION.

Instituted 1818.

For Promoting Professional Intercourse and Improvement.

J. Speirs, M.D. President—Robert Bruce, Vice-president—William
Turner, R.N. Treasurer—Hugh Thomson, Secretary.

CENSORS.

J. Mackie, M.D., and W. H. Laurie, M.D.—B. Henry, Librarian.
A. D. Stewart, Superintendent of Museum.

MIDWIVES.

Mrs Calder, 7, Vennel	Mrs Sharp, 13, Sir Michael St.
Mrs Grant, 8, Cowgate Street	Mrs Spithill, 8, Dalrymple St.
Mrs M'Arthur, 2, Market Street	Mrs Wylie, 24, Crawfordsyde
Mrs M'Kellar, 2, Ropework St.	Mrs Wright, 62, Crawford St.
Mrs M'Lay, 49, Nicholson Street	

SICK NURSES.

Mrs Lang, 32, West Burn Street—Mrs M'Gregor, 49, Cathcart St.
—Mrs M'Arthur, 49, Vennel—Mrs Arroll, 4, Tobago Street—Mrs
Cowan, 4, East Shaw Street—Mrs Weir, 15, Sugarhouse Lane—
Mrs Paul, at James Roxburgh's, 59, Innerkip Street—Mrs Cameron,
28, Vennel—Mrs Bookless, 6, Hamilton Street—Mrs Campbell, 33,
Charles Street—Mrs Denniston, 15, Hamilton Street.

Fever Nurses—Mrs Brown, 8, Dalrymple Street—Mrs Sinclair,
1, Watson's Lane.

INFIRMARY—INNERKIP STREET.—*Established 1819.*

Patrick M. Stewart, President.

The Provost of Greenock, Vice-President.

D. Glassford, Secretary—Adam Fairrie, Treasurer.

COMMITTEE OF MANAGEMENT.

John Denniston, Chairman—James Millar, Deputy-Chairman.

The Provost of Port-Glasgow.

W. A. Lindsay.

William Watt.

Hugh Cameron, jr.

Alexander M'Gill.

Robert Macfie.

Alexander Carswell.

James J. Grieve.

John Walker.

James C. Buchanan.

Andrew M. Hunter.

MEDICAL DEPARTMENT.

Robert Walker, M.D.

W. H. Laurie, M.D.

J. R. Spiers, M.D..

J. Stewart M'Gown, M.D.

James M'Ewan, Apothecary.

Mrs Margaret Cotter, Matron.

APOTHECARIES.

Greenock Apothecaries' Hall, 36, Hamilton Street.—New Apothecaries' Hall, 41, Hamilton Street—John Harper, 2, West Blackhall Street—Robert Broadfoot, 63, Dalrymple Street—New Apothecaries' Hall, 19, Cathcart Street—William Scott, 4, Cathcart Street.

LUNATIC ASYLUM AT HILLEND.

William Thomson, Manager—James Mackie, M.D., Physician.

This Asylum was established in 1824 at Fancy Farm, but removed to Hillend in 1840. It has been much extended and improved since removal to this healthful situation; every attention is paid to the comfort of the inmates, and the cures, we understand, are at least equal to any similar establishment in Scotland.

**EXCHANGE CLUB ROOM—44, CATHCART STREET,
COMMITTEE.**

James Rogerson—George Noble—James Walkinshaw.
Robert Allan, Keeper.

**GREENOCK EXCHANGE BUILDINGS AND ASSEMBLY
ROOMS—44, CATHCART STREET.**
COMMITTEE.

Robert Ewing.	John Scott.
William Leitch.	James Oughterson.
John Campbell.	Crawford Muir.
Archibald Wilson.	
George Logan, Treasurer—William Liddle, Secretary.	
Alexander Park, Keeper.	

GREENOCK READING ROOM—8, CATHCART SQUARE,

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

COMMITTEE.

John Gilchrist.	Henry Erskine.
James M'Naught.	James J. Grieve.
Neil Leitch.	William Service.
John M'Aulay.	Alexander Patten.

Robert Gray, Treasurer.

John H. Teulon, Keeper, house, Red-barn Cottage, Roxburgh St.

**GREENOCK LIBRARY—WATT BUILDING, 5, UNION STREET.
Instituted 1783.**

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

John Black, Librarian, 106, Union Street.

In 1807 a collection of Foreign Literature was commenced, which collection, now greatly enlarged, was in 1834 added to this Library, and is free to all the subscribers without any additional charge. Ten pounds annually, from the general funds, are applied to the purchase of foreign books. The Library contains upwards of 10,000 volumes, and has above 200 subscribers.

CARTSDYKE MECHANICS' LIBRARY.—2, RUE-END STREET.

Instituted 1830.

The annual payment is two shillings.

The management is vested in a committee of 21.

Duncan M^cArthur, Librarian, Arthur Street.

The Library contains upwards of 1500 volumes, has about 300 readers.

GREENOCK MECHANICS' INSTITUTION,

7, SIR MICHAEL STREET.

Instituted 1836. Cost about £1500. £700 of which was collected by public subscription, and the balance was obtained principally by the unwearied exertions of the Committee. The Library in connection with this Institution has upwards of 2000 volumes. Terms, one shilling per half-year. Open every lawful evening (Saturday excepted) from 8 till 9 o'clock.

COMMITTEE OF MANAGEMENT.

Alexander Muir, President—Michael M^cLarty, Treasurer.

William Galbreath, Secretary.

Robert Smith.

Charles Stewart.

Joseph Orr, jr.

John Stevenson.

John Morrison.

William Bambrough.

John Baird.

John Shearer.

John Macalister.

John Crawford, sen.

John Crawford, jr.

Alexander Reid.

John M^cLeod.

James Beith.

Daniel Shearer.

Peter Currie.

Neil M^cNaught.

John Dryburgh.

John Neilson, Keeper.

MID-PARISH LIBRARY.

Commenced in 1836, and consists of about 1000 volumes, acquired either by donation or purchased with occasional collections. Subscription, 6d. per Quarter. Ordinary number of Subscribers, 160.

Open on Wednesdays, from 6 to 8, P. M.

NORTH PARISH LIBRARY.

Consists of about 700 vols, designed for the use of all who reside within the Parish, or belong to the Congregation. Terms:—Working classes (including female servants), Sixpence a-Quarter, or Two Shillings a-Year; all others at One Shilling a-Quarter, or Four Shillings a Year. Children under fourteen years of age, Sixpence a-Year.

No subscriptions required from the Poor.

Open on Saturdays from 2 to 3 o'clock, P. M.

SOUTH PARISH LIBRARY.

Hugh Cameron, President—James Blair, Treasurer.

Hugh Buie, Secretary and Librarian.

Contains about 200 vols. Open on Saturday from 8 to 9 evening.
Terms, 6d per Quarter.

ST. ANDREW'S PARISH LIBRARY—Instituted 1839.

Rev. J. J. Bonar, President.

Archd. M'Callum, Secretary—Robert Roxburgh, Treasurer.

Terms, 6d per Quarter.

Contains about 500 vols. Open on Thursday, from 8 to 9 evening.
Neil Leitch, Librarian.

CARTSDYKE PARISH LIBRARY—Instituted 1827.

Contains above 500 vols. Open on Thursday from 7 to 8 evening.
Every member of, or occasional hearer in, the congregation, is considered a member of the Library, by paying an annual subscription of 2s, and is entitled to one volume at a time—a subscriber of 3s annually, is entitled to two volumes at a time. Persons who are not members of the congregation are entitled to the use of the books on the same terms. The poor of the congregation, on presenting a certificate from the Session, are entitled to the use of the Library *gratis*.

RELIEF CONGREGATIONAL LIBRARY—Instituted 1816.

Rev. W. Auld and James Jeffrey, Presidents.

Archibald Langwill, sen., Treasurer—James Kelso, Secretary.

Terms, 6d per Quarter, paid in advance.

Contains above 500 vols. Open on Tuesday and Friday evenings,
from 7 to 8 o'clock.
Robert Love, Librarian.

CONGREGATIONAL CHURCH LIBRARY.

Instituted 1831.

Thomas Hamlin, President—James Muir, Secretary.

John M'Lean, Treasurer—Hugh Heicus, Librarian.

UNITED SECESSION CHURCH LIBRARY.

INNERKIP STREET—*Instituted 1832.*

Rev. S. Sinclair, President.

John Gibb, Secretary—James Sommerville, Treasurer.

Terms, 6d per Quarter.

Contains nearly 300 vols. Open on Monday from 9 to 10 evening.
Robert Lamont, Librarian.

ST. JOHN'S EPISCOPAL CHAPEL LIBRARY.

Instituted 1841.

Rev. G. T. Mostyn, A. M., President.

Miss E. Napier, Treasurer—Archibald Wilson, jr., Librarian.

Contains 500 volumes. Open every Sunday after morning service.
Terms—First class subscribers, 3s; second class do., 1s 6d.

MINISTERS AND PARISHES.

WEST OR OLD PARISH.

Rev. Patrick M'Farlan, D.D.—Sir M. R. S. Stewart, Patron.

BOUNDARIES.

From the south point, on a straight line from the head of Bogle Street, running straight down said Street, to Robert Ewing's Stores, taking west side thereof; from Bogle Street, at Robert Ewing's Stores, along the boundary line of the Policy, to William Shaw's Land, head of Manse Lane; down Manse Lane, taking west side thereof, to Hamilton Street; along south side of said Street to High Vennel, up south side thereof to Cowgate Street, up east side thereof to Market Street, along Tobago Street, Princes Street, round to George Square, and along Union Street to Jamaica Street; down said Street to West Blackhall Street, along said Street, Grey Place and Brougham Street to Margaret Street, taking all south of said Streets; down Margaret Street to Shore, taking all west of said Street, to the March Burn, running up said boundary line south.

There has been a District detached from the Middle Parish and added to the West Parish, but as the Session of the West Parish has not taken full charge, six members of the Middle Parish Session have still the oversight of their former Districts.

ELDERS' DISTRICTS.

1. All the Policy within the Old Parish.—John Hislop, Low Gourock Road.

2. From west side of Manse Lane, inclusive, round by Hamilton Street, up south side of Vennel, up east side of Smith's Lane, and round north side of Market Street, to Manse Lane.—Rt. Brownlie, 8, Shaw Place, and W. A. Macfie, 1, Trafalgar Street.

3. From west side of Smith's Lane, inclusive, up south side of Vennel, up east side of Cowgate, round north side of Market Street, to Smith's Lane.—John Denniston, 76, Brougham Street, A. Lusk, 66, Nelson Street, and Dr Laurie, 79, Brougham Street.

4. The whole south side of Market Street, from Church to Ann St.—A. Munro, 8, Ardgowan Street.

5. By Ann Street on the east, West Shaw Street on the south, middle Sir Michael Street on the west, and Tobago Street on the north.—John Black, 2, Shaw Place.

6. By Ann Street on the east, Roxburgh Street on the south, upper Sir Michael Street on the west, and West Shaw Street on the north.—John Hislop, Low Gourock Road.

7. By middle Sir Michael Street on the east, West Shaw Street on the south, Innerkip Street on the west, and Tobago Street on the north.—Peter Gardner, 9, William Street.

8. By upper Sir Michael Street on the east, Roxburgh Street on the south, Innerkip Street on the west, and West Shaw Street on the north.—Peter M'Intyre, 2, Watt Place.

9. By Ann Street on the east, Roxburgh Street and new Innerkip Road to 100 yards past the Toll on the north, by the east side of the

road leading to Murdiston on the west, and by the north side of the Everton and Greenock road on the south.—John M'Farlane, 55, Nelson Street.

10. By Innerkip Street to Brachelston Toll on the south-east, Princes Street on the east, and Nelson Street to the Toll on the north.—James Tasker, 86, Union Street.

11. By Nelson Street on the south-west, Union Street to Glen avenue on the north-east, Glen avenue and road leading from Glen to Brachelston Toll on the north, west, &c. ; also the farms of Glen, Finnart, and Ford.—James Tasker, 86, Union Street.

12. By Union Street on the south, Margaret Street on the north-west, Low Gourock road, Grey place and West Blackhall Street to Jamaica Street on the east, and Jamaica Street on the south-east.—Rev. Frederick F. Anderson, 24, Sir Michael Street.

13. All the Parish not included in the preceding.—Rev. P. MacFarlan, D.D., Green Bank.

MIDDLE OR NEW PARISH.

Rev. J. Smith, A.M.—Chosen by Town-Council, Session and Feuars.

BOUNDARIES.

From William Shaw's Land, head of Manse Lane inclusive, running east along the Policy boundary line, to Bogle Street; taking Gray and Roxburghs' Stores down Bogle Street, west side thereof, to Rue-end Street, taking south side thereof, to Cathcart Street, running down said Street to Shore; along the Shore to Old Dock Entry, up said Entry, crossing Dalrymple Street, up Taylor's Close and Manse Lane, to the Land first described, taking east sides of the said Streets.

ELDERS' DISTRICTS.

1. From Rue-end, up both sides of Cathcart Street, to East Quay Lane.—William Macfie, 2 Regent Street.

2. From East Quay Lane, up both sides of Cathcart Street, to Longwell Close, and opposite, upper part of Longwell Close not included.—James Fisher, 66, West Blackhall Street.

3. From Longwell Close, head-court of ditto inclusive, up both sides Cathcart Street, to Square.—George Blair, Ford Cottage.

4. From Rue-end, up along south side of Shaw Street, and closes included, and up east side of East Quay Lane, terminating with Lyon's Land.—John Simpson, Mount Park.

5. From west side of East Quay Lane, inclusive, and up south side of Shaw Street, Anchor Inn Close, up both sides of Highland Close, and finishes at Jamieson's Land, on one side, and the Plumbers' Land on the other, and round and up east side Broad Close, to Taylor's Land.—George Todd, 8, Shaw Place.

6. From west side of Broad Close, inclusive, and round south side of Shaw Street, up both sides of Cross Shore Street, round to Longwell Close, up east side of Longwell Close, and finishes with Shaw's Land.—Archd. M'Kellar, 3, Salmon Street.

7. From west side of Longwell Close, inclusive, round by Shaw Street, and up William Street, east side, to Square.—George Blair, Ford Cottage.

8. From Rue-end, north side of Shaw Street, and all round by the Breast, and up to east side of East Quay Lane, inclusive.—John M'Kenzie, 10, East Blackhall Street.

9. From west side of East Quay Lane, inclusive, north side of Shaw Street, and round by the Breast, to east side of Cross Shore Street, inclusive.—Alex. Tough, 19, Cathcart Street.

10. From west side of Cross Shore Street, inclusive, along north side of Shaw Street, and round by the Breast, and to east side of Bell Entry, inclusive.—T. Aitken, 10, Shaw Place.

11. From Bell Entry, west side, inclusive, along north side of Dalrymple Street to Dock Entry, down said Entry, east side, to Harbour, along west Breast to Bell Entry.—James Fisher, 66, West Blackhall Street.

12. From Muir's Land, inclusive, up west side of William Street, along north side of Hamilton Street, and down west side of Taylor's Close, inclusive.—A. M'Farlan, 11, Brougham Street.

13. From Muir's Land, not inclusive, along south side of Shaw Street, up Drummer's Close, up both sides of Buchanan's Close, and Minister's Close, up Scott's and M'Cunn's Closes, and to the foot of Taylor's Close.—R. M'Ara, 49, Cathcart Street, and Alex. Rodger, 8, Nelson Street.

14. From the Square, along south side of Hamilton Street, up east side of Manse Lane, along north side of Market Street, and down to the Square.—Wm. Rodger, Mount Pleasant.

EAST PARISH.

Rev. William Menzies, A.M.—Chosen by Town-Council and Committee of Proprietors.

BOUNDARIES.

From the south point, on a straight line from head of Bogle Street running down east side of said Street, to Shore; along the Shore to Cartsburn; up Cartsburn Street, taking west side thereof, to St. Lawrence Street, and round St. Lawrence Street, taking all south of said Street, to Broad Close; down said Close, taking east side thereof, to Old Quay of Cartsdike;—bounded on the north by the Shore, from said Quay to Devols Burn, on the east by Devols Burn running south, and on the south by the extremity of the Parish.

ELDERS' DISTRICTS.

1. From Bogle Street to East Blackhall Street on both sides of Rue-end Street.—W. A. Lindsay, 22, Sir Michael Street.

2. From East Blackhall Street to Cartsburn, on both sides.—D. M'Dougall, 1, Shaw Place.

3. Cartsburn Street.—J. G. Buchanan, 18, Cathcart Street.

4. Cartsburn Hill, &c.—P. Connacher, 1, Regent Street.

5. From the Quay Head to Garvel Pier on the north.—John Fyfe, 4, Shaw Place.

6. From Broad Close to the Bottlework on the south.—Alex. Agnew, 17, Cross Shore Street.

7. From the Bottlework to Ladyburn on both sides.—Adam Thomson, 23, Sir Michael Street.

8. From Ladyburn to Devols Bridge, on both sides.—W. Bone, 18, West Blackhall Street.

SOUTH PARISH (GAELIC CHAPEL),

Angus M'Bean—Chosen by Proprietors.

BOUNDARIES.

The south side of Hamilton Street and West Blackhall Street from the Vennel to Nicholson Street; by the east side of Nicholson Street, from West Blackhall Street to Kilblain Street, and by the north side of Kilblain Street and Vennel, from Nicholson Street to Hamilton Street.

ELDERS' DISTRICTS.

1. Bounded by West Blackhall Street on north-east, Nicholson Street on north-west, Kilblain Street on south-west, and West Burn on south-east.—Daniel M'Leod, 40, Hamilton Street.

2. North side of Vennel from West Burn to Sugarhouse Lane.—Ronald Campbell, 15, Patrick Street.

3. West side of Sugarhouse Lane from Hamilton Street to Vennel.—Hugh M'Arthur, 19, Hamilton Street.

4. Bounded by Sugarhouse Lane on the west, Vennel on the south, Charles Street on the east, and Hamilton Street on the north.—John M'Farlan, 55, Nelson Street.

5. East side of Charles Street from Vennel to Hamilton Street.—Archd. Weir, 5, George Square, and John Currie, 4, Bearhope St.

6. North side of Vennel from Charles Street to Watson's Lane.—Samuel Smith, 5, East Shaw Street.

7. Both sides of Watson's Lane, north side of Vennel from Watson's Lane to Hamilton Street, and west side of Hamilton Street from Vennel to Watson's Lane.—Dugald Smith, 9, Market Street.

8. West side of Hamilton Street from Charles Street to Watson's Lane.—Daniel Chisholm, 6, Hamilton Street.

NORTH PARISH.

Rev. Nathaniel Morren, A.M.—Chosen by Heads of Families.

BOUNDARIES.

The west side of the West Quay and West Quay Lane; by the north side of Dalrymple Street, from West Quay Lane to Charles Street; by the west side of Charles Street, from Dalrymple Street to Hamilton Street; by the north side of Hamilton Street, West Blackhall Street, Grey Place, and Brougham Street, from Charles Street to Margaret Street; by the east side of Margaret Street, from Brougham Street to the Sea; and by the Sea-shore, from Margaret Street to the West Quay.

ELDERS' DISTRICTS.

1. Bounded by West Quay Lane on the east, Dalrymple Street on the south, and West Burn on the west.—James Miller, 18, Forsyth Street.

2. West side of lower Charles Street on the east, Dalrymple Street on the north, Sugarhouse Lane on the west, and Crawford Street on the south.—Erskine Orr, 26, Crawford Street.

3. West side of Charles Street, from Hamilton Street to Crawford Street.—Erskine Orr, 26, Crawford Street.

4. South side of Crawford Street from Charles Street to Sugarhouse Lane, east side of Sugarhouse Lane, from Crawford Street to Hamilton Street, and north side of Hamilton Street from Sugarhouse Lane to Charles Street.—James Darroch, 53, Shaw Street.

5. North west side of Sugarhouse Lane from Hamilton Street to Dalrymple Street, south west side of Dalrymple Street from Sugarhouse Lane to Burn Street, south east side of Burn Street from Lower Bridge to Middle Bridge, and north east side of Hamilton Street from West Bridge to Sugarhouse Lane.—James Darroch, 53, Shaw Street.

6. North west side of Burn Street from West Blackhall Street to Crawford Street, south west side of Crawford Street from Burn Street to Laird Street, and south east side of Laird Street, north east side of West Blackhall Street from Burn Street to Laird Street.—George Williamson, Williamson Street.

7. North west side of Burn Street from Dalrymple Street to Crawford Street, north east side of Crawford Street from Burn Street to Roslin Street, south east side of Roslin Street including Ropework Street, east end of Nicholson Street and north end of Dalrymple Street.—William Wallace, 31, Crawford Street.

8. South west side of Crawford Street from Roslin Street to Ker Street, south east side of Ker Street from Crawford Street to the Shore on the north east and Roslin Street on the south east.—Andrew Lindsay, 25, Ardgowan Square.

9. North east side of West Blackhall Street from Laird Street to Ker Street, south east side of Ker Street from West Blackhall Street to Crawford Street, south west side of Crawford Street from Ker Street to Laird Street, and north west side of Laird Street.—George Noble, 65, Union Street.

10. North east side of Grey Place, north side of Brougham Street from Grey Place to Margaret Street, east side of Margaret Street from Brougham Street to the shore.—George Noble, 65, Union Street.

ST. ANDREW'S PARISH,

Rev. J. J. Bonar, A.M.—Chosen by Heads of Families.

BOUNDARIES.

The south side of West Blackhall Street, from Nicholson Street to Jamaica Street; the east side of Jamaica Street, from West Blackhall Street to Union Street; the north side of Union Street, from Jamaica Street to George Square; the north-west and north-east sides of George Square, the north-east side of Kilblain Street, from George Square to Nicholson Street; and the west side of Nicholson Street, from Kilblain Street to West Blackhall Street.

The south-west side of Kilblain Street, from Innerkip Street to George Square; the south-east side of George Square; the north side of Princes Street, from Nelson Street to Innerkip Street; and the west side of Innerkip Street, from Princes Street to Kilblain Street.

The south side of Vennel, from Innerkip Street to Cowgate Street; the west side of Cowgate Street; the north side of Tobago Street, from Cowgate Street to Innerkip Street; and the east side of Innerkip Street, from Tobago Street to the Vennel.

ELDERS' DISTRICTS.

1. West side of Cowgate Street and east side of Buccleugh Street, including south side of Vennel, and north side of Tobago Street, between Cowgate and Buccleugh Streets—Neil Leitch, 59, West Blackhall Street.

2. West side of Buccleugh Street and north side of Tobago Street, from Buccleugh Street to Sir Michael Street.—Alex. Kerr, Mount Park Cottage.

3. South side of Vennel from Buccleugh Street to Sir Michael Street, and east side of Sir Michael Street from Vennel to Tobago Street—Arehd. Davidson, 26, Ann Street.

4. West side of Sir Michael Street from Vennel to Sayer's Land.—William Stewart, Gourrock Road.

5. West side of Sir Michael Street from Sayer's Land to Tobago Street—Robert Roxburgh, 9, Shaw Place.

6. North side of Tobago Street from Sir Michael Street to Innerkip Street, and east side of Innerkip-street from Tobago-street to Vennel.—John Ker, 52, West Blackhall Street.

7. South side of Vennel from Sir Michael-street to Innerkip-street.—R. D. Ker, Finnart.

8. South west side of Kilblain-street from Nicholson-street to Innerkip-street, west side of Innerkip-street from Kilblain-street to Princes-street, and the north side of Princes-street, from Innerkip Street to Nicholson-street—Daniel Robb, 6, Brisbane Street.

9. Both sides of Nicholson-street from Kilblain-street to Princes-street, and the north side of Princes-street from Nicholson-street to Nelson-street, the south east side of George square, and the south west side of Kilblain-street from George square to Nicholson-street.—Duncan M'Corquodale, 67, West Blackhall Street.

10. West side of Nicholson-street from West Stewart-street to Kilblain-street, the north east side of Kilblain-street from Nicholson-street to George square, the east side of Argyle-street from George square to West Stewart-street, and the south side of West Stewart-street from Argyle-street to Nicholson-street—Claud Marshall, 29, Regent Street.

11. West side of Nicholson-street from West Blackhall-street to West Stewart-street, north side of West Stewart-street from Nicholson-street to Argyle-street, west side of Argyle-street to George-square, north east and north west sides of George square, north side of Union-street from George-square to Jamaica-street, east side of Jamaica-street and south side of West Blackhall-street from Jamaica-street to Nicholson-street.—John Gray, 1, Ardgowan Street.

ST. THOMAS' PARISH.

Rev. William Laughton—Chosen by Heads of Families.

BOUNDARIES.

The west by Charles Street and West Quay Lane, including the east sides of these Streets, from Hamilton Street to the West Harbour; on the north by the West Harbour, from the West Quay Lane to the Dock Entry; on the east by the Dock Entry and Taylor's Close, including the west sides thereof, to Hamilton Street; and on the south by Hamilton Street, including the north side thereof, from Taylor's Close to Charles Street.

In consideration that the Church of St. Thomas was built chiefly for the relief of the Middle Parish, while in the above arrangement the West Parish has been principally relieved, and with the view of adding to the efficiency of the parochial system generally in Greenock, the Presbytery agreed that the following district should, *quoad spiritualia*, be detached temporarily from the Middle Parish, and annexed to the West, viz., that district bounded on the west by the Cowgate and High Vennel; on the north by Hamilton Street, including the east sides thereof, from Market Street to Hamilton Street, including the south side thereof, from High Vennel to Manse Lane; on the east by Manse Lane, including the west side thereof, to Market Street; and on the south by the northern boundary of the West Parish, from Shaw's Land to the Cowgate.

ELDERS' DISTRICTS.

1. Bounded by Low Vennel on the east, Dalrymple Street on the south, West Quay Lane on west, and West Breast on north.—Wm. Rodger, Mount Pleasant.

2. The east side of Middle Vennel and north side of Hamilton Street, to Harvie Lane.—Charles Grey, 15, Cathcart Street.

3. South side of Dalrymple Street, from Vennel to Harvie Lane, and east side of said Lane, including close leading to Vennel.—T. Turner, 10, George Square.

4. West side of Harvie Lane, and north side of Hamilton Street, to the head of lower Charles Street.—John Munro, 16, Regent Street.

5. East side of lower Charles Street, and south side of Dalrymple Street, to Harvie Lane.—Peter Gardner, 9, William Street.

6. From Taylor's Close, west side inclusive, round south side of Dalrymple Street, up east side of Vennel, and round Hamilton Street, to the head of Taylor's Close.—John Aitken, 4, West Blackhall Street, and James Connell, 3, Union Street.

7. From Dock Entry, west side, inclusive, along West Breast to Vennel, up west side of Vennel to Dalrymple Street, along north side of Dalrymple Street to Dock Entry.—James Fisher, 66, West Blackhall Street.

CARTSDYKE PARISH.

Rev. James Stark—Chosen by Members of the Church.

BOUNDARIES.

That part of the East Parish of Greenock bounded on the north by the shore of the Clyde, from the Old Quay of Cartsdyke to the water of Cartsburn; on the west by the said water of Cartsburn, upwards by Cartsburn Road, to St. Lawrence Street, including the east side of Cartsburn Street, from Arthur Street; on the south by St. Lawrence Street, including the north side thereof, onwards to the Railway Bridge opposite the Broad Close; and on the east by a line drawn from said Bridge to the Main Street of Cartsdyke, including the west side of Broad Close, and from Broad Close to the point originally departed from, including the south side of the Main Street lying between Broad Close and the Lane or Entry opposite said point.

ELDEKS' DISTRICTS.

1. From Cartsburn to the Quay-head on the north.—Thomas Allan, 78, Cartsydyke, and Robert Hunter, 24, Cartsydyke.
2. From Cartsburn to the Broad-close on the south—Alexander Gulland, 65, Cartsydyke, and Hugh Richmond, 16, Cathcart Street.
3. Stanners-street—John M'Lellan, 3, Baker Street.
4. Arthur-street—Alex. Black, 13, Cathcart Street.
5. St. James-street and north side of St. Lawrence-street round to the Broad-close, including west side of do.—Walter Service, 6, Baker Street.

The Presbytery of Greenock consists of the eight Parishes of Greenock, the two Parishes of Port Glasgow, the Parishes of Innerkip, Gouruck, Kilmalcolm, Erskine, Fairlie, Largs, and Cumbræes—in all, 17 Parishes. The Presbytery meet in the Sheriff Court Hall, Greenock—Rev. Wm. Menzies, Presbytery Clerk, House, 3, Bogle Street.

PRECENTORS AND CHURCH OFFICERS.

WEST OR OLD CHURCH—Walter Hutcheson, Precentor, D. M'Intyre, Officer.

MIDDLE OR NEW CHURCH—John Muir, Precentor, Archd. Anderson, Officer.

EAST CHURCH—John Love, Precentor, William Banners, Officer.

SOUTH OR GAELIC CHURCH—John Cameron, Precentor, John M'Kinlay, Officer.

NORTH CHURCH—Alexander Cameron, Precentor, Duncan Douglas, Officer.

ST. ANDREW'S CHURCH—Precentor, (Vacant), Dugald Walker, Officer.

ST. THOMAS' CHURCH—Edward Graham, Precentor, James Boag, Officer.

CARTSDYKE CHURCH—Robert Hunter, Precentor, Archibald Taylor, Officer.

SESSION CLERKS' OFFICES.

EAST PARISH—John Love, 1, West Blackhall Street.

MIDDLE OR NEW—John Cumming, 3, Hamilton Street.

WEST OR OLD—John Munro, 16, Regent Street.

Parish Register of Births and Marriages, from January, 1838, to January, 1841.

YEAR.	EAST PARISH.		MIDDLE PARISH.		WEST PARISH.	
	Births	Marriages	Births	Marriages	Births	Marriages
1838	100	58	68	98	170	196
1839	84	57	69	108	168	180
1840	59	77	43	100	122	201

It will be observable that the number of births bears no proportion to that of marriages; which, according to the best writers upon political economy, ought to be nearly in the proportion of five of the former to one of the latter. The above statement shows a very great neglect on the part of parents and others, who ought to attend to this

important duty. The necessity of an accurate registration of births ought to be impressed upon all heads of families, the advantages of which must be obvious to every one, while the disadvantages which often result from the omission are grievous and annoying.

SEXTONS.

No. 1. West (Old) Church Burying Ground, Nicholson Street—Daniel M'Intyre, house, 65, Nicholson Street.

No. 2. Innerkip Street Burying Ground, Innerkip Street—Donald M'Farlane, house, 52, Innerkip Street.

No. 3. New Burying Ground, Duncan Street—Charles Campbell, house, 48, Innerkip Street.

List of interments in the various burying-grounds, from the commencement of the register, 1st January, 1841, till 7th June, inclusive:

	Males.	Females.
West Burying-Ground, - - -	51	58
New do. - - - -	49	45
Innerkip St. do. - - - -	75	70

RELIGIOUS SOCIETIES.

GREENOCK BIBLE SOCIETY—*Instituted 31st October, 1807.*

Claud Marshall, President—John Ker, Vice-President.

Rev. John James Bonar, Treasurer—R. D. Ker, Secretary.

GREENOCK BIBLE ASSOCIATION—*Instituted 1827.*

William Rodger, President.

James Fisher and Alexander Shearer, Vice-Presidents.

James Darroch, Treasurer—James Kerr, Depositary.

Daniel M'Arthur and Charles P. Hunter, Secretaries.

With a Committee of twenty-one.

GREENOCK WEST PARISH CHURCH OF SCOTLAND
ASSOCIATION.

The objects of this Association are the encouragement and support of Sabbath Schools, the distribution of religious tracts, the increase of the library for the classes of young people under the care of the minister, and the furtherance of those schemes designated, "The General Assembly's Great Schemes."

The Rev. Patrick M'Farlan, D.D., President.

COMMITTEE.

James Tasker, Archibald Wilson, Thomas Turner, James Walkinshaw, John M'Cunn, N. Campbell, John Hislop, John Munro, John Black, P. M'Intyre, P. Gardner, John M'Naughtan, S. Paterson, C. Grey, P. Murray, J. Angus, A. Rodger, George Williamson, jr., A. Steel, R. Hunter, and J. Jessiman.

John M'Farlane (Customs), Treasurer.

Rev. Frederick F. Anderson, Secretary.

Sub-Committee for Sabbath-Schools—John Munro, John Black, and George Williamson, jr.

MIDDLE PARISH CONGREGATIONAL AND PAROCHIAL
ASSOCIATION FOR RELIGIOUS PURPOSES.

The funds raised are applied to the maintenance of parochial institutions for promoting the religious and educational interests of the parish ; the General Assembly's Great Schemes ; and such other religious objects as may be deemed most deserving of support.

Rev. James Smith, President.

George Todd, Treasurer—Andrew M'Farlan, Secretary.

With a Committee of thirty-two.

LADIES' ASSOCIATION FOR PROMOTING THE EDUCATIONAL AND
RELIGIOUS INTERESTS OF THE PARISH.

The parish is divided into districts, to each of which from two to five Visitors are appointed, who distribute Tracts monthly, and make minute inquiries into the condition of the people ; and measures are adopted for promoting, by every mean in their power, the educational, spiritual, and temporal interests of the population residing in their districts.

Mrs William Macfie, President.

Miss Barbara Watson, Secretary—with a large Committee of Ladies.

SOUTH PARISH CHURCH ASSOCIATION FOR RELIGIOUS
PURPOSES.—*Instituted 1836.*

Hugh Cameron, President.

James Blair, Treasurer—Hugh Buie, Secretary.

With a Committee of twelve.

CARTSDYKE PAROCHIAL SOCIETY

FOR RELIGIOUS PURPOSES.

Rev. James Stark, President.—Thomas Allan, Vice-President.

James M'Kelvie and James Maclellan, Secretaries.

Walter Service, Treasurer.

GREENOCK FEMALE MISSIONARY ASSOCIATION.

Instituted 1815.

COLLECTORS.

Miss Lang, Miss Walker, Miss Hyndman, Miss Kippen, Miss Galbreath, Miss Alexander, Miss E. Watson, Miss Lusk, Miss Kerr, Miss Malcolm, Miss Boyd, Miss Stewart, Miss Tait, Miss I. Hunter, Miss Williamson, Miss Thomson, Miss Nicholson, Miss Orr, Miss R. Glass, Miss Paul, Miss E. Johnston, Miss S. Newman, and Miss M. Munro.

Mrs Morren, Secretary—Mrs Wm. Johnston, Treasurer.

GREENOCK FEMALE ASSOCIATION FOR PROMOTING
CHRISTIANITY AMONG THE JEWS.—*Instituted 1824.*

Mrs James Millar, Treasurer—Miss Laughton, Secretary.

Rev. Nathaniel Morren, Chaplain.

GAELIC SCHOOL SOCIETY—*Instituted 1820.*

William Macfie, President.

Claud Marshall, Hugh Cameron, and George Blair, Vice-Presidents.

Wm. A. Macfie, Treasurer—Wm. Rodger, Secretary.

Rev. William Laughton, Chaplain.

LADIES' ASSOCIATION IN AID OF THE GREENOCK GAELIC SCHOOL SOCIETY.

Instituted 1827.

Miss Dunlop, Secretary.

HIGHLANDERS' CHURCH AND SCHOOL ACCOMMODATION SOCIETY—*Instituted 22d December, 1834.*

Alexander Dunlop, Advocate, Edinburgh, President.

VICE-PRESIDENTS—Dugald M'Farlan, Patrick Cameron, Alex. Ross, Charles Murray, Neil Campbell, Duncan Fletcher, W. A. Lindsay, and David Crawford.

Alexander Thomson, of Caddle-hill, Treasurer.

Daniel M'Arthur, Assistant Treasurer and Secretary.

Donald Thomson, Assistant Secretary ;

With a Committee of twenty-seven.

GREENOCK AND PORT-GLASGOW NORTH AMERICAN COLONIAL SOCIETY—*Instituted 1818.*

Rev. P. M'Farlan, D. D., President.

VICE-PRESIDENTS.

Walter Baine, jun., Provost of

Greenock

William Macfie

William Martin

W. A. Lindsay

John Scott

Rev. Wm. Menzies

Rev. T. Brown, Innerkip

Rev. Dr Barr, Port-Glasgow

Archibald Falconer, Provost of

Port-Glasgow.

Rev. James Smith and Thomas Hart, Secretaries.

John Kerr, Esq., Treasurer—With a Committee of Sixteen.

PORT-GLASGOW BRANCH.

Archibald Falconer, President—David Gilkison, Vice-President.

Rev. Dr Barr and M. A. M'Gaw, Secretaries.

Mathew King, Treasurer—with a Committee of Twelve.

GREENOCK ANTI-PATRONAGE SOCIETY—*Instituted 1840.*

Wm. Macfie, of Langhouse, President.

All Ministers members of the Society.

Vice-Presidents.

Adam Fairrie, George Blair, William Martin, W. A. Lindsay,

John Denniston, John Ker, R. D. Ker, Allan Fullarton,

John M'Kenzie, Treasurer.

Archibald Denniston and Andrew M'Farlan, Secretaries.

With a Committee of Thirty-six.

MANAGEMENT OF THE POOR.

The Kirk-Sessions and Heritors meet in February, annually, to make provision for the poor of the parishes of Greenock, elect committees for the purpose of carrying the resolutions of the meeting into effect, assess the inhabitants in the amount necessary, and superintend the funds for the current year.

SUPERINTENDING COMMITTEE.

Archibald Buchanan, Chairman.

John Denniston	Adam Fairrie	James Miller
John Marquis	James Kerr	Thomas Hamlin
John Walker	William Martin	James Speirs
Peter M'Callum	John Black	Andrew Muir

COMMITTEE OF ASSESSORS.

John Martin Chairman.

Robert Macfie	Alexander Kerr	William Orr
John M'Gregor	James Arbuckle	Thomas Jamieson
John M'Lean	John M'Gregor	Andrew M'Gill
Alexander Speirs	A. Crawford, jr.	Robert Cowan
A. M'Dougal	George Allan	Robert Anderson
Robert Cassells	John M'Cunn	Thomas Suttie
George Fleming	John Robinson	David Melville
John M'Farlane	Robert Thorne	Robert Houston
James Johnston	T. M. M'Farlan	Erskine Orr
Robert Jamieson	Robert M'Vicar	

VISITING DISTRICT SURGEONS.

Hugh Thomson, West Parish—A. D. Stewart, M.C., Mid Parish.
John Jamieson, East Parish.

COLLECTOR OF POOR'S RATES—D. Macewan.

DISSENTING CHURCHES AND MINISTERS.

BAPTIST CHAPEL, 7, West Burn Street—Rev. John Simpson, Pastor—Chosen by Church Members.

CATHOLIC APOSTOLIC CHURCH, Nelson Street—George Watson—Dugald M'Callum, Senior Deacon.

CHRISTIAN CHARTIST CHURCH, 2, Harvie Lane—John Thomson, Pastor—Chosen by Church Members.

CONGREGATIONAL CHAPEL, 6, George Square—Rev. A. Campbell, Pastor—Chosen by Church Members.

ENGLISH EPISCOPAL CHAPEL, 101, Union Street—Rev. George T. Mostyn, Pastor—Chosen by Congregation.

METHODIST CHAPEL, 6, Tobago Street—Rev. Henry Hastling, Pastor—Appointed by Conference.

RELIEF CHURCH, 33, Sir Michael Street—Revds. Wm. Auld and James Jeffrey, Pastors—Chosen by Church Members.

REFORMED PRESBYTERIAN, 45, West Stewart Street—Rev. Andw. Gilmour, Pastor—Chosen by Church Members.

ROMAN CATHOLIC CHAPEL, 25, East Shaw Street—Right Rev. Andrew Scott, Bishop, Revds. Alexander Smith, and Peter Keenan.

UNITARIAN CHAPEL, 3, Sir Michael Street—Rev. James Jones—
Chosen by Congregation.

UNITED SECESSION (No. 1.), 10, Innerkip Street—Rev. Sutherland
Sinclair—Chosen by Church Members.

UNITED SECESSION (No. 2.) 51, Nicholson Street—Rev. Robert
Wilson, A.M.—Chosen by Church Members.

UNITED SECESSION (No. 3.), 2, Union Street—Rev. Thomas Fin-
layson—Chosen by Church Members.

UNIVERSALISTS, 34, Hamilton Street—Wm. Scott.

PRECENTORS AND CHURCH OFFICERS.

BAPTIST CHAPEL—Wm. Campbell, Precentor.

ENGLISH EPISCOPAL CHAPEL—George Bradley, Clerk, Misses
Bradley, Pew Openers.

INDEPENDENT CHAPEL—George Anderson, Precentor, Thomas
Gardner, Officer.

METHODIST CHAPEL—John M'Kellar, Precentor, John M'Arthur,
Officer.

RELIEF—Alexander Gordon, Precentor, James Wilson, Officer.

ROMAN CATHOLIC CHAPEL—Thomas Jones, Precentor, James
Dorrance, Officer.

UNITED SECESSION, Innerkip Street—Alexander Gibson, Precentor,
John Frame, Officer.

UNITED SECESSION, Nicholson Street—David Gow, Precentor,
Archibald Sellars, Officer.

UNITED SECESSION, Union Street—Wm. Jones, Precentor.

UNITARIAN CHAPEL, Sir Michael Street—James Henry, Precentor,
Daniel Paterson, Officer.

GREENOCK VOLUNTARY CHURCH ASSOCIATION,

INSTITUTED 1835.

Rev William Auld, President.

Andrew Clark and Thomas Hamlin, Vice-Presidents.

James Kerr, Treasurer.

John Hercus and William Campbell, Secretaries.

MISSIONARY SOCIETIES

IN CONNEXION WITH THE RELIEF CHURCH.

SENIOR ASSOCIATION.

Rev. William Auld and Rev. James Jeffrey, Presidents.

John Buchanan and A. Longwill, sen., Vice-Presidents,

James Kelso, Secretary—William Weir, Treasurer.

JUNIOR ASSOCIATION.

Rev. William Auld and Rev. James Jeffrey, Presidents.

J. Auld, Vice-President.

Robert Lyle, Treasurer—John Morrison, Secretary.

LITERARY AND SCIENTIFIC ASSOCIATION.

Rev. William Auld and Rev. James Jeffrey, Presidents.

James Kelso, Treasurer—John Mathew, Secretary.

SOCIETY FOR RELIGIOUS PURPOSES,
IN CONNEXION WITH THE CONGREGATIONAL CHURCH.

Rev. Alexander Campbell, President.
John Hercus, Treasurer; and John M'Lean, Secretary.
Directors, Nineteen; and Collectors, Twenty.

SABBATH SCHOOL SOCIETY,
IN CONNEXION WITH THE CONGREGATIONAL CHURCH.

Rev. Alexander Campbell, President.
George Smith, teacher, Secretary—John Nasmith, Treasurer;
And a Committee of Twelve.

SOCIETIES

IN CONNEXION WITH THE UNITED SECESSION CHURCH, INNERKIP STREET.

A General Missionary Society.

A Society specially for the support of a Missionary in the South Sea Islands.

A Juvenile Missionary Society.

A Maternal Society, consisting of from 60 to 70 mothers associated for the moral and religious improvement of themselves and children.

A Christian Instruction Society, for the purpose of distributing Tracts, reading the Scriptures, and holding prayer meetings in various districts of the town. Number of Agents, 35; Tracts distributed in the past year, 5,188; Prayer Meetings, 14; average attendance at each, 12.

A Total Abstinence Society, consisting of young persons, with a visiting committee under the superintendence of the minister.

SOCIETIES

IN CONNEXION WITH ST. JOHN'S EPISCOPAL CHAPEL.

Clothing Society. A *bonus* of twopence on the shilling allowed on deposits; a sale of clothes three times in each year.

Friendly Society.—For relief of sick, and burial of deceased members; meets once a-month.

Coal Fund.—For receiving deposits and supplying coals in winter; meets once a-month.

District Visiting Society.—For the distribution of Tracts and reading the Scriptures.

Alms Fund.—For the relief of the aged, the infirm, and widows.

Auxiliary Jews Society.—Meets once in the fortnight in the school-room.

Auxiliary Missionary Society.—Meets once in the fortnight in the school-room.

Blanket Fund.—For supplying the loan of blankets during the winter.

PUBLIC SCHOOLS AND TEACHERS.

- Cartsdyke Parish School—Ordinary Branches of Education—Under the superintendance of Session—William Dron, Teacher.*
- English Reading, Grammar, History, and Geography—Adam Thomson, 24, Sir Michael Street.*
- English Reading, Grammar, History, and Geography—Peter Murray, 9, East Shaw Street.*
- English Reading, Grammar, &c.—Allan Hunter, 1, Union Street.*
- English Reading, Writing, and Arithmetic—William Anderson, 68, Nicholson Street.*
- English Reading, Writing, and Arithmetic—John Cumming, 2, Bank Street.*
- English Reading, Writing, and Arithmetic—S. S. Kerr, 3, St. James Street.*
- English Reading, Writing, and Arithmetic—John M'Donald, 62, Innerkip Street.*
- English Reading, Writing, and Arithmetic—Donald M'Leod, East Hamilton Street.*
- English Reading, Writing, and Arithmetic—Archibald Smith, 12, Tobago Street.*
- English Reading, Writing, and Arithmetic—John Thomson, 2, Harvey Lane.*
- English Reading, Writing, and Arithmetic—William Mountain, 5, Rue-end Street.*
- English Reading, Writing, Arithmetic, Grammar, Geography & Latin—Donald Smith, 4, St. James Street.*
- English, Writing, Arithmetic, English Grammar, Elocution, Composition, Geography, Latin, and Greek—Alexander Lawrie, 2, Rue-end Street.*
- English, Writing, Arithmetic, Book-keeping, &c.—John Gilmour, 34, Sir Michael Street.*
- English, Writing, Arithmetic, and Book-keeping—James Slater, 26, Tobago Street.*
- Female School of Industry, 14, Sir Michael Street—Office-Bearers—Mrs M'Naughtan, Patroness. Superintendents: Mrs James Leitch, Mrs Angus, Mrs Marshall, Mrs Wm. Johnston, Mrs Wm. Macfie, Mrs Wilson, Mrs John Ker, Mrs Wm. Martin, Mrs Dr Buchanan, Mrs Wm. Stewart, Mrs Andrew Anderson, Mrs Grant, Mrs Fleming, Mrs Samuel Paterson, Mrs Dr Laurie, Mrs James Millar, Mrs John Cameron, Miss Laughton, Miss Kerr, and Miss E. Shannon. Treasurers: Miss Anderson, Miss E. Watson. Secretary, Miss Christina Shaw. Chaplain, Rev. Dr M'Farlan. Schoolmistress, Miss Stirling.*
- George Square Chapel School—English Reading, Writing, Grammar, Geography, Arithmetic, Book-keeping, and Mathematics—George Smith, 108, Union Street.*
- Grammar School—James L. Brown, L.L.D., 24, Sir Michael Street.*
- Greenock Charity School, 70, Ann Street—H. T. Patten, Sec., Thos. Fairrie, Treasurer. Committee—Thos. Hart, W. Johnston, jr., C. Auld, M.D., John Angus, John Denniston, James Muir, W. Laurie, M.D., John Black, John Walker, James Marshall, and James Johnston. First Teacher, James Sellars; and William Muir, Assistant Teacher. About 300 scholars.*

The following vessels are despatched for Port-Dundas, Glasgow; Port-Hopetoun, Edinburgh; Leith, and London, every Tuesday, Thursday and Saturday:

Active	Thomas Fyall	49	} Daniel Ferguson, 5, East Breast.
Alert	John Galloway	50	
Andrew & Keatty	James Smith	73	
Dove	John M'Gregor	50	
Fly	Robert Smart	50	
Keatty	Charles Thomson	80	
Lark	Andrew Campbell	50	
Star	Peter Lithgow	50	

To Liverpool—Three times a week.

Clown	James Stewart	140	} Kippen & Lindsay, 36, Cathcart Street.
Columbine	Wm. Mitchell	186	
Grimaldi	D. Hardy	180	
Harlequin	Richard Mather	180	
Pantaloon	William Blair	150	
Portland	John Boyle	131	
Swan	Duncan M'Lean	94	
Vernon	John Melburn	139	

Twice a-week.

Amethyst	A. Campbell	161	} James M'Arthur, 50, Dalrymple Street.
Cornelian	J. Morrison	99	
Diamond	D. Cook	87	
Pearl	S. Tomkins	82	
Ruby	S. Cuthbertson	88	
Sapphire	D. Currie	107	

STEAM VESSELS.

To Arrochar.—Daily.

Maid of Leven	Alex. Lang	54	Peter Haggerty.
Vale of Leven	John Lang	60	Daniel Henderson

To Ayr.—Three times a-week.

Sir Wm. Wallace,	R. Houston	80	James Benham
------------------	------------	----	--------------

To Belfast—Once a-week.

Antelope	M'Pherson	164	} A. Black & Sons, 2, Custom-House Place
Aurora	Anderson	180	

Twice a-week.

Tartar	Stewart	218	} Kippen and Lindsay, 36, Cathcart Street.
--------	---------	-----	---

To Campbelton—Twice a week.

Duke of Lancaster	M'Lean	90	} Daniel Henderson, East Breast.
St. Kieran	Napier	128	

To Campbelton, Port-Rush, and Londonderry—Once a-week.

Foyle	James Turnbull	136	} John Martin, Custom- House Buildings.
Rover	D. Wyse	200	
St. Columb	Alex. Coulter	139	

To and from Glasgow.—Every lawful day.

TOWING VESSELS.

Conqueror	Hugh M'Gregor	86	}	Robert Murray, 36, Shaw Street.
Gulliver	D. Sutherland	57		
Hercules	A. Leitch	44		
Samson	J. M'Kellar	38		
James Watt	D. Storm	50	}	Neil Campbell, Custom-House Buildings.
Champion	J. M'Kinnon	60		
Monarch	William Deans	60		

To Gourock, Dunoon, Rothesay, and Glasgow.

Three times a-week.

Inverary Castle	D. Currie	100	James Benham
-----------------	-----------	-----	--------------

To Helensburgh, Roseneath, and Glasgow.—Twice a-day.

British Queen	R. M' Aulay	80
Sultan	John Campbell	68
Superb	D. Stewart	70

To Helensburgh and Roseneath.

Royal Victoria	}	Steamers in connexion with the Railway, for hours of departure and arrival, see Railway Department.	
Superb			

To Inverness, Stornoway, Skye, and Tobermory.—Once a-week.

Helen M'Gregor	James Turner	70	}	Archibald Black and Sons, 2, Custom-House Place.
Inverness	M'Donald	70		
Rob Roy	D. Turner	70		
Staffa	M'Donald	46	}	Kippen and Lindsay, 36, Cathcart Street.

To Islay, Staffa, Iona, and Skye.

Duke of Lancaster or St. Kieran	M'Lean	}	}	Every second Tuesday to Islay.
	Napier			
Maid of Islay, No. 2	James Dawson	}	}	To Islay and Skye weekly, and occasionally to Iona and Staffa.

To Kilmun, Dunoon, and Glasgow.—Daily.

Earl Grey	William Ewing	95
-----------	---------------	----

To Largs, Millport, Ardrossan, and Ayr.—Three times a-week.

Robert Burns	R. Houston	80	}	James Benham
		Daily.		
Victor	M'Kellar	70		
Warrior	M'Kellar	80	}	To Largs and Millport, in connexion with the Railway, twice a-day.
Isle of Bute				

To Liverpool.—Once a week.

Achilles	Hugh Main	586	}	A. Black & Sons, 2, Custom-House Place.
Actæon	R. Crawford	414		
Admiral	John Boyd	500	}	Kippen & Lindsay, 36, Cathcart Street.
Commodore	A. Hardie	378		
City of Glasgow	J. M'Lellan	270		
Princess Royal	J. M'Arthur	310	}	D. M'Larty & Co. 39, Shaw Street.
Royal George	Cook	288		
Royal Sovereign	Tassie	308		

To Lochgilphead and Inverary.—Three times a week.

Dunoon Castle	M ^c Arthur	100	}	Archd. Darroch.
Inverary Castle	D. Currie	110		
Sir Wm. Wallace	John Gillies	106		James Benham.

To Lochgilphead.—Daily.

Lochgoil	Peter Graham	73
----------	--------------	----

To Oban, Portree, Islay and Stornoway.—Weekly.

Staffa	J. M ^c Dougall	43	}	Kippen & Lindsay, 36, Cathcart Street.
Toward Castle	A. M ^c Killop	97		

FERRY BOATS.

Sail from Mid Quay and East India Harbour.—Daily.

To Cardross	John Frazer	}	Robert Barr, 9, Dock Breast, and 1, East India Breast.
“ Do.	M ^c Callum		
“ Do.	John M ^c Crae		
“ Drumfork	Lachlan M ^c Gilvary	}	Duncan Douglas, 7, William Street.
“ Helensburgh	Malcolm M ^c Leod		
“ Hill-Ardmore	Duncan M ^c Farlane		
“ Lochgilphead	Archd. M ^c Kellar		
“ Portkill	James M ^c Farlane		

GLASGOW, PAISLEY, & GREENOCK RAILWAY.

DIRECTORS.

Robert Dow Ker, Chairman—Archd. Falconer, Deputy-Chairman.
Roger Aytoun, William Frederick Burnley, William Dixon, Wm. Macfie, Alexander M^cCallum, John Poynter, Christopher Saltmarshe, Patrick Maxwell Stewart, James Tasker, and Alexander Thomson.

Consulting-Engineer, Joseph Locke.

Acting Engineer, John Edward Errington.

Secretary, Mark Huish.

Law Agents, Gabriel Hamilton Lang and James Turner.

Agent at Glasgow Station, Andrew Thomson.

— at Paisley Station, George Penfold.

— at Port-Glasgow Station, William Auld.

— at Greenock Station, Alexander Paul.

The Trains run at the following hours during summer:—

FROM GLASGOW, *Down*—8, *9, and 10 A.M., 12 Noon, *2, 3, 4, *5, 6, and *8 P.M.

FROM GREENOCK, *Up*—Half-past 8, *Half-past 9, and Half-past 10 A.M., *Half-past 12, Half-past 1, Half-past 3, *Half-past 4, Half-past 6, Half-past 7, and *Half-past 8 P.M.

No Trains on Sundays.

On Saturdays an Extra Train leaves Glasgow at 9 o'clock evening, and on Mondays an Extra Train leaves Greenock at Half-past 7 morning.

The Trains marked * stop at the Houston and Bishopton Stations.
All the Trains stop at the Paisley and Port-Glasgow Stations.

DOWN TRAINS.

Steamboats or Omnibuses depart from Greenock for the under-mentioned places, weather, &c., permitting, on the arrival of the Trains which leave Glasgow at the hours specified below:—

Gourock and Ashton—At 8, 9, and 10 A.M., †12 Noon, 2, †3, †4, 5, and 6 P.M.

Helensburgh and Roseneath—8 A.M., 12 Noon, 3 and 6 P.M.

Gareloch-head—6 P.M.

Dunoon and Rothesay—8 A.M., 12 Noon, 2, 4, and 5 P.M.

Largs and Millport—12 Noon and 3 P.M.

Kilmun—10 A.M.

UP TRAINS.

Steamboats or Omnibuses arrive from the undermentioned places weather, &c., permitting, for the Trains which leave Greenock at the hours specified below:—

Gourock and Ashton—†Half-past 8, †Half-past 9, and Half-past 10 P.M., Half-past 12, Half-past 1, Half-past 3, Half-past 4, and †Half-past 6 P.M.

Roseneath and Helensburgh.—Half-past 8 A.M., Half-past 12, Half-past 3, and Half-past 6 P.M.

Gareloch-head—Half-past 7 A.M.

Rothesay and Dunoon—Half-past 8, Half-past 9, and Half-past 10 A.M., Half-past 12 and Half-past 4 P.M.

Millport and Largs—Half-past 9 A.M., Half-past 6 P.M.

Kilmun—Half-past 1 P.M.

Both Boats and Omnibuses at the hours marked †

Passengers by the 8 o'clock morning Down Train can join the Lochgoil steamboat to Inverary at Greenock, and by the 9 o'clock morning Down Train can proceed to Lochlomond by Arrochar.

The Warrior and Victor take the Largs station.

The Maid of Bute and Isle of Bute take Passengers to and from the Railway in addition to the Flambeau.

The Victoria sails at all the hours for Helensburgh and Roseneath, calling at Helensburgh both in going and returning.

An Omnibus leaves Gourock for the Half-past 7 o'clock morning Up Train, on Monday; and Greenock, with the passengers by the 9 o'clock evening Down Train, on Saturday.

The sailings of the Liverpool, Irish, and Highland boats, vary according to the state of the tide.

An Omnibus is placed at the Greenock Quay, to convey Ladies and Children, free, to and from the Railway Station.

Tickets are only to be used for the First Train after being issued, and to and from places printed upon them.

Children under 10 years of age, free; from 10 to 14, half-price.

Luggage is conveyed free, and transferred to and from the River Boats without any additional expense.

Passengers at the intermediate Stations should arrive five minutes before the Train may be expected.

STAGE COACHES.

Richard Gooding's Stage Coaches start daily for Port-Glasgow and Gourock, at 11 A.M., 1, 3, 5 and 7 P.M.; leaving Port-Glasgow for Greenock, at 10 A.M., 12 Noon, and 2, 4, 6 and 8 P.M.; and from Gourock for Greenock at 12 Noon, and 2, 4, 6 and 8 P.M.

CARRIERS.

BEITH AND KILMARNOCK—Robt. Shedden, Tontine Stables, 2, East Quay Lane, arrives on Tuesday and departs on Wednesday.

BEITH AND KILMARNOCK—Robert Kirkland, 4, Cathcart Square, arrives and departs on Tuesday.

GLASGOW—William Henderson, 11, East Breast, arrives Tuesday, Thursday and Saturday, and departs on Monday, Wednesday and Friday.

“ James Dalgliesh, 40, Shaw Street, arrives Tuesday, Thursday and Saturday, and departs Monday, Wednesday and Friday.

“ John Ross, 56, Dalrymple Street, arrives Tuesday, Thursday and Saturday, departs Monday, Wednesday and Friday.

“ John Rae, 9, East Quay Lane, arrives and departs daily.

“ James Morrison, 47, Shaw Street, arrives and departs Tuesday, Thursday and Saturday.

“ John Smith, 8, Shaw Street, arrives Monday, Wednesday and Friday, departs Tuesday, Thursday and Saturday.

INNERKIP—Thomas Scott, 40, Hamilton Street, arrives and departs daily.

JOHNSTONE AND KILBARCHAN—John Allan, 4, Cathcart Square, arrives and departs Tuesday and Friday.

KILBIRNIE—Alex. Darroch and Mrs Allan, 2, Church Place, occasionally.

LARGS—John Waikman, 2, Church Place, arrives and departs on Tuesday.

“ Alexander Crawford, 4, Cathcart Square, arrives and departs on Friday.

PORT-GLASGOW—Mathew Paul, 57, Shaw Street, arrives and departs daily.

“ John Hall, 3, East Breast, arrives and departs daily.

“ Robert Erskine, 7, William Street, arrives and departs daily.

POST-OFFICE.

RALPH LOGAN, Post-Master.

WILLIAM STEEL & THOMAS REID, Assistants

LETTER RUNNERS.—Archd. Campbell, Lindsay Lane—Duncan M'Crea, 13, Cathcart Street—Duncan M'Naught, 1, East Shaw Street—Alexander Love, 11; Vennel.

DELIVERER OF STEAM-BOAT MAILS.—James Benham, 17, East Quay Lane.

Office—Open on lawful days, from Half-past 7 in the morning, till 10 evening, (except when receiving or dispatching mails), from 5th April, to 5th October, and at 8 morning, for the other six months.

Since the opening of the Railway, the Arrivals and Dispatches of the different Mails at the Post Office, Greenock, are as follows:—

ARRIVALS.

1st Arrival, per Gig, comprehending the Edinburgh, English, London, Foreign, Irish, Ayrshire, West Highlands, Glasgow, Paisley, and Port-Glasgow, about 7 o'clock, a.m. General delivery commences about 8 o'clock.

2d Do., per Train, comprehending the Glasgow, North of Scotland, Paisley, and Port-Glasgow Mails about 1 o'clock. Delivery commences about 1., 30. p.m., at which time the first arrival from Rothesay and Dunoon is also delivered.

3d Do., per Train, comprehending the Glasgow, London, English, Foreign, Paisley, and Port-Glasgow, about 3 p.m. Delivery commences about 3., 30. p.m., at which time the second arrival from Rothesay, Dunoon, and the Mails from Campbelton, Lochgilphead, and Tarbert, is also delivered; as also the post from Gourrock.

4th Do., per Train, comprehending the Glasgow, Edinburgh, Paisley, and Port-Glasgow Mails, will be about 6 p.m. Delivery commences about 6., 30. p.m.

DISPATCHES.

1st Dispatch to Largs, Innerkip, Gourrock, Rothesay, Dunoon, Tarbert, Lochgilphead, Campbelton, and Ardentintny, as soon after the arrival of the Morning Mail as possible. Letters in time the preceding night.

2d Do., to Kilmun, at 11., 30. a.m. Letters in time till 11 a.m.

3d Do., per Train, including the Glasgow, Paisley, and Port-Glasgow Mails, at 12., 20. noon. Letters in time till 11. 50. a.m. Letters by this Mail are in time for the delivery in Glasgow at 3 p.m.

4th Do., to Rothesay and Dunoon, at 3 p.m. Letters in time till 2., 30. p.m.

5th Do., per Train, including the Glasgow, Irish, Ayrshire, Paisley, and Port-Glasgow Mails, at 3., 20. p.m. Letters in time till 2., 50. p.m. Letters by this Mail are in time for the Glasgow delivery at 5 p.m.

6th Do., second post to Gourrock, at 3. 30. p.m.

7th Do., per Train, including the Glasgow, Edinburgh, London, English, Foreign, North and East of Scotland, Paisley, and Port-Glasgow, at 8., 20. p.m. Letters in time till 7. 50. p.m.

8th Do., per Gig, including the Glasgow, Edinburgh, London, English, Foreign, Ayrshire, West Highlands, Paisley, and Port-Glasgow Mails, at 10 p.m. Letters in time till 9. 30. p.m.

N.B.—Letters will be received for the first quarter of an hour after the above hours of closing the Box, on payment of one Penny extra on each Letter, and Sixpence after that time. Both Fees must be paid in cash.

On Sundays there is only One Mail, per Gig, arriving at 7 a.m., and dispatched at 7 p.m. Letters in time till 6., 30. p.m.; and on these days the Office will be open from 8 to 9., 30. a.m. between seven and from 6 p.m. to 8 p.m.

MAIL GIGS.

- Glasgow, Paisley and Greenock Mail Gig—1, Church Place, and White Horse Inn, Market Street—arrives between 7 and 8 morning, and departs at half-past 10 evening.
 Largs Gig—arrives at 8 evening, and departs between 7 and 8 morning.

MARINE INSURANCE OFFICES AND AGENTS.

- Aberdeen—39, Shaw Street, George Logan.
 Bon-accord—34, Cathcart Street, John Neill, jr.
 Clyde—24, Bogle Street, Gray and Roxburgh.
 Edinburgh and Leith—5, East Breast, Daniel Ferguson.
 Forth—55, Cathcart Street, John Denniston.
 Glasgow—13, West Breast, James H. Robertson.
 Scottish—71, Rue-end Street, Duncan Weir & Co.

FIRE & LIFE INSURANCE OFFICES AND AGENTS:

- Aberdeen—59, Rue-end Street, Robert Salmon.
 Benevolent Insurance and National Benefit Society—4, Shannon's Close, Andrew Mercer, jun. & Co.
 Caledonian—17, Cathcart Street, John Wilson.
 Edinburgh Friendly—2, Watt Place, Samuel Gemmell.
 Hercules—38, Shaw Street, George Todd & Co.
 Imperial—6, Shannon's Close, Nicholas Khull.
 Insurance Company of Scotland—1, West Quay, John Hunter & Co.
 Manchester—17, Sugar House Lane, Thomas Jamieson.
 National Fire Insurance Company—52, Cathcart Street, Archd. Denniston, W.S.
 North British—4, William Street, John Black and Thos. O. Hunter.
 North of Scotland—13, West Breast, James Alexander.
 Norwich Union Fire and Life Insurance—18, East Quay Lane, Hugh Hamilton.
 Palladium Life Insurance—53, Rue-end Street, David Crawford.
 Pelican Life—Finnart, John Buchanan.
 Phoenix Fire—4, West Quay, Alan Ker & Co. and John Buchanan, Finnart.
 Scottish Amicable Life Assurance Society—Board of Management, Alexander Thomson, Banker, Chairman—John Ker, Andrew Muir, Neil Brown and Archibald Langwill, Directors—John Denniston, Secretary to the Board.
 Scottish Equitable Life—46, Hamilton Street, Wm. Johnston, jun. Writer.
 Scottish Union—2, West Quay, James Little & Co.
 Scottish Widows' Fund—4, Church Place, James Turner.
 Scottish Provident Institution—52, Cathcart Street, Archd. Denniston, W.S.
 Standard—3, Cathcart Street, William Service.
 Sun—53, Cathcart Street, William Liddell.
 United Kingdom Assurance—2, Watt Place, Douglas and Park.
 West of England—3, Cathcart Square, Henry T. Patten.
 West of Scotland—5, West Quay, Munro & M'Naughtan.

ENGINES FOR EXTINGUISHING FIRE.

The Water Engines and other apparatus are deposited at the Engine-House, Taylor's Close. Keys for them to be found at Alex. Mann's, Superintendent of Police, 37, Hamilton Street—Police Office, 47, Hamilton Street—John Parker, 67, Nicholson Street, and at John Tench, Superintendent of Engines, 1, Taylor's Close.

MARKETS.

Fish Market, opposite 1, West Breast.

Flesh Market, 10, Market Street, William Melvin, Inspector and Superintendent, 3, Cathcart Square. Besides a Weekly Market held on Friday, Fairs, each of three day's duration, annually, begin on the first Thursday of July, and fourth Tuesday of November.

ADJUSTER OF IMPERIAL WEIGHTS & MEASURES.

Weights, Dry Measures and Liquid Measures.	}	John G. Buchanan, Inspector and Adjuster, 18, Cathcart Street.
--	---	---

COAL MERCHANTS.

Arthur, John, 21, Crawfordsdyke.
 Baird, Robert and Son, (Lime and Brick) 3, Rue-end Street.
 Barr, John, 14, Cartsydyke.
 Balfour, William, West Breast.
 Calder, William, (and Brick) 19, East Quay Lane; Office, 28, Bogle Street.
 Campbell, Colin, 42, Dalrymple Street.
 Dalzell, William, (and Brick) 6, Shannon's Close.
 Dyall, James, 24, Vennel.
 Fairlie, James, 19, Sugar House Lane.
 Hunter, Robert, 18, Crawfordsdyke.
 Mason, James, & Co. 23, Charles Street.
 Millar, William, 14, Harvie Lane.
 Millar and Graham, 5, East India Breast.
 Moody, William, 20, Stanners' Street, and 2, Arthur Street.
 Mories and Nicol, 21, Bogle Street; Office, 2, East India Breast.
 Munro, James, 45, Crawford Street.
 M'Fie, John, 9, Buccleuch Street.
 M'Kellar, Daniel, 6, West Burn Street.
 M'Kenzie, Murdoch, 48, Vennel.
 Nicol, Peter, 20, Dalrymple Street.
 Paterson, Malcom, 4, Springkell Street.
 Rankin, Andrew, 5, Charles Street.
 Thomson, John, 9, West Breast.
 Williamson, Archibald, 9, Cowgate Street.

GRAIN AND OTHER MILLS.

Cartsburn Corn and Flour Mill—Ingleston, Mrs. Kennedy, miller.
 Cartsburn Flint Mills—J. Tinlar.
 Dyewood Mills, West Burn Street—George Whyte.
 Greenock Corn, Flour, and Malt Mills,—Prince's Street, Wm. Hill, Miller.

MILLS ON SHAWS WATER FALLS.

- Barley, Corn, and Flour Mills, (fall No. 2) descent 26 feet, 46 horse power—M'Kenzie and Walker, millers and grain merchants, 17, Dellingburn Street.
- Cotton Spinning Mills, (falls 8 and 9) descent 63 feet, 113 horse power---Shaws Water Cotton Spinning Company---Daniel Niven, Manager.
- Dyewood Mill, (fall No. 11) descent 33 feet, 60 horse power, of which 42 horse power is occupied---Henry and John Reid.
- Dying, Carding, and Milling Mills, (fall No. 11) 18 horse power is occupied---Robert Houston.
- Dying and Woollen Manufactory, (fall No. 4) descent 26 feet, 46 horse power, 12 horse power is occupied---William Houston.
- Flour Mill, (fall No. 3) descent 17 feet, 30 horse power—Bakers' Mill Company---Walter Service, miller.
- Foundry, (fall No. 4) descent 26 feet, 46 horse power, 18 horse power is occupied---Adam and William Johnston.
- Paint Mill, (same fall) 6 horse power occupied---J. Fyfe.
- Paper Mill, (fall No. 18) descent 30 feet, 54 horse power---Walkinshaw & Co.
- Rice Mill, (fall No. 6) descent 19 feet, 34 horse power—Thomas Dodson---William A. Macfie, Manager.
- Sail-cloth Mill, (fall No. 7) descent 28 feet, 50 horse power---Gourock Ropework Company.
- Saw Mill, (fall No. 1) descent 26 feet, 46 horse power---James and William M'Lean.
- Secret Work, (fall No. 4) descent 26 feet, 46 horse power, 10 horse power is occupied---John Poynter.
- Worsted Manufactory, (fall No. 12) descent 29 feet, 53 horse power—Neil, Fleming and Reid.

CUSTOM-HOUSE—CUSTOM-HOUSE BUILDINGS.

Open from 10 o'clock morning to 3 o'clock afternoon.

Thomas Rodwell, Collector—John Campbell, Comptroller.

COLLECTOR'S AND COMPTROLLER'S CLERKS.

Neil Leitch	John Alexander	Thomas King
John Stewart	James Blaik	James Oman

James Reid, Landing Surveyor and Surveyor of Warehouses.

John M'Farlane, Comptroller of Accounts and Jerquer.

William Prince Moore, Clerk to do.

William Ord, Warehouse-Keeper.

Francis Martin, Clerk to do.

SEARCHERS, LAND-WAITERS, AND COAST-WAITERS.

John Innes	James Baird	George Anderson
Archibald Langwill	John Crawford	Andrew Pitcairn
John Weddell	Robert Stobo	William Macdowall

James Gibson, Searcher's Clerk.

Samuel Curtis, Tide-Surveyor; Hamilton Cleland, Assistant do.; A

T. Chatfield, Principal Superintendent of Quarantine at Holy Loch; Robert Bruce, Surgeon, Medical Superintendent of Quarantine;

John Spiers, M. D., Depute Medical Superintendent of Quarantine.

LOCKERS.

Grant, Lewis	M'Intyre, Peter	Summers, John
Main, David	M'Night, Andrew	Walker, Andrew
M'Intosh, Colin	Ogilvie, Lawrence	Wylie, Alexander
M'Caskill, Kenneth		

QUEEN'S WEIGHERS.

M'Aulay, Mathew—M'Dougal, John—Gavin, Samuel—Jack, Samuel.

Mrs Baxter, House-Keeper.

PRINCIPAL COAST OFFICERS.

At Rothesay..... Archibald M'Lea
 Tobermory..... James Watson
 Inverary and } P. M'Kinnon
 Lochgilphead }

EXCISE OFFICE—CUSTOM-HOUSE BUILDINGS.

Open from 10 o'clock morning to 3 o'clock afternoon.

John Wharton, Collector—Malcom M'Pherson, Supervisor.

Peter Connacher, 1st Collector's Clerk—Mark Wenley, 2d Clerk.

Archibald Paton, and William Alder, Port Officers.

Alexander Anderson, Dugald M'Calman, Thomas Bonar, George M'Ildowie, James Ferguson, and William M'Kenzie, Inland Officers.

John M'Alpine, Permit Writer—J. & J. Hunter, Housekeepers.

FISHERY OFFICERS.

Robert Muir, Principal Officer—Thomas M'Donald . .

PUBLIC OFFICES.

Advertiser Office, 3, William Street—Published every Tuesday and Friday, at 7 o'clock morning, John Mennons & Co., Proprietors.

American Consulate, 2, West Quay—James Little, Vice-Consul.

Assembly Rooms, 44, Cathcart Street—Alexander Park, keeper, house, Nicholson Street.

Baron Bailie's Office, 53, Rue-End Street.

Chamber of Commerce of Greenock, incorporated by Royal Charter in 1813—Robert Kerr, Chairman; John Marquis, Treasurer; Robert Macfie, Walter Baine, jr., Andrew Anderson, Robert Roxburgh, John Scott Russel, James Grieve, Robert Steel, David Balderston, Directors; William Liddell, Secretary, 53, Cathcart Street.

Clyde Commercial List, 47, Hamilton Street—Published every Tuesday, Thursday, and Saturday, William Johnston & Son.

Coffee Room, (Exchange) 44, Cathcart Street—Robert Allan, Keeper.

Coffee Room, 8, Cathcart Square—J. H. Teulon, Keeper.

Collector of Harbour Dues, &c., Custom-House Buildings—Archibald Shannon, Collector.

Consul for Naples and the Sicilies, 33, Cathcart Street—Joseph Manticha.

Emigration Agent's Office, Custom-House Buildings—Lieutenant Hemmans.

Fishery Office, 67, Nicholson Street—Robert Muir, General Inspector.

Gas-Works, 12, Crawford Street—Alexander Ritchie, Manager. Instituted, 1828, by a number of gentlemen, who subscribed the sum requisite for their erection (£10,000) under the condition of giving up their right for the benefit of the community, on being paid common interest for the money advanced. This transfer to the community has been made, and its benefits must be acknowledged from the following abstract statement of the revenue and expenditure at the Annual Balance, first Tuesday of September each year, for the last three years.

Year.	Revenue.	Expenditure.	Profits.
1838	£5034 1 2	£4168 13 3	£ 865 7 11
1839	5373 5 7	3809 19 0	1563 7 6
1840	5719 9 5	3846 16 9	1872 12 8

Harbour Masters' Office, Steam-boat Quay—James Allan and Daniel Kennedy, Harbour Masters.

Justice of Peace Clerk's Office, 1, William Street—James Dunlop, Depute-Clerk.

Lloyd's Surveyor for the Ports on Clyde, 2, West Quay—John Barr Cumming.

Master of Works' Office, East India Quay—George Hamilton, Master of Works.

Mail Gig Office, White Horse Inn, 33, Market Street—Mrs M'Kerrow.

Observer Office, 16, William Street—Published every Wednesday at 7 o'clock morning, John King, Publisher.

Police Office, 47, Hamilton Street—Alexander Mann, Superintendent of Town Police. Neil M'Millan, Superintendent of Harbour Police.

Poor Rates Office, 3, Manse Lane—D. Macewen, Collector.

Post Office, 1, Church Place—Ralph Logan, Postmaster, house Roxburgh Street.

Procurator Fiscal's Office, 47, Hamilton Street—George Williamson, Procurator for the Town and Lower Ward of the County.

Railway Company's Office, 42, Cathcart Street.

Register Office for Seamen, 2, West Breast—James Clark and William Robertson, Shipping Masters.

Register Office for Town and Country Female Servants, 7, Charles Street—Miss Janet Graham.

Register Office for Town and Country Female Servants, 24 and 27, Hamilton Street—Mrs William Wyse.

Shaws Water Joint Stock Company, constituted by Act of Parliament, 10th June, 1825—Patrick Maxwell Stewart, Chairman; James Tasker, Vice-Chairman; W. W. Buchanan, Andrew Lindsay, Robert Thom, John Gray and John Rodger, Directors; Robert Thom, Engineer; Peter Morrison, Superintendent; Office, 2, Dock Breast; David Crawford, Clerk, 53, Rue-end Street.

Sheriff Clerk's Office, County Buildings, Bank Street—Robert Stewart, Clerk; James Inglis, Depute-Clerk.

- Sheriff Court House, County Buildings, Bank Street.
 Stamp Office, Union Bank Buildings, 4, Church Place—William Watson.
 Statute Labour Money Office, 3, Manse Lane—D. Macewen.
 Surveyor of Town Assessment's Office, 47, Hamilton Street—Robert Hutcheson, Surveyor.
 Tax Office, (Western District)—J. P. Sharp, Collector; D. Robertson, Surveyor; David Crawford, Clerk of Supply, 53, Rue-end Street; Receiving Box at William Watson's, Stamp Office, 4, Church Place.
 Town Clerk, 47, Hamilton Street—John Kerr Gray, Town Clerk; Daniel M' Morland, Depute Town Clerk.
 Town Treasurer, 47, Hamilton Street—Archibald Wilson, Depute Town Treasurer.
 Town Assessment Office, 47, Hamilton Street—Robert Hutcheson, Collector.

BENEVOLENT SOCIETIES.

- Greenock Society for the Relief of the Destitute Sick, instituted 1798—Return not given in.
 Greenock Female Benevolent Society, instituted 1811—Lady Shaw Stewart, Patroness—Mrs. James Macfie, President—Mrs. John Buchanan, Treasurer—Miss Anne Brownlie, Secretary—Rev. William Menzies, Chaplain—28 Superintendents—28 Visitors, and 18 Collectors. Abstract from the Treasurer's account, January, 1841, Receipts £294 17s. 4d.—Expenditure £265 0s. 2d.—Balance on hand £29 17s. 2d. The indigent and afflicted Females of the town have been much benefited by this Society. During the year, 538 Families have received relief, in the shape of money, clothing, or coals.
 Greenock Seaman's Friend Society, instituted 1820—William Martin, President; Thomas Hamlin, Treasurer; R. D. Ker, Secretary; W. A. Orr, Assistant-Secretary. Ministers of the Town and Directors of Merchant Seaman's Fund, together with 50 of a Committee. Chaplain, (vacant) James Clark, Officer.
 Greenock Old Man's Friendly Society, instituted 1822—John More, President—John M'Ilvain, Treasurer—Lachlan M'Keith, Secretary—William Muir, George Todd, John Gavin, William Kerr, Archibald Service, James Kerr, James Rougvie, Visitors. The object of this Society is to search out, and afford relief to, persons in indigent circumstances; especially those who receive nothing from other Societies, or whose receivings are inadequate to the supply of their real wants.
 Merchant Seaman's Fund, instituted 1837—Trustees for Greenock, R. D. Ker, Chairman—Thomas Hamlin, Alexander Allan, John Gray, James Millar—William A. Orr, Treasurer. There are nearly one thousand Pensioners on this Fund, among whom a sum of nearly Twelve Hundred Pounds is annually distributed. Thus securing to the Family of the often improvident Sailor assistance when they have been deprived of his support, and also to the Sailor himself, when, from old age or disease, he is rendered incapable of earning a livelihood.

Greenock Temporary House of Refuge for Juvenile and less hardened Delinquents, instituted 1840—A Visiting and Managing Committee of 22 Ladies, and a General Committee of 28 Ladies—Mrs John Scott, Secretary—Mrs J. R. Spiers, Treasurer—Rev Andrew Gilmour, Chaplain.

Greenock Ladies' Association for promoting the Reformation of the most destitute of their own Sex in Prisons and other Institutions, instituted 1840—Lady Shaw Stewart, Patroness—Mrs William Macfie of Langhouse, Treasurer—Mrs James Muir and Miss M. Marquis, Secretaries. With a General Committee of Management divided as follows: Jail Committee, 14; Infirmary Committee, 8; Mill Committee, 18. Miss Johnston, Willow Park, Miss Margaret Spiers, and Miss Jane Marquis, Collectors.

DORCAS SOCIETY—*Instituted 1838.*

IN CONNEXION WITH THE CONGREGATIONAL CHURCH.

OFFICE-BEARERS.

Mrs James Muir, sen., President.

Mrs Campbell, Secretary—Mrs James Muir, jun., Treasurer.

Miss Alexander, Depository.

COMMITTEE—Mrs Johnston, Mrs Boyd, Mrs Connell, Mrs Longworth, Miss Muir, Miss Hercus, Miss Hill, Miss Ferries, Miss Johnston, Miss Hutcheson, Miss Donald, and Miss White.

The object of this Society is the clothing of poor and needy persons, connected with the church and congregation; and, in as far as the funds will admit, any other case presented to the Committee will be attended to. Also, to contribute articles of clothing, &c., to foreign missionary stations.

OLD PARISH AND ST. THOMAS' WORK SOCIETY.

Instituted 1841.

This Society gives plain work, knitting, &c., to widows and poor women, in these parishes, who have no other sufficient means of subsistence. Work is also given in cases where the husband or father of the family is out of work, from sickness or other accidental circumstances. Ladies attend in the room at St. Thomas's Church every Monday forenoon, from twelve till two o'clock, to give out work. All who apply must have certificates from the Rev. Dr M'Farlan or the Rev. Mr Laughton.

BENEFIT AND FRIENDLY SOCIETIES.

Greenock Master Wrights' Society, instituted 1731—Andrew Crawford, jr. Deacon—James More, Treasurer—David Crawford, Clerk—John Ramsay, Officer, Bearhope Street.

Greenock Ship Carpenter's Society, instituted 1738—Return not given in.

Greenock Gardener's Society, instituted 1742—John Campbell, Lord-Chancellor—John Gilchrist, Depute-Chancellor—Archibald Wilson, Deacon—David Balderston, Treasurer—John Park and Robert Steel, Key-Keepers—James Donald and Duncan M'Dougal, Examiners—David Crawford, Clerk.

- Master Cooper's Society, instituted 1744—John M'Lean, Deacon—Alex. Tough, Treasurer—Andrew Inglis, Secretary, 46, Hamilton Street—John Kennedy, Officer.
- Master Weaver's Society, instituted 1745—Robert Boyd, Deacon and Boxmaster—James Hunter and Archibald Clark, Key-Keepers—John Duff and Robert Allan, Assay-Masters—John Foster and Robert Love, Trades Assistants—John Fleming and William Swan, Pendicle Masters—David Crawford, Clerk, 53, Rue-End Street—James Bain, Officer.
- Greenock Mount Stewart Kilwinning Lodge, (No. 11), instituted 1768—William Liddell, R. W. Master—Alexander Cairns, Senior Warden—Evander M'Leod, Junior Warden—Alexander Roger, Treasurer—Archibald Yuill, Secretary.
- Greenock St. John's Lodge, (No. 176), instituted 1776—Joseph Scott, R. W. Master—John Galbreath, Depute-Master—John Parker, Pass-Master—Robert Hutcheson, jr., Senior Warden—Duncan Dow, Junior Warden—Robert Baird, Senior Deacon—Edward Clements, Junior Deacon—Mathew Parker, Treasurer—John Black, Secretary—Henry Galbreath and Thomas Arthur, Senior Stewards—John Douglas and Dugald Ferguson, Junior Stewards—James Alexander, Tyler.
- Master Butcher's Society, instituted 1776—George Scott, Deacon. Alexander Smith, Vice-Deacon—Alexander M'Culloch, Treasurer. Duncan Clark and John Bowes, Key-Keepers—John Dick and John Scott, Visitors—James Beith and James M'Kenzie, Assay-Masters—Alexander M'Callum, Book-Keeper—Hugh Stewart, Secretary—James Dunlop, Clerk, 1, William Street.
- Greenock and Innerkip Farmers' and Agricultural Society, instituted 1793—William Alexander Boagston, Preses—Hugh M'Pherson, Treasurer—William Kerr, Clerk, 46, Hamilton Street—James Lang, Officer.
- Caledonian Friendly Society, instituted 1803—John Neilson, Preses. James Anderson, Treasurer—William Gregg, Secretary—Andrew Neilson, Convener.
- Journeyman Shoemakers' Society, instituted 1809—Duncan Carmichael, Preses—Alexander Dumbar, Treasurer and Secretary. With Committee of 6.
- Greenock Grand Encampment (No. 20), instituted 1810—John Gavin, Commander—Alexander Cairns, Depute-Commander—John Herriot, Post-Commander—John Ferguson, Senior Captain—John C. Douglas, Junior Commander—Malcolm Keith, Treasurer—Archibald Campbell, Secretary—John Parker, Standard Bearer—James Alexander, Guard.
- Greenock Royal Arch Chapter (No. 17), instituted 1810—John Herriot, 1st Principal Z—Alexander Cairns, 2d Principal H—Duncan Dow, 3d Principal J—Mathew Parker, 1st Principal Sojourner—John Tweddle, 2d Sojourner—Henry Galbreath 3d Sojourner—Archibald Campbell, Recorder E—John Conner, Recorder N—John Gavin, Treasurer—James C. M'Lean, Master of the 1st V—Robert Hutcheson, jun. Master of the 2d V—John C. Douglas, Master of the 3d V—Alexander M'Culloch, Standard-bearer—Edward Clements, Master of Stewards—James Ross, 2d Master of Stewards—Richard Simkins, 3d Master of Stewards—Malcolm Keith, Chaplain—James Alexander, Janitor.

- Greenock Shipwright's Provident Union Society, instituted 1825—John Ellis, President—John M'Callum, Treasurer—Daniel Sharp and Alexander M'Gregor, Key-keepers, with a Committee of 15.
- Foresters on the Banks of Clyde, (No. 1109) instituted 1841—Timothy Booth, P. C. R., Neil M'Leod, C. R., James Walsmley, S. C. R., Duncan M'Callum, Treasurer—Allan Weir, Secretary. Meet in the Gardener's Hall, every alternate Tuesday at 8 o'clock.
- Greenock District of Odd Fellows, instituted 1838—3 Lodges in Greenock, 1 in Port-Glasgow, 2 in Dumbarton, 1 in Renton, 1 in Helensburgh. Number of Members about 1000. District Officers elected annually in the last week of December. Pro. G. M. Charles Auld, M.D.; Pro. D. G. M. William Muir; Pro. C. S. Stephen Cooper. The following are the Greenock Lodges: The Banks of Clyde Lodge—P. G. John Davies, N. G. John Tierney, V. G. John Kelso, Hugh Blair, Secretary—Loyal James Watt Lodge, (No. 1902)—Officers, P. G. Timothy Booth, N. G. George Weir, V. G. John Crombie, James Orr, Secretary—Loyal Highland Mary Lodge, (No. 2153)—Officers, P. G. John M'Dougal, N. G. John Malcom, V. G. John Wilkinson, William Bone, Secretary; A. P. Patten, Assistant Secretary.
- Greenock Total Abstinence Society, instituted 1836—Rev. Andrew Gilmour, President—Thomas Hamlin, Vice-President—John Rougvie, Treasurer—E. T. Dowie and Alexander Binks, Secretaries and Corresponding Members to W. S. T. Union—James Clark, Thomas Blair, John Brown, Alexander Laurie, William Melvin, W. A. Orr, James Campbell, John Cameron, Aulay M'Leod, William Campbell, Niel M'Leod, William Gilchrist, Alexander Stewart, Robert Blackwood, Joseph Hendry, William Profit, David Taylor, Allan M'Innies, William Galbreath, Archibald Chalmers, John Neilson, Committee—Neil Cunningham, Officer, 45, Hamilton Street.
- Greenock District of the Independent Order of Rechabites, instituted 1841—Consists of 9 Tents, namely, 4 in Greenock, 1 in Port-Glasgow, 1 in Dumbarton, 1 in Renton, and 1 in Largs. The Greenock Tents are the following:—The Greenock Charity Tent, (No. 136) opened 1839—John Brown, P. C. R., James Sharp, C. R., Andrew Govan, D. R., John Cameron, Secretary—Members, 177. Greenock John Dunlop Tent, (No. 214)—John Crawford, P. C. R., John Symington, C. R., William Neilson, D. R., John Ross, Secretary—Members, 88. Greenock Concordia Tent, (No. 373)—Joseph M'Robert, P. C. R., Thomas M'Clatchie, C. R., Duncan M'Kellar, D. R., Clement Moscrip, Secretary—Members, 50. Greenock True Sisters Tent, No. 35, (Edinburgh District) opened 1840—Mrs Alice Jackson, Senior Matron—Miss Agnes Hendry, Junior Matron—John Brown, Secretary—Members, 40.
- Greenock Juvenile Total Abstinence Society, instituted 1840—J. S. Bowman, President—Mathew Baxter, Treasurer—David Morrison, Secretary—James Morrison, John Gardner, Andrew Hill, Archibald Scott, Alexander Mann, jr., Lewis Blair, James Gardner, Alexander Graham, John Simpson, Andrew Husband, Alexander Davidson, George Cowan, George Chisholm, John M'Phail, Committee.

- Greenock Female Total Abstinence Association, instituted 1840—
Conducted by a President, Treasurer, Secretary, and twelve of a
Committee.
- Greenock Friendly Funeral Society, instituted 1824—David Cun-
ningham, Presses—David Melville, Treasurer—William Gregg,
Secretary—Robert Drummond, Officer
- Greenock Funeral Association, instituted 1827—Robert Weir,
Presses—James Milne, Treasurer—John Cameron, Secretary—
John M. Millan, Officer.
- Baker's Mill Company, instituted 1825—John Ross, Preses—John
M. Kenzie, Treasurer—George Davie, Secretary.

SOCIETIES

FOR MENTAL AND PHYSICAL IMPROVEMENT.

- The Watt Club, instituted 1813—David Crawford, President—
Alexander Rodger, Treasurer—George Williamson, Secretary.
- West Renfrewshire Horticultural Society, instituted 1830—His
Royal Highness Prince Albert of Saxe Cobourg and Gotha,
Patron—Patrick Maxwell Stewart, President—Archibald Dennis-
ton and Malcom Service, Vice-Presidents—Thomas Denniston,
Treasurer—Charles Grey, Secretary.
- Greenock Debating Society, instituted 1832—Thomas Denniston,
Treasurer—Robert Blair, Secretary.
- Greenock Association for promoting Intellectual Improvement, in-
stituted 1833—John Dunlop, President—Andrew Lusk, Vice-
President—Alexander Shearer, jr., Treasurer—Alexander Simp-
son, Secretary. Meet every Thursday Evening.
- Greenock Philharmonic Society, instituted 1841—Meet in Mecha-
nics' Hall. Peter Christie, Presses; Robert Hutcheson, jun.,
Treasurer; Samuel Campbell, Secretary; with 12 Members;
Francis Smith, Professor of Music, Leader.
- Greenock Amateur Instrumental Band, instituted 1841—Archibald
M. Goun, Treasurer; Andrew Carmichael, Secretary; William P.
Moore, Librarian; with 11 Members.
- Greenock Gymnastic Club, instituted 1840—John Denniston, Presi-
dent—Andrew Carmichael, Treasurer—Thomas Denniston, Sec.;
- Ardgowan Club, instituted 1841—Robert Ewing, Chairman—Walter
Baine, jr., James Leitch, John Gray, Wm. M. Kellar, John Scott,
George Bleir, James Johnston, Committee—Duncan A. Campbell,
Treasurer—Archibald Denniston, W. S., Secretary. This Club has
been recently established in Greenock, for the purpose of following
out the healthful games of Bowling, Curling, and Quoiting.
Through the liberality of the Lord of the Manor, the vacant area
of about two acres of ground, intended to be laid off as Ardgowan
Square, has been granted to the Committee of Subscribers, who
have erected a spacious Bowling Green and Curling Rinks, on
Doctor Cairnie's plan, and two Platforms for Quoiting; the re-
mainder is laid out in walks and pleasure-ground, according to
plans of Stewart Murray, Curator of the Royal Botanic Gar-
dens, Glasgow.

Greenock Billiard Club, Exchange Buildings, 44, Cathcart Street—
Opened January, 1831. Limited to Forty Members. James Rogerson, Robert Ewing, George Noble, Dr. Anderson, Committee; John M'Aulay, Secretary. Strangers admitted on being introduced by a Member. Robert Allan, Keeper.

Public Billiard Rooms, 3, Bank Street—John H. Teulon, Proprietor, house, Red-barn Cottage, Roxburgh Street.

Greenock Musical Club, instituted 1841—P. Christie, President—Robert Hutcheson, junr., Treasurer—B. Henry, Secretary.

ROYAL NORTHERN YACHT CLUB.

Patroness, the Queen.

His Grace, the Duke of Portland, Commodore.

Mathew Perston, Esq., Vice-Commodore.

Andrew Rankin, Robert Morries, Robert Kerr, James Boyle, John Bannaatyne, Robert Ewing, John Denniston, Mathew Pearce, and John Houldsworth, Esqs., Stewards.

John Allan, Esq., Secretary and Treasurer.

Members belonging to Greenock and Neighbourhood: Andrew Ramsay, William Robertson of Strowel Lodge, James H. Robertson, John Scott, Charles C. Scott, Mathew Brown of Port-Glasgow, John Crooks of Leven, Robt. Ewing, Andrew Rankin of Ashburne, John M'Auley, Robert Kerr, John Angus, Dugald M'Fie of Dunoon, James Hunter of Hafton, John Denniston, James Hill of Seafield, James C. Buchanan.

Seven Candidates were balloted for and admitted Members, and as many new Yachts were added to the list of the Club.

The Clyde Ragatas were fixed to take place during the first week in August; and it was announced that the Loch Ryan Ragata, at which several valuable Cups are to be sailed for, will take place about the middle of the same month.

The Yachts of this Club have the special privilege, by warrant from the Lords of the Admiralty, of wearing the Blue Ensign in order to distinguish them from other Yachts. They have also the privilege of entering the Ports of France, Holland, &c., free of dues.

GREENOCK MECHANICS' INSTITUTION,

7, SIR MICHAEL STREET.

Alexander Muir, President—Michael M'Larty, Treasurer.
William Galbreath, Secretary.

The objects of the Institution are, "To procure the services of persons capable of delivering Lectures, Essays, &c., on the most useful and necessary branches of Literature and Science; also, when practicable, to engage Teachers, and form Classes, especially evening classes, where young tradesmen, and others, may obtain a knowledge of Grammar, Composition, Mathematics, Naval Architecture, Drawing, &c. so necessary to make them proficient in their respective trades and professions; likewise to form a Reading-Room, which

may be managed in connexion with the Institution, or otherwise, as may be deemed advisable. The charge for admission to the different classes to be such, as that the great mass of the community may have access to them. A certain number of apprentices, and others who are unable to pay the fees for attending the Classes, shall receive tickets gratis, upon producing a certificate of recommendation, signed by any person satisfactory to the Committee. The Committee shall also encourage, and give every facility in their power, to the formation and accommodation of classes for mutual instruction, both in the elementary and higher branches of education; also Societies for the purpose of delivering Essays and holding discussions on any subject; they shall likewise, as far as possible, provide accommodation for, and give countenance to, every thing calculated to promote recreation and amusement, blended with instruction; thereby to improve the health—expand the mind—refine the taste—and elevate the character of the people."

DIRECTIONS FOR THE RECOVERY OF THE DROWNED.

WHEN the cold corse shall have been brought to land,
Strip off its clothes with an industrious hand;
Cleanse well the mouth, th' obstructed nostrils clear,
And let each passage drink the vital air;
Wipe dry the body, wrap a blanket round,
Or some such covering as can best be found—
Nay—lend thy coat—'tis sweet a life to save,
And snatch a brother from a watery grave.
Then on a plank, with head and shoulders high,
Convey the body to some cottage nigh.

Now let good order and good sense prevail,
And no confusion make thine efforts fail.
With common air the breathless lungs inspire:
Blow the faint sparks of unextinguished fire,
(For yet perhaps some embers may remain
Ready to kindle into life again):
Rub well each limb—a genial warmth impart
Around the stagnant regions of the heart;
Then down the gastric tube a cordial throw,
Some draught, to make the internal organs glow;
Should thy best judgment pierce the jug'lar vein,
Take heed! in *time* the vital stream restrain,
Lest thou too much from nature's fountain pour,
And so destroy the life thou wouldst restore.
Thus on proceed to rouse the dormant breath:
Ply the strong oar and struggle hard with death;
Nor cease thy toil till life's bright flame return,
Or till the lamp at length refuse to burn,

GREENOCK DIRECTORY.

Those marked * are feuars.

A

- Abercrombie**, James, gardener, High Gourock road.
Adam, Alexander, labourer, 14, Stanners st.
Adam, Archibald,* late skipper, 13, Regent st.
Adam, Archibald, watchman, 6, Shaw st.
Adam, Archd. jr., merchant and shipowner, 12, Regent st.
Adam, David, sawyer, 13, Arthur st.
Adam, George, wood-measurer, 5, East India Breast—
ho. 13, Regent st.
Adam, James, slater, 31, East Shaw st.
Adam, James Likely,* carman, 10, Bearhope st.
Adam, John, grocer, 67, West Blackhall st.
Adam, John*—upholstery and cabinet warehouse, 3,
Hamilton st.—ho. 68, Ann st.
Adam, Robert, carpenter, 16, St. James st.
Adam, Samuel, sawyer, 2, Salmon st.
Adam, William, pilot, Ladyburn.
Adams, James, Cooper, 106, Union st.
Adams, Richard*, pilot, George & Dragon Inn, Ladyburn.
Adam, Miss, furnishing shop, 69, Ann st.
Adam, Mrs Jn. saddler, 38, Cathcart st.—ho. 26, Vennel.
Adam, Mrs sick-nurse, 9, Highland close.
Adam, Mrs 18, Ann st.
Adam, Mrs 2, St. Andrew st.
Adamson, Wm.*, boot and shoe shop, 7, West breast.
Advertiser, Greenock, published on Tuesday and
Friday mornings at 7 o'clock, 3, William St.
Adgie, John, keeper of Railway office, 43, Cathcart st.
Agnew, Alex. joiner & house factor, 17, Cross-shore st.
Agnew, James, wine and spirit merchant, 21, Rue-end st.
Aitken, James, joiner, 18, Tobago st.
Aitken, John of *W. & J. Aitken*, 4, West Blackhall st.
Aitken, John, hosier, 16, West Burn st.

- Aitken, Peter*, merchant and shipping agent, 34, Shaw st.
 Aitken, Robert*, candle manufacturer, 35, Charles st.
 Aitken, Thomas*, wood measurer, 10 Shaw place.
 Aitken, Thomas, wool sorter, 18, Ann st.
 Aitken, W. & J. mill wrights, 4, West Blackhall st.
 Aitken, W. of W. & J. Aitken—ho. 4, West Blackhall st.
 Aitken, William, mason, 4, Sir Michael st.
 Aitken, Mrs Robert, Berry burn, Gourrock bay.
 Aitkins, Robert, shipmaster, 4, Nicholson st.
Alder, William, of excise—ho. 52, Ann st.
Alexander, Andrew, M.D., 8, Carnock st.
 Alexander, Archibald, mariner, 8, Carnock st.
 Alexander, Francis, clerk, 50, East Regent st.
 Alexander, George, carpenter, 20, Crawfordsyke.
 Alexander, James, manufacturer of cooper's implements,
 and sealing wax, 18, Harvie lane.
 Alexander, James, cooper, 22, Open shore.
 Alexander, James, weaver, Port-Glasgow road.
 Alexander, James, carman, 5, Laird st.
 Alexander, James, shoemaker, 17, Cathcart st.
 Alexander, James, general broker and commission agent,
 13, West breast—ho. 9, West Stewart st.
 Alexander, John, Collector's clerk, Custom-House—ho.
 9, Jamaica st.
 Alexander, Matthew, grocer and spirit dealer, 23,
 Market st.
 Alexander, Robert, joiner, 2, St. James st.
 Alexander, Thomas, mason, 19, Innerkip st.
 Alexander, Thos. of *Alexander & Co.*—ho. 17, Hamil-
 ton st.
 Alexander, William, sail maker, 16, Dellingburn st.
 Alexander, William, farmer, Bogston.
 Alexander, William, clerk, 5, Tobago st.
 Alexander, William, smith, Lower Ingleston.
 Alexander, William, cooper, 11, Bearhope st.
 Alexander, William*, at *James Graham's saw mills*—ho.
 2, Nelson st.
 Alexander, William, spirit-dealer, 29 Vennel.
 Alexander, William*, joiner, 11, Bearhope st.
 Alexander, Wm. grocer & spirit dealer, 3, Taylor's close.
 Alexander, William, grocer, 32, Dalrymple st.
 Alexander & Co., wine and spirit merchants, 17, Ha-
 milton st.

- Alexander, Miss, dress maker, 2, Market st.
 Alexander, Miss A. 66, Nelson st.
 Alexander, Mrs A.* 22, Roxburgh st.
 Alexander, Mrs Archibald, 20, Brougham st.
 Alexander, Mrs James*, 9, West Stewart st.
 Alexander, Mrs John*, 20, Brougham st.
 Alexander, Mrs Matthew*, Mains.
Allan, Alexander, ship-owner, 7, Grey place.
 Allan, Alexander, carpenter, 17, Cathcart st.
 Allan, Bryce, ship master, 7, Grey place.
 Allan, George, jun.* smith and brass founder, 19, Rue-
 end st.—house 48, do.
 Allan, George, & Sons, iron manufacturers, Clyde Forge,
 Port-Glasgow road.
 Allan, George, jun.* of *George Allan & Sons*, East Ha-
 milton st.
 Allan, George*, tobacconist, 65 Dalrymple st.—ho. 6,
 Mearns st.
 Allan, George*, of *George Allan & Sons*—ho. Rose hill.
 Allan, James, merchant, 7, Grey place.
 Allan, James, smith, 16, Innerkip st.
 Allan, James, harbour master, 4, East Blackhall st.
 Allan, John, coachman, Garvel park, East Hamilton st.
 Allan, John, turner, 10, St. Andrew st.
 Allan, Robt. of *George Allan & Sons*—ho. 4, Carnock st.
 Allan, Robert*, tobacconist, 12, Dalrymple st.—ho. 6,
 Mearns st.
 Allan, Robert, keeper of Exchange Coffee Room, and
 Billiard Tables—ho. 3, Longwell close.
 Allan, Thomas, 13, Arthur st.
 Allan, William, grocer and spirit dealer, 78, Crawfords-
 dyke—ho. 13, Arthur st.
 Allan, William, silk mercer and draper, 15, Hamilton
 st.—ho. 19, West Blackhall st.
 Allan, William, carver and teacher of modelling, 33,
 Charles st.
 Allan, Miss Catherine, 21, Regent st.
 Allan, Mrs George, 12, Regent st.
 Allan, Mrs Jacob*, 39, Hamilton st..
 Allan, Mrs John, 42, Regent st.
 Allan, Mrs* spirit dealer, 42, Innerkip st.
 Allan, Mrs Robert*, 6, Mearns st.

- Allison**, Alexander, builder, 21, Bearhope st.
 Allison, William, builder, 5, Dellingburn st.
 Allison, William*, 51, West Stewart st.
 Allison, William*, wine and spirit merchant, 19 Vennel
 —ho. 31, do.
 Allison, Mrs lodgings, 19, Innerkip st.
 Alison, Mrs spirit dealer, 1, Cartsburn st.
Alterham, Charles, carpenter, 66, Crawfordsdyke.
Amos, Walter, overseer, Bankfoot, Ardgowan.
Anderson, Alexander, of Excise, 23, Sir Michael st.
 Anderson, Alexander, grocer, 31, Hamilton st.
 Anderson, Alexander, merchant, 46, Regent st.
 Anderson, Andrew, agent for Glasgow Union Bank—
 ho. 9. George square.
 Anderson, Archibald, shoemaker, 2, Manse lane.
 Anderson, Charles, porter, 25, Shaw st.
 Anderson, Rev. Frederick F., 23, Sir Michael st.
 Anderson, George, joiner, 51, Cathcart st.
 Anderson, George, joiner, 1, Cross shore st.
 Anderson, George, confectioner, 71, Rue-end st.—ho.
 32, Cathcart st.
 Anderson, George, teacher of music, 24, Arthur st.
 Anderson, George, landwaiter, 14, Patrick st.
 Anderson, Hugh, mate, 31, Crawfurd st.
 Anderson, James, jr., clerk, 2, Crawfurd st.
 Anderson, Jas. grocer, 12, Shaw st.—ho. 44, Crawfurd st.
 Anderson, James, shopman, 12, Westburn st.
 Anderson, James, foreman cooper, 2, Crawford st.
 Anderson, James*, grocer, 7, Crawfordsdyke.
 Anderson, John, spirit dealer, 17, Tobago st.
 Anderson, John, accomptant, Railway office—ho. 71,
 Roxburgh st.
 Anderson, John, carpenter, 2, St. James st.
 Anderson, John*, slater and slate merchant, East India
 breast—ho. 2, St. Andrew st.
 Anderson, John, ship master, 21, Kilblain st.
 Anderson, John, tailor, 59, West Blackhall st.
 Anderson, John, joiner, 21, St. Laurence st.
 Anderson, John, joiner, 20, St. James st.
 Anderson, Joseph, clothier, 70, Dalrymple st.
 Anderson, Robert*, joiner, 3, St. James st.—ho. 2, do.
 Anderson, Thomas, lath-splitter, 40, Rue-end st.

- Anderson, Thomas*, slater and slate merchant, 5, Chapel st. and 16, Dellingburn st.
- Anderson, William, joiner, 24, Arthur st.
- Anderson, William, M.D. 44, Nicholson st.
- Anderson, William, teacher, 68, Nicholson st.
- Anderson, William, carpenter, 67, Crawfordsdyke.
- Anderson, William grocer, 45, Cathcart st.—ho. 1, Lynedoch st.
- Anderson, William, carpenter, 71, Crawfordsdyke.
- Anderson, William, mate, 14, Sugarhouse lane.
- Anderson, Miss, 44, Nicholson st.
- Anderson, Mrs 66, Crawfordsdyke.
- Anderson, Mrs lodgings, 10, East Quay lane.
- Anderson, Mrs grocer, 42, Innerkip st.
- Andrew**, David, sail maker, 22, Bearhope st.
- Andrew, James A. spirit dealer, 32, Bearhope st.
- Andrew, James, mate, 24, Shaw st.
- Andrew, John, joiner, 13, St. James st.
- Andrew, John, perfumer & hair dresser, 30, Hamilton st.
- Andrew, Robert, brewer, 5, Sinclair place, Innerkip st.
- Andrew, Robert, mason, 41, Innerkip st.
- Andrew, Robert, baker, 2, Hamilton st.
- Andrew, William*, baker, 36, Rue-end st.
- Andrew, Mrs straw hat maker, 63, West Blackhall st.
- Andrew, Mrs habit maker, 7, West Blackhall st.
- Angus**, Alexander, spirit dealer, 5, St. Laurence st.
- Angus, Duncan, painter, 13, Vennel.
- Angus, George, engineer, Hillhead.
- Angus, J. of *M^r Leish, Kayser & Co.*—ho. 1, Westburn st.
- Angus, John, tailor, 53, Innerkip st.
- Angus, Robt.* of *R. Angus & Co.*—ho. 63, Brougham st.
- Angus, Robt. & Co. provision merchants, 21, Cathcart st.
- Angus, Miss, Susan, dress maker, 56, Shaw st.
- Apothecary Hall**, (New) 41, Hamilton st.
- Appleby**, Edward, lodgings, 25, Shaw st.
- Arbuckle**, James, of *James Arbuckle & Co.*—ho. 5, St. Andrew square.
- Arbuckle, G. & M. fleshers, 8, West Blackhall st.
- Arbuckle, James, & Co. tanners and curriers, 23, Stan-
ners st. and 3, Cartsburn st.
- Archibald**, David, spirit dealer, 8, Smith's lane.
- Archibald, Mrs 12, East Shaw st.

- Archdeacon**, Thomas, watchmaker, 46, Vennel.
Arkley, Arthur, provision merchant, 67, Dalrymple st.
 Arkley, Arthur, cooper and grocer, 50, Regent st.
 Arkley, James*, shoemaker, 54, Rue-end st.
 Arkley, Robert, ship master, 2, Mearns st.
 Arkley, Misses, straw hat makers, 27, Sugarhouse lane.
 Arkley, Mrs 27, Sugarhouse lane.
Arrol, Mrs 19, Crawfordsdyke.
 Arrol, Mrs sick-nurse, 4, Tobago st.
Armour, George, grocer, 24, Dalrymple st.
Arthur, John, coal merchant, 21, Crawfordsdyke.
 Arthur, Robert, carpenter, 49, Crawfordsdyke.
 Arthur, Thos. foreman at Poynter's works, 16, Baker st.
 Arthur, Misses, cowfeeders, 21, Crawfordsdyke.
 Arthur, Mrs John, cowfeeder, 8, Crawfordsdyke.
 Arthur, Mrs lodgings, 38, Shaw st.
Auld, Charles, M.D. 44, Hamilton st.—ho Mount park.
 Auld, Hamilton, ship master, 60, Rue-end st.
 Auld, Thomas, ship master, 6, Chapel st.
 Auld, William, ship master, 5, Dellingburn st.
 Auld, Rev. William, Mount park.
Avery, John, vintner, 6, Dalrymple st.
Aytoun, Roger*, banker, Bank st.—ho. 8, Margaret st.

B

- Badgie**, John, sugar boiler, 26, Crawford st.
Baillie, C. of *Dempster & Baillie*—ho. 8, Hamilton st.
 Bailly, Mrs P. grocer, 14, Shaw st.
Baine, Archibald*, of *Gourock Ropework Coy.*—ho. 9, Margaret st.
 Bain, Daniel, varnish felt hat manufac. 65, Dalrymple st.
 Bain, David, weaver, 1, East Shaw st.
 Bain, Dougald, cooper, 66, Innerkip st.
 Bain, James*, late sawyer, 1, Duncan st.
 Bain, James, joiner, 4, York st.
 Baine & Johnstone, merchants and ship-owners, 3, West Blackhall st.
 Baine, Robert*, agent for Bank of Scotland—ho. 2, Princes st.
 Baine, Walter*, 9, Margaret st.
 Baine, Walter*, jun. of *Baine & Johnstone*—ho. 14, Kilblain st.

- Baine, William, tailor, 1, Watson's lane.
 Baine, William, foreman rope maker, 5, Kirk st.
 Baine, Miss Janet*, grocer, 39, Rue-end st.
 Bain, Mrs John, 22, Sir Michael st.
Baird, Alexander, mason, 29, Market st.
 Baird, James, land waiter, Mansion house.
 Baird, James, wood merchant, 32, Clarence st.—ho. 17,
 Westburn st.
 Baird, John, of excise, 14, Ann st.
 Baird, Robt. of *R. Baird & Co.* painters—ho. 5, Mearns st.
 Baird, Robert & Son, lime, coal, and brick merchants,
 3, Rue-end st.
 Baird, Robert, & Co. painters, 10 West breast.
 Baird, William, of *Robt. Baird & Son*—ho. 5, Shaw place.
 Baird, William, farmer, Bridge-end.
 Baird, William & Co. grocers, 26, Vennel.
 Baird, Miss, corset maker, 7, Laird st.
 Baird, Mrs Robert*, Ann st. entry by Dempster st.
Bakers' Society*, Flour Mills, 20, Baker st.
Balderston, David, merchant and ship-owner—ho.
 8, Kirk st.
Balfour, William*, coal merchant, 59, Ann st.
 Balfour, Mrs cowfeeder, top of Captain st.
Ballantyne, James*, of *Greenock Distillery Coy.*—
 ho. 5, Houston st.
Bamburgh, Thomas, smith, 10, Westburn st.
Bank of Scotland, 54, Cathcart st.
Bankier, J. G. book and music seller, and agent for
 W. Mitcheson's music, Glasgow—12, Hamilton st.
Banks, John, cabinet maker, 3, Salmon st
 Banks, Joseph, mate, 6, Shaw st.
Bannatyne, Allan, brass founder, 4, East Shaw st.
 Bannatyne, James, cooper, 37, Crawford st.—ho. 12,
 Brougham st.
 Bannatyne, Robert, spirit dealer, 2, Ropework st.
 Bannatyne, Mrs James, 12, Brougham st.
 Bannatyne, Mrs Robert, 13, Brougham st.
Bannister, George, vintner, 8, Dalrymple st.
Barbour, Ephraim*, 5, Bearhope st.
 Barbour, Ephraim, jun. tide waiter, 4, Bearhope st.
 Barbour, John, smith, Everton.
 Barbour, John, vintner 23, Cartsburn st.

- Barbour, John, gardener, Everton.
 Barbour, William, farmer, Whitelees.
 Barbour, Mrs., High Murdiston.
Barclay, Alexander, cooper, 9, West Stewart st.
 Barclay, John, grocer and shoemaker, 51, Innerkip st.
 Barclay, Robert, smith, 2, St. Andrew st.
 Barclay, William, ropemaker, 4, Bearhope st.
 Barclay, W. & R. smiths, 3, Dellingburn st.
 Barclay, Mrs Alex. mangler & dresser, 5, Sir Michael st.
 Barclay, Mrs James*, 7, Market st.
 Barclay, Mrs 3, Vennel.
Barr, Archibald, sawyer, 6, Duncan st.
 Barr, James, cooper, 21, Hamilton st.—ho. 29, Vennel.
 Barr, John, gardener, 11, Jamaica st.
 Barr, John, labourer, 49, Crawfordsdyke.
 Barr, John, carter & coal merchant, 14, Crawfordsdyke.
 Barr, Robert, spirit dealer and potatoe merchant, 1,
 East India breast, and 9, Dock breast.
 Barr, William, shoemaker, 16, Charles st.
 Barr, William, ship master, 1, East Stewart st.
 Barr, William, tinsmith, 22, East Shaw st.
 Barr, Mrs 52, Regent st.
Barrie, John, boatman, 19, Bogle st.
 Barrie, John, pilot, 8, Carnock st.
Bathgate, Charles, porter, 53, Cathcart st.
 Bathgate, James, potter, Ladyburn.
Battieson, Robert, tavern-keeper, 54, Rue-end st.
Batty, Daniel, grocer & spirit dealer, 53, Innerkip st.
Baxter, Alexander, vintner, 11, West breast.
 Baxter, Alexander, shoemaker, 16, Crawfordsdyke.
 Baxter, Archibald, shipping agent, 5, East India breast.
 Baxter, Andrew, engineer, 11, St. James st.
 Baxter, Duncan*, spirit dealer, 25, Market st.
 Baxter, Robert, cooper, 10, Bearhope st.
 Baxter, William, grocer & spirit dealer, 17, Market st.
 Baxter, Miss Catherine, grocer, 25, Crawfordsdyke.
Beaton, James, mate, 9, Charles st.
 Beaton, Duncan, labourer, 30, Hamilton st.
Beith, James, cooper, 56, Sir Michael st.
 Beith, James, flesher, 5, Westburn st.
 Beith, John, carter, 19, St. James st.
 Beith, Robert, cabinet maker, 16, Market st.

- Beith, Thomas, grocer, 6, Cartsburn st.
 Beith, Mrs lodging, 68, Cartsburn st.
Bell, Alexander, carpenter, 10, St. James st.
 Bell, Colin, joiner, 41 Dalrymple st.
 Bell, Donald, of *Buchanan & Bell*—ho. 49, Cathcart st.
 Bell, John, carpenter, 21, West Blackhall st.
 Bell, John, spirit dealer, 59, Dalrymple st.
 Bell, Robert, cooper, 60, Ann st.
 Bell, William, auctioneer, hardware merchant and jeweller, 4, Cathcart st.
 Bell, William, engineer, 10, St. Andrew st.
 Bell, Mrs James, baker, 3, Hamilton st.
Bellbie, William, upholsterer, 18, Innerkip st.
Bennet, James, brass founder, 13, St. James st.
Benham, James, porter, 17, East Quay lane.
Bennie, David, tanner, Ladyburn.
 Bennie, John, pye and porter house, 4, Shaw st.
Benson, John, rigger, 71, Ann st.
 Benson, William, mate, 8, Sir Michael st.
Benzie, Js. clothier & general outfitter, 8, East breast.
Bertram, Andrew, smith, head of Union court.
Birch, Robert, coach maker, 1, Cartsburn st.
Birkmyre, Henry, clerk, 53, Innerkip st.
Birnie, William, ship master, 5, Mearns st.
 Birnie, Mrs* 2, Mearns st.
Bisset, John, labourer, 19, Cartsburn st.
 Bisset, William, carpenter, 7, Blackhall st.
Black, Alexander, late carter, 13, Cathcart st.
 Black, Angus, carpenter, 7, Dalrymple st.
 Black, Archibald, & Co. cabinet makers & upholsterers, 33, Hamilton st.
 Black, Archibald & Sons, merchants & shipping agents, 2, Customhouse place—ho. 1, Mearns st.
 Black, Archd. of *Archd. Black & Co.*—ho. 2, Shaw place.
 Black, Daniel, joiner, 28, Market st.
 Black, David, grocer, 21, Tobago st.
 Black, George, carpenter, 27, Vennel.
 Black, Hugh, carpenter, 60, Ann st.
 Black, James, labourer, 10, St. James st.
 Black, James*, ship master, 4, West Stewart st.
 Black, James, carpenter, 4, Smith's lane.
 Black, John*, writer, 4, William st.—ho. 2, Shaw place.

- Black, John, teacher and librarian, 106, Union st.
 Black, John, labourer, 4, Nicholson st.
 Black, William, teacher of navigation, 2, Watt place.
 Black, Miss Jean, 28, Tobago st.
 Black, Miss Mary, grocer, 47, West Blackhall st.
 Black, Misses*, 13, Vennel.
 Black, Mrs cowfeeder, Mansion-house.
 Black, Mrs teacher, 2, Watt place.
 Black, Mrs*, eating house, 19, Shaw st.
 Black, Mrs* 10, Union st.
Blackwood, Robert, labourer, 35, Market st.
 Blackwood, Robert, wig maker and hair dresser, 22,
 Hamilton st.
 Blackwood, Robert, grocer, 35, Vennel.
Blaik, James, comptroller's clerk—ho. 69, Rue-end st.
Blaikie, Mrs George, spirit dealer, 37, Rue-end st.
Blair, Alexander, watch maker, 53, Cathcart st.
 Blair, Archibald, brewer, 27, Crawfordsdyke.
 Blair, David, shoemaker, 35, East Shaw st.
 Blair, David, quarrier, 31, Tobago st.
 Blair, David, baker, 74, Vennel.
 Blair, David, carpenter, 9, Ardgowan st.
 Blair, Donald, tailor, 9, Highland close.
 Blair, Duncan*, of *Blair & Co.*—ho. Clyde crescent.
 Blair, Duncan, joiner, 69, Crawfordsdyke.
 Blair, Duncan, shoemaker, 4, East Quay lane.
 Blair, George*, wine and spirit merchant, 22, West-
 burn st.—ho. Ford cottage.
 Blair, Hugh, spirit dealer, 5, West breast.
 Blair, Hugh, carter, 6, Cathcart st.
 Blair, Hugh, porter, 65, Innerkip st.
 Blair, James, wine and spirit merchant, 1, Customhouse
 place, and 12, East Quay lane—ho. 19, do.
 Blair, James, carter, 20, Carlsburn st.
 Blair, John, porter, 3, Union court.
 Blair, Joseph, printer, 12, East Shaw st.
 Blair, Matthew, slademan, 7, Hamilton st.
 Blair, Peter, tanner, 11, East Blackhall st.
 Blair, Miss*, 17, Stanners' st.
Boag, Andrew, cooper, 11, Kilblain st.
 Boag, James, ropemaker, and officer of St. Thomas'
 Church, 42, East Regent st.

- Boag, John, plumber, 8, Ardgowan st.
 Boag, John*, smith, 24, Charles st.—ho. 25, do.
 Boag, John, engineer, 1, Dellingburn st.
 Boag, John*, late farmer, 3, Jamaica st.
 Boag, Peter, millwright, 21, Bakers st.
 Boag, T. & R. smiths, 56, Shaw st.—ho. 3, Jamaica st.
 Boag, Wm.* mercht. and ship-owner, 30, Robertson st.
 Boag, Mrs Craigie-knowes.
Bone, William, of *Foulds & Bone*—ho. 18, West Blackhall st.
Bonar, Rev. John J.* 26, Union st.
 Bonar, Thomas, of Excise, 1, Sinclair place, Innerkip st.
Booth, Timothy, spirit dealer, 16, Market st.
Boorhill, George, cork-cutter, 1, Ford place.
Borthwick, Andrew, engineer, 18, Arthur st.
 Borthwick, John, nursery & seedsman, 45, Hamilton st.
 Borthwick, William, joiner, 27, Sir Michael st.
Bowers, Alexander, foreman carpenter, 64, Rue-end st.
Bowie, Adam, engineer, 10, St. Andrews st.
 Bowie, John, tinsmith, 6, Cowgate st.
 Bowie, Hugh, clerk, 10, Brougham st.
 Bowie, Malcom, clerk, 10, Brougham st.
 Bowie, Mrs 10, Brougham st.
Bowman, John S. furnishing and straw hat warehouse, 31, Hamilton st.
 Bowman, P.* joiner, 53, Shaw st.—ho. 14, Bearhope st.
Boyd, Adam, jun. tea and coffee warehouse, 3, Hamilton st.
 Boyd, Andrew, of *Greenock Iron Coy.* 32, Brougham st.
 Boyd, Alexander, tinsmith, 27, East Shaw st.
 Boyd, Charles, sawyer, 1 East Stewart st.
 Boyd, Daniel, ship steward, 11, West breast.
 Boyd, Hugh, carpenter, 2, St. Andrew st.
 Boyd, James, glazier, 35, Charles st.
 Boyd, James, carpenter, 49, Crawfordsdyke.
 Boyd, John, slademane and spirit dealer, 45, Vennel.
 Boyd, Robert, rigger, 3, Longwell close.
 Boyd, Robert, foreman tanner, Ladyburn.
 Boyd, Robert, weaver, 8, Sir Michael st.
 Boyd, Thomas, joiner, 9, Tobago st.
 Boyd, William, of *Greenock Iron Coy.*—ho. 10, West Stewart st.

- Boyd, Miss dress maker, 49, Hamilton st.
 Boyd, Mrs George, lodgings, 5, St. Lawrence st.
 Boyd, Mrs Robert*, 9, Smith's lane.
 Boyd, Mrs Thomas*, 19, West Blackhall st.
 Boyd, Mrs* 32, Bearhope st.
 Boyd, Mrs Mount park.
 Boyd, Mrs William*, 32, Brougham st.
Boyes, William, vintner, 67, Vennel.
Boyle, James, grocer, 65, Vennel. .
 Boyle, John, grocer, 10, Vennel.
 Boyle, John, farmer, Burnhead.
 Boyle, John, cowfeeder, 5, Kilblain st.
 Boyle, Thomas, cotter, Berry-yards.
 Boyle, Miss, lodgings, 8, West Stewart st.
Bradley, George, beaver and silk hat warehouse, 16,
 William st.
 Bradley, John, tailor, 50, Shaw st.
 Bradley, Michael, spirit dealer, 61, Dalrymple st.
 Bradley, Mrs lodgings, 4, Dalrymple st.
Brannan, Peter, smith, 6, Market st.
Brakenridge, Thos. cabinet maker, 2, West Shaw st.
 Brakenridge, William, joiner, 24, Tobago st.
Brier, Andrew, founder, 9, Highland close.
Bristow, J. T. bookseller & stationer, 30, Hamilton st.
Broadbine, William, broker, 62, Dalrymple st.
Broadfoot, Robert, druggist, 63, Dalrymple st.
 Broadfoot, William, lodgings, 22, Sugarhouse lane.
Brodie, Archibald, joiner, 43, Innerkip st.
 Brodie, James, 12, St. Andrew st.
 Brodie, James, turner, 25, Sir Michael st.
 Brodie, John, tailor, 19, Tobago st.
 Brodie, John, Greenock & Glasgow boot and shoe ware-
 house, 5, William st.
 Brodie, John, mariner, 54, Rue-end st.
 Brodie, George, spirit dealer, 47, Shaw st.
 Brodie, Robert, grocer, 4, Market st.
 Brodie, William, builder, 34, Hamilton st.
 Brodie, Mrs* lodgings, 34, Hamilton st.
 Brodie, Mrs lodgings, 15, Arthur st.
Brock, Henry, ship master, 18, Tobago st.
 Brock, William, engineer, 4, Crawfordsdyke.
Brookes, John, potter, Port-Glasgow road.

- Brown**, Alexander & Co. joiners and blockmakers, 8, New Dock lane, and 9, Virginia st.
- Brown, Alexander, mariner, 13, St. James st.
- Brown, Alexander, hair dresser, 46, Hamilton st.
- Brown, Alexander, slater, 1, Cowgate st.
- Brown, Angus, carpenter, 5, Cross-shore st.
- Brown, Archibald, carpenter, 61, Crawfordsdyke.
- Brown, Daniel, carpenter, 2, Taylor's close.
- Brown, Daniel, foreman tinsmith, 53, Cathcart st.
- Brown, David,* blockmaker, 6, Shannon's close.
- Brown, Duncan, & Co. woollen and linen drapers, 47, Hamilton st.
- Brown, James, mariner, 8, West Stewart st.
- Brown, James, stocking maker, 63, Crawfordsdyke.
- Brown, James, ropemaker, 18, Ann st.
- Brown, James, mason, 17, Dalrymple st.
- Brown, James, cooper, 67, Nicholson st.
- Brown, James, potter, Port-Glasgow road.
- Brown, James, silk mercer and draper, 35, Hamilton st.—ho. 11, Brougham st.
- Brown, James, carpenter, 20, St. James st.
- Brown, John, mason, 19, Innerkip st.
- Brown, John, cooper, 19, Tobago st.
- Brown, John, joiner, 2, Salmon st.
- Brown, John, joiner and grocer, 8, Charles st.
- Brown, John, joiner, 13, Westburn st.
- Brown, John, joiner, 11, Bearhope st.
- Brown, J., of *Fish, Brown & Co.*—ho. 4, East Blackhall st.
- Brown, John, hair dresser, 52, Shaw st.
- Brown, John, glazier, 31, East Shaw st.
- Brown, John*, agent & ship-owner, 4, West quay—ho. 32, Crawford st.
- Brown, James Lockhart, LL.D. teacher, 24, Sir Michael st.—ho. 42, West Stewart st.
- Brown, Neil*, agent and wood measurer, 4, East India breast—ho. 28, Ardgowan square.
- Brown, Robert & Co. bakers, 71, Ann st.
- Brown, Robert, grocer, 2, Shaw st. and 31, Vennel.
- Brown, Robert, ropemaker, 8, Brisbane st.
- Brown, Robert, mason, 19, Tobago st.
- Brown, William, plumber, 43, Innerkip st.
- Brown, William, mason, 17, East Quay lane.

- Brown**, William, agent, 67, Nicholson st.
Brown, Miss, lodgings, 64, Vennel.
Brown, Misses, teachers, 7, West Blackhall st.
Brown, Mrs lodgings, 6, Dalrymple st.
Brown, Mrs 32, Crawford st.
Brown Mrs* grocer, 2, Broad close.
Brown, Mrs 8, West Stewart st.
Brown, Mrs 1, Stanners st.
Browning, James, tobacconist, 18, Hamilton st.
Brownlie, Buchanan & Co.* tinsmiths and plumbers,
 6, West breast—plumber work 9, do.
Brownlie, James, clerk, 8, Shaw place.
Brownlie, J. & J. copper & tinplate workers, 2, William st.
Brownlie, Robert, of *J. & J. Brownlie*—ho. 8, Shaw place.
Brownlie, Mrs John, 8, Shaw place.
Brownlie, Mrs William*—ho. Hillside cottage.
Bruce, Alexander,* ship steward, 31, Shaw st.
Bruce, Archd.* grocer and spirit dealer, 18, Innerkip st.
Bruce, Arthur, cork cutter, 15, William st.—ho. 22,
 Kelly st.
Bruce, George, tailor, 4, Bearhope st.
Bruce, R., surgeon, medical superintendent of quaran-
 tine, 19, Cathcart st. & 1, Vennel—ho. 22, Kelly st.
Bruce, Mrs 23, Arthur st.
Bruce, Mrs agent for sewed muslin, 58, W. Blackhall st.
Bryce, Archd. of *Bryce & Davidson*—ho. 4, Ann st.
Bryce & Davidson, plasterers, 28, Tobago st.
Bryce, James, spirit dealer, 10, Tobago st.
Brymner, Alexander, cashier, Greenock Bank—ho.
 37, Cathcart st.
Buchan, Wr., stone-cutter & engraver, 5, Duncan st.
Buchanan, Archd.* tea, wine and spirit merchant,
 6, Hamilton st.—ho. 22, Regent st.
Buchanan, Archibald, officer, 5, Kilblain st.
Buchanan and Bell, saddlers, 9, Cathcart st.
Buchanan, Charles, galbertman, 76, Ann st.
Buchanan, David & Co., brewers, Holmscroft brewery,
 4, Captain st.
Buchanan, D. of *D. Buchanan & Co.*—ho. Mount Park.
Buchanan, Duncan, engineer, 10, St. James st.
Buchanan, James, joiner, 22, Kilblain st.
Buchanan, James C.* of *Brownlie, Buchanan & Co.*—
 ho. 78, Brougham st.

- Buchanan, James, & Co., house and sign painters, 6, Shaw st.
- Buchanan, John, carter, 21, Bearhope st.
- Buchanan, John*, boot & shoemaker, 6, Cathcart st.—ho. Craig-end cottage.
- Buchanan, John G., brass-founder & gas-fitter, 18, Cathcart st.
- Buchanan, John jr.*, cooper & merchant, 17, Charles st.—ho. Mount Park.
- Buchanan, John*, insurance agent, Finnart cottage.
- Buchanan, John, baker, 24, Hamilton st.—ho. 15, Sugar-house lane.
- Buchanan, Malcom & Son, leather merchants, boot & shoemakers, 3, Cathcart st.
- Buchanan, Malcom*, of *Malcom Buchanan & Son*—ho. Hyde Park.
- Buchanan, Malcom jr., of *Malcom Buchanan & Son*—ho. Hyde Park.
- Buchanan, Neil, wood-merchant, 21, St. Andrews st.—ho. 2, Trafalgar st.
- Buchanan, Robert*, teacher, 6, East Shaw st.
- Buchanan, Walter, joiner, 31, East Shaw st.
- Buchanan, Walter, joiner, 5, Tobago st.
- Buchanan, William W., M.D.* 78, Brougham st.
- Buchanan, William*, of Excise, Port-Glasgow road.
- Buchanan, William, tin-worker, 5, Cross-shore st.
- Buchanan, Mrs. J., 20, West Blackhall st.
- Buchanan, Mrs. D. 3, Vennel.
- Buchanan, Mrs. Neil*, 2, Trafalgar st.
- Buchanan, Mrs.* 38, Shaw st.
- Buchanan, Mrs. 14, Ann st.
- Buchanan, Mrs. 2, Boyd st.
- Buchanan, Mrs. 7, Charles st.
- Bullin**, Thomas, engineer, 24, Cartsburn st.
- Bulloch**, Charles, tide-waiter, 30, Sir Michael st.
- Bunten**, Thomas,—White Hart Inn and Hotel—1, Cathcart st.
- Burgess**, John, tobacconist, 2, Dalrymple st.
- Burnes**, Mathew*, vintner, Port-Glasgow road.
- Burnet**, Mrs. habit-maker, 24, Cathcart st.
- Burns**, James, riddle-maker, 21, St. Lawrence st.
- Burns, John, labourer, 11, St. James st.

- Burns, John, shipmaster, 12, East Blackhall st.
 Burns, William, of railway, 30, Tobago st.
Burnside, John, Under Crescent.
Burrey, Joseph, smith, 15, Arthur st.
Burton, William, porter, 19, Boyle st.
Butler, Robt. watch and clock maker, 48, Hamilton st.
 Butler, Mrs. Robert, lace and muslin printer, 48, Hamilton st.

C

- Caird & Co.*** engine makers, millwrights, and founders, 8, Arthur st.
 Caird, James, engineer, 7, Chapel st.
 Caird, Miss*, 5, Boyd st.
 Caird, Mrs. James, 63, Rue-end st.
Cairns, Alexander & Co., pawnbrokers, 6, Vennel.
 Cairns, Alex., of *Alex. Cairns & Co.*—ho. 62, Neilson st.
Calder, Alexander, carpenter, 4, Vennel.
 Calder, Duncan*, smith, 43, Vennel.
 Calder, Hamilton, vintner, 70, Crawfordsdyke.
 Calder, John, hatter—umbrella and parasol warehouse, 48, Hamilton st.—ho. 25, Regent st.
 Calder, William, Custom-house boatman, 40, Rue-end st.
 Calder, William, carver, 9, Ropework st.—ho. 4, Clyde Crescent.
 Calder, William, coal & brick merchant, 19, East Quay lane—office, 28, Bogle st.—ho. 71, Roxburgh st.
 Calder, Mrs. midwife, 7, Vennel.
Calderwood, Hugh, labourer, 32, Rue-end st.
Caldwell, Alexander, carter, 1, Stanners st.
 Caldwell, William, spirit-dealer, 39, Sir Michael st.
Calendar, Thomas, shipmaster, 52, Regent st.
Cameron, Alexander, plumber, 67, Ann st.
 Cameron, Alexander, sawyer, 48, West Blackhall st.
 Cameron, Archibald & Co., coopers, 2, Bogle st.
 Cameron, A. of *A. Cameron & Co.*—ho. 6, Chapel st.
 Cameron, Archibald, grocer, 2, St. James st.
 Cameron, Archibald, carter, 16, St. James st.
 Cameron, Daniel, clerk, 74, Ann st.
 Cameron, Duncan, tinsmith, 11, Ann st.
 Cameron, Duncan, boat-builder, 12, Dellingburn st.
 Cameron, Hugh*, cabinet-maker and upholsterer, 2, Bank st.—ho. 2, Ardgowan st.

- Cameron, Hugh, jr.* cabinet-maker and upholsterer, 2, Bank st.—ho. Mount Pleasant.
- Cameron, Hugh, sheriff-officer, 57, Dalrymple st.
- Cameron, James, store-keeper, 55, Crawfordsdyke.
- Cameron, John, painter, 14, West Burn st.
- Cameron, John, grocer, 2, Dalrymple st.
- Cameron, John, plumber, 39, Sir Michael st.
- Cameron, J. cooper, 53, Shaw st.—ho. 4, Nicholson st.
- Cameron, John, silk mercer and draper, 41, Hamilton st.—ho. 2, Watt Place.
- Cameron, John, *of Leitch, Cameron, & Co.*—ho. 14, West Burn st.
- Cameron, John, shipmaster, 9, Ann st.
- Cameron, Joseph, moulder, 3, Cartsburn st.
- Cameron, K., grocer & spirit-dealer, 11, Dalrymple st.
- Cameron, Neil, painter, 53, Cathcart st.
- Cameron, Patrick, wine & spirit merchant, 12, East Breast—ho. 4, East Blackhall st.
- Cameron, Mrs. John*, 17, Jamaica st.
- Cameron, Mrs. grocer, 13, Vennel.
- Cameron, Mrs. keeper of bleaching green, 32, Regent st.
- Cameron, Mrs. sick-nurse, 28, Vennel.
- Cameron, Mrs. 1, William st.
- Campbell**, Alexander, engineer, 41, Regent st.
- Campbell, Alexander, pilot, 8, West Breast.
- Campbell, Rev. Alexander, 67, Roxburgh st.
- Campbell, Alexander, tanner, 20, Crawfordsdyke.
- Campbell, Alexander, wine and spirit merchants, 69, Dalrymple st.
- Campbell, Alexander, poor rates officer, 1, Cowgate st.
- Campbell, Alexander, carpenter, 5, St. Lawrence st.
- Campbell, Anderson, & Co., wine & spirit merchants, 27, Shaw st.
- Campbell, Andrew, engineer, 4, Regent st.
- Campbell, Angus, farmer, Ladyburn.
- Campbell, A. corporal of night-police, 45, Hamilton st.
- Campbell, A. carver, 4, Cross-shore st.—ho. 2, Open shore.
- Campbell, Archibald, clerk, 7, William st.
- Campbell, Archibald, letter-runner, 6, Lindsay lane.
- Campbell, Charles, sexton, (new burying ground)—ho. 48, Innerkip st.
- Campbell, Charles, cooper, 43, Innerkip st.

- Campbell, Colin, tidewaiter, 3, Sinclair place.
 Campbell, Colin, bookbinder, 53, Cathcart st.
 Campbell, Colin, cooper and coal merchant, 42, Dalrymple st.
 Campbell, Christopher, broker, 6, Taylor's close.
 Campbell, Daniel, skipper, 2, Vennel.
 Campbell, D. A.* of *Greenock Distillery Co.*—ho. Mount Pleasant.
 Campbell, D. cooper & coal merchant, 22, Arthur st.
 Campbell, Dugald, provision merchant, 13, Cathcart st.—ho. 1, Lynedoch st.
 Campbell, Duncan,* 4, Duncan st.
 Campbell, Graham*, 9, Charles st.
 Campbell, James, gardener, High Gourock road.
 Campbell, James, carter, 55, Crawfordsyke.
 Campbell, James, of *Gibson & Campbell*—ho. 21, Bearhope st.
 Campbell, James, of *Campbell & Co.* (grocers)—ho. 118, Innerkip st.
 Campbell, James, mariner, 11, Hamilton st.
 Campbell, James, carpenter, 22, Stanners st.
 Campbell, John, shipmaster, 69, Brougham st.
 Campbell, John, Custom-house boatman, 64, Rue-end st.
 Campbell, John*, late adjutant of local militia—ho. Mount Pleasant.
 Campbell, J. comptroller of customs—ho. 5, Regent st.
 Campbell, John, harbour police officer, Brachelston.
 Campbell, John, joiner, 4, Market st.
 Campbell, John*, skipper, 11, Sir Michael st.
 Campbell, John, smith, 57, Shaw st.
 Campbell, John*, merchant and general agent, 1, William st.—ho. Bridge-end.
 Campbell, John, sailmaker, 4, Tobago st.
 Campbell, John, carpenter, 34, Market st.
 Campbell, John*, skipper, 38, Vennel.
 Campbell, John, clerk, 22, Sugarhouse lane.
 Campbell, John, broker, 10, Taylor's close.
 Campbell, John*, carpenter, 12, Charles st.
 Campbell, Neil*, of *M' Cunn & Campbell*—ho. 8, Argyle st.
 Campbell, Neil, skipper, 45, Nicholson st.
 Campbell, Neil, grocer, 4, Market st.
 Campbell, Peter, boot and shoemaker, 31, Vennel.

- Campbell, Peter, labourer, 1, Stanners st.
 Campbell, Peter, carpenter, 1, Roxburgh st.
 Campbell, Robt. jailor & keeper of **Bridewell**—ho. 2,
 Market st.
 Campbell, Robert, vintner, 3, Market st.
 Campbell, Robt. N. of *Scott & Co. ship chandlers*—ho.
 30, Sir Michael st.
 Campbell, Robert, slater, 7, Vennel.
 Campbell, Robert, night watchman, 9, Tobago st.
 Campbell, Ronald, 15, Patrick st.
 Campbell, Samuel, of *Greenock Apothecary Hall*, 45,
 Crawford st.
 Campbell, Thomas, tailor, 7, Taylor's close.
 Campbell, Walter*, 30, Westburn st.
 Campbell, William, printer, 3, Bearhope st.
 Campbell, William* carman, 20, East Shaw st.
 Campbell, William, gardener, **Brachelston**.
 Campbell, William, joiner, 2, Roxburgh st.
 Campbell & Co. provision merchants, 8, Hamilton st.
 Campbell, Miss, 4, Rue-end st.
 Campbell, Miss, 1, Stanners st.
 Campbell, Miss, 3, **Bank** st.
 Campbell, Mrs John*, 18, Hamilton st.
 Campbell, Mrs John, grocer, 65, **Crawfordsdyke**.
 Campbell, Mrs Major, 103, Union st.
 Campbell, Mrs washer and dresser, 33, Charles st.
 Campbell, Mrs grocer, 5, Charles st.
 Campbell, Mrs near the new Toll-bar, **Gourock** road.
 Campbell, Mrs lodgings, 19, **Cathcart** st.
 Campbell, Mrs 13, Bearhope st.
 Campbell, Mrs sick nurse, 33, Charles st.
 Campbell, Mrs vintner, 11, East breast.
 Campbell, Mrs 7, **Kilblain** st.
 Campbell, Mrs grocer, 51, West Stewart st.
Carmichael, Andrew,* merchant & agent, 33, Shaw
 st—ho. **Banktop** cottage.
 Carmichael, Dugald, cowfeeder, 42, Innerkip st.
 Carmichael, Dugald, smith, 20, Arthur st.
 Carmichael, Duncan, carter, 43, Innerkip st.
 Carmichael, Duncan, shoemaker, 29, Dalrymple st.
 Carmichael, John, ship master, 60, Roxburgh st.
 Carmichael, John, cowfeeder, 17, Innerkip st.

- Carmichael**, Miss Mary, straw hatmaker, 9, Buccleuch st.
Carmichael, Mrs Malcom* Under Crescent
Carmichael, Mrs 9, Buccleuch st.
Carrick, Misses, furnishing shop, 30, Hamilton st.
Carron, James, spirit dealer, 62, Dalrymple st.
Carruth, Wm. joiner and grocer, 30, Sir Michael st.
Carruth, William, carter, 57, Innerkip st.
Carse, Alex. ropemaker and grocer, 55, Innerkip st.
Carsell, Thomas, portrait painter, 7, Bearhope st.
Carswell, Alexander, ship builder, 9, Brougham st.
Carswell, James, joiner, 10, St. James st
Carswell, Robert, shoemaker, 60, Innerkip st.
Carswell, William, ropemaker, 8, Cross-shore st.
Carson, James, shoemaker, 33, Charles st.
Carpenters' Society Tool Shop, 31, Shaw st.
Cartsydyke Mechanics' Library, 2, Rue-end st.
Cassells, Robert*, India & China tea warehouses, 37,
 Hamilton st. and 13, Cathcart st.
Casey, Miss E. milliner, 7, Manse lane.
Catholic Chapel, 25, East Shaw st.
Chalmers, Alexander,* carter, East Hamilton st.
Chalmers, Alexander, spirit dealer, 8, West breast.
Chalmers, Archibald*, quarrier, East Hamilton st.
Chalmers, A.*-ship-owner, Flower Bank, Gourock road.
Chalmers, James, mason, 43, Innerkip st.
Chalmers, Archibald* clothier, 8, Market st.
Chalmers, Mrs. 11, Springkell st.
Chalmers, Mrs. lodgings, 42, Sir Michael st.
Chalmers, Mrs. 6, William st.
Chambers, Robert, porter of Greenock Bank—ho. 3,
 Mansion-house lane.
Chambers, Samuel, travelling merchant, 9, Cowgate st.
Chapman, J. joiner & glazier, 18, St Lawrence st.
Chisholm, A. of *W. Chisholm & Co.*—ho. 24, Ha-
 milton st
Chisholm, Daniel, taylor, 6, Hamilton court.
Chisholm, William & Co. coopers, 4, Union court.
Chisholm, William, carpenter, 31, Roxburgh st.
Clapperton, Mrs. straw-hat maker, 17, West Black-
 hall st.
Clachar, Daniel, lumper, 41, Rue-end st.
Clachar, John, joiner, 17, Arthur st.

- Clachar, Thomas, carter, 31, East Shaw st.
- Clark**, Andrew,* grocer, 24, Dalrymple st.—ho. Mount park.
- Clark, Archibald, grocer, 44, Crawford st.
- Clark, Daniel, vintner, 46, Crawfordsdyke.
- Clark, Donald, smith, 21, Baker st.
- Clark, Duncan, flesher, 35, Rue-end st.
- Clark, James, *of Clark & Robertson, shipping masters*—ho. 71, West Blackhall st.
- Clark, James, vintner, 31, Dalrymple st.
- Clark, John*, watchmaker & jeweller, 53, Cathcart st.—ho. Mount park
- Clark, John, grocer, 24, Dalrymple st.
- Clark, John, spirit-dealer, 14, Charles st.
- Clark, Lachlan, *of Muriess & Clark*—ho. 59, West Blackhall st.
- Clark, Peter, cooper, 48, Nicholson st.
- Clark, Peter, spirit-dealer, 47, Rue-end st.
- Clark, Peter, watchman, 4, Sinclair place, Innerkip st.
- Clark, Peter, hawker, 21, Vennel.
- Clark, Robert,* heckler, 23, Vennel.
- Clark & Robertson, shipping agents, 2, West Breast.
- Clark, Sween, grocer, 8, Vennel.
- Clark, William, marine painter, 8, Cross-shore st.
- Clark, Miss 14, Sugarhouse lane.
- Clark, Misses, milliners, 62, Nicholson st.
- Clark, Mrs George, 9, West Stewart st.
- Clark, Mrs 10, Springkell st.
- Clark, Mrs grocer, 7, Kilblain st.
- Clarrie**, Mrs 1, Vennel.
- Cleland**, Hamilton, tide-surveyor, 6, Chapel st.
- Clements**, Edward, Shaws Tavern, 7, Cathcart st.
- Clink**, William, deep sea pilot, 10, William st.
- Clyde Commercial List**—published Tuesdays, Thursdays, & Saturdays—46, Hamilton st.
- Clyde Shipping Co. office, 35, Shaw st.
- Clyde Shipping Co. (new) office Custom-house buildings.
- Clyde Pottery Co. Port-Glasgow road.
- Coats**, Mrs George, 36, Rue-end st.
- Coats, Mrs lodgings, 10, William st.
- Cochran**, Andrew, police-officer, 18, Tobago st.
- Cochran, Francis, provision merchant, 53, Shaw st.

- Cochran, James, shipmaster, 3, Trafalgar st.
 Cochran, William, horner & spoonmaker, 43, Innerkip st.
Coffee Room, (Exchange) 44, Cathcart st.
 Coffee Room, (new) 8, Cathcart square.
Collins, John, sailmaker, 4, East Shaw st.
 Collins, William*, baker, 4, Shaw st.
Collie, A. St. Andrew's tavern, 9, Highland close.
Colms, Mrs lodgings, 12, William st.
Colquhoun, Frederick, hairdresser, 66, Vennel—ho. 2, William st.
 Colquhoun, John, shoemaker, 22, Ropework st.
Colagan, Michael, smith, 7, Taylor's close.
Colston, Wm., cooper & cow-feeder, 6, Roxburgh st.
Colville, Mrs* 13, Cathcart st.
Connell, Ebenezer, of *Connell, Parker & Co.*—ho. Cowden-knows.
 Connell, Js., of *Muir's, Connell & Co.*—ho. 3, Union st.
 Connell, John, carpenter, 17, Arthur st.
 Connell, Mathew, engineer, 21, Arthur st.
 Connell, Parker & Co., sugar refiners and merchants, 26, Roxburgh st.
 Connell, Thomas, spirit-dealer, 47, Vennel.
 Connell, William, late ship-master, 6, Jamaica st.
 Connell, Wm. jr., cordage manufacturer, 12, East quay lane—ho. 102, Union st.
Conner, John, of *R. B. Finlay & Co.*—ho. 50, Nicholson st.
 Conner, Mrs eating house, 71, Vennel.
Connachar, Peter, excise collector's clerk—ho. 1, Regent st.
Conway, Francis, clothier & draper, 3, Shaw st.—ho. 55, do.
 Conway, Francis, jeweller & merchant, 4, Shaw st.
Cook, Duncan*, serjeant of night-police, 25, Vennel.
 Cook, Nathan, carpenter, 62, Nelson st.
Cooper, James, cooper, 12, Charles st.
 Cooper, John, Custom-house boatman, 5, East Breast.
 Cooper, John*, late shipmaster, 18, Brougham st.
 Cooper, Thomas, smith, 19, Hamilton st.
 Cooper, Miss E. 5, East Breast.
Coplain, Alexander, potter, Port-Glasgow road.
Copley, Mrs 10, Nicholson st.

- Corbett**, John, spirit-dealer, 59, Vennel.
- Cosh**, Js. joiner, 1, Harvie lane—ho. 3, Sinclair place.
- Cotter**, Mrs matron, Infirmary, 11, Innerkip st.
- Coutts**, Chas. M.D., 2 Cross-shore st. & 7, Tobago st.
- Coverdale**, Norris, cranage-master, East India quay
—ho. 2, Crawford st.
- Cowan**, Archibald, carpenter, 17, Hamilton st.
- Cowan, Archibald, cooper, 26, Sir Michael st.
- Cowan & Blair, cabinet-makers, upholsterers and paper
hangers, 3, West Blackhall st.
- Cowan, Daniel, provision merchant, 57, Dalrymple st.
- Cowan, G. *of Cowan & Blair*, ho. 51, West Stewart st.
- Cowan, James, carver, 30, Roxburgh st.
- Cowan, John, tobacco-spinner, 1, Roxburgh st.
- Cowan, Robert, & Co. drapers and silk mercers, 2,
Cathcart square, and 48, Hamilton st.
- Cowan, Robt. *of R. Cowan & Co.*, ho. 22, Regent st.
- Cowan, Mrs sick nurse, 4 East Shaw st.
- Cowan, Mrs 41, Dalrymple st.
- Coyle**, John, grocer, 31, Shaw st.
- Craig**, Miss Jean, lodgings, 6, St. James st.
- Crawford**, Alex. japanner, 75, Ann st.
- Crawford, Andrew, shipmaster, 71, West Blackhall st.
- Crawford, Andrew & Son, joiners and blockmakers, 21,
West-burn st.
- Crawford, Andrew,* *of Andrew Crawford & Son*, ho.
63, West Blackhall st.
- Crawford, Andrew, jr. *of Andrew Crawford & Son*, ho.
42, Innerkip st.
- Crawford, David,* writer, office, 50, Rue-end st.—ho.
8, St. Andrew's square.
- Crawford, Donald, carpenter, 17, Cathcart st.
- Crawford, Donald, spirit-dealer, 15, Taylor's close.
- Crawford, Duncan,* Port-Glasgow road.
- Crawford, Henry, cowfeeder, 9, Innerkip st.
- Crawford, James, railway guard, 1, Duncan st.
- Crawford, James, carpenter, 26, Crawford st.
- Crawford, James, professor of dancing—academy, Me-
chanics' Institution Rooms, 7, Sir Michael st.
- Crawford, James, carter, 22, Stanners st.
- Crawford, James, shoemaker, 40, Sir Michael st.
- Crawford, J. & Co. tailors & clothiers, 2, Hamilton st.

- Crawford, John, of *J. Crawford & Co.*, ho, 3, Duncan st.
 Crawford, John, mate, 28, Roxburgh st.
 Crawford, John, grocer, 45, Vennel.
 Crawford, John, spirit-dealer, 36, Crawford st.
 Crawford, John, joiner, 13, Dellingburn st.
 Crawford, John, carpenter, 45, Nicholson st.
 Crawford, John, carpenter, 3, Manse lane.
 Crawford, John, landwaiter, 72, Nicholson st.
 Crawford, John, spirit-dealer, 18, West-burn st.
 Crawford & Lang, house and ship joiners, 13, Bogle st.
 Crawford, Peter, carpenter, 1, St. James st.
 Crawford, Robert, Gourock road.
 Crawford, Robert, farmer, Strone.
 Crawford, Thomas, farmer, Strone.
 Crawford, Thomas, joiner, 2, Longwell close.
 Crawford, William, pastry baker & vintner, 6, Vennel.
 Crawford, William, of *Crawford & Lang*, ho. 1, Lyne-
 doch st.
 Crawford, Miss, Mansion-house.
 Crawford, Mrs sick-nurse, 7, Kilblain st.
 Crawford, Mrs grocer, 3, Vennel.
 Crawford, Mrs 71, West Blackhall st.
 Crawford, Mrs lodgings, 70, Rue-end st.
Crawfordsdyke Operative Victualling Society, 72,
 Crawfordsdyke.
Croal, David, shipmaster, 22, Kilblain st.
Crocket, David, engineer, 16, Dellingburn st.
Crookshanks, Hugh, cooper, 29, Sir Michael st.
 Crookshanks, James, sheriff-officer, 10, Charles st.
 Crookshanks, John, carpenter, Lower Ingleston.
Cross, Henry, painter, 5, Cross-shore st.
Cruden, Alex. tailor, 3, Longwell close.
 Cruden, William, carter, 13, St. James st.
Crum, John, mason, 13, Sir Michael st.
 Crum, Peter, mason, 31, Roxburgh st.
Crumbie, Daniel, plasterer, 42, Innerkip st.
 Crumbie, John, of *Crumbie & Tannoch*, 14, Ann st.
 Crumbie & Tannoch, plasterers, 17, Harvie lane.
Cullens, Alex. wine and spirit merchant, 2, West
 quay lane—ho. Seafield.
 Cullens, Michael, broker, 22, Shaw st.
 Cullens, Neil, rag and rope merchant, 17, Shaw st.

- Cumming**, John, teacher, session clerk and treasurer of poor fund for Mid parish—ho. 3, Hamilton st.
- Cumming, John, coppersmith, 56, Shaw st.—ho. 20, Innerkip st.
- Cumming, John B. agent for Lloyd's, 2, West quay—ho. 19, Brougham st.
- Cunningham**, Alexander, teller, Renfrewshire bank—ho. 5, William st.
- Cunningham, David, provision dealer and ham curer, 3, Manse lane.
- Cunningham, David, shipmaster, 74, Nicholson st.
- Cunningham, John, *at Martin & Co.'s*—ho. 62, Ann st.
- Cunningham, John, carpenter, 23, Arthur st.
- Cunningham, John, painter, Port-Glasgow road.
- Cunningham, John, broker, 12, Taylor's close.
- Cunningham, John, tailor, 13, Hamilton st.
- Cunningham, Robert, upholsterer, 18, Ann st.
- Cunningham, Mrs lodgings, 5, William st.
- Cunningham, Neil, letter carrier and bill poster, 45, Hamilton st.
- Currie**, Adam, shipmaster, 44, West Blackhall st.
- Currie, A. spirit-dealer, 7, Dalrymple st.—ho. 68, do.
- Currie, Alex. carpenter, 29, Cartsburn st.
- Currie, Archd. perfumer, 14, William st.
- Currie, Archd. shipmaster, 2, Nelson st.
- Currie, Charles, steamboat officer, 2, Market st.
- Currie, David, & Co. joiners, 15, Crawfordsyke.
- Currie, D.* *of D. Currie & Co.*, ho. 16, Crawfordsyke.
- Currie, David, cabinet-maker, 6, Sinclair place.
- Currie, Duncan, jr. tailor and clothier, 10, William st.
- Currie, Duncan, boot and shoemaker, 9, Buccleuch st.
- Currie, Duncan, tailor and clothier, 68, Dalrymple st.
- Currie, Hamilton, clothier, 11, Shaw st.
- Currie, Hugh, shipmaster, 6, Chapel st.
- Currie, James, slademán, 30, Roxburgh st.
- Currie, John, wine and spirit-dealer, 16, West Burn st.
- Currie, John, joiner, 8, Springkell st.
- Currie, John, hair-dresser, 12, Charles st.—ho. 4, Sinclair place.
- Currie, John, joiner, 4, Bearhope st.
- Currie & M'Ilwraith, writers, 4, William st.
- Currie, M. cowfeeder & coal-dealer, 19, East Shaw st.

- Currie, William, shipmaster, 4, Nicholson st.
 Currie, Miss, lodgings, 45, Crawford st.
 Currie, Miss, 12, Ann st.
 Currie, Mrs William*, 55, West Blackhall st.
 Currie, Mrs lodgings, 16, Cross-shore st.
 Currie, Mrs lodgings, 28, West Burn st.
 Currie, Mrs 49, Regent st.
 Currie, Mrs* 6, William st.
Curtis, Samuel, tide-surveyor, 5, Trafalgar st.
 Curtis, Wm. of *Thorne & Curtis*, 7, Manse lane.
Custom-House, Custom-House buildings, Steam-boat quay.
Cuthbert, Robt.,* merchant & ship-owner, 36, Shaw st.—ho. Richmond cottage, Mount park.
Cuthbertson, James, porter, Carlsburn-house.
 Cuthbertson, William, joiner, 15, St James st.
 Cuthbertson, Misses, straw-hat makers, Carlsburn-house.

D

- Dale**, Christopher, carpenter, 5, Cathcart st
 Dale, John, shipmaster, 1, Bearhope st.
 Dale, Peter, brass founder, 17, Arthur st.
 Dale, Mrs, pye and porter house, 14, Cross-shore st.
 Dale, Mrs G. Ship tavern, 8, East Quay lane.
Dalglish, George, merchant, 11, Kilblain st.
 Dalglish, James, Glasgow carrier, 40, Shaw st.
Dalziel, William, coal merchant and brick agent, 6, Shannon's close—ho. 11, Sir Michael st.
Dann, William, mate, 4, East Quay lane.
Darroch, Archibald, porter, 4, Broad close.
 Darroch, Archibald, spirit dealer, 46, Dalrymple st.
 Darroch, Daniel, mate, 3, East Shaw st.
 Darroch, James,* 53, Shaw st.
 Darroch, John, coal merchant, 19, East Quay lane—ho. 71, Ann st.
 Darroch, Mrs lodgings, 11, West breast.
Daskin, James, copper smith and gas fitter, 21, Hamilton st.—ho. 7, Manse lane.
Davidson, Archd.* of *Brownlie, Buchanan & Co.*—ho. Mount park.
 Davidson, John, carpenter, 62, Crawfordsdyke.
 Davidson, John, tide waiter, 31, Crawford st.

Davidson, William, general grocer, 3, Hamilton st.—
ho. 7, Market st.

Davie, Alexander, cooper, 10, East Shaw st.

Davie, James, spirit dealer, 38, Vennel.

Davie, John, carter, 49, Crawfordsdyke.

Davie, Thomas, tinsmith, 18, Ann st.

Davie, Miss, grocer, 21, Bearhope st.

Davie, Mrs James,* Under Crescent.

Davies, David, rigger, 4, East Shaw st.

Davies, James, Railway officer, 12, St. Andrew st.

Davies, John, hardware merchant, 7, Shaw st.

Daw, Archibald, carpenter, 28, Rue-end st.

Daw, William, deep sea pilot, 23, Shaw st.

Dawson, George, slater, 9, Market st.

Dawson, Jonathan, spirit dealer, 37, Sir Michael st.—
ho. 65, Ann st.

Deans, Robert, ship steward, 11, Cathcart st.

Dempster, Daniel, of *Dempster & Baillie*—ho. 47,
Hamilton st.

Dempster, Hugh, writer—office, 17, Cathcart st.—ho
18, Regent st.

Dempster, James, jun. architect—office, 21, Rue-end st.
—ho. 1, East Stewart st.

Dempster, James, joiner, 21, Rue-end st.—ho. 1, East
Stewart st.

Dempster & Baillie, slaters, 42, Hamilton st.

Denholm, James, tide waiter, 15, Regent. st.

Denholm, William, grocer, 15, Dalrymple st.

Denlivie, John, teacher, 3, Broad close.

Denniston, Archibald, W.S.—office, 52, Cathcart
st.—ho. 15, Brougham st.

Denniston, John,* merchant and insurance broker, 55,
Cathcart st.—ho. 76, Brougham st.

Denny, John, confectioner, 44, Vennel.

Denny, John, grocer, 60, Crawfordsdyke.

Denny, Mrs lodgings, 57, Crawfordsdyke.

Devlin, John, spirit dealer, 65, Vennel.

Devlin, Patrick, watchmaker, jeweller, and auctioneer,
13, William st. and 4, East breast.

Dewar, James, shipmaster, 22, Hamilton st.

Diadem, James, labourer, 13, St. James st.

Dick, James, cooper, 2, Salmon st.

- Dick, John, flesher, 25, Hamilton st.—ho. 8, Tobago st.
 Dick, Thomas,* cooper, 6, Bearhope st.
 Dick, William, cooper, 5, Roslin st.
 Dick, Mrs James, spirit dealer, 8, Cartsburn st.
 Dick, Mrs* late draper, 38, Hamilton st.
Dickie, Alexander, cooper, 40, Regent st.
Dickson, Adam, accomptant, 76, Ann st.
 Dickson, David, mariner, 66, Vennel.
 Dickson, George, smith, 8, Carnock st.
 Dickson, James, gardener, 59, West Blackhall st.
 Dickson, James, smith, 41, Regent st.
 Dickson, John, engineer, 22, St. James st.
 Dickson, John, tide waiter, 9, Ann st.
 Dickson, Robert, printer, 3, Shaw st.
 Dickson, Miss, dress maker, 74, Nicholson st.
 Dickson, Mrs Thomas, spirit dealer, 17, Arthur st.
Dinning, John, shipmaster, 65, Vennel.
 Dinning, Mathew, carpenter, 19, St. James st.
 Dinning, Neil, late miller, 65, Vennel.
Directory Office, (Greenock) 47, Hamilton st.
Diverty, John, turnkey of Police-office, 2, Hamilton st.
Divine, Michael, foreman shoemaker, 11, Cathcart st.
Divinie, Hugh, broker, 44, Vennel.
 Divinie, John, labourer, 71, Crawfordsdyke.
Doaig, John, hair-dresser, 39, Rue-end st.
Docharty, Hugh, lumper, 5, Taylor's close.
 Docharty, James, lumper, 5, Taylor's close.
 Docharty, William, sawyer, 3, Clyde crescent.
 Docharty, Mrs lodgings, 2, Smith's lane.
Dodds, Thomas, chain maker, 6, Shannon's close.
Dodson, Thomas,*rice and dyewood mills, Greenbank.
Donald, Hugh, spirit dealer, 3, Dalrymple st.
 Donald, John,* late baker, 11, Brougham st.
 Donald, William, agent, 35, Charles st.
Donall, Peter,* Donall's tavern, 53, Shaw st.
Donnely, Thomas H. surgeon, 53, Shaw st.—ho. 56, do.
Dougall, James, mariner, 6, Shannon's close.
 Dougall, Neil,* teacher of music, 30, Hamilton st.
 Dougall, Miss, teacher, 1, Watt place.
 Dougall, Mrs milliner, and baby linen warehouse, 47,
 Cathcart st.
Douglas & Broadfoot, plumbers, 2, West breast.

- Douglas, Donald, smith, 1, William st.
 Douglas, Duncan, carpenter, 48, West Blackhall st.
 Douglas, George, engraver, clock and watchmaker, 1, William st.
 Douglas, James, mariner, 55, Dalrymple st.
 Douglas, John, & Son, jewellers, 5, Hamilton st.
 Douglas, John, joiner, 20, St. James st.
 Douglas, Malcom, cooper, 6, Cathcart st. & 13, William st.
 Douglas, M. of *Douglas & Park*—ho. 2, St. Andrew sq.
 Douglas & Park, merchants & shipping agents, 2, Watt place.
 Douglas, Walter, shipmaster, 4, Sinclair place.
 Douglas, William, sawyer, 9, Ann st.
 Douglas, Mrs Duncan, vintner, 7, William st.
 Douglas, Mrs John, grocer, 21, Shaw st.
 Douglas, Mrs Robert, wooden dish warehouse, 43, Hamilton st.
 Douglas, Mrs Robert, lodging, 7, Charles st.
 Douglas, Mrs Robert—eating-house, 7, East breast.
 Douglas, Mrs lodgings, 7, Charles st.
Doull, Thomas, clerk, 23, Ropework st.
Dow, D. Clyde shipping Co.'s office—ho. 7, Chapel st.
 Dow, James, gardener, 9, Sugar-house lane.
 Dow, John, superintendent of wood storage on quays—ho. 62, Nelson st.
Dowie, E. T. surgeon dentist, consulting rooms, 15, Hamilton st.—ho. 11, Brougham st.
Downie, Andrew, joiner, 29, Cartsburn st.
 Downie, James, cooper, 52, Vennel.
 Downie, John, clothier & draper, 6, Dalrymple st.
 Downie, John, bottler, 55, Crawfordsyde.
 Downie, John, joiner, 5, Chapel st.—ho. 16, Ann st.
 Downie, Thomas, bottler, 18, Ann st.
 Downie, William, spirit-dealer & joiner, 66, Rue-end.
 Downie, Mrs lodgings, 29, Shaw st.
Drennan, James, labourer, Port-Glasgow road.
Dressler, Mrs William, lodgings, 55, Cathcart st.
Dron, John, cooper, 9, Ardgowan st.
Drummond, Robert, grocer, 66, Ann st.
 Drummond, Thomas, spirit-dealer, 26, Cartsburn st.
 Drummond, William, coal-agent, 33, East Shaw st.
Dryburgh, John, joiner, 21, Bearhope st.

- Drysdale**, Allan, engineer, 32, Rue-end st.
 Drysdale, David, spirit-dealer, 26, Hamilton st.
Duff, Archibald, farmer, Lurgie and Fencewood.
 Duff, Henry, carpenter, 14, St James st.
 Duff, James*, brassfounder, ironmonger, and gas-fitter,
 61, Rue-end st.—ho. 7, Chapel st.
 Duff, John, wine and spirit-dealer, 44, Hamilton st.
 Duff, Robert, carpenter, 18, Arthur st.
 Duff, William*, spirit-dealer, 11, Bearhope st.
 Duff, Mrs* 1, West quay lane.
Duffie, Anthony, rope & rag merchant, 5, Lindsay lane.
 Duffie, Charles, hawker, 23, Crawfordsdyke.
Dumbreck, James,* licensed hirer of horses & gigs,
 Crawfordsdyke toll-bar.
Duncan, Alexander, shipmaster, 38, Hamilton st.
 Duncan, Alexander, shipmaster, 9, Ann st.
 Duncan, Alexander, shipmaster, 21, Regent st.
 Duncan, Alexander, weaver, 12, Charles st.
 Duncan, Colin, spirit-dealer, 1, East breast.
 Duncan, Daniel,* 7, West breast.
 Duncan, Henry, joiner, 4, Bearhope st.
 Duncan, James, cooper, 2, Taylor's close.
 Duncan, James, carpenter, 18, St. Lawrence st.
 Duncan, John, clerk, 4, Sugar-house lane.
 Duncan, J. accomptant, Greenock Bank—ho. 63, Ann st.
 Duncan, Mathew, carpenter, 17, Cathcart st.
 Duncan, Peter, watchman, 53, Shaw st.
 Duncan, Robert, skipper, 20, Innerkip st.
 Duncan, Robert* & Co. ship-builders, 22, Rue-end st.
 and 41, Crawfordsdyke.
 Duncan, William, joiner, 20, Innerkip st.
 Duncan, Miss Ann, 8, Tobago st.
 Duncan, Misses, tavern-keepers, 4, East quay lane.
 Duncan, Mrs Archibald, lodgings, 38, Hamilton st.
 Duncan, Mrs Robert, grocer, 53, Cathcart st.
 Duncan, Mrs Robert, 4, East Blackhall st.
 Duncan, Mrs 39, Rue-end st.
Dunlop, George, shipmaster, 23, Regent st.
 Dunlop, George, joiner, 2, West Shaw st.
 Dunlop, George, writer's clerk, 30, Tobago st.
 Dunlop, James, writer, and J. P. clerk substitute—
 office, 1, William st.

- Dunlop, James, shipmaster, 42, Innerkip st.
 Dunlop, Ralph, porter, 30, Shaw st.
 Dunlop, Robert, merchant, 27, Sugar-house lane.
 Dunlop, Robert, smith, 35, East Shaw st.
 Dunlop, Mrs John, 2, Vennel.
Dunn, Alexander, grocer, 22, St Lawrence st.
 Dunn, John, founder, 54, Rue-end st.
 Dunn, J. joiner, 17, Hamilton st.—ho. 31, East Shaw st.
 Dunn, John, slater, 51, Cathcart st.
 Dunn, Peter, grocer, 32, Hamilton st.—ho. 2, Vennel.
 Dunn, William, grocer, 5, Dalrymple st.
 Dunn, Mrs teacher, 19, Hamilton st.
Dyall, James, grocer, and coal-merchant, 24, Vennel.
 Dyall, Peter R. draper, 55, Dalrymple st.

E

- Eason**, Miss* 74, Nicholson st.
Easton, Rt.* ship-owner, Rock villa, Gourock road.
Eccles, George J.,* merchant and shipping agent, 4,
 Church place—ho. Bellevue, Gourock road.
Eddington, George, joiner, 43, Innerkip st.
Edgar, James, paper-maker, Everton.
 Edgar, Robert, saddler and grocer, 10, Brougham st.
 Edgar, Robert, carpenter, 13, Arthur st.
Edwards, John J.,* 12, Ann st.
 Edwards, Mrs 12, Ann st.
Elder, John, shipmaster, 41, Regent st.
 Elder, Mrs 5, West-burn st.
Ellis, James, tailor, 2, Cathcart st.
 Ellis, John, carpenter, 48, West Blackhall st.
Elphinston, Alex. clerk, 21, Hamilton st.
English Copper Company Stores 3, West quay lane.
 English Episcopal Chapel, 104, Union st.
Errington, John E., engineer on railway—office 69,
 Rue-end st.—ho. 68, Union st.
Erskine, David, broker, 9, Dalrymple st.
 Erskine, Henry, of *A. Stewart & Co.*, ho. 63, Union st.
 Erskine, James, carter, 12, St. Andrew's st.
 Erskine, John, broker, 67, Dalrymple st.
 Erskine, Mrs James,* Hill-head, High Gourock road.
Espie, John, carpenter, 68, Dalrymple st.
 Espie, Peter, engineer, 1, Dellingburn st.

- Espie, Robert, porter, 3, Salmon st.
Ettles, John, mate, 22, Sugarhouse lane.
Evans, John, pensioner, 20 Arthur st.
Ewing, Robert & Co. merchants & shipping agents,
 28, Bogle st.
 Ewing, R.* *of R. Ewing & Co.*, ho. 23, West Stewart st.
 Ewing, Mrs Walter, grocer, 22, Kilblain st.
 Ewing, Mrs 11, St. James st.
 Ewing, William, baker, 13, West-burn st.
Excise-Office, Custom-House buildings.

F

- Falconer**, James, tanner, 17, St. James st.
Fairbairn, John, tidewaiter, 42, Innerkip st.
Fairlie, James, sailmaker, 22, Tobago st.
 Fairlie, John, cabinet maker, 18, Innerkip st.
 Fairlie, Walter, engineer, 24, Arthur st.
 Fairlie, Mrs John,* 52, Regent st.
 Fairlie, Mrs lodgings, 35, Cathcart st.
Fairrie, Adam,* *of James Fairrie & Co.*, ho. 24,
 Ardgowan square.
 Fairrie, James & Co.* sugar refiners and merchants,
 32, Rue-end st.
 Fairrie, Thomas,* *of James Fairrie & Co.*, ho. Clyde
 bank, Gourock road.
 Fairrie, R. & Co. coal & lime merchants, Crawfordsdyke.
Fairgrieve, Andrew, plumber, 62, Nelson st.
Farquhar, James, tavern-keeper, reading and news-
 room, 66, Vennel.
 Farquhar, John, jr.* ship-owner, grain, wine and spirit
 merchant, 1 Bell entry—ho. Seafield.
 Farquhar, Robert A. teller, Bank of Scotland, 54,
 Cathcart st.
Farrow, Mrs 44, West Blackhall st.
Fawcett, Samuel, broker, 6, Broad close.
Fay, Peter, clockmaker, 15, Cross-shore st.
Ferguson, Alexander, carpenter, 40, Rue-end st.
 Ferguson, Alexander, pensioner, Fergusonland, High
 Gourock road.
 Ferguson, Alexander, sailmaker, 20, Sugarhouse lane.
 Ferguson, Alex. manager New Apothecaries' Hall—ho.
 10, Tobago st.

- Ferguson, Alex.* merchant & ship-owner, Mount park.
 Ferguson, Andw.* grocer & spirit dealer, 9, Stanners st.
 Ferguson, Archd. turner, 11, St James st.
 Ferguson, Archd. smith, 65, Vennel.
 Ferguson, Archd.* ironmonger, 6, Cathcart st.—ho. 75,
 Ann st.
 Ferguson, Daniel,* agent for the London, Leith, Ed-
 inburgh, and Glasgow Shipping Co., 5, East breast
 —ho. 74, Nicholson st.
 Ferguson, Daniel, carter, 13, Arthur st.
 Ferguson, Dugald & Co. painters and paper hangers,
 29, Hamilton st.
 Ferguson, Dugald, joiner, 8, Innerkip st.
 Ferguson, Duncan & Co. agent for the Leith & Green-
 ock Shipping Co., 33, Shaw st.
 Ferguson, Duncan,* of *D. Ferguson & Co.*—ho. Mount
 park.
 Ferguson, Fergus, locker, 53, Innerkip st.
 Ferguson, George, carpenter, 12, Ann st.
 Ferguson, J. & A.* merchants & soap & candle manu-
 facturers, 17, Market st.
 Ferguson, James, gardener, 2, Charles st.
 Ferguson, James, of Excise, 53, Innerkip st.
 Ferguson, John, tinsmith, 31, East Shaw st.
 Ferguson, John, & Co. grocers, 28, Hamilton st.
 Ferguson, John, mariner, 17, Tobago st.
 Ferguson, John, customer weaver, 50, Innerkip st.
 Ferguson, John, carpenter, 38, Vennel.
 Ferguson, John, ship-chandlery, paint, & grocery store,
 5, West breast.
 Ferguson, John, tailor, 19, Hamilton st.
 Ferguson, Peter,* grocer, 11, Shaw st.
 Ferguson, Robert, carpenter, 17, Cross-shore st.
 Ferguson, Robert, labourer, 53, Innerkip st.
 Ferguson, Robert*, Salmon st.
 Ferguson, Robert,* ballast-master, 12, St Andrew st.
 Ferguson, William, Gardener's Hall Inn, 4, Manse lane
 and 31, Market st.
 Ferguson, W. & T. cabinet & chair makers, 30, Vennel.
 Ferguson, William and James*, merchants and ship-
 owners, 66, Vennel.
 Ferguson, Mrs G.* 75, Ann st.

- Ferguson, Mrs Peter, 31, Shaw st.
 Ferguson, Mrs W. spirit-dealer, 48, Shaw st.
 Ferguson, Mrs W. 10, West breast.
Ferns, Mrs, lodgings, 2, Longwell close.
Findlay, David, smith, 5, Under crescent.
Finlay, James, engineer, 5, St Lawrence st.
 Finlay, James, joiner, 2, Salmon st.
 Finlay, Robert B. & Co. tailors & clothiers, 68, West Blackhall st.
 Finlay, Robert B. of *Robert B. Finlay & Co.*—ho. 13, Union st.
 Finlay, Robert,* of *Ross, Corbett & Co.*—ho. 19, East quay lane.
 Finlay, Thomas, mason, 43, Innerkip st.
Finlayson, Rev. Thomas, Ford place.
Fish, Brown, & Co. sail-makers, 7, Donald's court.
Fisher, Charles, carpenter, 1, Clarence st.
 Fisher, Jas.* of *Fisher & Hall*,—ho. 66, W. Blackhall st.
 Fisher, John, spirit dealer, 61, Dalrymple st.
 Fisher & Hall, cabinetmakers and upholstery warehouse, 4, Church place.
 Fisher, Thomas, steward, 10, East quay lane.
Flannagan, Thomas, smith, 26, Charles st.
Fleeming, Daniel, goldsmith, 18, Hamilton st.
Fleming, Alexander, renovater of clothes, 13, Vennel.
 Fleming, George, joiner & glazier, 6, Harvie lane—ho. 22, Kilblain st.
 Fleming, James, joiner, 32, Sugarhouse lane.
 Fleming, John & James, joiners & glaziers, 16, Vennel.
 Fleming, John*, of *J. & J. Fleming*—ho. 66, Ann st.
 Fleming, John, portrait and landscape painter, 38, Hamilton st.
 Fleming, John, of *Neill, Fleming, & Reid*—ho. 3, Virginia st.
 Fleming, Robert, baker, 67, West Blackhall st.
 Fleming, Robert, jr. baker, 47, Cathcart st.
 Fleming, Thomas, joiner, 1, Cartsburn st.
 Fleming, William, engineer, 21, St. Lawrence st.
 Fleming, Miss, straw-hat maker, 32, Sugarhouse lane.
 Fleming, Misses, grocers & spirit-dealers, 7, Charles st.
 Fleming, Mrs James, 22, Kilblain st.
 Fleming, Mrs John*, 29, Sir Michael st.

- Fletcher**, Angus, cooper, 1, Innerkip st.
 Fletcher, Duncan,* gardener, 9, Mearns st.
 Fletcher, William, smith, 42, Sir Michael st.
 Fletcher, Mrs, lodgings, 7, Kilblain st.
 Fletcher, Mrs, grocer, 21, Vennel.
 Fletcher, Mrs, 44, West Blackhall st.
Flint, William, paper maker, Everton.
Flett, Malcom S. of the Seaman's Register Office, 57,
 Dalrymple st.
Flockhart, James, nailer, 17, Arthur st.
 Flockhart, Isaac, boatman, Customs, 35, Sir Michael st.
Forbes, Hamilton, shoemaker, 10, Dalrymple st.
Forrest, David, carpenter, 56, Sir Michael st.
 Forrest, Robert Bruce,* 52, Nicholson st.
 Forrest, William,* 52, Nicholson st.
 Forrest, Mrs William,* 52, Nicholson st.
 Forrest, Mrs, lodgings, 38, Vennel.
Forrester, James, cooper, 53, Cathcart st.
Foster, Alexander, mariner, 4, Sinclair place.
 Foster, Duncan, tailor, 11, William st.
 Foster, James,* rope maker, 52, Vennel.
 Foster, John, grocer, 7, Hamilton st.
 Foster, John, weaver, 3, Smith's lane.
 Foster, Mrs J. vintner, 20, Crawfordsdyke.
 Foster, Mrs* grocer and spirit dealer, 73, Ann st.
Forsyth, David, cabinet maker, 53, Innerkip st.
Fotheringham, David, shoemaker, 1, Kelly st.
 Fotheringham, John, mason, 31, Roxburgh st.
Foulds & Bone, merchants and general agents, 28,
 Sugarhouse lane.
 Foulds, James, shipmaster, 31, Shaw st.
 Foulds, Samuel, of *Foulds & Bone*—ho. 21, Hamilton st.
Foulis, A. carver and gilder, 26, Hamilton st.
Fowler, Edward, mariner, 57, Shaw st.
 Fowler, William, mariner, 3, Cathcart st.
Fox, John, M.D., 15, William st.—ho. 3, Clarence st.
Fraser, Angus, shipmaster, 13, Hamilton st.
 Fraser, Alexander, shipmaster, 7, Charles st.
 Fraser, James, joiner, 43, Regent st.
 Fraser, John, mariner, 4, Crawfurd st.
 Fraser, John, flesher, 28, Market st.
 Fraser, John, tide waiter, 3, Sir Michael st.

- French**, Mrs, lodgings, 7, Cowgate st.
Fulton, James,* joiner, 4, Tobago st.
 Fulton, James, mason, 51, West Stewart st.
 Fulton, John, joiner, 4, Sinclair place, Innerkip st.
 Fulton, Thomas, carpenter, 6, Manse lane.
 Fulton, Thomas, cooper, 4, Tobago st.
 Fulton, William, hostler, 3, Longwell close.
 Fulton, Miss, straw hat warehouse, 17, Cathcart st.
Fullarton, Allan, manager Greenock Union Bank,
 Bellville place.
 Fullarton, Malcom,* 25, Crawfordsdyke.
 Fullarton, Robert, measurer, 4, East India breast—
 ho. 7, Chapel st.
 Fullarton, Mrs, 11, East Blackhall st.
 Fullarton, Mrs, lodgings, 9, Nicholson st.
Fyfe, John,* ironmonger, ship chandler and painter,
 10, William st. and 71, Rue-end st.
 Fyfe, S. manager of paint mill, 17, Baker st.

G

- Gaff**, William, foreman joiner, 3, West Stewart st.
 Galbraith, George, spirit dealer, 24, Shaw st.
 Galbraith, Henry, of *Greenock Apothecaries' Hall*—ho.
 10, Buccleuch st.
 Galbraith, John, joiner, 26, East Shaw st.
 Galbraith, John, tinsmith, 25, Tobago st.
 Galbraith, John, wine & spirit dealer & sugar sampler,
 1, Open Shore & 2, Dock Breast—ho. 38, Shaw st.
 Galbraith, Joseph, labourer, 32, West-burn st.
 Galbraith, Robert, carter, 10, West-burn st.
Gall, John, sailmaker, 9, Sugarhouse lane.
Gallacher, Charles, shoemaker, 70, Vennel.
 Gallacher, Hugh, labourer, 9, Brougham st.
 Gallacher, James, vegetable dealer, 45, Shaw st.
 Gallacher, John, lodgings, 69, Dalrymple st.
Galloway, James, gardener, 10, Brougham st.
Galt, David, clerk, 47, West Blackhall st.
 Galt, David, sailmaker, 4, Sir Michael st.
 Galt, Robert, Innerkip road.
 Galt, Mrs James, 38, Crawfurd st.
Gardner, John, flesher, 72, Crawfordsdyke.
 Gardner, John, tailor, 53, Cathcart st.

- Gardner, Mathew, *of Newbigging and Gardner*—ho. 1, Holmscroft st.
- Gardner, Peter, tailor, 9, William st.
- Gardner, Robert, *of Greenock Iron Co.*—ho. 6, Chapel st.
- Gardner, Robert, joiner, 7, Kilblain st.
- Gardner, Thomas, clerk, Port-Glasgow road.
- Gardner, Thomas, straw-hat presser, 2, Roslin st.
- Gardner, William, carter, 10, East Quay lane.
- Gardner, William, steward, 2, Longwell close.
- Gardner, Mrs, vintner, 2, Kilblain st.
- Gardner, Mrs George, 17, Sir Michael st.
- Gas Works**—office, 12, Crawford st.
- Gatenby**, William, haircutter & perfumer, 8, Cathcart square.
- Gaudy**, Duncan, engineer, 6, Chapel st.
- Gavin**, John, hairdresser, 17, Vennel—ho. 9, Sugar-house lane.
- Gavin, Robert, carter, 4, Sir Michael st.
- Gavin, Samuel, locker, 11, West-burn st.
- Gellatly**, Mrs J. 20, West Blackhall st.
- Gemmill**, Samuel, writer, 2, Watt place—ho. 1 do.
- Gemmill, Thomas, agent, 16, Cathcart st.—ho. 1, Regent st.
- Gemmill, Mrs Robert, 51, Regent st.
- George**, James,* ship-owner, Wood cottage.
- George, Samuel, shipmaster, 71, Nicholson st.
- George, Mrs 55, Crawfordsdyke.
- Gibb**, Alexander, plumber, 9, Ann st.
- Gibb, James, pilot, 1, Dellingburn st.
- Gibb, James, turner, Port-Glasgow road.
- Gibb, John, clerk, *at Robert Duncan & Co.'s*—ho. 1, Dellingburn st.
- Gibb, John, grocer, 57, Dalrymple st.
- Gibb, John, shipmaster, 2, West Shaw st.
- Gibb, Thos.,* grain & spirit-dealer, 5, Cathcart square.
- Gibb, William,* boat-builder, 41, Crawfordsdyke.
- Gibson**, John, *of Gibson and Campbell*—ho. High Gourock road.
- Gibson, John, carpenter, 12, East Shaw st.
- Gibson, Robert, carter, 17, Arthur st.
- Gibson, William, mason, 16, Innerkip st.
- Gibson, Mrs 67, Ann st.
- Gibson, Mrs 28, Roxburgh st.

- Gibson & Campbell, joiners & glaziers, 5, Laird st.
- Gilchrist**, John, accomptant, *Glasgow Union Bank*—
ho. 6, Regent st.
- Gilchrist, William, grocer, 66, Dalrymple st.
- Gilchrist, Mrs, grocer, 10, Charles st.
- Gilfillan**, John, grocer, 22, Arthur st.
- Gilfillan, Miss, milliner & dress-maker, 4, West Stewart street.
- Gilgour**, William, founder, 8, Stanners st.
- Gilgour, William, sawyer, 66, Crawfordsdyke.
- Gillespie**, John, engineer, Under crescent.
- Gillespie, John, labourer, 26, Charles st.
- Gillespie, John, rag-dealer, 35, Market st.
- Gillies**, Daniel, labourer, 41, Innerkip st.
- Gillies, Daniel, mariner, 8, Carnock st.
- Gillies, Donald, slater, 15, Sugarhouse lane.
- Gillies, Duncan, officer, 25, Shaw st.
- Gillies, George, moulder, 53, Cathcart st.
- Gillies, James, shipmaster, 13, Bearhope st.
- Gillies, John, carter, 8, Carnock st.
- Gillies, John,* sawyer, 23, Baker st.—ho. 21, St. Lawrence st.
- Gillies, William, sawyer, 13, Bearhope st.
- Gillon**, Alexander, joiner, 65, Crawfordsdyke.
- Gilmour**, Archibald, Burns' tavern, 44, Hamilton st.
- Gilmour, James, quarrier, Port-Glasgow road.
- Gilmour, John, teacher & grocer, 7, Tobago st.
- Gilmour, Rev. Andrew, 49, West Stewart st.
- Gilmour, Mrs, lodgings, 4, Bearhope st.
- Girdwood**, Mrs, tavern-keeper, 59, Vennel.
- Gladwell**, Francis, sailmaker, 6, East Shaw st.
- Glasgow**, Greenock, Campbelton, and Londonderry Steam Shipping Co.'s office, East Entrance, Custom-House buildings.
- Glasgow, Greenock, Dublin, and Cork Steam Shipping Co.'s office, 9, Cross Shore st.
- Glasgow, Greenock, and Belfast Steam Shipping Co.'s office, 2, Custom-House place.
- Glasgow, Greenock, and Bristol Shipping Co.'s office, 50, Dalrymple st.
- Glasgow, Greenock, & Inverness Steam Shipping Co.'s office, 2, Custom-House place.

- Glasgow, Greenock, & Liverpool Steam Shipping Co.'s office, 2, Custom-house place.
- Glasgow & Dublin Shipping Co.'s office, 5, East breast.
- Glasgow & Liverpool Shipping Co.'s office, 50 Dalrymple st.
- Glasgow & Liverpool Steam Shipping Co.'s office, 36, Cathcart st.
- Glasgow Union Bank, 4, Church place.
- Glass**, Robert,* cooper and ship-owner, 20, Charles st.—ho. 8, Forsyth st.
- Glass, Robert, jr. merchant and ship-owner, 20, Charles st.—ho. Gourock road.
- Glass, William, mariner, 11, St. James st
- Glassford**, David,* of *Williamson & Glassford*, writers—ho. Mount park.
- Glen**, Andrew, mariner, 17, Arthur st.
- Glen, George, of Customs—ho. 2, Watt place.
- Glen, Peter,* ship-owner and general agent, 5, William st.—ho. 2, Watt place.
- Gooding**, William, porter, East Hamilton st.
- Gordon**, John, mariner, 8, Innerkip st.
- Gordon, John, watchman, 9, Innerkip st.
- Gordon, William, shipmaster, 4, Nicholson st.
- Gordon, Misses, milliners and dressmakers, 18, West Blackhall st.
- Gourley**, James A.* of *James Watt & Co.*—resides at Mrs Kennedy's lodgings, 36, Cathcart st.
- Gourock** Ropework Co.'s warehouse, 10, Cross-shore st. and 8, East Breast.
- Govan**, Andrew, surgeon & druggist, 4, Cross-shore st.
- Govan, Andrew. jr. watch and clock maker, 45, Hamilton st. and keeper of Temperance coffee house, 43, do.—entrance by 1, Taylor's close.
- Gow**, David, shoemaker, 33, Charles st.
- Gow, Edward, tailor, 48, Hamilton st.
- Gow, James, tailor, 3, William st.
- Gowan**, Andrew, engineer, 19, Cartsburn st.
- Gowan, Andrew, shipmaster, 10, West Breast.
- Graham**, Archibald, plasterer, 31, Tobago st.
- Graham, David,* joiner, 5, Duncan st.
- Graham, Duncan, smith, 14, St James st.

- Graham, Edward, cabinet and chair maker, 1, Argyle st.—ho. 58, West Blackhall st.
- Graham, James,* patent saw-mill, 1, Clyde crescent—ho. Drummond cottage, Gourrock bay.
- Graham, James, tinsmith, 3, Dalrymple st.—ho. 4, East Shaw st.
- Graham, J.* grocer and spirit-dealer, 5, Sir Michael st.
- Graham, J. of *M'Fie, Lindsay, & Co.*—ho. 8, Grey place.
- Graham, Thomas, carpenter, 4, West-burn st.
- Graham, William, boiler-maker, 14, Arthur st.
- Graham, William, carpenter, 20, Arthur st.
- Graham, Miss Janet, dress-maker, 7, Charles st.
- Graham, Miss Eliza, straw-hat maker, 21, Bearhope st.
- Graham, Mrs John,* 8, Grey place.
- Graham, Mrs. washer and dresser, 2, Sinclair place.
- Grant**, Gregor, mason, 22, Arthur st.
- Grant, Lewis, locker, 21, Bogle st.
- Grant, Robert, shipmaster, 7, Charles st.
- Grant, Mrs Ludovick, Prospect hill, Ann st.
- Grant, William, gardener, 8 Cowgate st.
- Grant, Mrs, midwife, 8, Cowgate st.
- Grant, Mrs. 19, Crawfordsdyke.
- Gray**, Chas.*, grocer & spirit-dealer, 15, Cathcart st.
- Gray, Daniel, baker, 66, Crawfordsdyke.
- Gray, Daniel, cooper, 31, Shaw st.
- Gray, David, flesher, 19, Hamilton st.
- Gray, David, skinner, Ladyburn.
- Gray, Donald, cooper, 4, Rue-end st.—ho. 31. Shaw st.
- Gray, Dugald, cooper, 2, Sinclair place.
- Gray, Edward, skinner, Ladyburn.
- Gray, George, writer's clerk, 107, Union st.
- Gray, James, glass and china warehouse, 1, Hamilton st.—ho. 12, Bearhope st.
- Gray, James, cabinet-maker, 41, Innerkip st.
- Gray, James, engineer, 22, Arthur st.
- Gray, James, engineer, Port-Glasgow road.
- Gray, J. shipbuilder at *R. Steel & Co.'s* 30, Rue-end st.
- Gray, John, shipmaster, 63, West Blackhall st.
- Gray, John, mason, 28, East Shaw st.
- Gray, John, shoemaker, 32, Sugarhouse lane.
- Gray, John, coppersmith, 107, Union st.
- Gray, John Kerr, town-clerk—ho. 12, Clarence st.

- Gray, John, miller, 6, Stanners st.
 Gray, John G. turner and wheelwright, 26, Hamilton st.
 Gray, John,* merchant & banker, of *Gray & Roxburghs*
 —ho. 1, Ardgowan st.
 Gray, Marion, confectioner, 11, West-burn st.
 Gray, Thomas,* Plantation, St. Lawrence st.
 Gray, Thomas, mariner, 3, Cartsburn st.
 Gray, R. & D. hardware and toy merchants, 32, Hamilton st.
 Gray & Roxburghs, merchants, ship-owners, & bankers,
 24, Bogle st.
 Gray, Miss,* 4, Carnock st.
 Gray, Mrs. lodgings, 30, Hamilton st.
 Gray, Mrs. lodgings, 2, St. James st.
Green, William, spirit-dealer, 11, Cathcart st.
Greenlees, David, gardener, High Gourock road.
Greenock Apothecary Hall, 36, Hamilton st.
 Greenock Assembly Rooms, 44, Cathcart st.
 Greenock & Ayr Steam Shipping Co.'s office, 36, Cathcart st.
 Greenock & Bristol Shipping Co.'s office, 36, Cathcart st.
 Greenock Bank, 1, Watt place.
 Greenock Brewery Co. 14, Nicholson st.
 Greenock Camera-obscura, steam-boat quay.
 Greenock Chainwork Co., chain-cable manufacturers,
 iron-dealers and ship-smiths, 38, Dalrymple st.
 Greenock china & glass warehouse, 15, Cathcart st.
 Greenock Coffee Room, 44, Cathcart st.
 Greenock Coffee Room, (New) 8, Cathcart square.
 Greenock Distillery Company, 14, Tobago st.
 Greenock Felt Work, 17, Patrick st.—office, 50, Dalrymple st.
 Greenock Iron Company's stores, 3, Customhouse place.
 Greenock Library, 5, Union st.
 Greenock Loan Company, 15, Vennel.
 Greenock Observer, published Wednesday morning—
 office, 16, William st.
 Greenock Ropework Company, 3, West Quay lane.
 Greenock Union Bank Company, 10, West breast.
Greenshields, Jas. assistant-keeper, Hill-end asylum.
Gregg, David, carpenter, 53, Cathcart st.
 Gregg, John, jun. of *Rodger & Gregg*—ho. 2, Mearns st.

- Gregg, John, late shoemaker, 2, Mearns st.
 Gregg, Walter, shipmaster, 3, Trafalgar st.
 Gregg, William, grocer, 14, Market st.
Grierson, Andrew, shipmaster, 20, West Blackhall st.
Grieve, James,* merchant, of *Baine & Johnston*—ho. 14, Jamaica st.
 Grieve, William, shoemaker, 1, Innerkip st.
Groves, James, carpenter, 5, St. James st.
 Groves, Steven, rigger, 71, Ann st.
Grubb, James, provision & fish dealer, 2, Charles st.
Gruer, John, cooper, 4, Taylor's close.
Guay, James, carter, 28, Rue-end st.
 Guay, Peter, carpenter, 15, Arthur st.
Gulland, Alex. foreman joiner, 65, Crawfordsdyke.
Gunn, Thomas, tailor and clothier, 45, Hamilton st.
 Gunn, Miss Ann, grocer, 7, Chapel st.
Guthrie, David, smith, 13, Arthur st.
 Guthrie, David, mate, 18, Tobago st.
 Guthrie, Robert, shoemaker, 21, Arthur st.
 Guthrie, William, lodgings, 51, Dalrymple st.

H

- Haddow**, Andrew C., of *John Haddow & Co.*—ho. 12, Springkell st.
 Haddow, John & Co., wood merchants & ship-owners, 6, Crawfordsdyke.
 Haddow, John,* of *John Haddow & Co.*—ho. 12, Springkell st.
Haggarty, Patrick, porter, 36, Shaw st.
Hair, James, farmer, Garvock.
 Hair, Ivie, farmer, Garvock.
 Hair, James, grocer & spirit-dealer, 3 Cowgate st.
 Hair, William, cowfeeder, 7, Innerkip st.
Halbert, Miss, boarding school, 7, Mearns st.
Hall, Alexander, tinsmith, 4, East Quay lane.
 Hall, Alexander, of *Fisher & Hall*—ho. 16, Tobago st.
 Hall, Archibald, cooper, 23, Charles st.—ho. 2, Manse lane.
 Hall, George & Co., drapers & silk mercers, 33, Hamilton st.
 Hall, George, of *George Hall & Co.*—ho. 7, Charles st.

- Hall, Robert, vintner, 64, Crawfordsdyke.
 Hall, Mrs 30, Cartsburn st.
 Hall, Mrs 33, Dalrymple st.
Halliday, Thomas, mariner, 2, Watson's lane.
Hallowell, James, railway contractor, Under crescent.
Hamilton, George, master of public works, 5, Cross-shore st.
 Hamilton, Hugh,* wine merchant, 18, East Quay lane—ho. 20, Crawford st.
 Hamilton, James, shipmaster, 3, St. Andrew's square.
 Hamilton, Peter, carpenter, 14, St. James st.
 Hamilton, Robert,* grocer, 7, West Blackhall st.
 Hamilton, Robert, japanner, 72, Cathcart st.—ho. 30, Tobago st.
 Hamilton, William, grocer & heckler, 72, Vennel.
 Hamilton, Mrs James, 31, East Shaw st.
 Hamilton, Mrs John, 22, Kilblain st.
 Hamilton, Mrs 19, Cartsburn st.
Hamlin, James, shipmaster, 7, George square.
 Hamlin, Thomas, jun. shipmaster, 18, Brougham st.
 Hamlin, Thomas & Co., merchants & ship-owners, 2, West quay.
 Hamlin, Thomas,* of *Thomas Hamlin & Co.*—ho. 7, George square.
Hammond, David, shoemaker, 30, Roxburgh st.
Handyside, George,* slater, 31, East Shaw st.
 Handyside, George, jun. slater, 31, East Shaw st.
 Handyside, James, 31, East Shaw st.
Hannah, Thomas, carpenter, 23, Ropework st.
Hardie, James, moulder, 22, Baker st.
 Hardie, John, shipmaster, 2, Vennel.
 Hardie, Thomas, smith, 1, Duncan st.
 Hardie, Margaret, grocer, 23, Arthur st.
 Hardy, Mrs vintner, Port-Glasgow road.
Hardiesty, James, tailor & clothier, 17, West-burn st.
Harley, James, joiner, 60, West Blackhall st.
 Harley, James, joiner, 36, Ann st.
Harper, Alexander, skipper, 12, Bearhope st.
 Harper, James, accomptant, at *Caird & Co.'s*—ho. Craigie knowes.
 Harper, John, chemist and druggist, 2, West Blackhall st.—ho. 12, Charles st.

- Harris**, John, slater, 19, Shaw st.
Harris, Thomas—Museum tavern—collector & pre-
 server of birds, &c. 12, William st.
- Harrison**, George, mason, 6, St. James st.
- Harroway**, Mrs, broker, 54, Shaw st.
 Harroway, Mrs, lodgings, 24, Shaw st.
- Harkins**, Mrs John, lodgings, 63, Vennel.
- Harkness**, John, engineer, 69, Ann st.
 Harkness, Thomas, innkeeper, 57, Rue-end st.
- Hart**, John, spirit dealer, 50, Shaw st.
 Hart, John & Co., eating house and lodgings, 4, Shaw st.
 Hart, Robert, rag merchant, 11, Cowgate st.
 Hart, Thomas, draper and silk mercer, 3, W. Blackhall st.
 Hart, Mrs, eating house and lodgings, 3, West breast.
- Harvie**, Alexander,* ship-owner, 5, Ardgowan square.
 Harvie, Alexander, late draper, Gourock road.
 Harvie, Bernard, tailor and clothier, 1, Shaw st.—ho. 9,
 William st.
- Harvie, Miss Mary, grocer, 33, Dalrymple st.
- Hastie**, John, foreman of *Scott, Sinclair & Co.'s works*
 —ho. 8, Cartsburn st.
- Hatrick**, Alexander, painter, 36, Ann st.
 Hatrick, James, sawyer, 18, Tobago st.
 Hatrick, John, pilot, 6, Market st.
- Hay**, John, carpenter, 13, Arthur st.
 Hay, Miss C. dealer in tobacco & candles, 42, Hamilton st.
 Hay, Mrs David & Son, bakers, 15, Shaw st—ho. 25, do.
 Hay, Mrs, 19, Tobago st.
- Haymond**, John, carter, 32, Shaw st.
- Hector**, James, miller, 3, Cartsburn st.
- Heddles**, William, carpenter, 13, Arthur st.
- Hemans**, David, shoemaker, 31, Roxburgh st.
 Hemans, Samuel H., R.N., Her Majesty's agent for
 emigration; office Custom-House buildings—ho.
 12, Kilblain square.
- Hempstead**, James, carpenter, 11, West Quay lane.
- Henderson**, Angus, carpenter, 22, Baker st.
 Henderson, Daniel, porter, & lodging-house, 11, East
 Breast.
- Henderson, George,* merchant & ship-owner—ho. 12,
 Charles st.
- Henderson, James, boot & shoemaker, 67, West Black-
 hall st.

- Henderson, James, cooper, 19, Bogle st.
 Henderson, James, plane-maker, 4, West-burn st.
 Henderson, John, shoemaker, 10, Bearhope st.
 Henderson, William, spirit-dealer & Glasgow carrier,
 11, East Breast.
 Henderson, William, tailor, 16, Hamilton st.
 Henderson, Miss, milliner & dress-maker, 24, Tobago st.
 Henderson, Miss, dress-maker, 19, East Quay lane.
 Henderson, Mrs, 23, Ropework st.
Heney, Joseph, ship steward, 6, Chapel st.
Henry, Barclay, surgeon, 38, Vennel—ho. 9, Ann st.
 Henry, David, tailor, 58, Dalrymple st.
 Henry, Dennis, spirit dealer, 17, Dalrymple st.
 Henry, J. & Co. cabinet makers, 16, West-burn st.
 Henry, James,* joiner, 50, Innerkip st.
 Henry, James R., grocer & spirit dealer, 56, Innerkip st.
 Henry, John, bricklayer, 19, Cartsburn st.
 Henry, John, carpenter, 1, West Shaw st.
 Henry, John, tailor, 2, William st.
 Henry, William,* joiner, 7, Ann st.
 Henry, William,* smith, 8, Stanners st.
 Henry, Wm. tailor & clothier, 57, Shaw st.—ho. 58, do.
 Henry, William, labourer, 19, Cartsburn st.
Hercus, Hugh, student of divinity, 65, Ann st.
 Hercus, John, of *Thomas Hamlin & Co.*—ho. 11, Kil-
 blain st.
 Hercus, Misses, 65, Ann st.
Heron, John, chronometer, watchmaker, & jeweller,
 16, William st.—ho. 4, West Stewart st.
 Heron, Mrs J. 4, West Stewart st.
Herriot, John, vendue master and appraiser—ho. 13,
 Regent st.
Hildreth, Robert, shipmaster, 1, East Stewart st.
Hill, James,* Seafield.
 Hill, James, late shipmaster, 71, West Blackhall st.
 Hill, James, jr. shipmaster, 71, West Blackhall st.
 Hill, John, spirit-dealer, 57, Innerkip st.
 Hill, John, cooper, 26, Vennel.
 Hill, Peter, broker, 5, Taylor's close.
 Hill, Robert, shipmaster, 71, West Blackhall st.
 Hill, William, miller, Greenock corn mills, Princes st.
 —ho. 30, Vennel.

- Hill, Mrs Andrew,* 99, Vennel.
- Hillous**, Adam, boot & shoemaker, 6, Shaw st.
- Hillous, Mrs. provison-dealer, 5, Taylor's close.
- Hinners**, George & Co. drapers and silk mercers,
49, Hamilton st.
- Hinners, G. of G. *Hinners & Co.*—ho. 1 Regent st.
- Hislop**, Alexander, watch and clock maker, 9, William st.—lo. 2, Sinclair place.
- Hislop, John,* printer, bookseller, and stationer, 46, Cathcart st.—ho. Gourock road.
- Hodson**, Robert,* preparer of dyewoods, 21, Roxburgh st.
- Hogg**, Stephen, smith, 20, Sugarhouse lane.
- Holms**, John, carter, 1, Carnock st.
- Holms, John, grocer, 11, St James st.
- Holms, Mrs. 17, Stanners st.
- Holms, Mrs. 16, St James st.
- Holms, Mrs. midwife, 53, Vennel.
- Hopkins**, Miss,* 5, Trafalgar st.
- Horn**, Oliver, carpenter, 6, Shaw place.
- Horn, James, painter, 67, Ann st.
- Horn, Miss Catherine, dresser and mangler, 14, West Burn st.
- Horsbury**, Andrew, steward, 12, Shaw st.
- Horsburgh**, John, paper-maker, Everton.
- Hosie**, William. tide-waiter, 2, Cowgate st.
- Houston**, Alexander, mason, 31, Roxburgh st.
- Houston, Archibald, china and glass warehouse, agent for Anderston bottle-work, 15, Cathcart st.—ho. 19, East quay lane.
- Houston, Fleming, cooper, 10, Duncan st.
- Houston, Gabriel, sawyer, 42, Sir Michael st.
- Houston, Hugh, sawyer, 24, Cartsburn st.
- Houston, James, carter, 15, St. James st.
- Houston, James, carder, 21, Baker st.
- Houston, John, sawyer, 9, Springkell st.
- Houston, Robert,* carter, 2, Nelson st. Glebe.
- Houston, Robert,* dyer and carder, Rock Bank warehouse, 49, Crawford st.
- Houston, Wm.* dyer & woollen manufacturer, Shaws' water falls ; office, 24, Cathcart st.—ho. 10, East Blackhall st.

- Houston, William, dyer, 18, Ann st.
Houston, Mrs, lodgings, 1, Longwell close.
Houston, Mrs,* 61, Vennel.
Houston, Mrs, lodgings, 9, Jamaica st.
Houston, Mrs, 48, Crawford st.
Howatt, Porterfield, cooper, 50, Innerkip st.
Howie, Hugh, carpenter, 5, Under crescent.
Howie, John, sawyer, 8, Cartsburn st.
Howie, William, grocer, 58, Dalrymple st.
Howie, Mrs Robert,* 62, Ann st.
Howieson, Mrs, lodgings, 5, Dalrymple st.
Hubbarb, George, mariner, 34, Charles st.
Hudson, Adam, engineer, 17, Stanners st.
Hughes, James, lodgings, 66, Innerkip st.
Hughes, Miss, day boarding-school, 4, Boyd st.
Huish, Mark, secretary, G. P. & G. Railway Coy.—
ho. Glen.
Hunter, A. J. teacher, 1, Union st.
Hunter, Adam, sawyer, 30, Roxburgh st.
Hunter, Alexander, carpenter, 15, Arthur st.
Hunter, Alexander, mariner, 15, Market st.
Hunter, Andrew, boot & shoemaker, 63, Ann st.
Hunter, Andrew M. *of John Hunter & Co.*—ho. 54,
West Blackhall st.
Hunter, Archibald, joiner, 13, Sir Michael st.
Hunter, Archibald, baker, 50, Cathcart st.
Hunter, George, smith, 22, Arthur st.
Hunter, James & Co. merchants and ship-owners, 39,
Shaw st.
Hunter, James, customer weaver, 17, Vennel.
Hunter, James, fish and oil merchant, 18, Hamilton st.
—ho. 3, Trafalgar st.
Hunter, James,* *of James Hunter & Co.* Hafton-house,
Argyleshire.
Hunter, J. & C. keepers of Excise-office, Custom-house
buildings.
Hunter, John, rigger, 58, Dalrymple st.
Hunter, John, clerk, 71, Nicholson st.
Hunter, John, ropemaker, 3, Trafalgar st.
Hunter, John, fish & oil merchant, 36, Charles st.—ho.
49, Nicholson st.
Hunter, J. & Co. ship & insurance brokers, 1, West quay.

- Hunter, Malcom,* 58, Innerkip st.
 Hunter, Malcom, mariner, 59, Ann st.
 Hunter, Robert, baker, 2, West Stewart st.
 Hunter, Robert,* coal-merchant, 16, Crawfordsdyke—
 ho. 24, do.
 Hunter, Thomas O.* general agent, ship and insurance
 broker, 4, William st.—ho. Viewbank, Wellington st.
 Hunter, Thomas, tanner, Ladyburn.
 Hunter, Thomas, labourer, 31, Roxburgh st.
 Hunter, William, tanner, Ladyburn.
 Hunter, William, mason, 21, Tobago st.
 Hunter, William, joiner, 17, Innerkip st.
 Hunter, William, sheriff-officer, 42, Vennel.
 Hunter, William, ropemaker, 21, Bearhope st.
 Hunter, William, ropemaker, 4, East Shaw st.
 Hunter, Miss, dress-maker, 28, Market st.
 Hunter, Mrs John,* 54, West Blackhall st.
 Hunter, Mrs John,* 71, Nicholson st.
 Hunter, Ritchie, of *R. Jamieson & Co.*, 4, Brougham st.
Humphrey, George, cabinet-maker, 9, Ann st.
Hutcheson, George, grocer & spirit-dealer, 67,
 Crawfordsdyke.
 Hutcheson, James, carpenter, 13, Arthur st.
 Hutcheson, J. grocer & spirit-dealer, 73, Crawfordsdyke.
 Hutcheson, Robert,* surveyor and collector of town
 assessment—office, Town buildings, 47, Hamilton
 st.—ho. 15, do.
 Hutcheson, Robert, jr. of *Stewart, Hutcheson, & Co.*—
 ho. 15, Hamilton st.
 Hutcheson, Samuel, mariner, 6, Springkell st.
 Hutcheson, Thomas, skipper, 49, Cathcart st.
 Hutcheson, Walter, upholsterer, 5, West-burn st.—ho.
 18, Ann st.
 Hutcheson, William, watchman, 11, Hamilton st.
 Hutcheson, Miss Grace, corset-maker, Springhill, Ann st.
 Hutcheson, Miss M, seamstress, 31, Sugarhouse lane.
 Hutcheson, Miss, grocer, 64, Nicholson st.
 Hutcheson, Mrs James, spirit-dealer, 51, Vennel.
 Hutcheson, Mrs Walter, Springhill, Ann st.
Hutton, James, engineer, 13, St James st.
 Hutton, Joseph, at *James H. Robertson's*—ho. 42, West
 Stewart st.

Hutton, Richard, labourer, 13, Market st.
 Hutton, William, smith, 10, Cowgate st.
 Hutton, Mrs, 42, West Stewart st.
 Hutton, Mrs, lodgings, 23, Tobago st.
Hyndman, James, carter, 4, Tobago st.
 Hyndman, John, carter, 53, Shaw st.
 Hyndman, Joseph, baker, 64, Innerkip st.
 Hyndman, Joseph, shipmaster, 45, Dalrymple st.
 Hyndman, Mrs,* 38, Crawford st.

I

Inglis, Alexander, mate, 13, Vennel.
 Inglis, Andrew, foreman cooper, 32, Rue-end st.
 Inglis, Andrew,* of *Kerr & Ingles*, 46, Hamilton st.
 Inglis, James, Sheriff-clerk depute—office Bank st.
 Inglis, Robert, joiner, 10, West Stewart st.
 Inglis, Thomas, labourer, 13, St. James st.
 Inglis, Mrs John,* 47, Cathcart st.
Innes, John, landwaiter, 7, Shaw place.
Irvin, Mrs John,* 50, Regent st.
 Irvin, Mrs, grocer, 28, Market st.
 Irvin, Walter, cooper, 66, Nelson st.

J

Jack, James, skinner, 15, St. James st.
 Jack, Samuel, Queen's weigher, 16, Ann st.
 Jack, Mrs, lodgings, 53, Dalrymple st.
Jackson, Thomas, of *Thomas Jackson & Co.*, ho. 63, West Blackhall st.
 Jackson, Thos. & Co. wood hoop makers, mast & truss hoops, ox bows, &c., 61, Nicholson st.
 Jackson, Alexander, clerk, 23, Market st.
Jamieson, Alex. joiner & grocer, 2, Nelson st. Glebe.
 Jamieson, Daniel, mariner, 4, East quay lane.
 Jamieson, Duncan, galbertman, 42, Regent st.
 Jamieson, John, pensioner, 13, Vennel.
 Jamieson, John, slademane, 49, Crawforddyke.
 Jamieson, John, grocer, 54, Vennel.
 Jamieson, John, wholesale & retail grocer, 38, Hamilton st.
 Jamieson, John,* surgeon & druggist, 32, Rue-end st.
 Jamieson, John,* gardener, Bellville place.

- Jamieson, Norman, shipmaster, 39, Cathcart st.
 Jamieson, Robert, gardener, 22, Hamilton st.—ho. Salmon st.
 Jamieson, Robert,* merchant, ship-owner & cooper, 26, West-burn st.—ho. Gourock road.
 Jamieson, Robert, joiner, 3, Roxburgh st.
 Jamieson, Thomas,* joiner and spirit-dealer, 8, West Blackhall st.—joiner shop, 17, Sugarhouse lane.
 Jamieson, William,* spirit-dealer, 41, Rue-end st.
 Jamieson, William,* vintner, 5, York st.
 Jamieson, William,* joiner, 13, Ann st.—ho. 30, Sir Michael st.
 Jamieson, Mrs, 11, Brougham st.
 Jamieson, Mrs,* 48, Union st.
 Jamieson, Mrs, lodgings, 4, East Quay lane.
 Jamieson, Mrs, 44, Dalrymple st.
 Jamieson, Miss, milliner, 2, Sugarhouse lane.
Jeffrey, Rev. James, 30, Regent st.
Jenkins, John, cooper, 5, Under crescent.
Jessamine, Alexander, agent, 7, West Stewart st.
 Jessamine, John, *at Campbell, Anderson & Co.'s*—ho. 7, West Stewart st.
 Jessamine, Miss J. staymaker & milliner, 7, Hamilton st.
Johnston, A. & W. founders, Shaws water fall No. 4, Baker st.—ho. Seabank, Johnston st.
 Johnston, Alexander Rankin,* merchant & ship-owner, 69, Rue-end st.—ho. Holmscroft place, Ann st.
 Johnston, Andrew, *of Wm. Johnston & Sons*—ho. 7, Laird st.
 Johnston, Archibald, shoemaker, 44, Dalrymple st.
 Johnston, Archibald, porter, 23, East Shaw st.
 Johnston, Archibald, carpenter, 15, Hamilton st.
 Johnston, Daniel, smith, 8, Cross-shore st.
 Johnston, Edward, tailor, 3, Clyde crescent.
 Johnston, George, mason, 74, Ann st.
 Johnston, Gilbert, mariner, 4, East Shaw st.
 Johnston, James, joiner, 12, East Shaw st.
 Johnston, James, labourer, 38, Sir Michael st.
 Johnston, James, mariner, 19, Cathcart st.
 Johnston, John,* hairdresser, 10, Shaw st.—ho. 10, Broad close.
 Johnstone, James,* *of Baine & Johnstone*—ho. Willow park, entrance, 26, Forsyth st.

- Johnston, John, tidewaiter, 22, Sugarhouse lane.
 Johnston, John, mariner, 23, Bearhope st.
 Johnston, John, lithographic printer, 46, Hamilton st.
 —ho. 49, Union st.
 Johnston, John, smith, 10, St. Andrew st.
 Johnston, John,* plasterer, Ford place.
 Johnston, Moses, mate, 13, Arthur st.
 Johnston, Neil, cooper, 51, West Stewart st.
 Johnston, Robert, Ayrshire boot & shoe warehouse, 19,
 Hamilton st.
 Johnston, Ronald, rope-maker, 42, Regent st.
 Johnston, William & Sons, printers, 46, Hamilton st.
 Johnston, William, grocer, 1, Ropework st., and ship-
 builder, 2, Clyde crescent—ho. 1, Ropework st.
 Johnston, William, jun. writer, 46, Hamilton st.—ho.
 16, Sir Michael st.
 Johnston, William, jun. ship-builder, 1, Ropework st.
 Johnston, William, smith, 51, Dalrymple st.
 Johnston, Miss, lodgings, 10, West Stewart st.
 Johnston, Mrs Adam,* Seabank, Gourock road.
 Johnston, Mrs George, lodgings, 76, Ann st.
 Johnston, Mrs James, grocer & spirit-dealer, 7, Ann st.
 Johnston, Mrs William,* 15, St. James st.
 Johnston, Mrs, vintner, 31, Dalrymple st.
 Johnstone, Mrs William,* Willow park—entrance, 26,
 Forsyth st.
 Johnston, Mrs William, 7, Laird st.
 Johnston, Mrs. 76, Ann st.
 Johnston, Mrs. 53, Vennel.
Jones, Thomas, teacher, 25, East Shaw st.
 Jones, Thomas, miller, Rice Mills, head of Baker st.
Jump, William, shipmaster, 68, Roxburgh st.
Justice, William, smith & grate maker, 3, Crawford
 st.—ho. 26, Sugarhouse lane.
 Justice of Peace Clerk's Office, 1, William st.

K

- Kay**, Lawrence, shoemaker, 31, East Shaw st.
Kayser, John C.* of *M'Leish, Kayser & Co.*—ho. 5,
 Brisbane st.
 Kayser, Frederick M. & Co., sugar-refiners and mer-
 chants, 23, Sugarhouse lane.

- Kayser, Frederick M., *of F. M. Kayser & Co.*—ho. 5, Brisbane st.
- Kean**, Francis, bookseller & auctioneer, 57, Shaw st.
- Keils**, Mrs, lodgings, 8, William st.
- Keith**, Colin, smith, 12, Cathcart st.
- Keith, Malcom, merchant tailor, 6, Cathcart st.
- Keith, Mrs, spirit-dealer, 2, Market st.
- Keirland**, John, carpenter. 22, Crawfordsyke.
- Keirland, James, baker, 4, Smith's lane.
- Kelly**, Anthony, eating house, 38, Shaw st.
- Kelly, George, mate, 22, Tobago st.
- Kelly, Hugh, joiner, High Gourrock road.
- Kelly, John, sawyer, 11, Nicholson st.
- Kelly, Mathew, distiller, 6, Innerkip st.
- Kelly, William, grocer, 12, William st.—ho. Mansion-house, Glebe.
- Kelly, Mrs, grocer, 8, Carnock st.
- Kelso**, James, *of Simpson & Kelso*—ho. 4, York st.
- Kelso, James, shipmaster, 17, Regent st.
- Kelso, James, grocer & spirit-dealer, 10, Vennel—ho. 4 do.
- Kelso, John, provision merchant, 44, Shaw st.
- Kelso, John, grocer, 17, Tobago st.
- Kelso, Matthew & Daniel, coopers and fish curers, 24, Shaw st. & 5, Dock breast—ho. 4, York st.
- Kelso, William,* late ropemaker, 4, York st.
- Kennedy**, Alexander, miller, 1 Cartsburn st.
- Kennedy, Daniel, harbour master, 12, Charles st.
- Kennedy, David, carpenter, 5, Under crescent.
- Kennedy, John, cooper, 24, Shaw st.
- Kennedy, Mrs Alexander, corn, flour, & barley mills, Cartsburn hill.
- Kennedy, Mrs. 2, Manse lane.
- Kennedy, Mrs, lodgings, 36, Cathcart st.
- Kennedy, Mrs, grocer, 10, East Shaw st.
- Kent**, Andrew, baker, 8, Shaw st.
- Ker**, Alan & Co.,² merchants, ship-owners, & agents, 4, West quay.
- Ker, John,* *of Alan Ker & Co.*—ho. 52, West Blackhall st.
- Ker, Robert D.* *of Alan Ker & Co.*—ho. Finnart.
- Ker, Misses,* 38, West Stewart st.

- Ker, Misses, 68, Union st.
 Kerr, Alex.* 1, West Stewart st.
 Kerr, Alex., *late of Black & Kerr*—ho. Mount park
 cottage.
 Kerr, Daniel, smith, 64, Nicholson st.
 Kerr, George & Son, merchants and ship-owners, 12,
 West breast.
 Kerr & Inglis, writers, 46, Hamilton st.
 Kerr, James,* bookseller & stationer, 10, Hamilton st.
 —ho. 11, Brougham st.
 Kerr, James, cooper, 3, Ann st.
 Kerr, James, blockmaker, 4, Market st.
 Kerr, James, flesher, 40, Sir Michael st.
 Kerr, James, farmer, Dumfrocher.
 Kerr, James, painter, 20, Vennel.
 Kerr, James,* merchant & ship-owner, 1, Union st.
 Kerr, John, mariner, 1, Lynedoch st.
 Kerr, John, mariner, 49, Regent st.
 Kerr, John, merchant & ship-owner, 54, Dalrymple st.
 ho. 56, Roxburgh st.
 Kerr, John, carpenter & spirit-dealer, 2, Open shore.
 Kerr, John, late tidewaiter, 5, Harvie lane.
 Kerr, John, shipmaster, 24, Regent st.
 Kerr, John, carpenter, 43, Regent st.
 Kerr, John, smith, 4, Sinclair place, Innerkip st.
 Kerr, John, pilot, 19, Crawfordsdyke.
 Kerr & M'Bride, merchants & ship-owners, 12, West
 breast.
 Kerr, Robert,* *of Kerr & M'Bride*—ho. 3, Houston st.
 Kerr, Robert, jun. shipmaster, 2, Captain st.
 Kerr, Robert, shipmaster, 50, Regent st.
 Kerr, Stewart S., teacher, 3, St. James st.
 Kerr, Wm.,* wholesale & retail victualler, 11, Hamil-
 ton st.
 Kerr, William,* *of Kerr & Inglis*—ho. 9, Kilblain st.
 Kerr, William, flesher, 4, Sinclair place, Innerkip st.
 Kerr, William, sawyer, 48, West Blackhall st.
 Kerr, Mrs Hugh,* 65, Vennel.
 Kerr, Mrs James, lodgings, 71, Rue-end st.
 Kerr, Mrs James,* 67, West Blackhall st.
 Kerr, Mrs John,* 11, Hamilton st.
 Kerr, Mrs William,* 3, Shaw place.

- Kerr, Mrs, broker, 58, Vennel.
 Kerr, Mrs. 4, St. James st.
 Kerr, Mrs, lodgings, 38, Hamilton st.
 Kerr, Mrs, lodgings, 12, Shaw st.
 Kerr, Miss Agnes, 11, Hamilton st.
 Kerr, Miss, dress-maker, 5, Longwell close.
 Kerr, Miss, dress-maker, 25, Tobago st.
 Kerr, Miss,* Cowdenknowes.
 Kerr, Miss, lodgings, 7, Chapel st.
 Kerr, Misses, milliners & dress-makers, 11, Hamilton st.
Kedd, James, vintner, 22, Arthur st.
Khull, Nicholas,* general agent & insurance broker,
 6, Shannon's close.
Killing, Mrs James, 9, Sugarhouse lane.
Killoch, Mrs, grocer, 35, Vennel.
Kilpatrick, Alexander, engineer, 8, Cross-shore st.
 Kilpatrick, George, *of Customs*, 9, West Stewart st.
 Kilpatrick, Sarah, shoe shop, 10, Cowgate st.
Kincaid, James, carter, 57, Crawforddsyke.
 Kincaid, John, carter, 66, Nicholson st.
 Kincaid, Thomas,* shipmaster & owner, Drumbrae.
King, Alexander, carter, 20, St. James st.
 King, Alexander, carter, Factory lane.
 King & Brown, merchants & agents, 28, Bogle st.
 King, James, *of King & Brown*—ho. Drumbrae.
 King, John, publisher of Greenock Observer, 16, Wil-
 liam st.—ho. 16, Hamilton st.
 King, John, porter, 40, Sir Michael st.
 King & M'Innes, upholsterers and paper-hangers, 3,
 Hamilton st.
 King, Robert, carpenter, 20, St. James st.
 King, Thomas, writer—office, 4, Church place
 King, William, waiter, 63, West Blackhall st.
Kinloch, Archd., boot & shoemaker, 3, Manse lane.
Kinnon, William, carpenter, 21, Baker st.
 Kinnon, Mrs,* 3, Union st.
Kippen, Jas. *of Kippen & Lindsay*—ho. 101, Union st.
 Kippen, James & Co., wine and spirit merchants, 36,
 Cathcart st.
 Kippen & Lindsay, merchants, shipping & gen. agents,
 & coopers, 36, Cathcart st.—cooper., 22, Bogle st.
 Kippen, Miss Mary, 5, George square.

- Kirk**, Thomas, shipmaster, 16, Innerkip st.
Kirkpatrick, J. gardener, 17, West-burn st.
Kirkwood, James, labourer, 6, Market st.
Kitchen, William, skinner, 2, Sir Michael st.
Knaggs, George, pilot, 1, West Quay lane.
Knox, Alexander, carpenter, 2, Sir Michael st.
Knox, Alexander, baker, 22, Crawfordsdyke.

L

- Lacy**, James, carpenter, 20, Stanners st.
Laidlay, Miss, spirit-dealer—pye and porter house,
 4, Sugarhouse lane.
Laing, Andrew, bookseller and stationer, 1, Hamilton
 st.—ho. 1, Sir Michael st.
Laird, Alexander & Sons, shipping and general agents,
 9, Cross-shore st.
Laird, Alexander, carter, 22, Bearhope st.
Laird, Archibald,* carman, 26, Vennel.
Laird, George, joiner, 16, Dellingburn st.
Laird, James, shipmaster, 23, Regent st.
Laird, John, farmer, Bow, near Innerkip toll.
Laird, John,* 41, Innerkip st.
Laird, Mathew, blockmaker, 4, William st.
Laird, Mathew,* carter, 21, Tobago st.
Laird, Mathew, jun. carter, 61, Innerkip st.
Laird, Thomas, shoemaker, 3, Sinclair place, Innerkip st.
Laird, Wm. of *M^cPherson & Laird*—ho. 10, William st.
Laird, Mrs 21, Regent st.
Lamb, George, joiner, 2, Trafalgar st.
Lamb, John, engineer, 54, Shaw st.
Lamb, Thos.* joiner, 32, Tobago st.—ho. 2, Trafalgar st.
Lambert, Andrew, lodgings, 5, East breast.
Lamont, Allan, carpenter, 4, Smith's lane.
Lamont, Archibald, tailor, 41, Hamilton st.
Lamont, Colin, late teacher of mathematics—ho. 74,
 Roxburgh st.
Lamont, Colin, jun. cashier, Glasgow Union Bank—ho.
 4, Church place.
Lamont, Donald, porter, 1, Union court.
Lamont, Dugald, tinsmith, 5, Sinclair place.
Lamont, Dugald, steam-boat master, 20, Cartsburn st.
Lamont, Hugh, of *D. Buchanan & Co. brewers*—ho. 25,
 Regent st.

- Lamont, James, shipmaster, 55, Dalrymple st.
 Lamont, John, galbertman, 32, Cathcart st.
 Lamont, John, watchmaker, 17, Stanners st.
 Lamont, John, merchant—ho. 23, Hamilton st.
 Lamont, John, mate, 53, Dalrymple st.
 Lamont, John, porter, 18, Hamilton st.
 Lamont, Malcom, engineer, East Hamilton st.
 Lamont, Neil, tailor and clothier, 1, Watson's lane.
 Lamont, Robert, carter, 73, Ann st.
 Lamont, William, quay officer, 25, Sir Michael st.
 Lamont, Mrs* 17, Stanners st.
Landsborrow, Miss, lodgings, 24, Hamilton st.
Lang, Alex. of *W. Scott & Co. drapers*—ho. Orangefield.
 Lang, James, of *Crawford & Lang*—ho. 65, Ann st.
 Lang, James, spirit-dealer, 37, Shaw st.
 Lang, James I., of *T. Lang & Co.*—ho. 18, Brougham st.
 Lang, John, builder, 51, West Stewart st.
 Lang, John, blockmaker, 76, Ann st.
 Lang, John, general grocer and spirit-dealer, 13, Dalrymple st.—ho. 7, Mearns st.
 Lang, John & Co. grocers, 4, West-burn st.
 Lang, John, carpenter, 6, Market st.
 Lang, Joseph, provision merchant, 55, Dalrymple st.
 Lang, Richard, gardener, high Gourock road.
 Lang, Robert, mason, 43, Innerkip st.
 Lang, Robert, mariner, 7, William st.
 Lang, Samuel, cooper, 28, Crawfordsdyke.
 Lang, Thomas,* merchant, 77, Brougham st.
 Lang, Thos.* of *T. Lang & Co.*—ho. 18, Brougham st.
 Lang, Thomas & Co. ship-owners and wood-merchants,
 1, Clyde crescent.
 Lang, William,* joiner, 10, Duncan st.
 Lang, William, joiner, 11, St James st.
 Lang, Mrs cottar, Auchmountain.
Langwill, Archibald, landwaiter, Orangefield.
Langwraith, Mrs, teacher, 2, St. Andrew st.
Latta, Robert, tidewaiter, 19, Crawfurd st.
Laughton, Rev. William, 4, Ardgowan square.
Law, John, road contractor, Port-Glasgow road.
 Law, Peter, carpenter, 8, East Quay lane.
Lawson, David, carpenter, 15, Arthur st.
Laurie, Alex. teacher, 2, Rue-end st.—ho. 18, Ann st.

- Laurie, Duncan, carpenter, 1, East Stewart st.
 Laurie, John, carpenter, 3, Cartsburn st.
 Laurie, Thomas, flesher, 17, West-burn st.—ho. 71,
 West Blackhall st.
- Lavens**, James, mariner, 8, Carnock st.
Lawson, Mrs.* 33, East Shaw st.
Leckie, James, clerk, 48, West Blackhall st.
 Leckie, John, foreman boiler-maker, 18, St Lawrence st.
Lees, Andrew, sawyer, 13, St. James st.
Leitch, Alexander, shipmaster, 7, Chapel st.
 Leitch, Alexander, mariner, 23, Arthur st.
 Leitch, Angus, cooper, 5, West quay.
 Leitch, Angus, mariner, 55, Dalrymple st.
 Leitch, Cameron, & Co. painters, 10, West breast.
 Leitch, Dugald, steward, 12, West-burn st.
 Leitch, Dugald, carter, 14, Crawfordsdyke.
 Leitch, James, sailmaker, 20, East Shaw st.
 Leitch, James,* *of Q. & J. Leitch*—ho. 4, Margaret st.
 Leitch, James, late shipmaster, 7, Chapel st.
 Leitch, John, carpenter and grocer, 16, Ann st.
 Leitch, John, *of Leitch, Cameron & Co.*—ho. 1, Lyne-
 doch st.
 Leitch, John,* ship-owner, 8, Ardgowan square.
 Leitch, Lachlan, cooper, 19, Hamilton st.
 Leitch, Neil, collector's clerk, Custom-house—ho. Rose
 hill, Roxburgh st.
 Leitch, Neil, teacher, St Andrew's parish—ho. 59,
 West Blackhall st.
 Leitch, Q. & Co. rope-manufacturers, 11, West breast.
 Leitch, Quintin & James, ship-owners, wine and spirit
 merchants, 72, Nicholson st.
 Leitch, William,* *of Q. & J. Leitch*—ho. Madeira lodge.
 Leitch, William, shipmaster, 1, Lynedoch st.
 Leitch, Miss, 3, Bearhope st.
 Leitch, Miss,* Cowdenknowes.
 Leitch, Mrs Angus, lodgings, 22, Baker st.
 Leitch, Mrs John, 30, Hamilton st.
 Leitch, Mrs Robert, 14, Brougham st.
 Leitch, Mrs. 22, Sugarhouse lane.
Leitchfield, William, mariner, Gourock road.
Leith and Greenock Shipping Co.—office, 33, Shaw st.
Leslie, David, brass-founder, 21, St Lawrence st.

- Letham**, Robert, tide-waiter, 5, Tobago st.
- Lennox**, John, printer, bookseller, and circulating librarian, 29, Hamilton st.
- Lennox, John, steward, 8, East quay lane.
- Liddell**, William, writer, 53, Cathcart st.—ho. 55, West Blackhall st.
- Liddell, William, joiner, 16, William st.
- Lincoln**, William, mariner, 67, Nicholson st.
- Lincolne**, William, chain-maker, 67, Nicholson st.
- Lindsay**, Andrew,* *of Macfie, Lindsay, & Co.*—ho. 25, Ardgowan square.
- Lindsay, Colin, spirit-dealer, 24, Shaw st.
- Lindsay, John, gardener, 63, West Blackhall st.
- Lindsay, Luke,* watchmaker and jeweller, 46, Hamilton st.—ho. Mount view.
- Lindsay, Robert, *at Robert Ewing & Co.'s*—ho. 30, Regent st.
- Lindsay, W. A. *of Kippen & Lindsay*—ho. 22, Sir Michael st.
- Linstrum**, Peter, mariner, 33, Dalrymple st.
- Lister**, James, sawyer, 1, Vennel.
- Little**, James, dresser, 5, St. Lawrence st.
- Little, James,* *of Jas. Little & Co.* American consulate, 2, West quay—ho. 4, Trafalgar st.
- Little, James & Co. merchants and shipping agents, 2, West quay.
- Little, Robert, tinsmith, 53, Cathcart st.—ho. 4, Trafalgar st.
- Livingston**, Angus, carpenter, 8, Ardgowan st.
- Livingston, Donald, leather merchant, 2, Dalrymple st.—ho. 4, Sinclair place.
- Livingston, Dugald carpenter, 45, Crawford st.
- Livingston, Hugh, ropemaker, Upper Ingleston.
- Livingston, James, labourer, 12, Patrick st.
- Livingston, John, carpenter, 44, Dalrymple st.
- Livingston, John, gardener, 49, Vennel—ho. Innerkip road.
- Livingston, Jn. smith & fish merchant, 49, Dalrymple st.
- Livingston, William, joiner, 69, Brougham st.
- Livingston, Miss, dress-maker, 4, West Stewart st.
- Lochrin**, John, broker, 8, Cross-shore st.
- Lochrin, Peter, broker & clothier, 61, Vennel.

- Lochead**, William,* Rosebank, Gourock bay.
- Logan**, G. merchant, 38, Shaw st.—ho. 7, Mearns st.
- Logan, Ralph,* postmaster, 1, Church place—ho. Roxburgh st.
- Logan, Steven, labourer, 17, Arthur st.
- Logan, Miss, dress-maker, 19, Tobago st.
- London**, Leith, Edinburgh, & Glasgow Shipping Co.'s office, 5, East breast.
- Long**, N.* of *Long & Barwick*—ho. 43, Innerkip st.
- Long & Barwick, wooden hoop manufacturers, 23, Westburn st.
- Longwill**, Robert, copper & tinsmith, 5, Hamilton st.—ho. 68, Nicholson st.
- Lorimer**, Henry, foreman hatter, 8, Ardgowan st.
- Lorimer, John, baker, 4, East Quay lane.
- Low**, Andrew, cooper, 8, Argyle st.
- Low, James, vintner, 1, Longwell close.
- Low, William, smith, 13, Arthur st.
- Lourie**, Duncan, carpenter, 1, East Stewart st.
- Lourie, James, carver and gilder, 11, East Shaw st.
- Lourie, Neil, blockmaker, 4, Cross-shore st.—ho. 12, Bearhope st.
- Lowdon**, John, late shipmaster, teacher of navigation, 5, William st.
- Lowdon, James, carter, 32, Bearhope st.
- Love**, Alexander, letter-runner, 11, Vennel.
- Love, Gilbert, criminal officer, 53, Shaw st.
- Love, John, gardener, High Gourock road.
- Love, John, corporal of police, 29, Sir Michael st.
- Love, John, session-clerk for East parish—music and piano-forte warehouse, 1, West Blackhall st.
- Love, Robert, customer weaver, 12, Vennel.
- Love, Walter, vintner and carter, 69, Crawfordsdyke.
- Lumsden**, Janet, mangler, 61, Innerkip st.
- Lucas**, Charles, auctioneer and appraiser, 7, Shaw st.
- Lusk**, Andrew, grocer and ship-owner, 32, Hamilton st.—ho. 66, Nelson st.
- Lusk, R. B. accomptant, at *Renfrewshire Bank*—ho. Hillhead, High Gourock road.
- Lusk, Robert,* late insurance broker, 17, Sir Michael st.
- Lyle**, Abram, & Son, coopers, 60, Nicholson st.
- Lyle, Abram,* of *A. Lyle & Son*—ho. 60, Nicholson st.

- Lyle, Alexander, cooper, 29, Cartsburn st.
 Lyle, Alexander, boat-builder, 55, Rue-end st.—ho. 12;
 Charles st.
 Lyle, John, miller, 21, Arthur st.
 Lyle, Mrs, lodgings, 38, Hamilton st.
Lynch, Andrew, lodgings, 16, West breast.
Lyon, Alexander, carter, 20, Cartsburn st.
 Lyon, Andrew, grocer and spirit-dealer, 31, Tobago st.
 Lyon, David, farmer, Balwhirley.
 Lyon, Dugald, joiner, 3, Nicholson st.
 Lyon, Dugald, joiner, 35, East Shaw st.
 Lyon, James, carman, 17, Cathcart st.
 Lyon, John, brass-founder, 31, Tobago st.
 Lyon, Malcom,* teacher of navigation and nautical
 astronomy, 6, Chapel st.
 Lyon, Patrick,* pawnbroker, 16, Dalrymple st.—ho. 14,
 Ann st.
 Lyon, Robert,* late shipmaster, 17, Cathcart st.
 Lyon, Robert, cooper and coal dealer, 7, Buccleuch st.
 —ho. 38, Crawford st.

M

- Machan**, Miss Eliza, 48, Union st.
Main, Alex. mariner, 1, William st.
 Main, David, locker, 30, West Stewart st.
 Main, David, pilot, 29, Dalrymple st.
 Main, Hugh,* shipmaster, 8, West Stewart st.
 Main, James, saddler, 27, Sir Michael st.
 Main, John, carpenter, 19, St. James st.
 Main, Robert, shipmaster, 12, Regent st.
Maitland, John, clock-maker, 9, Smith's lane.
Malcolm, Alexander, cooper, 71, Ann st.
 Malcolm & Co. coopers and herring merchants, 2, East
 Shaw st.
 Malcolm, John, cooper, 13, Ann st.
 Malcom, John, letter-press printer, 3, Broad close—ho.
 22, Hamilton st.
 Malcolm, Walter, of *Malcolm & Co.*—ho. 74, Ann st.
Mann, Alexander, superintendent of police—ho. 37,
 Hamilton st.
 Mann, Mrs Isaac, Henry Bell tavern, 1, West quay lane.
Manson, James, brassfounder, 13, St. James st.

- Manticha**, Joseph, carver, gilder, and looking-glass manufacturer, 38, Cathcart st.—ho. Mansion house.
- Marquis**, John,* merchant & ship-owner, 33, Cathcart st.—ho. 66, Union st.
- Marquis, Misses, 9, West Stewart st.
- Marshall**, Claud,* sheriff-substitute, 29, Regent st.
- Marshall, James, crystal and china warehouse, 4, William st.—ho. 8, Trafalgar st.
- Marshall, John, boot and shoemaker, 4, Sir Michael st.
- Marshall, John, shipmaster, 11, Bank st.
- Marshall, John, rope-maker, 6, Duncan st.
- Marshall, Robert, joiner, 34, East Shaw st.
- Marshall, Samuel, labourer, 20, St. James st.
- Marshall, T. Smith, cabinet-maker and spirit-dealer, 39, Dalrymple st.
- Marshall, William,* tanner, skinner, & wool-merchant, Ladyburn, Port-Glasgow road.
- Marshall, Miss, Ladyburn, Port-Glasgow road.
- Marshall, Mrs, 34, East Shaw st.
- Martin**, Archibald, vintner, 76, Crawfordsdyke.
- Martin, Francis, *of Customs*, Holmscroft place, Ann st.
- Martin, John, gun-maker and cutler, 6, Manse lane.
- Martin, John, merchant and shipping agent, Custom-House buildings—ho. 3, Shaw place.
- Martin, Joseph, carter, 2, Salmon st.
- Martin & Co. merchants & ship-owners, 5, William st.
- Martin, Thomas, shipmaster, 4, William st.
- Martin, William,* *of Martin & Co.*—ho. 8, Patrick st.
- Martin, Mrs Daniel, 46, Regent st.
- Mason**, James & Co. coal-merchants, 23, Charles st.
- Master** Wrights' Society—hearse ho. 23, Bearhope st.
- Mathie**, Peter, mariner, 4, East Shaw st.
- Mathie, William, sawyer, 35, Sir Michael st.
- Mathies, James, engineer, 14, Shaw st.
- Mathieson, Robert, joiner, 4, Sinclair place.
- Maxton**, Peter,* *of Martin & Co.*—ho. 24, Patrick st.
- Maxwell**, James, town-crier, 1 Kelly st.
- Maxwell, Mrs, lodgings, 8, Cross-shore st.
- May**, Archibald, provision-dealer, 9, Shaw st.
- Mays, Robert, broker, 9, Dalrymple st.
- Mechanics'** Library and Reading Rooms, Mechanics' Institution, 7, Sir Michael st.

Melville, Alex.* ship-master, 11, East Blackhall st.
Melville, David,* 48, Nicholson st.

Melvin, William, Temperance Coffee-house & Hotel,
3, Cathcart square.

Mellone, Elizabeth, 2, Sinclair place.

Melrose, William, cooper, 6, Cartsburn st.

Mennons, John,* of *J. Mennons & Co.*—ho. 2, Grey
place.

Mennons, John & Co. newspaper and general printing
office, 3, William st.

Menzies, A. R. at *A. Ker & Co.*'s—ho. 49, Regent st.

Menzies, Alexander, sailmaker, 7, Chapel st.

Menzies, George, watchmaker & silver-smith, 9, Cath-
cart st.

Menzies, James,* vintner, Port-Glasgow road.

Menzies, John, working silver-smith and jeweller, 3,
Hamilton st.—ho. 67, West Blackhall st.

Menzies, John, teacher, 22, St. Lawrence st.

Menzies, Rev. William, 3, Bogle st.

Menzies, William, cooper, 3, Manse lane.

Menzies, William, tailor, 46, Hamilton st.

Mercer, Andw. jr. & Co., general commission agents,
and wool, fish, and oil factors, 4, Shannon's close,
East breast.

Mercer, Andrew, sen., notary public, at *A. Mercer, jr.*
& Co.'s, 4, Shannon's close, East breast.

Middle Parish School, 6, Ann st.

Miller, Alexander,* Port-Glasgow road.

Miller, Alexander, spirit-dealer, 6, Vennel.

Miller, Andrew, boot & shoe-maker, 7, East quay lane.

Miller, Charles, gardener, 22, St. Lawrence st.

Miller & Graham, coal agents, 5, East India breast.

Miller, James* of *Miller & Graham*—ho. Seafield lodge,
18, Forsyth st.

Miller, John, farmer, Darndaff.

Miller, Jn. book-binder, 6, Sinclair place, Innerkip st.

Miller, John, smith, 23, Ropework st.

Miller, John & Co. merchants and shipping agents, 5,
West quay.

Miller, John, of *John Miller & Co.*, ho. 7, Patrick st.

Miller, John, carpenter, 19, East quay lane.

Miller, John, pilot, 52, Regent st.

- Miller, John**, carpenter, 1, Lynedoch st.
Miller, Peter, steward, 22, Sugarhouse lane.
Miller, Quintin, carpenter, 9, St. James st.
Miller, Robert, farmer, and washing-house keeper, 14, Nelson st.
Miller, Robert, carter, 11, Charles st.
Miller, Robert, shopman, 69, Ann st.
Miller, Thomas, carpenter, 62, Vennel.
Miller, Thomas, mason, 9, West Stewart st.
Miller, William, coal merchant, Harvie lane—ho. 18, Hamilton st.
Miller, Mrs., lodgings, 1, West-burn st.
Miller, Mrs.* 24, Regent st.
Miller, Mrs., dress-maker, 13, West-burn st.
Milligan, J., of *Clyde Pottery Co.*, Port-Glasgow road.
Milne, Hugh,* mason, 21, Innerkip st.
Milne, James, boot & shoemaker, 4, Duncan st.
Mitchell & Hamilton, pawnbrokers, 9, William st.
Mitchell, Hugh,* lime and coal merchants, Crawfordsdyke—ho. 28, Ann st.
Mitchell, James, joiner, 1, East Stewart st.
Mitchell, John, grocer, 69, Crawfordsdyke.
Mitchell, John, labourer, 34, Market st.
Mitchell, John, confectioner, 29, Hamilton st.
Mitchell, John, smith, 23, Market st.
Mitchell, Thomas, mason, 21, Kilblain st.
Mitchell, William, potter, East Hamilton st.
Mitchell, Mrs John, 59, West Blackhall st.
Moffat, Andrew, slater, 51, Cathcart st.
Moffat, David, foreman founder, 22, St. James st.
Moffat, George, turner, 42, Innerkip st.
Moffat, J. G., furnishing shop, 51, Cathcart st.
Moffat, William, boot & shoemaker, 9, Springkell st.
Moffat, William, turner, 1, Harvie lane.
Moffat, Mrs, lodgings, 24, Dalrymple st.
Molloy, Mrs James, grocer, 7, Dalrymple st.
Montgomery, William, mason, 28, Crawfordsdyke.
Moody, Allan, sawyer, 5, Innerkip st.
Moody, John, eating house, 6, East quay lane.
Moody, William, shoemaker, 32, Sugarhouse lane.
Moody, William, of *Walker & Moody*, ho. 32, Sugarhouse lane.

- Moody, William,* coal merchant, 20, Stanners st.
 Moody, Miss, milliner & dress-maker, 32, Sugarhouse lane.
 Moody, Miss Helen,* 19, West Stewart st.
 Moody, Mrs, grocer & spirit dealer, 28, Crawfordsdyke.
Mooney, Patrick, clothier, 8, Shaw st.
 Mooney, Peter, hawker, 15, Crawfordsdyke.
More, Andrew,* joiner & glazier, 31, Tobago st.—ho. 3, Bearhope st.
 More, James, joiner, 31, Tobago st.—ho. 2, Vennel.
 More, John, joiner, 4, Cross-shore st.
 More, Misses, dress & straw-hat makers, 3, Bearhope st.
Morren, Rev. Nathaniel, 14, Patrick st.
Morris & Nicol, coal merchants & ship-owners, 21, Bogle st.—office, 2, East India breast.
 Morris, Wm., of *Morris & Nicol*—ho. 24, Regent st.
 Morris, David, shipmaster, 1, William st.
 Morris, Hugh, mariner, 5, Market st.
 Morris, John, spirit-dealer, 18, Dalrymple st.
 Morris, John, wood-measurer & agent, 11, Virginia st.—ho. 6, Springkell st.
 Morris, James,* merchant & ship-owner—ho. Seabank, Gourock road.
 Morris, Robert, ship steward & spirit-dealer, 68, Rue-end st.
 Morris, Misses, milliners, dress & straw-hat makers, 29, Cartsburn st.
 Morris, Mrs. 29, Cartsburn st.
Morrison, Daniel, blockmaker, 10, West breast.
 Morrison, Finlay, coal merchant, 51, Shaw st.
 Morrison, George, joiner, 19, Innerkip st.
 Morrison, James, sawyer, 21, Tobago st.
 Morrison, James, painter, 20, Tobago st.
 Morrison, James, superintendent for Shaws Water Co., Open shore—ho. Everton cottage.
 Morrison, John,* book-binder and paper-ruler, 15, William st.
 Morrison, John,* grocer, 21, East Shaw st.
 Morrison, John, joiner, 4, Sir Michael st.
 Morrison, John, engineer, 10, St. Andrew st.
 Morrison, John, carpenter, 3, Manse lane.
 Morrison, John, carpenter, 29, Sir Michael st.

- Morrison & Co. joiners & blockmakers, 4, Dock breast.
 Morrison, Malcom,* of *Morrison & Co.*—ho. 58, West Blackhall st.
- Morrison, Neil, joiner, 19, Crawford st.
- Morrison, Peter, carpenter, 5, Under crescent.
- Morrison, Robert, writer's clerk, 58, West Blackhall st.
- Morrison, William, lodgings, 51, Dalrymple st.
- Morrison, William, joiner, 12, Patrick st.
- Morrison, William, mate, 31, Shaw st.
- Morrison, Miss,* 26, Sir Michael st.
- Morrison, Miss, lodgings, 24, Shaw st.
- Morrison, Mrs Alexander, 32, Regent st.
- Morrison, Mrs, lodgings, 33, Charles st.
- Moscip**, Rev. Clement,* 4, St. James st.
- Mostyn**, Rev. George T., 8, West Stewart st.
- Morton**, Robert, baker, 2, West Blackhall st.
- Mountain**, William, teacher, 5, Rue-end st.
- Mowat**, Daniel, silver-smith, 39, Sir Michael st.
- Muir**, Alexander, japanner, 2, West Stewart st.
- Muir, Andw.* of *Muir, Connell & Co.*—ho. Rosebank, 22, Forsyth st.
- Muir, Andrew, jun.,* Rosebank, 22, Forsyth st.
- Muir, Charles, nail manufacturer, 35, East Shaw st.
- Muir, James,* of *Muir, Connell & Co.*—ho. Rosebank, 22, Forsyth st.
- Muir, John, baker, 10, William st.
- Muir, John, carpenter, 21, Arthur st.
- Muir, John, precentor of Middle parish church, 5, Sinclair place.
- Muir & M'Clure, writers—office, 5, Cathcart st.
- Muir & Ramsay, leather merchants, 66, Dalrymple st.
- Muir, Richard, boot & shoemaker, 11, Hamilton st.—ho. 2, Vennel.
- Muir, Robert, jr., boot & shoemaker, 24, Arthur st.
- Muir, Robert, general inspector of fisheries on the west coast, 1, Kelly st.
- Muir, Robert, grocer, 2, Vennel.
- Muir, Robert, manager of Crawfordsdyke foundry—ho. Viewbank.
- Muir, Robert,* of *Wright & Muir*, 24, Arthur st.
- Muir, Robert, shoemaker, 11, Tobago st.
- Muir, Thomas, carpenter, 11, St. James st.

- Muir, William, carpenter, 8, Ardgowan st.
 Muir, William, carpenter, 14, Stanners st.
 Muir, William, smith, 13, Arthur st.
 Muirs, Connell & Co., straw-hat manufacturers, 19, Cathcart st.
 Muir, Mrs James, 19, West Blackhall st.
 Muir, Mrs William, 12, St. Andrew st.
Munn, Duncan, steward, 7, Kilblain st.
 Munn, John, smith, 1, Cross-shore st.
 Munn, John, mariner, 56, Dalrymple st.
 Munn, Robert, grocer and spirit-dealer, 7, Vennel.
 Munn, Misses, 18, Hamilton st.
 Munn, Mrs, lodgings, 44, Dalrymple st.
Munro, Alexander, brass-founder, 22, Baker st.
 Munro, Andrew,* of *Munro & M'Naughtan*—ho. 8, Ardgowan st.
 Munro, Charles, mariner, 22, Crawfordsdyke.
 Munro, Daniel, baker, 20, Vennel.
 Munro, Donald, serjeant of police, 20, Tobago st.
 Munro, James, joiner, 1, Cartsburn st.
 Munro, James, coal merchant, 45, Crawfurd st.
 Munro, John, boot & shoemaker, 13, West-burn st.
 Munro, John,* teacher, session-clerk, & kirk treasurer of the Old, North, South, & St. Andrew's parishes—ho. 16, Regent st.
 Munro & M'Naughtan, general agents and brokers, 5, West quay.
 Munro, Neil, boot & shoemaker, 65, East Shaw st.
 Munro, Miss,* 1, Bearhope st.
Murdoch, Robert, joiner, 66, Innerkip st.
 Murdoch, William,* 17, Bank st.
 Murdoch, Mrs William,* 17, Bank st.
Muries & Clarke, ship-builders, 8, & 18, Ropework st.
 Muries, Joshua, of *Muries & Clarke*, 32, Crawfurd st.
 Muries, Mrs Joshua, 32, Crawfurd st.
Murray, Archibald, engineer, 13, St. James st.
 Murray, Archibald, mariner, 53, Cathcart st.
 Murray, C. & G. ship-owners, merchants, and agents, Customhouse buildings.
 Murray, Charles, of *C. & G. Murray*—ho. Orangefield.
 Murray, George, of *C. & G. Murray*—ho. 4, Union st.
 Murray, James, rope & rag merchant, 3, Lindsay's lane.

- Murray, James, boat-builder, Clyde crescent.
 Murray, James, carpenter, 15, St. James st.
 Murray, John, spirit-dealer, 4, Smith's lane.
 Murray, P., teacher, 9, East Shaw st.—ho. 2, West do.
 Murray, Robert,* manager Clyde Shipping Co. 35, Shaw st.—ho. 79, Brougham st.
 Murray, Thomas, rag merchant, 31, Shaw st.
 Murray, Thomas, of *Customs*, 5, Dellingburn st.
 Murray, Mrs 3, Clyde crescent.
 Murray, Mrs 54, Dalrymple st.
 Murray, Mrs, lodgings, 5, St. Lawrence st.
Mushat, James, engineer, 5, St. Lawrence st.
Music Saloon, 1, West Blackhall st.

M'

- M'Adam**, Andrew, sawyer, 22, Arthur st.
 M'Adam, Peter, 47, Rue-end street.
M'Alister, Alexander, mariner, 13, Vennel.
 M'Alister, Archibald, rigger, 4, Smith's lane.
 M'Alister, Colin, carpenter, 5, East breast.
 M'Alister, Daniel, cowfeeder, 17, Tobago st.
 M'Alister, Daniel, tailor, 1, William st.
 M'Alister, Daniel,* plain & ornamental house painter and paper-hanger, 73, West Blackhall st.
 M'Alister, Daniel, eating house, 11, Cross-shore st.
 M'Alister, Hector, porter, 7, Dalrymple st.
 M'Alister, John, grocer, 1, William st.—ho. 69, Ann st.
 M'Alister, John, baker, 59, Dalrymple st.
 M'Alister, John, of *M'Alister & Thomson*—ho. 13, Sir Michael st.
 M'Alister & Thomson, smiths, anchor & chain-makers, 9, East breast.
 M'Alister, Miss Catherine, grocer, 74, Ann st.
 M'Alister, Mrs Archibald, 73, West Blackhall st.
M'Alpin, Daniel, shipmaster, 67, West Blackhall st.
 M'Alpin, Misses, 44, West Blackhall st.
M'Andrew, Duncan, mate, 24, Shaw st.
M'Anulty, Dennis, St. John's Temperance Coffee-house, 7, Dalrymple st.
M'Ara, Archibald, carpenter, 34, Cartsburn st.
 M'Ara, Renton, tailor, 49, Cathcart st.
M'Arthur, Alexander, porter, 20, Hamilton st.

- M'Arthur, Alexander, carpenter, 14, St. James st.
 M'Arthur, Archibald, carpenter, 19, Bogle st.
 M'Arthur, Archibald, pensioner, 22, St. Lawrence st.
 M'Arthur, Brothers & Co., grocery & provision stores,
 5, Dalrymple st.
 M'Arthur, Charles, carter, 50, Innerkip st.
 M'Arthur, Daniel, manager of Greenock chain works
 —ho. 67, West Blackhall st.
 M'Arthur, Duncan, watchman, 3, Cowgate st.
 M'Arthur, Duncan, smith, 15, Arthur st.
 M'Arthur, D. & G., merchants & agents, 1, West quay.
 M'Arthur, George, police officer, 4, Ann st.
 M'Arthur, Hugh, provision merchant, 19, Hamilton st.
 M'Arthur, James, shipping agent & felt manufacturer,
 50, Dalrymple st.—felt work, 17, Patrick st.
 M'Arthur, James, carpenter, 47, Dalrymple st.
 M'Arthur, James, pensioner, 27, Springkell st.
 M'Arthur, James, wheel-wright, 32, Market st.
 M'Arthur, John, clock-maker, 7, Market st.
 M'Arthur, John, porter, Renfrewshire bank, Bank st.
 M'Arthur, John, grocer, 30, Roxburgh st.
 M'Arthur, John, sailmaker, 31, Tobago st.
 M'Arthur, William, grocer, 44, Vennel.
 M'Arthur, Mrs, spirit-dealer, 27, East Shaw st.
 M'Arthur, Mrs, sick-nurse, 49, Vennel.
 M'Arthur, Mrs Alexander,* 4, Brougham st.
 M'Arthur, Mrs. 23, Regent st.
 M'Arthur, Mrs, mid-wife, 2, Market st.
 M'Arthur, Mrs, lodgings, 22, Baker st.
M'Aulay, Dugald, smith, 6, Cathcart st.
 M'Aulay, John & Thos. merchants, 4, East India breast.
 M'Aulay, John, of *J. & T. M'Aulay*—ho. 94, Union st.
 M'Aulay, Mathew, locker, 25, Dalrymple st.
 M'Aulay, Peter, late tidewaiter, 6, Union court.
 M'Aulay, Robert, cooper, 55, Vennel.
 M'Aulay, Misses, straw hat makers, 19, W. Blackhall st.
M'Ausland, Archibald, carpenter, 23, Arthur st.
M'Bean, Rev. Angus, 4, Union st.
M'Brearty, Dennis, shoemaker, 61, Dalrymple st.
 M'Brearty, George, labourer, 1, Stanners st.
 M'Brearty, Mrs James, vintner, 61, Dalrymple st.
M'Bride, Daniel, carpenter, 13, St. James st.

- M'Bride, William, porter, 42, Sir Michael st.
 M'Bride, William, shipmaster, 51, Regent st.
 M'Bride, Miss Christina, lodgings, 4, Duncan st.
 M'Bride, Mrs dress-maker, 6, Chapel st.
M'Cail, Hugh, vegetable shop, 9, Dalrymple st.
M'Callum, Alexander, flesher, 8, Tobago st.
 M'Callum, Alex.* merchant and ship-owner, Custom-
 House Buildings—ho. 50, Nicholson st.
 M'Callum, Archibald, mate, 31, East Shaw st.
 M'Callum, Archibald, writer, 38, Hamilton st.
 M'Callum, Daniel, vintner, 9, William st.
 M'Callum, Daniel, carpenter, 29, Sir Michael st.
 M'Callum, Daniel, mariner, 12, William st.
 M'Callum, Dugald, provision-merchant, 5, Cross-shore st.
 M'Callum, Dugald, vintner, 3, Cross-shore st.
 M'Callum, Dugald, galbertmen, 30, Tobago st.
 M'Callum, Dugald, flesher, 38, Sir Michael st.
 M'Callum, Duncan, tailor, 33, Hamilton st.
 M'Callum, Hugh, hair-dresser, 12, Cathcart st.
 M'Callum, James,* 64, Ann st.
 M'Callum, John, porter, 4, Manse lane.
 M'Callum, John, carpenter, 32, Dalrymple st.
 M'Callum, Neil, vintner, 19, East quay lane.
 M'Callum, Peter,* hardware-merchant, 56, Shaw st.—
 ho. 7, Springkell st.
 M'Callum, Peter, mariner, 9, Ann st.
 M'Callum, Miss Agnes, 4, West-burn st.
 M'Callum, Mrs, lodgings, 14, Stanners st.
M'Caskill, Kenneth, locker, 4, East Shaw st.
M'Clure, Alex. shoemaker, 42, Innerkip st.
 M'Clure, Wm. of *Muir & M'Clure*—ho. 6, Laird st.
M'Coll, Donald, spirit-dealer, 4, Vennel.
 M'Coll, Neil, smith, 13, St. James st.
M'Connochie, Archibald, mariner, 75, Ann st.
 M'Connochie, James, late grocer, 3, West Stewart st.
 M'Connochie, John, baker, 6, Hamilton st.
M'Cormick, Daniel, pilot, 5, Tobago st.
 M'Cormick, Donald, boot & shoemaker, 12, Charles st.
 M'Cormick, Mrs Alexander, spirit-dealer, 43, Shaw st.
M'Corquodale, Duncan,* baker, 67, West Black-
 hall st.
 M'Corquodale, John, boot & shoemaker, 63, Ann st.

- M'Corquodale**, Mrs. spirit-dealer & lodging-house, 14, Cross-shore st.
- M'Cuaig**, Donald, skipper, 12, Harvie lane.
- M'Cuaig**, John, carpenter, 17, Stanners st.
- M'Cuaig**, Peter, joiner & grocer, 75, Ann st.
- M'Cuaig**, Mrs, lodgings, 17, Cross-shore st.
- M'Creeman**, Norman, mariner, 20, Hamilton st.
- M'Cristel**, Thomas, shoemaker, 33, Charles st.
- M'Culloch**, Alex. flesher, 67, West Blackhall st.
- M'Culloch**, Alexander, flesher, 3, Mansion-house lane.
- M'Culloch**, David, engineer, 7, Hamilton st.
- M'Culloch**, James, tailor, 35, Market st.
- M'Culloch**, John, slademan, 12, Harvie lane.
- M'Culloch**, Mrs John, vintner, 46, Crawford st.
- M'Cunn**, Jas., grocer & spirit-dealer, 6, Manse lane.
- M'Cunn**, J. of *M'Cunn & Campbell*, ho. 77, Brougham st.
- M'Cunn**, John & Thomas, agents and ship-owners, 13, West breast.
- M'Cunn**, John,* of *J. & T. McCunn*, 21, West Stewart st.
- M'Cunn & Campbell**, merchants, agents & ship-owners, 12, East quay lane.
- M'Cunn & Russell**, plumbers & braziers, 9, Dock breast.
- M'Cunn**, Thomas,* of *John & Thomas M'Cunn*—ho. 21, West Stewart st.
- M'Cunn**, Thomas, sailmaker, 32, Bearhope st.
- M'Cunn**, Mrs John,* 13, Union st.
- M'Devit**, Daniel, broker, 51, Shaw st.
- M'Donald**, Alex., tobacconist, 32, East Shaw st.
- M'Donald**, Allan, carpenter, 13, St. James st.
- M'Donald**, Allan, carpenter, 12, St. Andrew st.
- M'Donald**, Angus, vintner & toll-keeper, Innerkip road.
- M'Donald**, Donald,* merchant, 10, Clyde st.
- M'Donald**, Donald, shipmaster, 4, Brougham st.
- M'Donald**, Duncan, shipmaster, 67, West Blackhall st.
- M'Donald**, Hector, builder, 1, Clarence st.
- M'Donald**, James, Tontine Inn & Hotel, 10, Cathcart st.
- M'Donald**, James, labourer, 12, Arthur st.
- M'Donald**, John, spirit-dealer, 3, Shaw st.
- M'Donald**, John, brass-founder, 13, St. James st.
- M'Donald**, John, cooper, 59, West Blackhall st.
- M'Donald**, John, teacher, 62, Innerkip st.
- M'Donald**, John, sawyer, Port-Glasgow road.

- M'Donald**, Lachlan, watchman, 31, Tobago st.
M'Donald, Norman, carter, 28, Roxburgh st.
M'Donald, Ronald, cooper, 6, Charles st.
M'Donald, Thomas, fishery-officer—ho. 67, West Blackhall st.
M'Donald, Wm. pie & porter house, 2, Sugarhouse lane.
M'Donald, Mrs, 69, Ann st.
M'Donald, Mrs,* 14, East Shaw st.
M'Donald, Mrs, Marfield, Gourock road.
M'Dowall, William, landwaiter, 38, Cathcart st.
M'Dowall, Mrs, lodgings, 38, Cathcart st.
M'Dougall, Alex., accomptant, Bank of Scotland—ho. 54, Cathcart st.
M'Dougall, Archibald,* general grocer, 13 & 20, Hamilton st. and 20, Vennel—ho. 74, Nicholson st.
M'Dougall, Archibald, gardener, 1, West-burn st.—ho. 32, Ann st.
M'Dougall, Charles, tinsmith, 18, Hamilton st.—ho. 45, Nicholson st.
M'Dougall, Daniel, musician, 18, Hamilton st.
M'Dougall, Dugald, agent for carriage of goods on Railway—ho. 30, Vennel.
M'Dougall, Duncan,* wholesale and retail grocer, 44, Cathcart st.—ho. 1 Shaw place.
M'Dougall, Duncan, cooper, 48, West Blackhall st.
M'Dougall, James, mariner, 2, Union court.
M'Dougall, John, cabinet-maker, 28, Rue-end st.
M'Dougall, John, flesher, 66, Crawfordsdyke.
M'Dougall, John, sheriff-officer, 9, Ardgowan st.
M'Dougall, John, porter, 29, Market st.
M'Dougall, John, Queen's weigher, 42, Innerkip st.
M'Dougall, John, cowfeeder, 45, Innerkip st.
M'Dougall, Neil, carpenter, 69, Crawfordsdyke.
M'Dougall, Samuel,* wholesale grocer & grain merchant, 3, Watson's lane—ho. 4, Trafalgar st.
M'Dougall, Samuel,* joiner, 14, Sugarhouse lane.
M'Dougall, Mrs, 1, Watson's lane.
M'Dougall, Mrs, vintner, 56, Vennel.
M'Dougall, Mrs, milliner, 47, Cathcart st.
M'Dougall, Mrs, Royal Oak tavern, 9, Cross-shore st.
M'Eachern, Donald, lodgings, 71, Rue-end st.
M'Eachern, John, accomptant, 1, Watt place.

- M'Eachern, Misses, teachers, 71, Rue-end st.
M'Ewen, Hugh, carpenter, 4, Sugarhouse lane.
 M'Ewen, James, carpenter, 72, Crawfordsdyke.
 M'Ewen, James, labourer, 49, Crawfordsdyke.
 M'Ewen, Miss Mary, spirit-dealer, 12, Vennel.
 M'Ewen, Mrs, cloth shop, 9, Vennel.
 M'Ewen, Mrs John,* 2, Captain st.
 M'Ewen, Mrs Robert,* 49, Nicholson st.
 Macewen, Daniel, collector of poors' rates, and treasurer of poor funds for East parish, 7, Manse lane
 —ho. 10, West Stewart st.
M'Fadyen, Alex., tobacconist, 41, Shaw st.
 M'Fadyen, Dugald, cooper, 12, Shaw st.
 M'Fadyen, Gilbert, cooper, 59, West Blackhall st.
 M'Fadyen, John,* spirit-dealer, 53, Vennel.
 M'Fadyen, John, broker, 22, Shaw st.
 M'Fadyen & Sons, hat manufacturers, 73, Vennel.
 M'Fadyen, Mrs Dugald, grocer, 51, West Stewart st.
 M'Fadyen, Mrs,* 16, Cross-shore st.
M'Farlane, Alex., spirit-dealer, 52, Dalrymple st.
 M'Farlane, Alex., carpenter, 42, Regent st.
 M'Farlan, Andrew,* of *M'Farlan & Co.*—ho. 11, Brougham st.
 M'Farlane, Archibald, spirit-dealer, 13, East quay lane.
 M'Farlane, Archd., flesher, 72, Crawfordsdyke.
 M'Farlan & Co., hat manufacturers, 55, Cathcart st.
 M'Farlane, Daniel,* joiner, 21, Hamilton st.
 M'Farlan, Dugald, of *M'Farlan & Co.*—ho. 67, West Blackhall st.
 M'Farlane, Dugald, carpenter, 3, Market st.
 M'Farlane, Dun., boot & shoemaker, 35, Dalrymple st.
 M'Farlane, Duncan, tinsmith, 6, Sinclair place.
 M'Farlane, Duncan, smith, 22, Baker st.
 M'Farlane, Duncan, spirit-dealer, 54, Vennel.
 M'Farlane, Donald, sexton, 53, Innerkip st.
 M'Farlane, Graham, of *Greenock Brewery Co.*—ho. 7, Patrick st.
 M'Farlane, James, carter and farmer, Brachelston.
 M'Farlane, James, waiter, 52, Vennel.
 M'Farlane, James, gardener, 48, West Blackhall st.
 MacFarlan, James, hat manufacturer, 37, Hamilton st.
 manufactory, Melville court—ho. 2, Sinclair place.

- M'Farlane, John, comptroller of accounts and jerquer,
Custom-House—ho. 16, Sir Michael st.
- M'Farlane, John, grocer, 19, Cathcart st.—ho. 71,
Rue-end st.
- M'Farlane, John A., general grocer, 71, West Black-
hall st.
- M'Farlane, John,* foreman cooper, 55, Nicholson st.
- M'Farlane, John, late harbour-master, 53, Shaw st.
- M'Farlane, John, pilot, 9, Longwell close.
- M'Farlane, John, porter, 6, Charles st.
- M'Farlane, John,* Gourock road.
- M'Farlane, John, potter, Port-Glasgow road.
- M'Farlane, Malcom, ostler, 55, Innerkip st.
- M'Farlane, Malcom, game-keeper, Whitlees.
- M'Farlane, Malcom, spirit-dealer, 4, Broad close.
- M'Farlane, Rev. Patrick, D.D., Greenbank.
- M'Farlane, Robert, vintner, 10, Shaw st.
- M'Farlane, Robert, porter, 2, Manse lane.
- M'Farlane, Robert, grocer, 10, William st.—ho. 2,
Hamilton st.
- M'Farlane, Robert, mariner, 31, Shaw st.
- M'Farlane, Thomas M.,* tanner and skinner, 10, Carts-
burn st. and 16, Stanners st.—ho 10, Springkell st.
- M'Farlane, Miss,* 7, Patrick st.
- M'Farlane, Miss, teacher, 36, Charles st.
- M'Farlane, Miss, seamstress, 1, Cowgate st.
- M'Farlane, Miss, lodgings, 5, Cathcart st.
- M'Farlane, Mrs John,* dung merchant, 3, Tobago st.
- M'Farlane, Mrs Robert, lodgings, 71, Rue-end st.
- M'Farquhar**, Mrs* Melita Cottage, Gourock road.
- M'Fie**, Bryce, King's Arms inn, musical & nautical
instrument maker, 11, West breast.
- M'Fie, James, mason, 21, Shaw st.
- M'Fie, James, smith, 11, St. James st.
- M'Fie, John, engineer, 73, Crawfordsdyke.
- M'Fie, John, coal merchant and blockmaker, 2, Buc-
cleuch st.
- M'Fie, John, cork-cutter, 65, Ann st.
- Macfie, Lindsay & Co.* wholesale grocers, general mer-
chants & ship-owners, 3, William st.
- Macfie, Robert & Sons,* sugar-refiners, 7, Bogle st.—
office, 23 do.

- M'Fie**, Robert, vintner, 1, Bell entry.
Macfie, Robert, of *Robert Macfie & Sons*—ho. 9, East Blackhall st.
Macfie, William,* of *Robert Macfie & Sons*—ho. 2, Regent st.
M'Fie, William & Co., plumbers, 7, West breast.
M'Fie, William, of *William M'Fie & Co.*—ho. 1, East Stewart st.
Macfie, William A., manager of rice mill—ho. 1, Trafalgar st.
M'Fie, Miss Mary, dress-maker, 68, Dalrymple st.
M'Fie, Miss, 16, Dellingburn st.
Macfie, Miss, Orangefield.
Macfie, Mrs James,* Orangefield.
M'Fie, Mrs Robert, 2, Boyd st.
M'Fie, Mrs. 6, Springkell st.
M'Gaw, Mrs, grocer, 69, Ann st.
M'Gavin, Peter, broker, 22, Market st.
M'Geachie, Duncan, mate, 1, Union court.
M'Gie, James, tailor, 54, Vennel.
M'Gibbon, Charles, tailor, 35, Sir Michael st.
M'Gibbon, John, watchman, 32, East Shaw st.
M'Gibbon, Mrs, lodgings, 5, Cross-shore st.
M'Gilchrist, Robert,* merchant & flax-dresser, 2, Taylor's close.
M'Gill, Alexander, late shipmaster, 6, Jamaica st.
M'Gill, Andrew,* shipmaster, 13, Regent st.
M'Gill, James, carpenter, 6, Crawford st.
M'Gill, Hugh, foreman carpenter, at *Thomson & Speirs*—ho. 64, Brougham st.
M'Gill, John, carter, 28, Roxburgh st.
M'Gill, Misses, dress-makers, 18, Hamilton st.
M'Gill, Mrs, lodgings, 10, William st.
M'Gilvray, Alex., Queen's porter, Under crescent.
M'Gilvray, Alexander, tailor, 69, Ann st.
M'Gilvray, Duncan, merchant, 18, East quay lane.
M'Gilvray, John, porter, 4, Duncan st.
M'Gilvray, William, porter, 45, Regent st.
M'Ginty, Hugh, vintner, 1, Stanners st.
M'Glashan, Archibald, farmer, Everton.
M'Glashan, Charles, wood measurer, 55, West Blackhall st.

- M'Glashan, Finlay, Sir Walter Scott tavern, 45, Hamilton st.
- M'Glashan, Mrs, lodgings, 55, West Blackhall st.
- M'Gown**, Duncan,* skipper, Under crescent.
- M'Gown, John, mariner, 58, Dalrymple st.
- M'Gown, John, 20, Cartsburn st.
- M'Gown, John S., M.D., consulting rooms, 3, Cathcart st.—ho. 98, Union st.
- M'Gown, Peter, smith, 13, St. James st.
- M'Gown, Peter,* 20, Cartsburn st.
- M'Gown, Robt.,* office, 3, Bell entry—ho. 24, Shaw st.
- M'Gown, Misses, 48, Union st.
- M'Gown, Misses, 98, Union st.
- M'Gown, Mrs, vintner, 48, Crawforddsyke.
- M'Gready**, Donald, broker, 59, Vennel.
- M'Gregor**, Alexander, shoemaker, 63, Nicholson st.
- M'Gregor, Alexander, carpenter, 45, Dalrymple st.
- M'Gregor, Colin, mariner, 7, Broad close.
- M'Gregor, Duncan, nautical, optical, & stationery warehouse, 1, William st.
- M'Gregor, Gregor, miller, 21, Baker st.
- M'Gregor, Hugh,* steam-boat master, 47, Rue-end st.
- M'Gregor, James W. & Co., coopers, 9, West Blackhall st.
- M'Gregor, John,* smith, 6, St. Lawrence st.
- M'Gregor, John, *at J. & W. Stewart's*—ho. 9, Nelson st.
- M'Gregor, John, carpenter, 33, Charles st.
- M'Gregor, Malcom,* late cooper—ho. 9, Nelson st.
- M'Gregor, Peter, smith, 15, St. James st.
- M'Gregor, Miss,* 18, Kilblain st.
- M'Gregor, Misses, milliners & dress-makers, 38, Hamilton st.
- M'Gregor, Mrs S.* 68, Union st.
- M'Gruar**, John, labourer, 15, Arthur st.
- M'Guckin**, John & Co., loan office, 33, Market st.
- M'Hutcheon**, William, letter carrier & bill poster, 42, Hamilton st.
- M'Ildowie**, George, *of Excise*, 49, Innerkip st.
- M'Ilvain**, James, chain-maker, 17, Innerkip st.
- M'Ilvain, John,* boot & shoemaker, 10, William st.—ho. 4, West-burn st.
- M'Ilwraith**, Charles F.,* skipper, 51, Ann st.

- M'Ilwraith, David, hosier, 13, Hamilton st.—ho. 13, Ann st.
- M'Ilwraith, Hew,* *of Currie & M'Ilwraith*, 51, Ann st.
- M'Ilwraith, James,* coal & dung merchant, 51, Ann st.
- M'Ilwraith, John,* 51, Ann st.
- M'Ilwraith, William, galbertman, 4, Market st.
- M'Ilwraith, Miss, straw-hat maker, 68, Nicholson st.
- M'Innes**, Charles, carpenter, 2, Manse lane.
- M'Innes, Daniel, carpenter, 10, Cartsburn st.
- M'Innes, Hector, spirit-dealer, 1, Charles st.
- M'Innes, James, labourer, 10, East quay lane.
- M'Innes, John, spirit-dealer, 53, Dalrymple st.
- M'Inroy**, Miss, hatter, 10, William st.
- M'Inroy, Mrs. 30, Tobago st.
- M'Intosh**, Alex., porter, 14, Stanners st.
- M'Intosh, Colin, locker, 2, St. Andrew st.
- M'Intosh, James, cooper, 4, Sir Michael st.
- M'Intosh, John, carter, 55, Shaw st.
- M'Intosh, John, vintner, 4, Lindsay lane.
- M'Intosh, Miss, 10, Brougham st.
- M'Intyre**, Archibald, spirit-dealer, 4, East breast.
- M'Intyre, Daniel, West church officer and sexton, 64, Nicholson st.
- M'Intyre, Daniel, boiler-maker, 9, St. James st.
- M'Intyre, Duncan, of Stewart-field—ho. 4, Shaw place.
- M'Intyre, Duncan, shoemaker, 30, Cartsburn st.
- M'Intyre, John, ginger beer maker, 3, Cathcart square—ho. 67, Ann st.
- M'Intyre, Peter, locker—ho. 2, Watt place.
- M'Intyre, Peter, tidewaiter, 2, Longwell close.
- M'Intyre, Miss, dressmaker and milliner, 28, Charles st.
- M'Intyre, Mrs, John, flesher, 50, Cathcart st.
- M'Intyre, Mrs, vintner, 68, Rue-end st.
- M'Intyre, Mrs 28, Charles st.
- M'Intyre, Mrs 66, West Blackhall st.
- M'Iver**, Archd. bookseller & stationer, 52, Cathcart st.
- M'Iver, Duncan, shoemaker, 11, St. James st.
- M'Iver, Colin, ropemaker, 34, Charles st.
- M'Iver, Robert, carpenter, 48, Rue-end st.
- M'Iver, Mrs Alexander,* 52, Cathcart st.
- M'Kay**, Angus, cooper & provision merchant, 35, Hamilton st.

- M'Kay, Angus, gardener, 7, William st.
 M'Kay, Angus, Port-Glasgow road.
 M'Kay, A. spirit-dealer, 3, Cathcart st.
 M'Kay, Duncan, labourer, 29, Cartsburn st.
 M'Kay, Hugh, smith, 2, St. James st.
 M'Kay, James, grocer, 3, Vennel.
 M Kay, John, tailor, 67, Crawfordsdyke.
 M'Kay, John, hair-dresser, 56, Vennel.
 M'Kay, Peter,* shoemaker, 4, East breast.
 M'Kay, Mrs Neil,* 3, Brisbane st.
M'Kean, Miss Sarah, 18, Hamilton st.
M'Kechnie, Alex. messenger-at-arms, 3, Bank st.
 M'Kechnie, Archibald, shipmaster, 20, W. Blackhall st.
 M'Kechnie, John,* builder, 59, West Blackhall st.
 M'Kechnie, Robert, farmer, Lower Ingleston.
 M'Kechnie, Mrs John,* 5, West Blackhall st.
 M'Kechnie, Mrs Robert, spirit-dealer, Cartsburn hill.
M'Kellar, Alex. shipmaster, 31, Sugarhouse lane.
 M'Kellar, Alexander, late shipmaster, Dumfrocher.
 M'Kellar, Alexander, M.D., 7, St. Andrew square.
 M'Kellar, Archibald, baker, 11, West Burn st.
 M'Kellar, Archibald, vintner, 11, West-burn st.
 M'Kellar, Archd. of *Turner & M'Kellar*, ho. 3, Salmon st.
 M'Kellar, Daniel, carpenter & coal merchant, 5, West-
 burn st.—ho. 13, do.
 M'Kellar, Daniel, spirit-dealer, 28, Charles st.
 M'Kellar, Donald, 28, Charles st.
 M'Kellar, D. draper, 9, William st—ho. 74, Roxburgh st.
 M'Kellar, Duncan,* smith, 33, Bearhope st.
 M'Kellar, Duncan, agent, Belville place.
 M'Kellar, Duncan, fisher, 10, Broad close.
 M'Kellar, Duncan, spirit-dealer, 13, Shaw st.
 M'Kellar, Eller, gardener, Hillend.
 M'Kellar, James,* steam-boat master, 37, Shaw st.
 M'Kellar, James, pilot, 1, Watson's lane.
 M'Kellar, John, shoemaker, 26, Crawfordsdyke.
 M'Kellar, John, carman, 2, Nelson st.
 M'Kellar, Neil, tailor, 19, Vennel.
 M'Kellar, Neil, carpenter, 29, Sir Michael st.
 M'Kellar, Peter, shipmaster, 7, Ann st.
 M'Kellar, Peter, labourer, 9, Bearhope st.
 M'Kellar, Peter, spirit-dealer, 54, Dalrymple st.

- M'Kellar**, William,* R.N., 12, Margaret st.
M'Kellar, William, shoemaker, 4, Sir Michael st.
M'Kellar, Miss, grocer, 10, Brougham st.
M'Kellar, Mrs John,* 12, Harvie lane.
M'Kellar, Mrs, midwife, 2, Ropework st.
M'Kellar, Mrs, grocer, 2, Ropework st.
M'Kellar, Mrs, lodgings, 22, Sugarhouse lane.
M'Kellar, Mrs, grocer, 14, Shaw st.
M'Kelvie, James, clerk, 12, Ann st.
M'Kelvie, John,* merchant, 30, Roxburgh st.
M'Kelvie, John, jun., wholesale grocer and tea dealer,
 16, Shaw st.—ho. 40, Cathcart st.
M'Kelvie, Miss J. straw hat maker, 12, Ann st.
M'Kelvie, Mrs James, grocer, 12, Ann st.
M'Kendrick, Henry, labourer, 57, Crawforddsyke.
M'Kendrick, Henry, porter, 8, Cartsburn st.
M'Kendrick, John, spirit-dealer, 8, East breast.
M'Kendrick, Miss, 48, Nicholson st.
M'Kerrow, Mrs, White Horse Inn, 33, Market st.
M'Kenzie, Alex. of A. *M'Kenzie & Co.*—ho. 1, East
 Stewart st.
M'Kenzie, Alexander, printer, at *Greenock Advertiser*
Office—ho. 5, Mearns st.
M'Kenzie, Alexander, joiner & glazier, 12, Bearhope st.
M'Kenzie, A. & Co. nail makers, 20, Cartsburn st.
M'Kenzie, Archibald, tailor, 7, William st.
M'Kenzie, Colin, cooper, 49, Vennel.
M'Kenzie, Colin, boat-builder, 46, Crawforddsyke.
M'Kenzie, Duncan, carpenter, 26, Crawford st.
M'Kenzie, James, baker, 18, Vennel.
M'Kenzie, James, spirit-dealer, 27, Market st.
M'Kenzie, John, sailmaker, 8, Innerkip st.
M'Kenzie, John,* of *M'Kenzie & Walker*, millers—ho.
 10, East Blackhall st.
M'Kenzie, Murdoch, coal merchant, 48, Vennel.
M'Kenzie, Peter, shoemaker, 45, Regent st.
M'Kenzie, Robert, joiner, 5, York st.
M'Kenzie, Robert, baker, 21, Hamilton st.
M'Kenzie, William, upholsterer, 74, Ann st.
M'Kenzie & Walker,* millers and grain merchants—
 barley mills, 17, Dellingburn st.
M'Kenzie, William, of *Excise*, 73, Crawforddsyke.

- M'Kenzie**, William, gardener, Port-Glasgow road.
M'Kenzie, Mrs, habit-maker, 21, Kilblain st.
M'Kenzie, Mrs, dressmaker, 42, Sir Michael st.
Mackie, David, engineer, 11, St. James st.
 Mackie & Laird, drapers, 7, William st.
 Mackie, James, of *Mackie & Laird*—ho. 69, Rue-end st.
 Mackie, James,* M.D. Physician, 43, Hamilton st.—ho. 26, Ardgowan square.
 Mackie, Misses, boarding-school, 26, Ardgowan square.
 Mackie, Mrs James,* 17, East quay lane.
 Mackie, Mrs Wm.* 42, West Stewart st.
M'Kinlay, Archd., spirit store keeper, 43, Regent st.
M'Kinlay & Co., wholesale victuallers, 2, Vennel.
 M'Kinlay, Daniel, of *M'Kinlay & Co.*—ho. 41, Hamilton st.
 M'Kinlay, Duncan, mate, 68, Dalrymple st.
 M'Kinlay, John, labourer, 67, Crawfordsdyke.
 M'Kinlay, John, boot & shoemaker, 52, West Stewart st.
 M'Kinlay, John, boot & shoemaker, 27, Shaw st.
 M'Kinlay, Ninian, clerk, 6, Shannon's close.
 M'Kinlay, Peter,* spirit-dealer, 4, East breast—ho. 3, Trafalgar st.
 M'Kinlay, Miss, 64, Rue-end st.
 M'Kinlay, Mrs, grocer, 12, Shaw st.
 M'Kinlay, Mrs, lodgings, 8, Cartsburn st.
 M'Kinlay, Mrs, lodgings, 8, William st.
 M'Kinlay, Mrs, stay-maker, 66, West Blackhall st.
M'Kinnon, Archd., writer, 20, West Blackhall st.
 M'Kinnon, Daniel, boiler-maker, 16, Crawfordsdyke.
 M'Kinnon, John, mariner, 64, Vennel.
 M'Kinnon, John, carpenter, 28, Market st.
 M'Kinnon, Miss, 32, Cathcart st.
 M'Kinnon, Miss, cowfeeder, 3, Bearhope st.
 M'Kinnon, Mrs Archd., 20, West Blackhall st.
 M'Kinnon, Mrs Archd., 32, Cathcart st.
M'Kirdy, Charles, joiner, 9, St. James st.
 M'Kirdy, John, mason, 17, Tobago st.
 M'Kirdy, Neil, mariner, 23, Ropework Street.
 M'Kirdy, Mrs, 56, Nicholson st.
 M'Kirdy, Mrs,* 70, Rue-end st.
 M'Kirdy, Mrs, 32, Bearhope st.
M'Lachlan, Archd., baker, 14, Hamilton st.

- M'Lachlan**, Archd., sailmaker, 6 Shaw st.
M'Lachlan, Archd., galbertman, 8, Crawford st.
M'Lachlan, Donald, mason, Ingleston.
M'Lachlan, Dugald, carpenter, 14, St. James st.
M'Lachlan, James, shoemaker, 32, Shaw st.
M'Lachlan, James, broker, 12, Vennel.
M'Lachlan, Jas., salt & whiting merchant, 17, Vennel.
M'Lachlan, John, spirit-dealer, 25, Charles st.
M'Lachlan, Miss, poulterer, 21, Hamilton st.
M'Lachlan, Miss, lodgings, 8, William st.
M'Lachlan, Mrs, lodgings, 21, Hamilton st.
M'Lachlan, Mrs, 51, West Stewart st.
M'Lachlan, Mrs D., 17, East quay lane.
M'Laren, Donald, tidewaiter, 1, Clarence st.
M'Laren, James, 9, Ann st.
M'Laren, John, shipmaster, 2, East Stewart st.
M'Laren, John, smith, 28, Rue-end st.
M'Laren, Rev. Peter, Jail chaplain—ho. 10, West Stewart st.
M'Laren, William, broker, 26, Dalrymple st.
M'Laren, Mrs, lodgings, 5, Cross-shore st.
M'Larty, Alex., 3, Sinclair place.
M'Larty, Daniel, carpenter, 44, Vennel.
M'Larty, Donald & Co., merchants, ship-owners, and steamboat agents, 39, Shaw st.
M'Larty, Donald, of *D. M'Larty & Co.*—ho. Rock villa, Gourock road.
M'Larty, Michael, hat manufacturer, 34, Charles st.—ho. 3, do.
M'Larty, Malcom,* 15, Arthur, st.
M'Larty, William, tailor, 7, William st.
M'Larty, Mrs, 34, East Shaw st.
M'Latchie, Mathew, carter and cowfeeder, 3, St. Andrews st.
M'Latchie, Thomas, leather cutter, 11, Broad close.
Maclaurin, & Co. painters, 6, Cathcart st.
M'Lay, Mrs, midwife, 3, Nicholson st.
M'Lea, Mrs, 22, Hamilton st.
M'Lean, Archibald, carpenter, 1, Lynedoch st.
M'Lean, Archibald, cooper, 8, Crawford st.
M'Lean, Daniel, boot & shoemaker and leather cutter, 3, Manse lane—ho. 6, do.

- M'Lean, Daniel, cooper, fish curer, and oil merchant,
49, Dalrymple st.—ho. 45, do.
- M'Lean, Donald, carpenter, 48, West Blackhall st.
- M'Lean, Donald, tailor, 46, Hamilton st.
- M'Lean, Dugald, gardener, 1, Lynedoch st.
- M'Lean, Duncan, skipper, 54, East Shaw st.
- M'Lean, Duncan, carpenter, 9, Springkell st.
- M'Lean, Hugh, carpenter, 1, Crawford st.
- M'Lean, Hugh, sawyer, 13, St. James St.
- M'Lean, James, *of J. M'Lean & Co.*—ho, 23, Cartsburn st.
- M'Lean, James & Co., patent saw mill, 4, Crawforddyke & 8, Dellingburn st.
- M'Lean, James, joiner, 4, East Shaw st.
- M'Lean, James C., copper & tinsmith, 34, Hamilton st.
- M'Lean, John, mariner, 8, Vennel.
- M'Lean, Jn., draper & silk-mercator, Commercial house,
15, Hamilton st.—ho. 21, Kilblain st.
- M'Lean, John, carpenter, 21, Baker st.
- M'Lean, John, galbertman, 38, Vennel.
- M'Lean, John, sawyer, 5, Under crescent.
- M'Lean, John, cooper, 4, Vennel.
- M'Lean, John, cooper and fish-curer, 29, Sugarhouse
lane & 18, Charles st.
- M'Lean, John, mariner, 9, William st.
- M'Lean, John, Queen's porter, 15, Hamilton st.
- M'Lean, John, grocer, 56, Dalrymple st.
- M'Lean, John, sawyer, 66, Crawforddyke.
- M'Lean, John, spirit-store keeper, 27, Shaw st.
- M'Lean, John, tailor, 12, Dalrymple st.
- M'Lean, Lachlan, joiner, 4, Bearhope st.
- M'Lean, Matthew, carter & grocer, 25, Cartsburn st.
- M'Lean, Norman, carpenter, 8, William st.
- M'Lean, Peter, skipper, 55, Dalrymple st.
- M'Lean, William, *of J. M'Lean & Co.*—ho. 23, Cartsburn st.
- M'Lean, Miss, lodgings, 14, Sugarhouse lane.
- M'Lean, Miss Sarah, grocer, 20, East quay lane.
- M'Lean, Mrs John,* 24, Hamilton st.
- M'Lean, Mrs. 29, Sugarhouse lane.
- M'Lean, Mrs, lodgings, 1, Stanners st.
- M'Lean, Mrs C., boarding & lodging, 11, Broad close.

- M'Lean, Mrs John, 62, Nelson st.
- M'Leish**, Kayser & Co., sugar-refiners & merchants,
5, Sugarhouse lane & 15, Nicholson st.
- M'Lellan**, Angus, carpenter, 17, Cathcart st.
- M'Lellan, Angus, turner, 17, St. James st.
- M'Lellan, Angus, spirit-dealer and boarding-house, 42,
Shaw st.
- M'Lellan, Archibald, quay officer, 31, Vennel.
- M'Lellan, Archibald, carpenter, 22, Arthur st.
- M'Lellan, David, rigger, 5, Bearhope st.
- M'Lellan, John,* merchant, Roseville, 79, Union st.
- M'Lellan, John, jun. merchant, 12, Ropework st.
- M'Lellan, John, flesher, 42, Hamilton st.—ho. 71,
Nicholson st.
- M'Lellan, John, tidewaiter, 3, Cartsburn st.
- M'Lellan, Robert, Glasgow tavern & eating-house, 5,
East breast.
- M'Lellan, Walter,* carpenter, 18, Hamilton st.
- M'Lellan, Miss, dress-maker, 66, West Blackhall st.
- M'Lellan, Miss, dress-maker, 5, Bearhope st
- M'Lellan, Miss, dress-maker, 2, Sir Michael st.
- M'Lellan, Mrs, muslin agent, 5, Bearhope st
- M'Leod**, Alex., leather merchant, 69, Dalrymple st.
- M'Leod, Alexander, joiner, 49, Vennel.
- M'Leod, Angus,* carpenter, 3, Duncan st.
- M'Leod, Aulay, hair-dresser, 17, Cathcart st.
- M'Leod, Daniel,* 40, Hamilton st.
- M'Leod, D. T., clerk, 17, Cathcart st.
- M'Leod, David,* carver & blockmaker, 9, West breast
—ho. 19, Crawford st.
- M'Leod, Duncan, spirit-dealer, 13, Shaw st.
- M'Leod, Donald, teacher, East Hamilton st.
- M'Leod, Evander, messenger-at-arms, 45, Crawford st.
- M'Leod, George, shipmaster, 20, West Blackhall st.
- M'Leod, Hugh, mason, 41, Innerkip st.
- M'Leod, John, accomptant, 17, Cathcart st.
- M'Leod, John, shoemaker, 54, Shaw st.
- M'Leod, John, joiner, 63, Innerkip st.
- M'Leod, John, tobacconist, 40, Hamilton st.
- M'Leod, Neil, clerk, 22, Tobago st.
- M'Leod, Norman, galbertman, 35, Sir Michael st.
- M'Leod, Torquill, cooper, 6, Taylor's close.

- M'Leod, William, carpenter, 3, Shaw st.
 M'Leod, Miss, stay-maker, 18, Ann st.
 M'Leod, Mrs, lodging-house, 8, Dalrymple st.
M'Loskey, John,* cloth merchant & tailor, 5, Shaw st.—ho., 1, Regent st.
 M'Loskey, John, labourer, 55, Vennel.
 M'Loskey, John, lodgings, 8, Dalrymple st.
 M'Loskey, Mrs, grocer, 71, Vennel.
M'Lure, George, shoemaker, 43, Innerkip st.
M'Master, Dugald, steward, 46, Crawford st.
M'Menamie, Daniel, spirit dealer, 27, Cartsburn st.
M'Michan, James, shoemaker, 65, Dalrymple st.
M'Millan, Alex., shoemaker, 63, Crawfordsdyke.
 M'Millan, Alex., tide-waiter, 4, West Stewart st.
 M'Millan, Charles, smith, 2, Nelson st.
 M'Millan, Colin, tailor & clothier, 53, Cathcart st.—ho. 9, Mearns st.
 M'Millan & Co. ship chandlers & painters, 5, William st.
 M'Millan, Hugh, provision merchant, 1, Watt Place,—ho., 3, Cathcart st.
 M'Millan, James, carpenter, 17, Stanners st.
 M'Millan, James, & Co. ship-builders, 27, Rue-end st. & 39, Crawfordsdyke.
 M'Millan, James,* *of J. M'Millan & Co.*—ho., 40, Rue-end street.
 M'Millan, John, engineer, 6, Crawfordsdyke.
 M'Millan, John, *of M'Millan & Co.*—ho. 48, West Blackhall st.
 M'Millan, John, carpenter, 69, Brougham st.
 M'Millan, John, spirit dealer, 29, Market st.
 M'Millan, John, boiler maker, 14, St James st.
 M'Millan, John, tailor, 36, Rue-end st.
 M'Millan, Malcolm, mariner, 69, Ann st.
 M'Millan, Malcom, pilot, 7, Drummer's close.
 M'Millan, Neil, master of quay police, 9, Cross-shore st.
 M'Millan, Neil, carter, 12, Nicholson st.
 M'Millan, Neil, cork-cutter, 50, Shaw st.
 M'Millan, William, spirit dealer, 9, Dalrymple st.
 M'Millan, William, quay officer, 24, Tobago st.
 M'Millan, William, clerk, 51, West Stewart st.
 M'Millan, Miss, dress-maker, 32, Cathcart st.
 M'Millan, Miss Mary, grocer, 22, Arthur st.

- M'Millan, Mrs, 48, West Blackhall st.
 M'Millan, Mrs, lodgings, 3, Market st.
 M'Millan, Mrs James, Britannia tavern, 7, William st.
 M'Millan, Mrs Neil,* 78, Crawfordsyde.
M' Morland, Daniel, assistant town clerk, 25, Ann st.
 M' Morland, Mrs, 25, Ann st.
M' Murtrie, Henry, clerk, 2, Mearns st.
 M'Nab & Sons, smiths, 18, Harvie lane.
 M'Nab, John, dyer, 26, Vennel.
 M'Nab, Miss, teacher, 44, Crawford st.
M' Nair, Duncan, tailor, 8, Manse lane,
 M'Nair, Robert, tool maker, 5, Longwell close.
 M'Nair, James,* spirit dealer, 12, East Quay lane—ho.
 31, Crawford st.
 M'Nair, John, wire-worker & joiner, 6, Manse lane.
 M'Nair, Peter, founder, 17, Arthur st.
 M'Nair, Robert, grocer, 20, Stanner st.
M' Naught, Alexander, carpenter, 19, Crawford st.
 M'Naught, Archibald, spirit dealer, 18, Ann st.
 M'Naught, James,* *late shipmaster*, 15, Forsyth st.
 M'Naught, John, farmer, Whin-hill.
 M'Naught, John, carpenter, 1, St. James st.
 M'Naught, John, clerk, 14, Sugarhouse lane.
 M'Naught, P., foreman sail-maker, 14, Sugarhouse lane.
 M'Naught, Peter, jr., sail-maker, 11, East Shaw st.
 M'Naught, Miss, 1, West-Burn st.
 M'Naught, Miss,* 3, West Stewart st.
 M'Naught, Misses, 72, Ann st.
 M'Naught, Mrs, 57, Dalrymple st.
 M'Naught, Mrs, 8, William st.
M' Naughtan, John, cloth merchant and tailor, 47,
 Cathcart st.—ho. 68, Roxburgh st.
 M'Naughtan, Malcom,* Glen park, Gourock road.
 M'Naughtan, Peter, *of Munro & M'Naughtan*—ho.
 Glen park, Gourock road.
 M'Naughtan, Mrs, dressmaker and milliner, 4, Nichol-
 son st.
 M'Naughtan, Mrs D., 7, Ann st.
M' Neil, Archd. grocer & spirit-dealer, 30, Market st.
 M'Neil, Duncan, gardener, 6, Cross-shore st.—ho.
 Regent st.
 M'Neil, Henry, labourer, 13, Arthur st.

- M'Neil, John, boat-builder, 19, Cartsburn st.
 M'Neil, Joseph, joiner, 48, Innerkip st.
 M'Neil, Lachlan, galbertman, 35, Sir Michael st.
 M'Neil, Peter, tailor, 68, Dalrymple st.
 M'Neil, Samuel,* cooper, 48, Nicholson st.
 M'Neil, Misses, dressmakers, 2, West Shaw st.
 M'Neil, Mrs, 30, Tobago st.
 M'Neil, Mrs John, clothier, 1, Shaw st.—ho. 9, William st.
M'Neillage, Archd. shipmaster, 66, W. Blackhall st.
 M'Neillage, Peter, tailor, 40, Sir Michael st.
 M'Neillage, Mrs, lodgings, 17, Arthur st.
 M'Neillage, Mrs, grocer, 23, Arthur st.
 M'Neillage, Mrs, 64, Rue-end st.
M'Nicol, Donald, tailor, 21, Hamilton st.
 M'Nicol, Donald,* boat-builder, 18, Rue-end st. and 5,
 Dellingburn st.—ho. 10, East Blackhall st.
 M'Nicol, Colin, joiner, 32, Market st.
 M'Nicol, Miss, 10, East Blackhall st.
 M'Nicol, Mrs, grocer, 31, Tobago st.
M'Nie, Adam,* grocer & spirit-dealer, 4, Vennel—
 ho. 60, Ann st.
M'Nish, Mrs Robert, spirit-dealer, 6, Shaw st.
M'Peake, Duncan, broker, 59, Dalrymple st.
M'Phail, Duncan, labourer, 16, Innerkip st.
 M'Phail, Lachlan, tailor, 53, Shaw st.
 M'Phail, Neil, carpenter, 19, Bogle st.
 M'Phail, Neil, cowfeeder, 29, Vennel.
 M'Phail, Robert, galbertman, 36, Rue-end st.
M'Phedran, Archibald, merchant & fish curer, 23,
 Charles st.—ho. 18, Regent st.
 M'Phedran, Dugald, skipper, 25, Market st.
M'Phee, Alexander, tailor, 53, Cathcart st.
M'Pherson, Alexander, mason, 17, Innerkip st.
 M'Pherson, Archibald, clothier, 55, Dalrymple st.
 M'Pherson, Archibald, of *M'Pherson & Laird*—ho. 36,
 Sir Michael st.
 M'Pherson, Archibald, boot & shoemaker, 8, Hamilton st.
 M'Pherson, David, clerk, Cartsburn house.
 M'Pherson, Hugh,* draper, 5, Hamilton st.—ho. 78,
 Roxburgh st.
 M'Pherson, Hugh, baker, 53, Dalrymple st.
 M'Pherson, Hugh, spirit-dealer, 25, Dalrymple st.

- M'Pherson, James, hair-cutter—ho. 13, Cross-shore st.
M'Pherson, John, of *Jas. Watt, jun. & Co.*—ho. Carlsburn house.
M'Pherson, John, boat-builder, 48, West Blackhall st.
M'Pherson, John, grocer, wine and spirit-dealer, 49, Shaw st. and 54, Dalrymple st.
M'Pherson, John, joiner, 7, Market st.
M'Pherson, M. supervisor of Excise—ho. Carlsburn ho.
M'Pherson & Laird, drapers, 4, Dalrymple st.
M'Pherson, Neil, sawyer, 3, Clyde crescent.
M'Pherson, Peter, upholsterer, 25, Tobago st.
M'Pherson, Peter, general agent, 18, East Quay lane.
M'Pherson, Peter, tailor, 55, Dalrymple st.
M'Pherson, Robert, clerk, Carlsburn house.
M'Quarrie, Mrs Donald, lodgings, 3, Cathcart st.
M'Queen, Hugh, spirit-dealer, 7, Dalrymple st.
M'Queen, James, grocer, 55, Shaw st.—ho. 3, do.
M'Queen, John,* late spirit-dealer, 5, William st.
M'Queen, Kenneth, spirit-dealer, 46, Hamilton st.
M'Queen, Peter, founder, 2, Stanners st.
M'Quinna, Mrs John, spirit-dealer, 3, Dock breast.
M'Rae, Alexander, vintner, 32, Cathcart st.
M'Rae, Duncan, letter-runner, 17, Cathcart st.
M'Roberts & Wilson, drapers & silk mercers, Renfrewshire House, 47, Hamilton st.
M'Roberts, J. W. of *M'Roberts & Wilson*—ho. 16, Ann st.
M'Sporran, Mrs, lodgings, 14, St. James st.
M'Symons, Walter,* shipmaster, 8, Brougham st.
M'Taggart, Archibald,* 42, Regent st.
M'Taggart, Neil, cowfeeder, 23, East Shaw st.
M'Taggart, Mrs* 30, Vennel.
M'Taggart, Mrs* 62, Innerkip st.
M'Vay, James, joiner, 41, Rue-end st.
M'Vay, John, grocer, 42, Innerkip st.
M'Vicar, Archibald, carver and gilder, 2, Bank st.—ho. 9, West Stewart st.
M'Vicar, Peter, Watt tavern, 6, William st.
M'Vicar, Robert & Son, smiths, 5, Dock breast.
M'Vicar, Robt. of *R. M'Vicar & Son*—ho. 5, E. Shaw st.
M'Vicar, Robert, jun. of *R. M'Vicar & Son*—ho. 60, Rue-end st.
M'Walter, Walter, Upper Ingleston.

- M'Watty**, John, grocer, 13, Bearhope st.
M'Whirter, John, mariner, 24, Cartsburn st.
 M'Whirter, Thomas, carpenter, 1, East Stewart st.
 M'Whirter, Mrs* 27, Crawford st.
M'Williams, Mrs 42, Innerkip st.

N

- Nairn**, John, general grocer & tea merchant, 71, Rue-end street.
 Nairn, John, labourer, 44, Innerkip st.
Nasmith, Andrew, tailor, 17, Hamilton st.
 Nasmith, John, bread & biscuit baker, 17, Hamilton st.
Neill, Fleming & Reid, worsted spinning mills, Shaws water fall, No. 12.
 Neill, John, shipmaster, 59, Rue-end st.
 Neill, John, jun. agent, ship owner, & insurance broker, 34, Cathcart st.
 Neill, John, Kingston, Port-Glasgow road.
 Neill, John, farmer, Hill-end.
 Neill, John, assistant collector of town assessment, 2, Sinclair place.
 Neill, John, cooper, Ingleston.
 Neill, William, farmer, Chapelton, Port-Glasgow road.
 Neill, Mrs, Upper Ingleston.
Neilson, Charles, nailer, 43, Rue-end st.
 Neilson, James, farmer, Maukin hill.
 Neilson, John, farmer, Berry-yards.
 Neilson, John, nail manufacturer, 28, Tobago st.
 Neilson, John, & Co. hat & cap manufacturers, 71, Rue-end street.
 Neilson, Robert, farmer, Maukin hill.
 Neilson, William, merchant, Gourock road.
 Neilson, William, sawyer, 16, Patrick st.—ho. 17, do.
New Apothecaries' Hall, 19, Cathcart st.
Newbigging & Gardner, ironmongers & nail manufacturers, 2, William st.
 Newbigging, Thomas, of *Newbigging & Gardner*, 18, Ann st.
New Burying Ground, 16, Duncan st.
New Coffee Room, 8, Cathcart square.
Newman, Mrs, 65, Ann st.
Newsham, John, block-maker, 2, West Shaw st.

- Newton**, Lieut. James,* R. N. general agent, 6,
Shannon's close,—ho. 25, Patrick st.
- Ness**, William, carter, 6, Charles st.
- Nichol**, Adam, teacher, 3, East Shaw st.
- Nichol**, Archibald, mariner, 7, Vennel.
- Nicol**, Duncan, mate, 22, Tobago st.
- Nicol**, Duncan, *of Morris & Nicol*—ho. 15, Patrick st.
- Nicol**, George, mason, 9, Ann st.
- Nicol**, James, carpenter, 15, Hamilton st.
- Nicol**, John, engineer, 1, William st.
- Nicol**, John, watchman, 47, East-quay lane.
- Nicoll**, John, manager of paper works, Everton.
- Nicol**, John, carpenter, 67, Crawfordsdyke.
- Nicol**, Peter, coal merchant, 20, Dalrymple st.
- Nicol**, Samuel, shipmaster, 16, Tobago st.
- Nicoll**, Thomas,* boat builder, 42, Rue-end st.—ho. 1,
East Stewart st.
- Nicol**, Mrs, spirit dealer, 8, West Breast.
- Nicholson**, John, carpenter, 5, East Breast.
- Nicholson**, William, mariner, 42, Sir Michael st.
- Nimmo**, John, vintner, 8, East-quay lane.
- Nimmo**, Mrs, 23, Regent st.
- Nimmo**, Mrs Thomas, 63, Ann st.
- Nisbet**, Alexander, carpenter, 5, Under crescent.
- Nisbet**, George, tanner, Lady burn.
- Nisbet**, James, mate, 57, Dalrymple st.
- Nisbet**, John, smith, 12, Arthur st.
- Nisbet**, John, moulder, 17, St. James st.
- Niven**, Archibald, mariner, 10, East quay lane.
- Niven**, James, joiner, 9, Nicholson st.
- Niven**, John,* gardener, 47, Cathcart st., & spirit dealer,
Ash tree, Port-Glasgow road.
- Niven**, Peter, broker, 64, Dalrymple st.
- Niven**, Thomas, baker, 19, Cathcart st.
- Niven**, Miss, straw hat-maker, 69, Ann st.
- Niven**, Misses, straw hat-makers, 9, Ann st.
- Noble**, Lieut. George, R.N., 65, Union st.
- Norton**, Robert, surgeon, 18, Brougham st.

Oats, William, cutler, 46, Shaw st.

O'Brien, Daniel, broker, 12, Taylor's close.

- O'Brien, Hugh, clothier, 68, Dalrymple st.
Officer, Robert, mariner, 56, Dalrymple st.
 Officer, Thomas, carman, 4, Tobago st.
Ogilvie, Charles, waiter, 16, Cathcart st.
 Ogilvie, Daniel, tailor, 2, Ropework st.
 Ogilvie, James, cabinet-maker, 2, Salmon st.
Oldham, John & Co., hat manufacturers, 30, Vennel.
Omnet, William, vintner, 57, Shaw st.
O'Neil, Charles, broker, 57, Shaw st.
 O'Neil, John, founder, 12, St. Andrew st.
 O'Neil, John, draper & clothier, 9, William st.
 O'Neil, John, grocer, 32, Bearhope st.
O'Railley, James, rag merchant, 42, Sir Michael st.
Orkney, John, shipmaster, 50, Regent st.
Orr, Daniel, baker, 64, Dalrymple st.
 Orr, Erskine,* builder, 26, Crawford st.
 Orr, George, carpenter, 3, Highland close.
 Orr, James, superintendent of scavengers, 16, Cathcart st.
 Orr, John, clerk, 1, Duncan st.
 Orr, John, mariner, 28, Market st.
 Orr, John,* vintner and farmer, East Hamilton st.
 Orr, John, baker, 74, Crawfordsdyke.
 Orr, Joseph, joiner & blockmaker, 8, Lindsay lane.
 Orr, J. & A. grocers & spirit-dealers, 51, Dalrymple st.
 Orr, Matthew,* of *Thos. Ramsay & Co.*, ship-owner—
 ho. 3, West Blackhall st.
 Orr, Robert, grocer, 75, Crawfordsdyke.
 Orr, Robert, of *Wm. Orr & Co.*—ho. 22, Crawfordsdyke.
 Orr, William A. & Co., ship-chandlers, 11, West breast.
 Orr, Wm. A. of *W. A. Orr & Co.*—ho. 74, Nicholson st.
 Orr, William,* blacksmith, 70, Crawfordsdyke.
 Orr, William, joiner and block-maker, 5, Cross-shore
 st.—ho. 17, Regent st.
 Orr, William, & Co., boat-builders, 4, St. Andrew's st.
 Orr, William, vintner, 10, Charles st.
 Orr, William, of *William Orr & Co.*—ho. 8, Carnock st.
 Orr, Miss M., dealer in tobacco & candles, 13, Shaw st.
 Orr, Misses, dress & straw-hat makers, 49, Innerkip st.
 Orr, Mrs, 49, Innerkip st.
 Orr, Mrs James,* 17, Regent st.
 Orr, Mrs Joseph, 2, West Shaw st.
 Orr, Mrs William, 99, Union st.

- Orr, Mrs William,* 63, Ann st.
Otts, Jacob, sugar-boiler, 32, Rue-end st.
Oughterson, George, of *J. & G. Oughterson*—ho. 87,
 Union st.
 Oughterson, James & George, wine and spirit merch-
 ants, 39, Cathcart st.
 Oughterson, James,* of *J. & G. Oughterson*—ho. 87,
 Union st.
Owen, Hugh, broker, 5, Taylor's close.

P

- Paine**, James, spirit-dealer, 6, Shannon's close.
Paper-Mills, Everton, Shaws water fall, No. 18.
Park, Alex. joiner and Assembly-room keeper, ho. 7,
 Charles st.
 Park, John,* 5, Margaret st.
 Park, John, potter, Port-Glasgow road.
 Park, Mathew, farmer, Chapelton.
 Park, Robert, merchant, 8, Regent st.
 Park, William, of *Douglas & Park*—ho. 5, Margaret st.
 Park, William,* late tanner, 8, Regent st.
 Park, William, joiner, 7, Ann st.
Parker, James, smith, 21, Baker st.
 Parker, John, captain of firemen, 67, Nicholson st.
 Parker, M., of *Connell, Parker & Co.*—ho. 16, Ann st.
 Parker, William,* 2, Mearns st.
 Parker, William, smith, 23, Ropework st.
Paris, Walter, potter, Port-Glasgow road.
Parriot, John, porter, 3, Roxburgh st.
Pasley, Robert, mariner, 1, Highland close.
Paterson, A., crown-glass warehouse, 36, Cathcart st.
 Paterson, Alex., boiler-maker, 20, Cartsburn st.
 Paterson, Charles, Edinburgh boot and shoe shop, 48,
 Cathcart st.
 Paterson, Benjamin, mate, 4, Nicholson st.
 Paterson, David, carpenter, 60, Innerkip st.
 Paterson, Daniel, tailor and clothier, 53, Cathcart st.
 Paterson, Daniel, joiner, 42, Sir Michael st.
 Paterson, George, accomptant, 5, Crawford st.
 Paterson, James, smith, 22, Arthur st.
 Paterson, James, labourer, 11, St. James st.
 Paterson, John, joiner, 14, Harvie lane.

- Paterson, Malcom, brick builder and coal merchant, 4, Springkell st.—ho. 8, Argyle st.
- Paterson, Robert, shipmaster & owner, 4, Nicholson st.
- Paterson, Robert, brass-founder, 9, St. James st.
- Paterson, S.,* merchant & ship-owner, 7, Brougham st.
- Paterson, William,* plumber, 71, Vennel.
- Paterson, William, joiner, 64, West Blackhall st.
- Paterson, William, joiner, 26, Vennel.
- Paterson, Miss, milliner, 38, Hamilton st.
- Paterson, Mrs J.* 28, Market st.
- Paton**, Allan P., writer, 69, Rue-end st.—ho. 11, East Blackhall st.
- Paton, Archibald, excise officer, Mount pleasant.
- Paton, Archd., silk-mercier & draper, 18, Hamilton st.
- Paton, David, mariner, 36, Sir Michael st.
- Paton, George, plasterer, 60, Innerkip st.
- Paton, J. & A.,* gardeners, Boagston, Port-Glasgow road
- Paton, James, gardener, Chapelton, Port-Glasgow road.
- Paton, M., joiner, 21, Arthur, st.—ho. 1, East quay lane.
- Paton, Mrs John,* 11, East Blackhall st.
- Patten, Alex., cashier, Renfrewshire bank—ho. Bank st.
- Patten, Archd., of *Pattens & Co.*—ho. Bank st.
- Patten, Henry T.,* writer—office, 3, Cathcart square—ho. Bank st.
- Patten, Hugh M., of *Pattens & Co.*—ho. Bank st.
- Patten, James, of *Patten & Co.*—ho. Bank st.
- Pattens & Co., ship-owners and agents, 4, West quay.
- Patrick**, David, porter, at *Macfie, Lindsay & Co.'s*—ho. 3, William st.
- Patrick, James, engineer, 19, Cartsburn st.
- Patrick, Joseph, dyer, 6, West-burn st.—ho. 4, do.
- Patrick, William,* 7, Charles st.
- Patrick, Mrs R. dyer, 1, Crawford st.
- Patrick, Mrs, lodgings, 12, Arthur st.
- Paul**, Alex. clerk, Railway office—ho. 45, Cathcart st.
- Paul, Alex., engineer, 6, Chapel st.
- Paul, C.,* plasterer, 9, Springkell st.—ho. Cartsburn st.
- Paul, D. & R., silk-merciers and drapers, 70, Rue-end st.—ho. 15, Brougham st.
- Paul, Daniel, cloth-merchant, 7, Shaw st.
- Paul, Edward, shipmaster, 27, West-burn st.
- Paul, James, shopman, 23, Tobago st.

- Paul, John, farmer, Maukin hill.
 Paul, John,* wine and spirit-merchant, 65, Vennel, and
 30, Dalrymple st.—ho. 15, Brougham st.
 Paul, William, painter, 8, Sugarhouse lane.
 Paul, Ann, grocer, 20, Tobago st.
 Paul, Misses, milliners, dress, and straw-hat makers, 1,
 Taylor's close.
Peace, James, grocer, 48, Innerkip st.
 Peace, James, shipmaster, 54, Dalrymple st.
Pearce, Alex., grocer, Ladyburn.
 Pearce, John, fish-merchant, Fish market—ho. 58,
 Dalrymple st.
Pearson, Alex. jr., W.S., 3, Nicholson st.
 Pearson, Peter, of *P. Pearson & Co.*—ho. 2, Captain st.
 Pearson, Peter & Co., Glasgow boot and shoe ware-
 house, 55, Cathcart st.
Perkins, Wm., mariner, Union court, Dalrymple st.
Penn, Andrew, clerk, 60, Rue-end st.
Pennel, Joseph, sailmaker, 12, West quay—ho. 25,
 Sugarhouse lane.
 Pennel, Mrs Charles,* 25, Sugarhouse lane.
Perry, James, flesher, eating house & lodging, 9, Vennel.
Pettigrew, James, mariner, 7, Charles st.
Petters, Duncan, carpenter, 1, Stanners st.
Pindar, Mrs, lodgings, 6, Shannon's close.
Pitcairn, Andrew, landwaiter, ho. 53, Ann st.
Phillips, Patrick, labourer, 12, Taylor's close.
Poe, John, shipmaster and owner, 5, Crawford st.
Pollock, James, farmer, Gibb's hill.
 Pollock, James, mason, 49, Innerkip st.
 Pollock, Robert, grocer, 19, Tobago st.
 Pollock, William, mason, 22, Kilblain st.
 Pollock, Wright, plumber, 13, East Shaw st.
 Pollock, Mrs, Gibb's hill.
Polson, Mrs, lodgings, 21, Bogle st.
Poors' Rate Office, 3, Manse lane.
Porter, James, shipmaster, 7, West Blackhall st.
 Porter, Robt. spirit-dealer & toll bar keeper, Gourock road
Post Office, 1, Church place.
Potter, John, shipmaster, 4, Nicholson st.
 Potter, Thomas, ropemaker, 8, Sir Michael st.
 Potter, Thomas, late shipmaster, 19, Brougham st.

- Potts**, Mrs, lodgings, 70, Rue-end st.
Poynter, John,* chemist and drysalter, works, No. 5, Shaws water fall, and Low Green st. Glasgow—office, Baker st. Greenock, & 26, St. Enoch's wynd, Glasgow.
Pratt, Alexander, sawyer, 13, Arthur st.
Pratt, William, carpenter, 42, Sir Michael st.
Prentice, Mrs Thomas,* 4, Mearns st.
Price, John, foreman printer, Clyde pottery, Ladyburn.
Primrose, David, rigger, 16, Hamilton st.
Pritchard, Mrs 19, West Blackhall st.
Profit, William, mason, 19, Innerkip st.
Provan, Mrs, 22, Kilblain st.
Provident Bank, 1, Church place.
Proving Warehouse, 2, Customhouse place.
Purcell, James,* grocer & dealer in stoneware, 2, Cowgate st.
Purcell, Neil, steam-boat master, 47, Rue-end st.
Purcell, Peter, spirit-dealer, 38, Shaw st.—ho. 17, Cathcart st.
Purvis, Robt. gardener, Garvel park, E. Hamilton st.

Q

- Quin**, Henry, rag merchant, 30, Shaw st.

R

- Rae**, Mrs John, grocer & vintner, 31, Vennel.
Ralston, Ronald, labourer, 13, St. James st.
Ralston, Mrs Wm.,* 1, Clarence st.
Ralston, Mrs, lodgings, 10, Cowgate st.
Ramsay, Andrew,* of *Thos. Ramsay & Co.*—ho. 14, Clarence st.
Ramsay, Andrew, shoemaker, 35, Dalrymple st.
Ramsay, Thos., & Co. rope & canvas manufacturers, and sail-makers, 3, West quay lane.
Randle, Andrew, carpenter, 18, St. Lawrence st.
Randle, James, rigger, 2, Longwell close.
Rankin, Andrew, mason, and coal merchant, 5, St. James st.
Rankin, Alexander, tailor, 12, Hamilton st.
Rankin, Alex., grocer, 64, West Blackhall st.
Rankin, Alexander, watch, clock-maker, & jeweller, 10, William st.

- Rankin, Duncan, lodgings, 29, Cartsburn st.
 Rankin, Finlay, labourer, 1, St. James st.
 Rankin, James, joiner, 16, St. James st.
 Rankin, John, & Co., merchants and agents, Custom-
 House Buildings.
 Rankin, Mrs A., spirit dealer, 38, Shaw st.
Ratrae, David, draper, 15, Cross-shore st.
Reading Room, (exchange buildings), 44, Cathcart st.
 Reading Room, (new), 8, Cathcart square.
Reddie, William, tailor, 55, Shaw st.
Redman, Henry, carpenter, 12, Arthur st.
Reid, Alexander, engineer, 3, Cartsburn st.
 Reid, Henry & John,* dyewood manufacturers and dry-
 salters—dyewood mill, Shaws water fall, No. 11.
 Reid, Henry,* *of H. & J. Reid*—ho. Holmscroft, Ann st.
 Reid, G. & D. tea-dealers & general grocers, 57, Dal-
 rymple st.
 Reid, James,* landing surveyor and surveyor of ware-
 houses—ho. 88, Union st.
 Reid, James,* *of Neill, Fleming & Reid*—ho. 6, Mearns st.
 Reid, James, assistant collector of town assessment, 28,
 Market st.
 Reid, John, tailor, 31, Shaw st.
 Reid, Peter, smith, 11, Hamilton st.
 Reid, Robert, merchant, 3, Trafalgar st.
 Reid, William, shipmaster, 3, Trafalgar st.
 Reid, William, flesher, 2, Hamilton st.
 Reid, Miss Grace, grocer, 13, St. James st.
 Reid, Miss Janet, 40, Regent st.
 Reid, Mrs, spirit-dealer, 32, Shaw st.
 Reid, Mrs Robert,* 54, Crawford st.
Renfrewshire Bank, Bank st.
Rennie, Alexander, farmer, Gateside.
 Rennie, Robert, cooper and fish curer, 21, Bogle st.—
 ho. 66, Roxburgh st.
 Rennie, Mrs R., grocer, 5, Cross-shore st.
Rentoul, John, joiner & vintner, 26, Sir Michael st.
Rhine, Alexander, mason, 22, Arthur st.
Richardson, Bruce, merchant & agent, 70, Rue-end st.
Richmond, Hugh, bonnet maker and clothier, 16,
 Cathcart st.
Riddle, John, sawyer, 22, Sir Michael st.

- Risk**, Moses, spirit-dealer, 47, Shaw st.
- Ritchie**, A. manager of gas works—ho. 13, Crawford st.
- Ritchie, David, shipmaster, 10, East quay lane.
- Ritchie, Hugh,* grocer, 49, Cathcart st.—ho. 67, Roxburgh st.
- Ritchie, John, late joiner, 4, Clyde crescent.
- Ritchie, Robert, engineer, 20, St. James st.
- Ritchie, William, ropemaker, 61, Innerkip st.
- Ritchieson**, Peter, engineer, 10, Sir Michael st.
- Robb**, Andrew,* late spirit-merchant—ho. Mount park.
- Robb, Daniel,* wood merchant—yard, 4, Argyle st.—ho. 6, Brisbane st.
- Robb, David, mariner, 8, East quay lane.
- Robb, Hugh, Fergusland, High Gourrock road.
- Robb, John S., of *Webster & Robb*—ho. 7, Mearns st.
- Robb, Richard, measurer, 21, Innerkip st.
- Robb, William, mason, 1, Cowgate st.
- Robb, Mrs, lodgings, 4, Tobago st.
- Robb, Mrs, vintner, 8, East quay lane.
- Robertson**, Alexander, carter, East Hamilton st.
- Robertson, Archibald, smith, 63, Innerkip st.
- Robertson, Andrew, labourer, 32, Rue-end st.
- Robertson, Rev. Andrew,* boarding establishment, 9, Clarence st.
- Robertson, Duncan, labourer, 66, Nicholson st.
- Robertson, Daniel, shoemaker, 10, Longwell close.
- Robertson, George, tailor, 42, Sir Michael st.
- Robertson, Duncan, 2, Nelson st.
- Robertson, James, carpenter, 5, Under crescent.
- Robertson, James H.,* merchant & insurance broker, 13, West breast—ho. Bagatelle.
- Robertson, James, assistant collector of poors' rates, 16, Sir Michael st.
- Robertson, John, Golden Bull inn, 56, Shaw st.
- Robertson, John, engineer, 21, Baker st.
- Robertson, Neil, founder, 22, Arthur st.
- Robertson, Robert, hat manufacturer, 4, William st.
- Robertson, Thomas, rigger, 42, Shaw st.
- Robertson, William, of *Clark & Robertson*, ho. 3, Shaw st.
- Robertson, William, shipmaster, 44, West Blackhall st.
- Robertson, William, manager of pawnbroking establishment, 15, Vennel.

- Robertson, William, flax-dresser, 4, Sinclair place.
 Robertson, Mrs, lodgings, 22, St. Lawrence st.
 Robertson, Mrs John,* 51, Rue-end st.
 Robertson, Mrs, spirit-dealer, 8, Innerkip st.
Robinson, A., smith & farrier, cart & plough factory,
 40, Vennel, and 2, Cartsburn st.—ho. 31, Vennel.
 Robinson, John, smith & farrier, 40, Vennel, ho. 13, do.
 Robinson, John, draper & silk-mercier, Victoria house,
 6, Cathcart square—ho. 67, West Blackhall st.
 Robinson, William, builder, 4, St. Andrew's square.
 Robinson, Wm.* painter, 17, Cathcart st.—ho. 1, Cross-
 shore st.
 Robinson, Mrs, vintner, 10, Longwell close.
Robold, Z., German clock-maker, 19, East quay lane.
Rodger, Alexander, ploughman, Ford place.
 Rodger, Alexander, shopman, 34, Charles st.
 Rodger, Alex., of *Rodger & Gregg*—ho. 10, Regent st.
 Rodger, A.* teller Greenock Union Bank, ho. 8, Nelson st.
 Rodger, Alexander, joiner, 42, Sir Michael st.
 Rodger, David, baker, 35, Shaw st.
 Rodger & Gregg, silk mercers & drapers, 8, Cathcart
 square, cloth shop, 55, Cathcart st.
 Rodger, James, ropemaker, Factory lane.
 Rodger, John,* boot and shoemaker, 2, Innerkip st.
 Rodger, John, farmer, Drums, High Gourrock road.
 Rodger, John,* jun., of *Rodger & Gregg*—ho. 22, West
 Stewart st.
 Rodger, James,* late smith, 34, Cartsburn st.
 Rodger, Robert, sawyer, Port-Glasgow road.
 Rodger, Thomas, mariner, 21, Shaw st.
 Rodger, W.* of *Greenock Brewery Co.*, ho. Mountpleasant
 Rodger, Miss, 42, Rue-end st.
 Rodger, Miss, dress-maker, 49, Nicholson st.
Rodwell, Thos. collector of Customs, lodges at Tontine.
Rogerson, James,* merchant, 38, Shaw st.—ho. 2,
 Crawfurd st.
Ronald, R. provision merchant, 3, Mansion-house lane.
 Ronald, Samuel, smith, 1, East Stewart st.
Rose, Hugh, tailor and pelisse maker, 56, Shaw st.
Ross, Alex., superintendent on Railway Greenock
 station—ho. 12, Bogle st.
 Ross, Alexander, boot & shoemaker, 47, Cathcart st.

- Ross, Charles, eating-house, 8, East quay lane.
- Ross, Corbett & Co., merchants and shipping agents, 4, Shannon's close.
- Ross, Daniel,* mariner, 18, Tobago st.
- Ross, David, carpenter, 7, Shaw st.
- Ross, Hugh, wine & spirit-dealer, 27, Shaw st.
- Ross, James, Buck's Head inn, 14, Hamilton st.—entry, 4, Watson's lane.
- Ross, John, mason, 63, Ann st.
- Ross, John,* baker, Harvie lane—ho. Gourrock road.
- Ross, J. Greenock & Glasgow carrier, 56, Dalrymple st.
- Ross, T. B., of *Ross, Corbett & Co.*—ho. 9, Jamaica st.
- Ross, William, wine & spirit merchant, 40, Shaw st. & 5, West quay lane.
- Ross, Mrs, lodgings, 2, Cross-shore st.
- Rougvie, James & John, cabinet-makers & upholsterers, 16, Hamilton st.
- Rougvie, James, of *J. & J. Rougvie*, ho. 22, Kilblain st.
- Rougvie, John, of *J. & J. Rougvie*, ho. 58, W. Blackhall st.
- Roxburgh**, James, carpenter, 60, Innerkip st.
- Roxburgh, John, of *Gray & Roxburghs*, ho. 9, Shaw place.
- Roxburgh, R., of *Gray & Roxburghs*—ho. 9, Shaw place.
- Roxburgh, William, carpenter, 9, Stanners st.
- Roxburgh, William, carpenter, 13, Vennel.
- Boy**, Thomas, shoemaker, 8, Innerkip st.
- Royal** Bank of Scotland, 8, Cathcart st.
- Russell**, Alexander, shipmaster, 12, Trafalgar st.
- Russell, James, joiner, 8, Ann st.
- Russell, John, of *M' Cunn & Russell*, ho. 63, Rue-end st.
- Russell, John S.* of *Caird & Co.*, ho. head of Virginia st.
- Russell, George, engineer, 20, Arthur st.
- Rutherford**, Richard, smith, 26, Vennel.

S

- Sabiston**, Miss, dressmaker, 19, Crawford st.
- Salmon**, R., writer & Insurance agent, 50, Rue-end st.
- Samson**, William, shipmaster, 1, Cross-shore st.
- Sandeman**, John, accomptant, at *James Fairrie & Co.'s*—ho. 58, Rue-end st.
- Sandilands**, John, smith, 27, Charles st.
- Sands**, William, moulder, 18, Arthur st.
- Sayers**, James,* cooper, 40, Sir Michael st.

- Saunders**, James, carpenter, 22, Arthur st.
 Saunders, W. M., basket-maker, 42, Dalrymple st.
Sangster, George, shipmaster, 11, West breast.
Savage, D., boiler-maker & grocer, 26, Cartsburn st.
Scotland, Alex. grocer, 8, Ann st.
Scott, Alex., farmer, Knockmair-hill.
 Scott, Archd., shipmaster, 7, Chapel st.
 Scott, Right Rev. A., Catholic bishop, 24, E. Shaw st.
 Scott, Charles C.* *of J. Scott & Sons*, 8, Nicholson st.
 Scott, David, shoemaker, 3, Longwell close.
 Scott, George, flesher, 22, Hamilton st.
 Scott, James M. manager, *at Scott, Sinclair & Co.'s*—
 ho. Mansion-house.
 Scott, James, *of John Mennons & Co.*—ho. 33, Regent st.
 Scott, James,* flesher, 22, Hamilton st.
 Scott, James, flesher, 21, Dalrymple st.
 Scott, James, farmer, Auch-mountain.
 Scott, James,* grocer & spirit-dealer, 2, Sir Michael st.
 and 18, Vennel—ho. 10, Bearhope st.
 Scott, James, flax-dresser, 69, Innerkip st.
 Scott, James, sawyer, 49, Crawforddyke.
 Scott, James, joiner, 53, Cathcart st.
 Scott, John,* carter, 21, Roxburgh st.
 Scott, John,* *of John Scott & Sons*, Finnart house.
 Scott, John, & Sons, ship-builders, 45, Dalrymple st.
 Scott, John, smith, 8, Sir Michael st.
 Scott, Joseph, boot & shoemaker, 66, West Blackhall st.
 Scott, Mathew, shoemaker, 9, Hamilton st.
 Scott, Mathew, grocer, 24, Market st.
 Scott, Peter,* late flesher, 47, Ann st.
 Scott, Robert, shipmaster, 54, Dalrymple st.
 Scott, Robert, smith & farrier, 4, Taylor's close.
 Scott, Robert, forgerman, 33, Dalrymple st.
 Scott, Sinclair & Co., engineers and brass-founders, 12,
 East Stewart st.
 Scott, Thos.,"* grocer & spirit-dealer, 27, Dalrymple st.
 Scott, Thomas,* perfumer, 4, Cathcart st.
 Scott, William, cow-feeder, 77, Ann st.
 Scott, William,* grocer, 34, Hamilton st.
 Scott, William,* Finnart.
 Scott, Wm.,"* *of Wm. Scott & Co.*, 27, Patrick st.
 Scott, William, & Co., ship-chandlers, 2, West quay.

Scott, William & Co., drapers, (Scotch and English warehouse,) 9, Hamilton st.

Scott, William,* wholesale druggist, 4, Cathcart st.—ho. 9, Shaw place.

Scott, Miss, lodgings, 13, Vennel.

Scott, Miss, teacher, 13, Bearhope st.

Scott, Mrs James, lodgings, 7, Regent st.

Scott, Mrs A.* 3, Smith's lane.

Scott, Mrs Peter,* 47, Ann st.

Scott, Mrs William, farmer, Fergusland.

Scouler, James, confectioner & pastry baker, 20, Hamilton st.

Scriminger, James, mason, 10, Duncan st.

Scriminger, John, mason, 54, Innerkip st.

Scriminger, John, mason, 42, Innerkip st.

Scriminger, William, mason, 9, Nicholson st.

Scriters, Henry, pansman, East Hamilton st.

Seaberry, Mrs, lodgings, 1, West Burn st.

Seaton, George, general agent, 15, Cathcart st.

Sellers, Robert, boot & shoe maker, 49, Cathcart st.—ho. 3, do.

Sellers, Mrs, 3, Cathcart st.

Service, Archibald,* cabinet maker and upholsterer, 37, Hamilton st.—ho. 22, Kilblain st.

Service, David, clerk, *at Scott, Sinclair & Co.'s*—ho. 11, Springkell st.

Service, Duncan, clerk, 22, Innerkip st.

Service, James, clerk, 3, Sinclair place, Innerkip st.

Service, Robert, (*late cooper*), 3, Market st.

Service, Walter, miller, 20, Baker st.

Service, William,* late shipmaster, 18, West-burn st.

Service, William,* writer, 3, Cathcart st.—ho. 18, West Burn st.

Seath, George, smith & grocer, 6, York st.

Seath, John, smith, 26, Crawford st.

Seath, Misses, milliners & dressmakers, 48, Hamilton st.

Shand, David, messenger, Custom-House—ho. 22, Arthur st.

Shand, William, moulder, 17, Arthur st.

Shankland, D. merchant & agent, 40, Cathcart st.

Shankland, Robert, wright, 53, Shaw st.—ho., 3, Cathcart st.

Shankland, Mrs, 10, Union st.

Shanks, Mrs,* John, 8 Cartsburn st.

Shannon, Archibald, collector of harbour dues, 62, Rue-end st.

Shannon, Miss, 13, Brougham st.

Sharp, Archibald, carpenter, 8, Carnock st.

Sharp, Bernard, lumper & grocer, 15, Dalrymple st.

Sharp, Bernard, grocer & shoe maker, 13, Sir Michael st.

Sharp, Daniel,* merchant & ship owner, 1, West quay,
—ho. 81, Union st.

Sharp, James, joiner, 10, Duncan st.

Sharp, Joseph, wine & spirit merchant, 22, Charles st.

Sharp, Robert, carpenter, 41, Regent st.

Sharp, Robert, & Co. boat builders, 4, Dellingburn st.

Sharp, Samuel, tailor, 23, Arthur st.

Sharp, William, crystal warehouse, 3, Cathcart st.

Sharp, Mrs, midwife, 13, Sir Michael st.

Shaw, Alexander, spirit dealer, 12, East breast.

Shaw, Daniel, mariner, 27, Vennel.

Shaw, Duncan, & Son, copper & tin-plate workers,
japanners & plumbers, 1, West Quay lane.

Shaw, James, joiner, 25, Bearhope st.

Shaw, James, cabinet-maker, 5, Kirk st.

Shaw, James,* flesher, 1, Stanners st.—ho. 4, E. Black-
hall street.

Shaw, James, tailor, Union court.

Shaw, John, steam-boat officer, 57, Dalrymple st.

Shaw, John, shipmaster, 3, Brisbane st.

Shaw, John, vintner, East Hamilton st.

Shaw, Thos. of *Duncan Shaw & Son*—ho. 55, West
Blackhall st.

Shaw, William,* flesher, 5, Market st.

Shaw, William, joiner, 11, East Shaw st.

Shaw, William, cabinet & chair-maker, 43, Hamilton
st.—ho. 33, Charles st.

Shaw, William, shoemaker, 67, Crawfordsdyke.

Shaw, Miss, 16, Ann st.

Shaw, Miss, 2, Boyd st.

Shaw, Miss,* 3, Longwell close.

Shaw, Miss, 21, Dalrymple st.

Shaw, Mrs* 10, Highland close.

Shaw, Mrs D. Seafield.

- Shaw, Mrs R. High Gourock road.
- Shaws Water Co.'s office, 1, Dock breast.
- Shearer**, Alexander,* ironmonger, 12, William st.—
ho. 66, Ann st.
- Shearer, Archibald, cooper, 10, Sir Michael st.
- Shearer, John, carter, 36, Ann st.
- Shearer, Ninian, carter, Mansion-house.
- Shearer, Robert, foreman joiner, 24, Shaw st.
- Shearer, William, carter & cowfeeder, East Hamilton st.
- Shearer, Mrs, lodgings, 21, Arthur st.
- Shedden**, John, porter, 10, West breast.
- Shedden, John, cooper, 2, Bogle st.
- Sheddan, Robert, shipmaster, 5, East breast.
- Shedden, Robert, shipmaster, 38, Shaw st.
- Shedden, Thomas, vintner, 2, Highland close.
- Shepherd**, Bruce, carpenter, 64, Rue-end st.
- Shepherd & Reid, merchants & agents, 9, East breast.
- Shirley**, T. of *Clyde Pottery Co.*, Port-Glasgow road.
- Shirley, William, engraver & printer, Clyde Pottery,
Port-Glasgow road.
- Shirret**, John, potter, East Hamilton st.
- Shoulcharles**, Robert, foreman anchor-maker, at
John Scott & Sons, 45, Dalrymple st.
- Sillers**, Archibald, rope-maker, 10, West-Stewart st.
- Sillers, James, teacher, 16, Sir Michael st.
- Sillers, John, cabinet maker, 10, Duncan st.
- Sillers, Quintin, joiner, 3, Bearhope st.
- Simm**, John, mariner, 2, Longwell close.
- Simons**, J. of *W. Simons & Co.*—ho. 5, St. Andrews sq.
- Simons, William, mariner, 1, Vennel.
- Simons, William, & Co., ship-builders, 24, Rue-end st.
- Simons, Wm. of *Wm. Simons & Co.*, 5, St. Andrews sq.
- Simons, Mrs Wm.,* 5, St. Andrews square.
- Simpkin**, Richd., grocer & spirit-dealer, 28, Vennel.
- Simpson**, Adam, cooper, 42, Sir Michael st.
- Simpson, A., of *Simpson & Kelso*, 58, W. Blackhall st.
- Simpson, David, tanner & skinner, 6, Harvie lane—
ho. 17, Hamilton st.
- Simpson, James, miller, 8, Carnock st.
- Simpson, James, grocer, 30, Dalrymple st.
- Simpson, J., pastor of Baptist congregation, 18, Ann st.
- Simpson, John,* of *R. Simpson & Sons*, Mount park.

- Simpson & Kelso**, drapers and silk-mercers, 71, West Blackhall st.
- Simpson, Rt., & Son**, wood-merchants, cabinet-makers, and upholsterers, 46, Cathcart st.
- Simpson, Robert**, of *R. Simpson & Son*, 5, Mearns st.
- Simpson, Robert**, smith, 11, St. James st.
- Simpson, Thomas**, shipmaster, 16, Sir Michael st.
- Simpson, Miss**, lodgings, 58, Dalrymple st.
- Simpson, Miss**, 1, East Stewart st.
- Simpson, Mrs**, 4, East Blackhall st.
- Simpson, Mrs Robert**, 56, Dalrymple st.
- Sinclair, Alex.**, labourer, 19, Cartsburn st.
- Sinclair, Angus**, carter, 22, St. James st.
- Sinclair, Archibald**, baker, 3, Clyde crescent.
- Sinclair, Archd.**, tailor, and keeper of tailor's house of call, Drummer's close.
- Sinclair, Archd.**, coal-merchant, 37, Vennel.
- Sinclair, Archd.** watchman, 18, East Shaw st.
- Sinclair, Archd.**, skipper, 5, Crawfurd st.
- Sinclair, Charles**, carpenter, 58, Dalrymple st.
- Sinclair, David**,* grocer, 17, Innerkip st.
- Sinclair, D. & P.**, painters, 3, West Blackhall st.
- Sinclair, James**, shipmaster, 54, Dalrymple st.
- Sinclair, James**, carpenter, 3, Clyde st.
- Sinclair, James**, mason, 42, Sir Michael st.
- Sinclair, John**, gardener and seedsman, 12, Cathcart st.—ho. 18, St. Lawrence st.
- Sinclair, Mathew**, grocer and spirit-dealer, 37, Shaw st.
- Sinclair, Peter**, of *D. & P. Sinclair*, 49, Innerkip st.
- Sinclair, Rev. Sutherland**, 7, Shaw place.
- Sinclair, William**, cork-cutter, 8, Manse lane.
- Sinclair, Miss**, boarding and lodgings, 59, Vennel.
- Sinclair, Mrs**, lodgings, 5, St. Lawrence st.
- Sinclair, Mrs**, 2, West Shaw st.
- Sinclair, Mrs Robert**,* Garvel Park.
- Skinner, G.**, gardener & seedsman, 13, Cathcart st.
- Skuse, Peter**, rigger, 8, Vennel.
- Slater, James**, teacher, 26, Tobago st.—ho. 21, Innerkip st.
- Slater, William**, carpenter, 5, Market st.
- Smellie, James**,* & Co., joiners and cabinet makers, 1, Cartsburn st.

- Smith, Alex., clerk, 79, Brougham st.**
Smith, Alex., mason, 20, Innerkip st.
Smith, Rev. Alex., 24, East Shaw st.
Smith, Alex., flesher, 48, Cathcart st.
Smith, Alex., boot and shoemaker, 27, Shaw st.
Smith, Alex., accomptant, 10, William st.
Smith, Alex., tailor, 48, Cathcart st.
Smith, A. & Co., cork-cutters, 18, East quay lane.
Smith, Archd., teacher, 12, Tobago st.
Smith, Daniel, mate, 1, Cross-shore st.
Smith, Daniel, sawyer, 28, Charles st.
Smith, David, carpenter, 45, Dalrymple st.
Smith, Donald, teacher, 8, Carnock st.
Smith, Donald, lumper, 13, East Shaw st.
Smith, Donald, sawyer, Tobago st.
Smith, Dugald, tailor, 9, Market st.
Smith, Francis, professor of music, 48, Nicholson st.
Smith, George, smith, 27, Cartsburn st.
Smith, George, pye-baker, 8, Manse-lane.
Smith, George, teacher, 4, Sinclair place.
Smith, Hugh, mill-wright, 10, St. James st.
Smith, Hugh, pattern-maker, 10, St. James st.
Smith, Hugh, joiner, 27, East Shaw st.
Smith, Rev. James, 1, Houston st.
**Smith, James, & Sons, merchants and ship-owners, 65,
 Rue-end st.—ho. Gourock road.**
Smith, James, shipmaster, 21, Bogle st.
Smith, James, tailor, 9, William st.
Smith, John, grocer and confectioner, 5, East Shaw st.
Smith, John, cork-cutter, 18, East quay lane.
Smith, John, smith, 73, Crawford st.
**Smith, John, surgeon, 39, Cathcart st.—ho. 11, Sir
 Michael st.**
Smith, John, grocer, 19, Tobago st.
Smith, Neil, tailor, 29, Market st.
Smith, Neil, shipmaster, 2, Sinclair place.
Smith, Robert, vintner, 29, Market st.
Smith, Robert, carter, 8, Tobago st.
Smith, Robert, builder, 9, Brougham st.
Smith, Robert, mason, 19, Innerkip st.
Smith, Robert, carter, 12, Charles st
Smith, Robert, tinsmith, 53, Cathcart st.

- Smith, Samuel, shoemaker, 5, East Shaw st.
- Smith, Thomas, shoemaker, 36, Ann st.
- Smith, William, cooper, 8, Manse lane.
- Smith, William, grocer, 3, Manse lane.
- Smith, William, mason, 9, Market st.
- Smith, William, 22, Baker st.
- Smith, Miss,* 5, George square.
- Smith, Miss, teacher, 3, Market st.
- Smith, Mrs Duncan,* 79, Brougham st.
- Smith, Mrs, lodgings, 6, Manse lane.
- Smith, Mrs, 23, Arthur st.
- Smith, Mrs James, tobacconist, 44, Hamilton st.
- Smith, Mrs, 41, Sir Michael st.
- Smith, Mrs, lodgings, 5, Tobago st.
- Solomon**, Mrs, lodgings, 8, Carnock st.
- Somerville**, J. surgeon dentist, 19, W. Blackhall st.
- Sommerville, James, porter, Glasgow Union bank—ho.
4, Church place.
- Sommerville, Jas. tacksman of toll-bar, Crawfordsdyke.
- Sommerville, James, & Sons, joiners & glaziers, 67,
Crawfordsdyke.
- Sommerville, Jas. farmer, Glenbrae, Port-Glasgow road.
- Sommerville, William, engineer, 16, Cartsburn st.
- Sommerville, William, joiner 29, Cartsburn st.
- Sommerville, William, engineer, 49, Crawfordsdyke.
- Sommerville, William, engineer, 5, Dalrymple st.
- Sparks**, Robert, joiner & glazier, 31, Tobago st.
- Speirs**, Alex. of *Speirs & Wrede*.—ho. Brachleston.
- Speirs, James,* of *Speirs & Wrede*.—ho. Gourock road.
- Speirs, James,* farmer, Brachleston.
- Speirs, James, of *Thomson & Speirs*.—ho. Rock cottage,
Gourock road.
- Speirs, John, spirit-dealer, 55, Shaw st.
- Speirs, John, M.D. physician, depute medical super-
intendant of quarantine, 37, Hamilton st.—ho.
13, Kilblain st.
- Speirs, John R.* M.D. physician, 38, Hamilton st.—ho.
5, Grey place.
- Speirs & Wrede, sugar refiners.—office, 5, East India
breast.
- Speirs, Mrs John,* 2, Houston st.
- Spence**, Archibald, shoemaker, 9, Tobago st.

- Spence, Daniel, vintner, 23, Cathcart st.
- Spence, Daniel, spirit dealer, 6, Rue-end st.
- Spence, George, sail-maker, 62, Nelson st.
- Spence, John, ropemaker, 59, Innerkip st.
- Spence, John, tide-waiter, 8, Sir Michael st.
- Spence, John, slater, 4, Ann st.
- Spithill**, Mrs, midwife, 8, Dalrymple st.
- Spangham**, William, weaver, Port-Glasgow road.
- Sproul**, Gilbert, shipmaster, 11, East Blackhall st.
- Stark**, Archibald, skinner, Under crescent.
- Stark, James, tailor, 2, Watt place.
- Stark, Rev. James, 4, St. Andrews square.
- Steel**, A., clerk, at *John Scott & Sons*—ho. 4, Charles st.
- Steel, Henry, cooper, 29, Vennel.
- Steel, Hugh, grocer, 41, Sir Michael st.—ho. 31, Vennel.
- Steel, James, joiner, & cabinet-maker, 2, Cross-shore st.
- Steele, Robert & Co., ship-builders, 3, Rue-end st.
- Steele, Robert,* of *Robert Steele & Co.*—ho. Deer park, East Blackhall st.
- Steele, R., of *M^r Leish, Kayser & Co.*, ho. 24, Regent st.
- Steel, William, boiler maker, 21, Baker st.
- Steele, William,* late tobacconist, 4, Charles st.
- Steel, William, sawyer, 3, Clarence st.
- Steel, Miss—ho. 1, East Blackhall st.
- Sterment**, Joseph, vintner, East Hamilton st.
- Steven**, John, carpenter, 1, Bearhope st.
- Steven, Miss, straw hat-maker, 9, Nicholson st.
- Steven, Mrs John, 9, Nicholson st.
- Stevenson**, Alexander, shopman, 28, Market st.
- Stevenson, Alexander, joiner, 9, Ann st.
- Stevenson, Hugh, sawyer, 5, Clarence st.
- Stevenson, Js., book-binder & stationer, 30, Hamilton st.
- Stevenson, Js.,* merchant, Brookfield, Gourock road.
- Stevenson, James, store-keeper, *Gourock Ropework Co.*, ho. 11, Cross-shore st.
- Stevenson, James, potter, 73, Crawfordsdyke.
- Stevenson, James, joiner, 21, Regent st.
- Stevenson, John, sailmaker, 19, Bogle st.
- Stevenson, N., merchant, Brookfield, Gourock road.
- Stevenson, Robert, vintner, 70, Crawfordsdyke.
- Stevenson, T.* & Son, merchants, agents, and Insurance brokers, 3 West quay lane—ho. 21, Crawford st.

- Stevenson, Neil, shoemaker, 48, Vennel.
 Stevenson, Miss, 69, Nicholson st.
 Stevenson, Miss, straw-hat maker, 15, Hamilton st.
 Stevenson, Mrs James,* 8, Shaw place.
Stewart, Alex.,* 8, Stanners st.
 Stewart Alex., tailor, 48, Hamilton st.
 Stewart, Alexander, bookbinder, 4, Tobago st.
 Stewart, Alex., carpenter, 26, Crawford st.
 Stewart, Andrew, & Co., merchants, ship-owners, and agents, 69, Rue-end st.
 Stewart, A.* wine & spirit-mercht. 31, Sugar-house lane.
 Stewart, Archibald, skipper, 2, Ropework st.
 Stewart, Archd., George Inn, 10, East breast.
 Stewart, A., & Son, boot & shoemakers, 56, Shaw st.
 Stewart, Archd. of A. *Stewart & Son*—ho. 3, Shaw st.
 Stewart, A. D., M.C., surgeon, 13, Vennel, ho. 76, Ann st.
 Stewart, Charles, ship steward, 12, St. Andrews st.
 Stewart, Denniston, boatman, 17, Cathcart st.
 Stewart, Donald M., teller, Royal Bank of Scotland—ho. 8, Cathcart st.
 Stewart, Duncan, smith, 53, Shaw st.
 Stewart, George, mason, 1, Clarence st.
 Stewart, Francis, broker, 70, Vennel.
 Stewart, Hutcheson & Co. wholesale & retail ironmongers, 3, Cathcart square, ship chandlery and paint store, 4, Customhouse place.
 Stewart, Hawthorn, shipmaster, 58, West Blackhall st.
 Stewart, Hugh, flesher, 68, Dalrymple st.
 Stewart, James, at *Clyde Forge*, East Hamilton st.
 Stewart, James, engineer, 9, Charles st.
 Stewart, James, carpenter, 8, Carnock st.
 Stewart, J. C. agent, 2, West Quay—ho. 8, Cathcart st.
 Stewart, John, of *Customs*, ho. 18, Brougham st.
 Stewart, John, porter, Bank of Scotland, ho. 34, Cathcart st.
 Stewart, John, grocer & shoemaker, 26, Vennel.
 Stewart, John, boot & shoemaker, 6, Cathcart square—ho. 23, Regent st.
 Stewart, J. of *Stewart, Hutcheson & Co.*, ho. 3, Mearns st.
 Stewart, J. & W. merchants & shipowners, 2, West quay.
 Stewart, Nathaniel, shipmaster, 22, Sir Michael st.
 Stewart, Neil, cooper, 71, Nicholson st.

- Stewart, Robert, Baron officer, Waterloo place.
 Stewart, Robert, joiner, 4, Sugarhouse lane.
 Stewart, Robert, labourer, East Hamilton st.
 Stewart, Thos.* grocer & spirit-dealer, 6, St. James st.
 Stewart, Thomas, provision dealer, 9, Dalrymple st.
 Stewart, William, joiner, 29, Sir Michael st.
 Stewart, William, foreman smith, 33, Hamilton st.
 Stewart, William, late baker, 44, West Blackhall st.
 Stewart, W.,* of J. & W. Stewart—ho. Seafield cottage.
 Stewart, William,* foreman smith, 45, Dalrymple st.
 Stewart, Miss, of M' Laurin & Co.—ho. 35, Cathcart st.
 Stewart, Miss, Seafield.
 Stewart, Mrs, 8, Cathcart st.
 Stewart, Mrs, green grocer, 40, Sir Michael st.
 Stewart, Mrs John,* 66, Crawford st.
 Stewart, Mrs, spirit-dealer, 45, Rue-end st.
Stirling, James, engineer, 10, Sir Michael st.
 Stirling, Robert, engineer, 18, St. Lawrence st.
 Stirling, Thomas, spirit-dealer, 7, East breast.
 Stirling, Miss, teacher, 14, Sir Michael st.
Stirrat, James, carpenter, 49, Crawfordsdyke.
Stobo, Robert, landwaiter—ho. Mount park.
 Stobo, William, shipmaster, Ford place.
Stocks, Henry & Son, tailors, 22, Ropework st.
Stodart, James, tidewaiter, 30, West Shaw st.
Stranraer, Belfast, and Whitehaven Steam Shipping
 Coy.—office, 9, Cross-shore st.
Struthers, William, eating-house, 9, Dalrymple st.
Summers, John, locker—ho. 22, Tobago st.
Sunters, Joseph, hair-dresser, 8, Manse lane.
Suttie, Thos.* smith & grate maker, 18, Cathcart st.
Sutherland, Daniel, steam-boat master, 23, Shaw st.
 Sutherland, Robert, lodging-house, 11, West breast.
Swales, George, shooting saloon, 21, Hamilton st.
Swan, A.,* writer, 55, Cathcart st.—ho. 25, Regent st.
 Swan, David,* shipmaster, 1, Vennel.
 Swan, Henry, engineer, 5, St. Lawrence st.
 Swan, John, mate, 4, Vennel.
 Swan, Robert, shipmaster, 4, Vennel.
 Swan, Robert,* writer—ho. 25, Regent st.
 Swan, Wm. slater, 3, Sir Michael st.—ho. 23, Tobago st.
 Swan, Miss, lodgings, 4, Vennel.

- Swanston**, Peter, cooper, 22, East Shaw st.
Sweeney, Ambrose, flesher, 52, Vennel.
 Sweeney, Hugh, broker, 5, Taylor's close.
Sword, Archibald,* tea, wine, & spirit merchant, 33,
 Shaw st.—ho. Gourock road,
 Sword, John, mason and spirit-dealer, 10, Duncan st.
Stuart & Rennie, merchants & ship-owners, 23, Shaw st.
 Stuart, James,* of *Stuart & Rennie*—ho. Beltrees.
Symington, John, joiner, 2, Salmon st.

T

- Tait**, Alexander, shipmaster, 3, Captain st.
Tarbet, John, shipmaster, 6, Chapel st.
 Tarbet, Robert, baker, 26, Vennel.
 Tarbet, Miss, 11, Sir Michael st.
Tasker, Jas.,* merchant, 39, Shaw st.; ho. 86, Union st.
Taylor, Alexander, mariner, 14, St. James st.
 Taylor, Archibald, ropemaker, 57, Crawfordsdyke.
 Taylor, Daniel, cork-cutter, 56, Shaw st.—ho. 6, do.
 Taylor, Daniel, shipmaster, Ship tavern, 8, William st.
 Taylor, Daniel, deep sea pilot, 4, Highland close.
 Taylor, David, carpenter, 22, Baker st.
 Taylor, James, smith, 5, Clarence st.
 Taylor, John, grocer & ship owner, 32, Vennel—ho. 4,
 Brougham st.
 Taylor, John, engineer, 11, St. James st.
 Taylor & Johnston, joiners & blockmakers, 17, Cathcart st.
 Taylor, Robert, tidewaiter, 7, Ann st.
 Taylor, William, smith, 71, Crawfordsdyke.
 Taylor, William, founder, 17, St. James st.
 Taylor, Mrs A.* Marfield, Gourock road.
 Taylor, Mrs, lodgings, 69, Rue-end st.
 Taylor, Mrs, lodgings & spirit-dealer, 4, East breast.
 Taylor, Mrs, lodgings, Drummer's close.
Telfer, John, shipmaster, 33, Charles st.
 Telfer, William, vintner, 44, Crawfordsdyke.
Tench, John, smith, & superintendent of water works,
 1, Taylor's close.
Tennant, John, spirit-dealer, 22, Market st.
Teulon, John H.* Greenock Coffee-Room keeper, 8,
 Cathcart st.—ho. Red Barn cottage.
 Teulon, Mrs William, dressmaker, 39, Cathcart st.

- Theatre** Royal, 2, Mansion-house lane.
- Thom**, Alexander, shipmaster, 5, Dellingburn st.
- Thom, Charles, weigher, 5, West quay lane.
- Thom, William, grocer, 30, Hamilton st.
- Thom, William, fish-merchant, 40, Hamilton st.
- Thomson**, Adam, teacher, 24, Sir Michael st.
- Thomson, Alexander, smith, 45, Cathcart st.
- Thomson, Alex.* customer weaver, 27, Sir Michael st.
- Thomson, Alexander, smith, 9, Ann st.
- Thomson, A.,* banker, of Greenock bank, ho. Caddlehill.
- Thomson, A. of *Macalister & Thomson*, ho. 45, Cathcart st.
- Thomson, Daniel, mariner, 59, West Blackhall st.
- Thomson, Daniel, joiner, 9, Ann st.
- Thomson, David, coach painter, 75, Crawfordsdyke.
- Thomson, Dugald, porter, 24, Cathcart st.
- Thomson, Dugald,* wood measurer, Under crescent.
- Thomson, Duncan, shipmaster, 11, Sir Michael st.
- Thomson, Edward, watchman, 48, Innerkip st.
- Thomson, George, engineer, 10, St. Andrews st.
- Thomson, Hugh, engineer, 4, East quay lane.
- Thomson, Hugh, surgeon & druggist, 25, Hamilton st.
—ho. 1, Ardgowan square.
- Thomson, James, porter, 2, Watson's lane.
- Thomson, James, labourer, 8, Carnock st.
- Thomson, James, professor of dancing—academy, Assembly Rooms, 44, Cathcart st.
- Thomson, John,* accountant, 30, Kelly st.
- Thomson, John, coal merchant, 9, West breast.
- Thomson, John,* of *Caird & Co.*, ho. Thornhill, Union st.
- Thomson, John, teller, Greenock Bank, ho. Caddlehill.
- Thomson, John,* late bookseller, 57, Shaw st.
- Thomson, John, general merch. auctioneer & appraiser, vendue commission warehouse, 5, Cross-shore st.
- Thomson, John, carter, 12, Ropework st.
- Thomson, John C., spirit store keeper, 36, Cathcart st.
- Thomson, John, tailor and clothier, 2, Cathcart st.
- Thomson, Peter, sugar-boiler, 21, Bogle st.
- Thomson, R. of *Thomson & Speirs*, ho. 19, Brougham st.
- Thomson, Samuel,* grocer, 22, Tobago st.
- Thomson, Thomas, builder, 1, Bearhope st.
- Thomson, Thomas, smith, 11, St. James st.
- Thomson, Wm.* keeper of Lunatic Asylum, Hill-end.

- Thomson, William, dyer, 48, Crawford st.
 Thomson, William, sawyer, 5, Dalrymple st.
 Thomson & Speirs, ship-builders, 64, Brougham st.
 Thomson & Mitchell, joiners, 4, Market st.
 Thomson, Miss, straw hat maker, 5, Dellingburn st.
 Thomson, Miss,* 4, Sinclair place, Innerkip st.
 Thomson, Miss, 8, Shaw st.
 Thomson, Miss, milliner & dressmaker, 51, W. Stewart st.
 Thomson, Mrs* 63, Rue-end st.
 Thomson, Mrs, 5, Market st.
 Thomson, Mrs, grocer, 8, Dalrymple st.
 Thomson, Mrs, grocer, 7, Kilblain st.
 Thomson, Mrs D., vintner, 11, Market st.
 Thomson, Mrs Thomas,* 1, Ardgowan square.
 Thomson, Mrs Wm.* 2, Cartsburn st.
Thorne, Hugh, engineer, 14, Arthur st.
 Thorne & Curtis, wholesale and retail wine and spirit
 merchants and coopers, 7, Manse lane.
 Thorne, Robert,* of *Thorne & Curtis*, Distillery spirit
 cellar, 6, Innerkip st.—ho. 72, Nicholson st.
 Thorne, Robert, store-keeper, 72, Nicholson st.
Tierney, John, spirit-dealer, 3, West breast, and 8,
 William st.
 Tierney, William, spirit-dealer, 56, Dalrymple st.
Tillery, Andw., gardener & botanist, 3, East quay lane.
 Tillery, Mrs, lodgings, 34, Charles st.
Todd, George, & Co. merchants & agents, 39, Shaw st.
 Todd, George, of *George Todd & Co.*—ho. 8, Shaw place.
 Todd, George,* cabinet-maker, 65, Ann st.
 Todd, John, merchant cooper & fish-curer, 24, West-
 burn st.—ho. 50, Nicholson st.
 Todd, John, moulder, 5, St. James st.
 Todd, John, founder, 18, St. James st.
 Todd, William, accountant, Greenock Union Bank, ho.
 45, Cathcart st.
 Todd, William, boot & shoe warehouse, 11, Cathcart st.
 Todd, Mary, grocer, 1, Carnock st.
Torrens, James, painter & paper-hanger, 1, Watt
 place.—ho. 3, Mansion-house lane.
Tough, Alexander, ropemaker, 19, Cathcart st.
 Tough, Alex., & Son, Clyde Ropework, 48, Regent st.
 —store, 10, East breast.

- Tough, Berry, ropemaker, 19, Bogle st.
 Tough, Daniel, ship-owner & clerk.—ho. 31, Vennel.
 Tough, Dugald, steward, Union court.
 Tough, William, carpenter, 30, Hamilton st.
 Tough, Rev. Thomas, 50, Regent st.
 Tough, Mrs Alexander, 50, Regent st.
 Tough, Mrs, grocer, 45, Regent st.
Trench, Mrs, lodgings, 2, Cowgate st.
Truelove, William, grocer & umbrella-maker, 32, Cathcart st.
Tulloch, Mrs,* 8, Manse lane.
 Tulloch, Mrs, vintner & boarding house, 8, Dalrymple st.
Turnbull, James, tidewaiter, 6, Ropework st.
 Turnbull, James,* 17, Arthur st.
 Turnbull, James, mariner, 12, Arthur st.
 Turnbull, John, broker, 28, Charles st.
Turner, Coll J., merchant, 2, West quay—ho. 71, West Blackhall st.
 Turner, James, jr., writer, 11, Hamilton st.—ho. 3, West Stewart st.
 Turner, James, of *Turner & M'Kellar*—ho. Quarrie Bank, Gourock road.
 Turner, John, provision merchant, 14, Hamilton st.—ho. 3, Sinclair place.
 Turner, John, Commercial hotel, 10, East quay lane.
 Turner & M'Kellar, writers, 4, Church place.
 Turner, Robert, labourer, 20, Arthur st.
 Turner, Thos.* agent Royal Bank of Scotland, ho. 10, George square.
 Turner, Wm.,* surgeon, consulting rooms, 36, Hamilton st.—ho. 23, Crawford st.
 Turner, Catherine, grocer, 1 Manse lane.
 Turner, Mrs Peter,* spirit-dealer, 14, Stanners st.
 Turner, Mrs, spirit-dealer, 21, West Blackhall st.
Twaddle, Hugh, grocer and potatoe merchant, 12, Market st.
Tweedle, John,* grocer & spirit-dealer, 9, Market st.
Twigley, John, butcher, 53, Vennel.
Tyson, John, tailor, 13, West-burn st.

U

Urie, Robert, painter, 49, Innerkip st.

Urquhart, Alex.* carpenter, 26, East Shaw st.
 Urquhart, Robert, shoemaker, 78, Carttsyke.
 Urquhart, Mrs* 3, Shaw place.

V

Valance, James, moulder, 17, St James st.
Veitch, George, labourer, 1, St James st.
 Veitch, George, labourer, 8, Stanners st.
 Veitch, Thomas, mate, 23, Ropework st.

W

Walker, Andrew, locker, 21, Vennel.
 Walker, Andrew, grocer, Port-Glasgow road.
 Walker, Charles, saw-maker, 21, Shaw st.
 Walker, Daniel, carpenter, 8, Vennel.
 Walker, D. *of Walker & Moody*—ho. 51, W. Stewart st.
 Walker, David, flesher, 45, Shaw st.
 Walker, Donald, spirit-dealer, 2, Harvie lane.
 Walker, Dugald, spirit-dealer, 2 Sugarhouse lane.
 Walker, George, shoemaker, 68, Dalrymple st.
 Walker, John, carter, 55, Dalrymple st.
 Walker, John, shipmaster, 4, St Andrew's square.
 Walker, John* merchant & ship-owner, 66, Neilson st.
 Walker, John, cowfeeder, 18, Tobago st.
 Walker & Moody, clothiers, 10, East breast.
 Walker, Robert, M.D. 70, West Blackhall st.
 Walker, Wm.* *of M'Kenzie & Walker*—ho. 5, George square.
 Walker, William, joiner, 21, Roxburgh st.
 Walker, Wm. boot and shoemaker, 70, Rue-end st.
 Walker, Mrs, lodgings, 8, Carnock st.
 Walker, Mrs* spirit-dealer, Gourock road.
 Walker, Mrs, lodgings, 3, Bank st.
 Walker, Mrs, 10, Brougham st.
 Walker, Mrs, vintner, 42, Shaw st.
 Walker, Mrs,* Under crescent.
Walkinshaw, James, & Co., paper-makers, Everton Paper mills.
 Walkinshaw, James,* *of James Walkinshaw & Co.*—ho. Everton.
Walsh, James, engineer, 12, Arthur st.
 Walsh, Mrs Nicholas, 66, West Blackhall st.

- Wallace**, Hunter & Co., merchants and ship-owners,
39, Shaw st.
- Wallace, Mathew, shipmaster, 4, Shaw st.
- Wallace, Robert, of Kelly, M.P., office, 39, Shaw st.
- Wallace, Thomas, shipmaster, 66, West Blackhall st.
- Wallace, William, shipmaster, 71, Roxburgh st.
- Wallace, William, carter, 20, Roxburgh st.
- Wallace, William, baker, 31, Roxburgh st.
- Wallace, William, weigher, 31, Crawford st.
- Wallace, William, Railway wine, spirit and malt li-
quor stores, 13, Highland close.
- Wallace, Mrs, 23, Cathcart st.
- Wallace, Mrs, 16, Cross-shore st.
- Walters**, Daniel, vintner, 8, Vennel.
- Walters, Mrs, poulterer and stoneware merchant, 23,
Hamilton st.
- Ward**, Dominick, tailor & clothier, 6, East breast.
- Ward, John, vintner, 61, Crawfordsdyke.
- Warden**, Ivie, farmer, Finnart.
- Warden, Jonathan, vegetable pill maker, 33, Hamilton st.
- Warden, Robert,* baker, 12, Cathcart st.
- Warden, William, grocer, 11, Sir Michael st.
- Warden, William, farmer, Fergusland.
- Warden, Mrs Wm., farmer, Murdiston.
- Wardrop**, Walter, engineer, 18, St. Lawrence st.
- Waterston**, John, mate, 25, Tobago st.
- Watson**, Archd., shoemaker, 4, Charles st.
- Watson, David, carpenter, 11, St. James st.
- Watson, Rev. George, 16, Regent st.
- Watson, James,* cloth-merchant, Exchange buildings,
44, Cathcart st.—ho. Oakbank, 80, Union st.
- Watson, John,* 22, Arthur st.
- Watson, Nathan, mason, 12, Patrick st.
- Watson, Thomas, boot and shoemaker, 9, Shaw st.
- Watson, William, farmer, Drums, High Gourock road.
- Watson, William,* keeper of Stamp office, 4, Church
place—ho. 8, West Stewart st.
- Watson, William, accomptant, 23, Regent st.
- Watson, Miss,* 2, Hamilton st.
- Watson, Miss, 8, West Stewart st.
- Watson, Mrs, lodgings, 3, Vennel.
- Watson, Mrs Robert,* farmer, Low Murdiston.

- Watt, James, jr. & Co.**, wine & spirit-merchants, 56, Crawfordsdyke.
- Watt, James, jun.**, of *James Watt, jun. & Co.*—ho. 51, Crawfordsdyke.
- Watt, John**, bookseller, 6, William st.—ho. 3, Cathcart st.
- Watt, Robert**, engineer, 16, Dellingburn st.
- Watt, Wm.**,* of *J. Watt, jr & Co.*, 52, Crawfordsdyke.
- Watt, William**, smith, 17, Shaw st.
- Watt, William**, causewayer, 77, Ann st.
- Watt, Misses**,* Ardgowan st., entrance 26, Union st.
- Watt, Mrs.**, lodgings, 14, Regent st.
- Webb, John**, poulterer, 51, Shaw st.
- Webster, Jas.**, of *Webster & Robb*, ho. 23, Regent st.
- Webster, Samuel**, pensioner, 20, Innerkip st.
- Webster & Robb**, drapers and silk-mercers, (Waterloo House,) 6, Cathcart square, & 1, William st.
- Weddle, John**, landwaiter, 3, Captain st.
- Weddle, Miss**, confectioner & dealer in wines, Steam-boat quay.
- Weir, Archd**, clerk, 5, George square.
- Weir, Duncan**, baker, 6, Cartsburn st.
- Weir, Duncan, & Co.**, merchants, ship-owners & agents, 71, Rue-end st.
- Weir, Duncan**, of *D. Weir & Co.*—ho. 2, Shaw place.
- Weir, George**, millwright, 22, Baker st.
- Weir, Hugh**, cabinet-maker, 3, Bank st.
- Weir, James**, joiner, 12, Bearhope st.
- Weir, John**,* joiner and glazier, 64, West Blackhall st.
- Weir, John**, vintner and lumper, 8, East quay lane.
- Weir, John**, keeper of Court-house, 2, Hamilton st.
- Weir, John**, carpenter, 7, Dalrymple st.
- Weir, Matthew**, plumber, 31, East Shaw st.
- Weir, Robert**, tailor, 34, Market st.
- Weir, Thomas**, plumber, 74, Nicholson st.
- Welsh, James**, engineer, 12, Arthur st.
- Welsh, Robert**, joiner, 34, Cartsburn st.
- Welsh, Robert jun.**, grocer, 38, Rue-end st.
- Wenly, Mark**, clerk of Excise—ho. 71, Roxburgh st.
- Wharton, J.** collector of Excise, ho. 50, Crawfordsdyke.
- Whitehill, Alexander**, carpenter, 1, Stanners st.
- Whiteford, Robert**, grocer, 71, Crawfordsdyke.
- Whiteford, William**, labourer, 8, Springkell st.

- Whitelaw**, John, slater, 35, East Shaw st.
- Whitson**, Francis, brewer, 53, Crawfordsdyke.
- Whyte**, Alexander, porter, 20, Crawfordsdyke.
- Whyte**, Andrew, grocer, 32, Shaw st.
- Whyte**, Archibald, carpenter, 21, Baker st.
- Whyte**, Archibald,* watchman, 3, East Shaw st.
- Whyte**, Duncan & Co. spirit-dealers, 3, West breast.
- Whyte**, George, dyewood merchant, 8, West-burn st.
ho. 58, West Blackhall st.
- Whyte**, John, mariner, 10, West breast.
- Whyte**, John, skipper, 12, West breast.
- Whyte**, John, of *Greenock Apothecary Hall*—ho. 45,
Crawfurd st.
- Whyte**, Peter, mariner, 63, Ann st.
- Whyte**, Robert, shipmaster, 19, Dalrymple st.
- Whyte**, Robert, spirit-dealer, 19, Dalrymple st.
- Whyte**, Traver, smith, 18, Stanners st.
- Whyte**, Miss, lodgings, 1, Union st.
- Whyte**, Mrs James, 7, West breast.
- Whyte**, Mrs M., grocer, 3, East Shaw st.
- Whyte**, Mrs, flesher, 23, Hamilton st.
- Wilkie**, Archibald, carpenter, 5, Market st.
- Wilkie**, Archibald, carpenter, 43, Regent st.
- Wilkie**, John, spirit-dealer, 4, Cartsburn st.
- Wilkie**, J. & A. smiths and farriers, 5, Rue-end st.
- Wilkinson**, Mrs, broker, 1, Taylor's close.
- Williamson**, Angus, carpenter, 3, Cowgate st.
- Williamson**, Archibald, coal merchant, 7, Cowgate st.
- Williamson**, George,* of *Williamson & Glassford*, and
Procurator Fiscal for Lower Ward—office, 47,
Hamilton st.—ho. Williamson st.
- Williamson**, George, jun., of *Williamson & Glassford*—
ho. 52, Regent st.
- Williamson & Glassford**, writers—office, 1, William st.
- Williamson**, Michael, labourer, 68, Dalrymple st.
- Williamson**, Thos. D. grain merchant, 28, Charles st.
- Williamson**, Mrs Archibald,* 25, Sir Michael st.
- Wilson**, Alex. mason, 21, Tobago st.
- Wilson**, A.* depute town treasurer—ho. 74, Union st.
- Wilson**, Archibald, joiner, 45, Nicholson st.
- Wilson**, David, farmer & road contractor, Cornhaddock.
- Wilson**, James, smith, 13, St James st.

- Wilson, James**, candlemaker, 40, Sir Michael st.
Wilson, James, porter, 4, East quay lane.
Wilson, James, moulder, 10, St. Andrew st.
Wilson, James, shoemaker, 5, East Shaw st.
Wilson, James, joiner, 21, Baker st.
Wilson, James, of *M^cRobert & Wilson*—ho. 18, Ann st.
Wilson, Js. vintner and eating-house, 2, East breast.
Wilson, John* shipmaster, 56, Roxburgh st.
Wilson, John, cooper, 1, West burn st.
Wilson, John, insurance broker and ship-owner, 17, Cathcart st.
Wilson, Rev. John, 18, Jamaica st.
Wilson, John, mate, 1, William st.
Wilson, Rev. John, Gourcock road.
Wilson, Rev. Robert, A.M. 49, Ann st.
Wilson, Thomas, mariner, 19, Bogle st.
Wilson, Thomas, spirit-dealer, 8, Springkell st.
Wilson, William, spirit-dealer, 6, Manse lane.
Wilson, William, spirit-cellar, 11, West breast.
Wilson, Miss, 8, Cartsburn st.
Wilson, Mrs A. 1, William st.
Wilson, Mrs, lodgings, 14, Cross-shore st.
Wilson, Mrs, 25, West-burn st.
Wilson, Mrs, 49, West Stewart st.
Wilson, Mrs Robert* 46, Regent st.
Wilson, Mrs, lodgings, 9, Charles st.
Wilson, Mrs, 18, Ann st.
Winton, James, joiner and glazier, 3 Innerkip st.—ho. 49, do.
Wittet, Miss, dressmaker, 70, West Blackhall st.
Wood, John, millwright and engineer, 18, Dellingburn st.—ho. 22, Baker st.
Wood, Miss* 8, George sq.
Wood, Miss, 1 Trafalgar st.
Wrede, Lear* of *Speirs & Wrede*—ho. South Hill.
Wright, Duncan* 49, Regent st.
Wright, Gilbert, tailor and clothier, 10, Shaw st.
Wright, John, shoemaker, 27, Vennel.
Wright, John* of *Wright & Muir*—ho. 12, Shaw st.
Wright & Muir, leather-merchants, boot & shoe makers, 12, Shaw st.
Wright, Robert, moulder, 18, St Lawrence st.

- Wright, Thomas, clerk, 22, Sugarhouse lane.
 Wright, Wm. chimney sweeper, 4, Cowgate st.
 Wright, Wm. gardener, 21, Shaw st.
 Wright, Misses, straw hat makers, 69, Ann st.
 Wright, Mrs, midwife, 62, Crawford st.
Wylie, Alex. watchman, 16, Hamilton st.
 Wylie, Alex. hatter, 20, Sugarhouse lane.
 Wylie, Alex. locker, 18, Brougham st.
 Wylie, G. & Co. gunsmiths & cutlers, 11, Cathcart st.
 Wylie, G. of G. *Wylie & Co.*—ho. 18, Brougham st.
 Wylie, James, baker, 53, Cathcart st.
 Wylie, Js. wine and spirit merchant, 1, Harvie lane.
 Wylie, John, shipmaster, 5, Mearns st.
 Wylie, John, painter, 56, Shaw st.
 Wylie, Joseph, cowfeeder, 45, Innerkip st.
 Wylie, Mrs, midwife, 24, Crawford st.
Wyne, William, engineer, 3, Cartsburn st.
Wyse, James, confectioner and lozenge manufacturer,
 16, Hamilton st.
 Wyse & M'Nie, poulterers and stoneware merchants,
 24, Hamilton st.

Y

- Yates**, John, of *Yates & Orr*—2, Sinclair place.
 Yates & Orr, tobacconists, 8, William st.
Young, George, carpenter, 9, Stanners st.
 Young, William, mate, 21, Dalrymple st.
 Young, William, carter, 1, Bearhope st.
 Young, Miss,* 27, Vennel.
 Young, Mrs, lodgings, 10, West Stewart st.
 Young, Mrs, green grocer, 9, William st.
Yuill, Archibald, writer—office, 23, Cathcart st.
 Yuill, David, engineer, Port-Glasgow road.
 Yuill, James, spirit-dealer, 67, Dalrymple st.

C E N S U S.

POPULATION OF GREENOCK—1831.

<i>Parish.</i>	<i>Families.</i>	<i>Males.</i>	<i>Females.</i>	<i>Total.</i>
East,	1047	2213	2459	4672
Middle,	1882	3163	4208	7371
West,	3424	6597	8931	15528
Total Amount, ...	6353	11973	15598	27571

POPULATION OF GREENOCK—1841.

<i>Parishes, &c.,</i>	<i>Families.</i>	<i>Males.</i>	<i>Females.</i>	<i>Total.</i>
South,	562	1183	1344	2527
North,	630	1413	1589	3002
St. Thonas',	601	1408	1477	2885
St. Andrew's,	556	1248	1370	2618
Middle,	1400	3479	3643	7122
Old,	2122	4762	5472	10234
East,	686	1839	1758	3597
Cartsydyke,	684	1966	1685	3651
In the various Public Institutions,		101	143	244
On board the Shipping in the Har-				
bour and Road-stead, ...		197	4	201
Night Watch on duty, ...		33		33
Total number within the Parlia-				
mentary boundaries, on the				
6th June,	7241	17629	18485	36114
Add the following in those portions				
of the East and Old Parishes,				
which are beyond the Parlia-				
mentary limits, viz. :—				
East Parish,	51	248	267	515
Old do.	38	128	134	262
Not within house,		12	8	20
Total of the eight Parishes,				
	7330	18017	18894	36911
Absent from home on the night of				
the 6th June, and not included				
above—				
Sea-faring persons,		1007		1007
Not Sea-faring,		478	450	928
Total				
	7330	19502	19344	38846

PRINTING OFFICE,

No. 3, BROAD CLOSE,

GREYOCK.

FUNERAL LETTERS,

CARDS, CIRCULARS,

Posting and Hand-Bills,

AND

LETTER-PRESS PRINTING

IN ALL ITS DEPARTMENTS.

JOHN MALCOM.

ADVERTISEMENTS.

MELVIN'S TEMPERANCE COFFEE-HOUSE AND HOTEL, 3, CATHCART SQUARE.

WILLIAM MELVIN, in tendering his acknowledgments to his Friends and the Public for their kind support, takes this opportunity of informing them, that his premises have been recently fitted up in a style of tasteful and commodious elegance, and, with the view of extending his claims upon public patronage, has added to his establishment, a splendid suit of

Hot, Cold and Shower Baths.

These luxuries, so conducive to the enjoyment of good health, will, he hopes, prove an important addition to the accommodation which his premises will be found to afford ; besides, his

PUBLIC READING-ROOMS

are well supplied with London and Provincial Newspapers, Magazines, and other Periodicals connected with the polite literature of the day.

Travellers' Accommodation

forms a particular department of the above Establishment ; considerable additions have also been made for this purpose, and no expense has been spared to insure comfort and convenience.

From the superior arrangements now adopted, the Proprietor feels assured that he will receive further public favour, which it will ever be his study to merit.

Breakfasts, Teas, Coffee, Steaks, Chops, &c.

Of the First Quality, and on the Shortest Notice.

NEWSPAPERS AND OTHER PERIODICALS FOR SALE.

ST. JOHN'S
Temperance Coffee-House,

7, DALRYMPLE STREET.

D. M'ANULTY

HAVING made considerable additions to his Premises, can, with confidence, recommend his Establishment to Travellers, Men of Business, and Social Parties. The accommodation will be found superior, and no exertion on his part will be wanting to insure promptitude of service and every comfort and convenience, which his experience, economy, and a strict regard to the principles of Temperance, can secure.

His PUBLIC READING-ROOM is supplied with a good selection of Dublin, Belfast, Glasgow, and Greenock Newspapers, with other suitable Periodicals. Subscribers' Terms:—One Shilling and Sixpence per Quarter; occasional Visitors, not taking Refreshment, One Penny.

Coffee, Lemonade, Sherbet, Ginger Beer, Ærated Waters, &c., of the first quality. Tarts, Pies, Steaks, Chops, Soups, &c., always on hand.

D. M'A. thankfully acknowledges past favours, and respectfully solicits a continuance of that Patronage which will ever be his anxious regard to merit.

Good Accommodation for Committee and other Meetings.

TEMPERANCE

COFFEE-HOUSE,

43, HAMILTON-STREET,

Entrance by 1, Taylor's Close, up Two Stairs.

ANDREW GOVAN, JUN. intimates respectfully, that he has opened the above premises as a TEMPERANCE COFFEE HOUSE, and hopes from its central situation and suitable accommodation, to be favoured with a share of public patronage. No exertion on his part will be spared for the purpose of ensuring to his friends every comfort and convenience which a strict regard to economy can secure.

The PUBLIC ROOM will be well supplied with Newspapers and other Periodicals.

Teas, Coffee, Lemonade, Sherbet, and other refreshments of the best quality.

The Scottish Provident Institution

FOR ASSURANCE ON LIVES AND SURVIVORSHIPS,

Constituted on the Principle of Mutual Assurance, without Personal Liability, with the **LOWEST RATES** consistent with security, and providing for an Equitable Division of the **WHOLE PROFITS** among the Assured.

The following is a comparative Table of Rates:—

MUTUAL ASSURANCE OFFICES. (Whole Profits given to the Assured.)		PROPRIETARY OFFICES.—(PARTICIPATION SCALE.) (A Share of the Profits given to the Assured.)															
Age next Birthday.	Scottish Widows' Fund Amicable and Equitable.	Scottish Union.		North British.		Edinburgh.		Standard		Caledonian.		City of Glasgow.		Edin. & Glasgow.		Glasgow.	
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
20	2 1 6	1 18 5	1 17 10	1 17 4	2 1 1	2 1 6	1 19 5	2 0 7	1 18 10	2 1 6	1 19 5	2 0 7	1 18 10	2 1 6	1 18 10	2 1 6	1 18 10
25	2 5 10	2 4 3	2 3 2	2 2 0	2 5 4	2 5 10	2 4 4	2 2 5	2 5 10	2 5 10	2 4 4	2 2 10	2 3 5	2 4 4	2 3 5	2 4 4	2 3 5
30	2 11 1	2 9 11	2 9 5	2 7 7	2 10 7	2 11 1	2 9 9	2 2 10	2 10 7	2 11 1	2 9 9	2 2 10	2 2 9	2 9 9	2 2 9	2 6 10	2 2 9
35	2 17 6	2 16 9	2 16 9	2 14 6	2 16 11	2 17 6	2 16 6	2 2 16	2 16 11	2 17 6	2 16 3	2 13 1	2 15 6	2 16 3	2 13 1	2 15 6	2 16 3
40	3 5 6	3 5 0	3 6 1	3 3 3	3 4 11	3 5 6	3 4 6	3 4 11	3 4 11	3 5 6	3 4 6	3 1 3	3 3 10	3 4 6	3 1 3	3 3 10	3 4 6
45	3 15 6	3 15 6	3 16 7	3 14 2	3 14 9	3 15 6	3 14 9	3 14 9	3 14 9	3 15 6	3 14 8	3 11 11	3 13 7	3 14 8	3 11 11	3 13 7	3 14 8
50	4 8 4	4 7 9	4 11 11	4 9 0	4 8 6	4 8 4	4 8 6	4 8 6	4 8 6	4 8 4	4 8 3	4 9 1	4 6 11	4 8 3	4 9 1	4 6 11	4 8 3
55	5 4 2	5 4 2	5 11 2	5 9 1	5 6 11	5 4 2	5 6 11	5 6 11	5 6 11	5 4 2	5 4 2	5 6 16	5 5 7	5 6 16	5 6 16	5 5 7	5 6 16
60	6 5 4	6 5 4	6 16 2	6 15 8	6 11 6	6 5 4	6 11 6	6 11 6	6 11 6	6 5 4	6 6 1	6 16 4	6 10 4	6 16 4	6 16 4	6 10 4	6 16 4
		PROPRIETARY OFFICES.—(NON PARTICIPATION SCALE.) (None of the Profits given to the Assured.)															
Age next Birthday.	Scottish Widows' Fund Amicable and Equitable.	Scottish Union.		North British.		Edinburgh.		Standard		Caledonian.		City of Glasgow.		Edin. & Glasgow.		Glasgow.	
		£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.
20	2 1 6	1 15 8	1 14 5	1 14 5	2 1 15	2 1 16	1 16 8	1 16 8	2 1 15	2 1 16	1 16 8	1 16 2	1 16 2	1 18 0	1 16 2	1 16 2	
25	2 5 10	2 0 10	1 19 3	1 18 3	2 1 19	2 1 19	2 1 19	2 1 19	2 1 19	2 1 19	2 1 19	2 0 6	2 0 6	2 2 0	2 0 6	2 0 6	
30	2 11 1	2 6 1	2 4 11	2 3 7	2 4 11	2 6 3	2 6 3	2 6 3	2 4 11	2 6 3	2 6 3	2 5 8	2 5 8	2 3 10	2 5 8	2 5 8	
35	2 17 6	2 12 5	2 11 7	2 10 0	2 11 9	2 12 3	2 12 3	2 12 3	2 11 9	2 12 3	2 12 3	2 12 1	2 12 1	2 2 19	2 12 1	2 12 1	
40	3 5 6	3 0 2	3 0 1	3 0 1	3 0 4	3 0 8	3 0 8	3 0 8	3 0 4	3 0 8	3 0 8	3 0 0	3 0 0	2 17 4	3 0 0	2 19 5	
45	3 15 6	3 0 8	3 3 9	3 3 8	3 10 9	3 10 9	3 10 9	3 10 9	3 10 9	3 10 9	3 10 9	3 9 9	3 9 9	2 3 7	3 9 9	2 3 8	
50	4 8 4	4 1 7	4 3 7	4 1 7	4 4 4	4 4 4	4 4 4	4 4 4	4 4 4	4 4 4	4 4 4	4 2 6	4 2 6	3 5 4	4 4 3	3 5 4	
55	5 4 2	5 0 11	5 1 1	5 0 0	5 1 10	5 1 19	5 1 19	5 1 19	5 1 10	5 1 19	5 1 19	5 1 4	5 1 4	4 8 3	5 1 4	4 8 3	
60	6 5 4	6 7 10	6 6 3	6 6 3	6 6 5	6 6 5	6 6 5	6 6 5	6 6 5	6 6 5	6 6 5	6 1 7	6 1 7	5 1 8	6 1 7	5 1 8	

Prospectuses, Forms of Proposal, and all necessary information, may be had at the Offices in Edinburgh or Glasgow, or from

ARCHD. DENNISTON, W.S. 53, Cathcart Street, Greenock.

Insurance Company of Scotland.

Incorporated by Royal Charter.

Capital, £760,000 Sterling.

GOVERNOR.

His Grace the Duke of HAMILTON and BRANDON.

DEPUTY GOVERNORS.

The Earl of ROSEBERRY.
Viscount STRATHALLAN.
Lord GLENLYON.

HONORARY DIRECTORS.

Henry Cowan, Esq., Banker, Ayr.
Robert Downie, Esq., of Appin.
General Sir R. C. Ferguson, G.C.B. and M.P.
Admiral Sir Adam Drummond, of Migginch.
Lieut.-Gen. Sir T. M. Brisbane, Bart., G.C.B. and G.C.H.
The Honourable Colonel F. W. Grant, of Grant, M.P.
Glas Sandeman, Esq. of Bonskeid.
James Dunlop, Esq., of Annanhill.
James Wyld, Esq., of Gilston.
Alexander Munro, Esq., Edinburgh.
William Gourlay, Esq., Edinburgh.
Alexander Gibbon, Esq., of Johnston.
George Stewart, Esq., Grantully.
Archibald Anderson, Esq., Bruntfield Links.

ORDINARY DIRECTORS.

Francis Anderson, Esq., W.S.	Hugh Pillans, Esq., Printer.
Andw. Gibson, Esq., Dean Park.	Alex. Clapperton, Esq., Mer-
David Smith, Esq., W.S.	chant.
Charles Pearson, Esq., Account-	Major J. D. Brown, Rutland
tant.	Square.
George Patton, Esq., Advocate.	

BANKERS.

The Commercial Bank, Edinburgh, and COUTTS & Co., London.
D. BERWICK, Manager. JAS. BALDERSTON, Secretary.

WE beg leave to intimate, that we will be happy to receive and give our best attention to orders for the Insurance of all descriptions of Property, on as moderate terms as experience has proved to be compatible with the real interests of the Insured and Insurers.

Losses promptly and liberally settled. And all farther particulars may be obtained on application here, to

JOHN HUNTER & CO.,
1, West Quay.

Greenock, 1841.

FIRE INSURANCE.

Property Insured against Loss or Damage by Fire at the lowest Rates of Premium corresponding to the Risk. Rents Insured at the same Rate of Premium as the Building. Farm Stock and Crop Insured *in cumulo on one Farm* without average clause. Loss or Damage by Lightning made good. All expenses attending the removal of goods, insured with this Office in time of danger, repaid. Losses settled with promptitude and liberality without any deduction whatever.

PROSPECTUSES, with full Tables of Rates, and every information, may be had on application at the HEAD OFFICE IN EDINBURGH, or at any of the Agents in the Country.

Medical Officer.

JOHN SPEIRS, M.D., GREENOCK.

AGENTS IN GREENOCK.

JOHN BLACK, Writer, 4, William Street.
THOMAS O. HUNTER, Agent, 4, William Street.

Phoenix Fire Office, London,

ESTABLISHED IN 1782, BY ACT OF PARLIAMENT,

For Insuring Houses, Farmers' Stock, Goods and Merchandize, from

LOSS OR DAMAGE BY FIRE.

Principal Offices in Lombard Street and Charing Cross, London.

HENRY RITCHTER, SEC.

INSURANCE from Loss or Damage by Fire hath been found a measure of great importance to the security of property, and to the happiness of families. This precaution is seldom neglected by Merchants and Tradesmen, and is equally necessary to Gentlemen, Farmers and Manufacturers of every kind. The promptitude and cheerfulness with which the most important losses have been made good by the Company are well known;—a large Capital in Government Securities is at all times held in readiness for that purpose;—and in addition to that Indemnity which Insurers are bound to supply, the Company has constantly attended to the convenience and accommodation of the public in the mode of transacting the business of the Office.

N.B.—*No Person insured by this Office is liable for the losses of others, as in Contribution Societies.*

ANNUAL PREMIUMS TO BE PAID FOR ASSURANCE.

ARTICLE I.—*Common Insurance.*—1s. 6d. per Cent.

BUILDINGS.—Brick or Stone Buildings standing alone, or separated by Partition-walls, and covered with Slate, Tiles, Copper, Lead, or Iron, with Brick Chimnies, wherein no Hazardous Trades are carried on, or Hazardous Goods deposited.

GOODS.—Household Goods in Private Dwellings; Merchandize and Stock, not Hazardous, in Brick or Stone Buildings, as above described, and in which no Hazardous Trades are carried on, or Hazardous Goods deposited.

ARTICLE II.—*Hazardous Insurances.*—2s. 6d. per Cent.

BUILDINGS.—Timber or Plaster Buildings, Brick and Timber, or Brick and Stone Buildings not having Party-Walls of Brick or Stone, wherein no Hazardous Trades are carried on, or Hazardous Goods deposited;—Brick or Stone Buildings in which Hazardous Trades are carried on; also, all Thatched Barns or other Thatched Buildings which have not a Chimney, and which do not adjoin to any Building having a Chimney,

GOODS.—The Stock and Goods of Tallow Chandlers (not Melters), Colourmen, Leather-Dressers, Soap-Makers, Brewers, Vinegar and Sweet-Makers, Hot-Pressers and Calenderers, Coopers, Carpenters, Cabinet and Coach-Makers, Bread-Bakers, Maltsters, Innholders, Stable-Keepers, Pawnbrokers, Apothecaries, Ship-Chandlers, Musical-Instrument-Sellers, (not Makers); also, Hemp, Flax, Pitch, Tar, Turpentine, Rosin, Tallow, Oil, and Spirituous Liquors, in Brick Buildings; and the Stock in Timber Yards.

ARTICLE III.—*Double Hazardous Insurances.*—3s. 6d. per Cent.

BUILDINGS.—Timber or Plaster and Tiled Malt-Houses and Brew-Houses;—all thatched Dwelling-Houses;—and Timber or Plaster or Brick and Timber, or Brick and Plaster Buildings in which Hazardous Goods are deposited, or Hazardous Trades carried on.

GOODS.—All Goods or Stock in *Thatched Dwellings*;—Saltpetre, Working Perfumers, Printers, Tallow-Melters, Wax-Chandlers, Spermaceti-Candle-Makers, and Rope-Makers, in *Brick and Tiled Buildings*;—China, Glass, and Pottery, in any Dwelling or Warehouse.

Hay and Corn, in Barns or Stacks, and other Farming Stock, may be specially insured.

Ships, Barges, and all manner of Water-Craft; also, Cargo on Board, may be insured at 3s. per Cent. per annum, for sums not exceeding £3000.

Sugar Refiners, Sugar Grinders, Sea Biscuit-Bakers, Distillers, Lamp-Black and Cart Grease-Makers, Musical Instrument-Makers, Cotton or Flax-Spinners, Hemp and Flax-Dressers, Calico-Printers, Manufactories worked by steam-engines, Corn Mills, Chemists' Laboratories, Japanners, Varnish-Makers, Turpentine Works, Theatres, and other extraordinary risks may be insured by special Agreement.

Losses by Fire, occasioned by Lightning are made good.

Reasonable Expenses attending the Removal of Goods insured in this Office, in Time of Danger, will be cheerfully repaid.

AGENTS IN GREENOCK.

Messrs JOHN BUCHANAN, Finnart Cottage;
JOHN MILLER, 5, West Quay; and
ALAN KER & Co., 4, West Quay.

North British Insurance Company.

INCORPORATED BY ROYAL CHARTER.

For Assurance on Lives and Survivorships, the Purchase and Sale of Reversions and Annuities, and Insurance against Fire.

1, HANOVER STREET, EDINBURGH;
4, NEW BANK BUILDINGS, LOTHBURY, LONDON;
AND 37, COLLEGE GREEN, DUBLIN.

Capital, £1,000,000.

PRESENT ACCUMULATED LIFE FUND, **£281,400.**

PRESENT ANNUAL REVENUE, FROM LIFE PREMIUMS ALONE,
UPWARDS OF **£71,000.**

His Grace the Duke of Sutherland, President.

EDINBURGH BOARD.

VICE-PRESIDENTS.

The MARQUIS OF ABERCORN.
The VISCOUNT MELVILLE, K.T.

EXTRAORDINARY DIRECTORS.

Colin Campbell of Colgrain, Esq.
The Hon. Lord Cunninghame.
Sir David Dundas of Dunira, Bt.
Wm. D. Gillon, Esq. M.P.
Sir George M'Pherson Grant of
Ballindalloch, Bart.
Captain James Hay, H.E.I.C.S.
Sir Thos. Dick Lauder of Fountainhall, Bart.
The Hon. Lord Moncrieff.
Henry Monteith of Carstairs, Esq.
R. A. Oswald of Auchincruive,
Esq.
Wm. R. Ramsay of Barnton, Esq.
Thos. Guthrie Wright, Esq., Auditor of the Court of Session.

ORDINARY DIRECTORS.

Sir Francis Walker Drummond of Hawthornden, Bt., *Chairman.*
Robert Whigham, Esq. Advocate, *Vice-Chairman.*
Laurence Davidson, Esq., W.S.
Captain Henry Dundas, R.N.
John Gibson, Jun., Esq., W.S.
Alex. Monypenny, Esq., W.S.
James Nairn, Esq., W.S.
Major Norman Pringle.
Peter Ramsay, Esq., Banker.
James Renton, Esq., Accountant.
James Walker, Esq., W.S.
William Young, Esq., W.S.

James Borthwick, Esq., *Manager.*
John Ogilvie, Esq., *Secretary.*

Medical Officer—John G. M. Burt, M.D., George Street.

Solicitors—Messrs Nairne & Bertram, Writers to the Signet.

Bankers—Bank of Scotland, and Royal Bank.

LIFE ASSURANCE.

THIS CORPORATION RANKS AMONGST THE FIRST AND MOST FLOURISHING COMPANIES IN SCOTLAND; supported by a large and influential body of Proprietors; giving to the Assured every advantage hitherto offered to the Public.

The PREMIUMS are moderately rated at all ages; and are so modified, by ascending and descending scales, and otherwise, as to suit the object of every Insurer, at the least immediate outlay, whether to secure a debt, provide for his family, or to convert income into capital for his own use.

When an Insurance is for the **WHOLE PERIOD OF LIFE**, ONE HALF OF THE PREMIUMS ONLY REQUIRE TO BE PAID FOR THE FIRST FIVE YEARS AFTER THE DATE OF THE POLICY, the other half may remain unpaid, subject to the payment of interest at five per cent. annually, to be deducted at death, or may be previously paid off at convenience. It obviously becomes easy for a person of very moderate income to secure, by this arrangement, a provision for his family; and should he, at any time after effecting the Insurance, succeed to or acquire a fortune, he may relinquish his Policy, having only paid one half the Premiums for the first five years, instead of the whole, as in other Companies.

PARTICIPATING POLICIES share in the Profits without payment of Entrance-Money, or incurring the risk attending Mutual Assurance.

BONUSES may either be added to the sum Insured, or applied in reduction of future Premiums. *The last Bonus (declared December, 1837,) averaged thirty-seven per cent. on the Premiums paid.*

LOANS are granted to Policy-holders without expense, on approved personal security.

SPECIMENS OF THE TABLES.

Annual Premiums for Assurance of £100 on a Single Life.												
Age.	Whole Life.					Short Periods.						
	With Profits.			Without Profits.		Seven Years.			One Year.			
	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
15	1	13	9	1	10	8	0	15	3	0	13	10
20	1	17	10	1	14	5	0	16	2	0	15	10
25	2	3	2	1	19	3	0	19	8	0	16	5
30	2	9	5	2	4	11	1	4	6	1	2	3
35	2	16	9	2	11	7	1	7	11	1	5	9
40	3	6	1	3	0	1	1	12	2	1	9	2
45	3	16	7	3	9	8	1	15	3	1	13	4
50	4	11	11	4	3	7	1	18	11	1	16	8
55	5	11	2	5	1	1	2	17	2	2	0	1
60	6	16	2	6	3	9	4	5	8	3	13	1

Annual Premiums for Insuring £100 payable at 60 years of age, or at death, if it occur before 60.						
Age.	Whole Life.					
	Without Profits.			With Profits.		
	£	s.	d.	£	s.	d.
16	1	19	9	2	1	9
20	2	4	11	2	7	2
25	2	13	5	2	16	0
28	2	19	11	3	2	11
30	3	4	9	3	8	0
33	3	13	0	3	16	8
35	3	19	7	4	3	7
38	4	12	5	4	17	0
40	5	2	10	5	8	0
45	6	19	4	7	6	4

Ages above 60 considered as special risks and rated according to circumstances.

SCOTTISH EQUITABLE LIFE ASSURANCE SOCIETY.

INCORPORATED BY ROYAL CHARTER.

26, St. ANDREW'S SQUARE, EDINBURGH.

OFFICE BEARERS.

President.

His Grace the Duke of BUCCLEUCH and QUEENSBERRY, K. G.

Vice-Presidents.

The Hon. JOHN GRAY, Master of Gray.

Sir NEIL MENZIES of Menzies, Bart.

D. M. MAKGILL CRICHTON, Esq. of Rankeilour.

Extraordinary Directors.

Right Reverend Bishop Russell, Leith.

Robert Paul, Esq., Manager of the Commercial Bank of Scotland.

John Macgregor, Esq., Banker, Edinburgh.

Hon. Alexander Leslie Melville, Banker, Lincoln.

Alexander Patten, Esq., Banker, Greenock.

Sir David Brewster, K.H., Principal of the United College of St.

Salvador and St. Leonard, in the University of St. Andrews.

Thomas Cookson, Esq., Newcastle.

Major-General Thomas Webster, of Balgarvie.

Reverend Robert Macpherson, of Inverness.

Andrew Fletcher, Esq., of Saltoun.

John Millar, Esq., Merchant, Liverpool.

David Milne, younger of Milne-Graden, Esq., Advocate.

Henry Ralph Francis, Esq., M.A., Principal of Kingston College,
Hull.

George Kinnear, Esq., Manager of the Huddersfield Banking Co.

William Oxley, Esq., Merchant, Liverpool.

Archibald Alison, Esq., Sheriff of Lanarkshire.

William Johnston, Esq., Provost of Dundee.

John Thomson, Esq., Cashier of the Royal Bank of Scotland.

John Tennant, Esq., of St. Rollox.

William Winn, Esq., Banker, Lincoln.

Ordinary Directors.

Graham Speirs, Esq., Sheriff of the County of Edinburgh.

D. J. Thomson, Esq., Merchant, Edinburgh.

Robert Smith, Esq., Merchant, Edinburgh.

Thomas Scott Anderson, Esq., W.S.

William Robertson, Esq., W.S.

Robert Chambers, Esq., Edinburgh.

Alexander Miller, Esq., Merchant, Leith.

Claud Muirhead, Esq., Edinburgh.

John Whiteford M'Kenzie, Esq., W.S.

Robert Laurie, Esq., Master of the Merchant Company, Leith.

William H. Dunbar, Esq. Advocate.

George Brown, Esq., Merchant.

Manager.

Robert Christie, Esq.

Secretary.

Robert Gibson, Esq.

LOCAL BOARD OF DIRECTORS FOR GLASGOW.

CHAIRMAN.

Andrew Buchanan, Esq., Mount Vernon.

DIRECTORS.

Archibald Alison, Esq., Sheriff of Lanarkshire.

David Ferguson, Esq., Merchant.

Matthew Pearce, Esq. Merchant.

George Wilson, Esq., of Dalmarnock.

AGENTS.

Robert Wallace, Esq., Writer, 86, West George Street.

Messrs. M'Neill & Somervail, 9, Gordon Street.

MEDICAL OFFICER.

Charles Ritchie, Esq., M. D.

VIEW OF THE PROGRESS AND SITUATION OF THE SOCIETY SINCE ITS INSTITUTION.

	Amount Assured.	Annual Revenue.	Accumulated Fund.
At 1st March, 1832,	£67,200	£2,032	£1,898
Do. 1835,	325,611	11,364	24,661
Do. 1838,	824,275	30,208	71,191
Do. 1841,	1,494,331	55,536	153,329

TABULAR VIEW OF ADDITIONS TO EACH POLICY OF £1000.

If effected		Original Benefit.	Additions vested at 1st March 1841.	Accumulated Amount.
In year of the Society	On or before 1st March			
1	1832	£1,000	£200	£1,200
2	1833	1,000	180	1,180
3	1834	1,000	160	1,160
4	1835	1,000	140	1,140
5	1836	1,000	120	1,120
6	1837	1,000
7	1838	1,000
8	1839	1,000

Amount payable if claim emerge in the Years from 1st March		
1841 to 1842.	1842 to 1843.	1843 to 1844.
£1,224 0 0	£1,248 0 0	£1,272 0 0
1,203 12 0	1,227 4 0	1,250 16 0
1,183 4 0	1,206 8 0	1,229 12 0
1,162 16 0	1,185 12 0	1,208 8 0
1,142 8 0	1,164 16 0	1,187 4 0
1,120 0 0	1,140 0 0	1,160 0 0
... ..	1,120 0 0	1,140 0 0
...	1,120 0 0

This is a MUTUAL ASSURANCE SOCIETY.

The PROFITS are ascertained and ALLOCATED amongst the Policy Holders every THREE YEARS.

Members who enter on or before 1st March, 1842, will be entitled to VESTED ADDITIONS from the dates of their Policies at the Third Triennial Allocation, which takes place at 1st March, 1847.

AGENT IN GREENOCK.

Mr WILLIAM JOHNSTON, Writer.

Glasgow Marine Insurance Company.

Capital, £200,000.

HEAD OFFICE, 12, ST. VINCENT PLACE, GLASGOW.

JAMES POLLOCK, Esq., Manager—JAMES TOWERS, Esq., Manager.

JAMES H. ROBERTSON, AGENT FOR GREENOCK,
Office, 13, West Breast.

BUSINESS with the Company is transacted on the following terms:—

1st, Insurances both Foreign and Coastwise, effected on as moderate terms as possible, consistent with affording liberal settlements, and of the Company giving the necessary indemnity, in cases of loss.

2d, The credits allowed, are as follows:—On Policies effected between 1st January and 1st July, a credit till the 1st April in the following year; and on those effected subsequent to 1st July, and previous to the 1st January, a credit till the 1st of the following October.

3d, On payment of Accounts the Discounts and Brokerage are as follows:—On Accounts paid monthly, 10 per Cent.; on Accounts paid quarterly, 7½ per Cent.; on Accounts paid half-yearly, 5 per Cent.; and on Accounts paid at the end of nine months, 2½ per Cent.; Brokerage on all Accounts, 2½ per Cent.

4th, All losses and averages settled on the most liberal terms, the amount payable on adjustment, under three months' discount.

5th, In event of any dispute arising, regarding settlement of losses or averages, the same to be submitted to arbitration.

Forth Marine Insurance Company.

Office, Exchange Buildings, Leith.

DIRECTORS.

JOHN SMITH, Esq. CHARLES LAWSON, Esq. ALEX. SCHULTZE, Esq. ALEX. ANDERSON, Esq.		ROBERT LIDDELL, Esq. THOMAS HAY, Esq. GEORGE THORBURN, Esq. ALEX. JAMIESON, Esq.
THOMAS YOUNG, Esq.		

GEORGE THOMSON, *Manager.*
 JAMES WHITE, *Secretary.*

GREENOCK AGENCY.

THE Business of the Company at this Agency will be done on the following terms, for the current year and until further notice.

Upon effecting Insurances, parties to be allowed a Brokerage of 5 per Cent. ; and 10 per Cent. discount on paying cash within a month.

On risks taken between the 1st January and the 1st July, the Premium becomes due on the first April in the following year, and on those taken after the 1st of July and before 1st January, on the 1st of the following October.

Current credit accounts may be opened with the Company, the same to close on the 31st December in each year, and the balance to be paid on or before the 5th February following, when 10 per Cent. discount will be allowed on the balance, such discount to be forfeited if the Account be not then paid.

Parties who settle their accounts quarterly or half-yearly, will be allowed a proportionate rate of discount.

The following clauses have been introduced in their Policies on Sailing Vessels :—

- 1st, Upon taking the Insurance, to admit the sea-worthiness of the hull of the ship and materials.
- 2d, To indemnify the owner to the extent of fifty per cent. in the event of his vessel doing damage.
- 3d, Upon all British-built ships, the owner not to be liable for one-third of the repairs until the vessel exceeds eighteen months old.
- 4th, The risk upon the ship to continue until the cargo is discharged, provided such time does not exceed ten days from the date of the vessel being reported at the Customhouse.

Also, giving the following advantages to the Assured :—

Upon all Time Policies cancelled, the Assured not to be charged with premium for the month last commenced, unless the period exceeds ten days.

All losses and averages will be paid in cash, without discount, within ten days after adjustment.

No extra charge on policy duties will be made by this Company upon prompt accounts.

The Directors have authority to submit all cases of dispute to arbitration.

JOHN DENNISTON, AGENT,
55, Cathcart Street.

West of England FIRE AND LIFE INSURANCE COMPANY,

Established 1807.—Empowered by Act of Parliament, 1813.

TRUSTEES.

RIGHT HON. EARL FORTESCUE,
RIGHT HON. EARL MORLEY,
RIGHT HON. LORD CLIFFORD,

SIR THOMAS DYKE ACLAND, BART.
EDWARD DIVETT, ESQ., M. P.
SAMUEL FREDERICK MILFORD, ESQ.

SEVENTY DIRECTORS.

Chief Office, Exeter.—Office for the Metropolis, 20, Bridge Street, Blackfriars.

LIFE DEPARTMENT.

LIFE INSURANCE is an object of the first importance to every class of society, yet many persons are entirely unacquainted with its peculiar advantages, or with the extent and universality of its application to the concerns of life. The following are a few only of the most obvious cases in which it may be resorted to:—*First.* By persons, whose Incomes are dependent upon life, or upon professional or public employments, as those in the Army, the Navy, the Church, the Law, or in Government or Public Offices, who, by appropriating a small portion of their yearly income may secure an adequate and certain provision to their Wives, Families, or Dependents, or create a Fund disposable by Will.—*Second.* A Fund for a Marriage Settlement may thus be secured by those who are not possessed of independent property.—*Third.* Capital invested in Annuities, or in Securities upon Life Interests, may be rendered permanent by insuring the lives of the parties on which their continuance or existence depends.—*Fourth.* Creditors may secure Debts by insuring the life of the Debtor; and Debtors, and Persons mortgaging their Estates, or whose Estates are charged with Legacies or other payments, may, by an annual payment, make Provision for liquidating their Debts, and releasing their property from such incumbrances, by which their Estates will descend free to their families.—*Fifth.* To Parents, educating and putting out their Children to expensive Professions or Trades, or otherwise making advancement for them: and Persons whose Incomes depend upon the Lives of their Employers, Life Insurance secures, in the event of death, a repayment of the one, and a certain continuation of the other.—*Sixth.* To the Owners of Lands on Leases for Lives, the above mode of Insurance is peculiarly important, as it affords the means of securing the payment of the sums necessary for the perpetual renewal of such Leases, and thereby rendering the Estate nearly as valuable as Freehold; and generally it affords the means of certain indemnity against any pecuniary Loss, Claim, or Inconvenience whatsoever, to which one individual may become subject by reason of the death of another; and is applicable to all classes of the community, giving to each the opportunity of securing to their Families and Dependents a source of independence and enjoyment.

Advantages offered by this Company upon Life Insurances.

1. A reduced scale of Premiums, and no liability of Partnership.
2. A PARTICIPATION IN THE DISPOSABLE SURPLUS PREMIUMS ON POLICIES for £100 and upwards, to be ascertained at the end of every fifth year from Christmas, 1827, which may be applied either in reduction of the original Premium, or be added to the Sum assured as a Bonus, and payable therewith.
3. Naval and Military Officers are charged only the same Premiums as other persons, except when called into actual service, and are entitled to the same advantages.
4. Payment of Claims in Three Months after the usual proofs.
5. No Entrance Money or Admission Fees are required, and no Charge is made for Policies except the Stamp duty thereon.
6. Permission to pass, in Steam Boats or Decked Vessels, from British to Foreign Ports, between the Texel and Brest, both inclusive.

TABLE.

Premiums required for Insuring the Sum of £100 on a Single Life for One Year, for Seven Years, or for the Whole of Life.

Age.	One Year.	Seven Years.	Whole Life.	Age.	One Year.	Seven Years.	Whole Life.
	£ s. d.	£ s. d.	£ s. d.		£ s. d.	£ s. d.	£ s. d.
8 to 14	0 16 0	0 19 4	1 13 10	43	2 0 0	2 3 0	3 6 4
15	0 16 2	1 0 9	1 14 9	44	2 1 0	2 4 3	3 8 3
16	0 17 4	1 2 0	1 15 9	45	2 2 0	2 5 10	3 10 3
17	0 19 0	1 3 6	1 16 8	46	2 3 0	2 7 3	3 12 2
18	1 1 0	1 4 9	1 17 6	47	2 4 0	2 8 10	3 14 6
19	1 2 6	1 5 8	1 18 6	48	2 5 3	2 10 9	3 17 9
20	1 4 6	1 6 6	1 19 3	49	2 7 0	2 12 9	4 0 3
21	1 6 0	1 7 0	2 0 0	50	2 9 7	2 14 7	4 3 6
22	1 6 3	1 7 6	2 0 10	51	2 11 9	2 16 6	4 6 6
23	1 6 8	1 8 0	2 1 3	52	2 13 2	2 18 3	4 9 6
24	1 7 3	1 8 3	2 2 6	53	2 15 0	3 0 6	4 12 9
25	1 7 6	1 9 0	2 3 3	54	2 16 9	3 2 6	4 16 9
26	1 8 0	1 9 3	2 4 0	55	2 18 6	3 4 9	5 1 4
27	1 8 6	1 11 0	2 5 0	56	3 0 6	3 7 3	5 4 6
28	1 8 10	1 10 6	2 6 0	57	3 3 6	3 10 3	5 9 0
29	1 9 4	1 10 10	2 7 0	58	3 7 4	3 14 0	5 13 10
30	1 10 0	1 10 3	2 8 0	59	3 10 6	3 17 6	5 18 0
31	1 10 6	1 12 0	2 9 0	60	3 14 2	4 2 6	6 5 0
32	1 11 0	1 12 8	2 10 3	61	3 17 4	4 6 4	6 8 9
33	1 11 6	1 13 3	2 11 6	62	3 19 9	4 10 3	6 14 4
34	1 12 3	1 14 0	2 12 9	63	4 3 4	4 14 8	7 0 6
35	1 12 9	1 15 0	2 13 10	64	4 6 3	4 19 7	7 6 7
36	1 13 4	1 15 6	2 15 3	65	4 10 6	5 5 4	7 14 0
37	1 14 0	1 16 8	2 16 8	66	4 15 0	5 11 9	7 19 6
38	1 14 8	1 17 9	2 18 0	67	5 0 3	5 19 0	8 8 0
39	1 15 3	1 18 9	2 19 6	68	5 6 0	6 7 0	8 17 5
40	1 16 8	1 19 9	3 1 3	69	5 12 6	6 16 6	9 6 6
41	1 17 10	2 0 10	3 2 10	70	5 19 9	7 6 8	9 17 6
42	1 19 3	2 1 10	3 4 6				

ANNUITIES granted and purchased ; and ENDOWMENTS for Children secured.

FIRE DEPARTMENT.

PROPERTY of all descriptions insured throughout the United Kingdom at reduced rates; and SPECIAL RISKS taken on the most liberal terms.—Persons insured for £300 and upwards, and whose Policies have continued in force the two preceding years, are entitled every fifth year, to *half the profits* arising from this department; without liability of Partnership.

FARMING STOCK insured without specification, and free of duty.

Persons insured for seven years at once, are allowed an abatement of one year's charge, both of Premium and Duty.

No charge is made for Policies when the Annual Premium amounts to 4s. ; nor for Endorsements.

Insurances may be immediately effected, and every information obtained, on application to

HENRY T. PATTEN, Writer, 3, Cathcart Square, Agent for GREENOCK.

No.	Name	Rank	Company	Regiment	Grade	Pay	Remarks
1	John Smith	Captain	1st	1st	Major	\$1000	Retired
2	James Brown	Lieut. Col.	2nd	2nd	Major	\$800	Retired
3	Robert White	Major	3rd	3rd	Major	\$600	Retired
4	Thomas Green	Captain	4th	4th	Captain	\$400	Retired
5	Richard Black	Lieut. Col.	5th	5th	Lieut. Col.	\$500	Retired
6	Henry Gold	Major	6th	6th	Major	\$700	Retired
7	George Silver	Captain	7th	7th	Captain	\$300	Retired
8	William Copper	Lieut. Col.	8th	8th	Lieut. Col.	\$450	Retired
9	Charles Iron	Major	9th	9th	Major	\$550	Retired
10	Joseph Lead	Captain	10th	10th	Captain	\$350	Retired

Approved: _____

Special Agent in Charge

Department of Justice

Washington, D. C.

GREENOCK AGENCY.**Bon Accord Marine Insurance Company.****Capital, £100,000.****ALEXANDER BELL, ESQ., MANAGER, ABERDEEN.**

THE Business of the Company at this Agency will be done on the following terms, for the current year and until further notice.

1st, In the payment of Premiums, credit will be given on Policies effected between 1st January and 1st July, till 1st April in the following year; and on those effected between 1st July and 1st January, a credit till the 1st October following.

2d, On effecting Insurances, a Brokerage of $2\frac{1}{2}$ per Cent. allowed to parties on amount of Premiums; and for prompt payments, discounts agreeably to the rates subjoined, viz. :—

On Accounts paid within 3 Months,	10 per Cent. on Premiums.
“ “ paid within 6 Months,	$7\frac{1}{2}$ “ “
“ “ paid within 9 Months,	5 “ “
“ “ paid when same is due,	$2\frac{1}{2}$ “ “

3d, In the event of Vessels insured by the Company receiving damage, the third usually deducted for new work will not be taken off British-built Vessels, unless their age exceeds twelve months.

4th, The risk upon the Ship will continue until the cargo is discharged, if such period does not exceed ten days.

5th, Losses and Averages will be paid in Cash, without any deduction, in ten days after the Accounts have been adjusted.

**JOHN NEILL, JUN., AGENT,
34, Cathcart Street.**

. Greenock, 1841.

JOHN MORRISON,**BOOK BINDER AND PAPER RULER,**

CORNER OF

CATHCART SQUARE AND WILLIAM STREET,

IN returning his sincere thanks for the liberal patronage with which he has been honoured for the last twenty-five years, begs to assure his friends and the public that no effort shall be wanting on his part to secure a continuance of those favours he has so long enjoyed.

BOOKS BOUND IN PLAIN AND IN ELEGANT BINDINGS.**PAPER RULED FOR ACCOUNTS, &c.**

Ledgers, Journals, Day-Books, &c. in all their varieties of Ruling and Binding.

LIBRARIES CLEANED AND REPAIRED.

**COMMERCIAL HOUSE,
15, HAMILTON STREET,
GREENOCK.**

JOHN MACLEAN,

SILK MERCER, DRAPER, AND CLOTHIER,

HAS always on hand an excellent assortment of **FANCY** and **PLAIN GOODS**, of the best quality, among which are the following, viz. :—

LADIES' DEPARTMENTS:

Silks, Satins, Velvets, Ribbons, Scarfs, Handkerchiefs, Shawls, Plaids, Laces, Blonds, Crapes, Veils, Collars; Prints, Gingham, Muslins, and Plain Cottons; Linens, Lawns, French Cambrics; Fancy Dresses, Mousseline de Laines, Merinoes; Flannels, Blankets, Clan Tartans, Shawls and Plaids, Cloakings, and

READY-MADE CLOAKS,

Silk, Lisle, Cotton and Woollen Hose and Gloves,

FURS, FLOWERS, RETICULES, PARASOLS,

SHAWL BORDERS, FRINGES, AND SMALL WARES;

With every Article in Family Mourning.

GENTLEMENS' DEPARTMENTS:

Fine, Superfine, and Electoral Broad and Narrow Piece and Wool-dyed Cloths, Trouser Stuffs, Vestings, Stocks, Handkerchiefs, Neckerchiefs, Gloves, Umbrellas, &c. &c.

LONDON-MADE HATS.

G E N E R A L
SCOTCH & ENGLISH CLOTH SHOP

Nos. 7, WILLIAM ST., AND 70, DALRYMPLE ST.

(SIGN OF THE LAMB AND WOOL PACK.)

MACKIE & LAIRD

MOST respectfully return thanks for the very extensive and flattering Patronage the Public have bestowed upon them since they opened the above Premises:—this they consider a sufficient guarantee that the advantages they hold out, of **GREAT BARGAINS FOR LITTLE MONEY**, are fully appreciated; and as they are weekly adding to their Stock whatever is new and fashionable, they are emboldened to call for a continuance of that kind Patronage, and hope that many who have not yet visited their Establishment, may be induced to give them a trial, as they are assured that for **EXCELLENCE OF QUALITY AND LOWNESS OF PRICE**, their Stock will not be excelled by any in the trade.

The following is a list of Stock:—Broad and Narrow Cloths, all colours and qualities; an immense lot of Trouserings of every description, newest styles; an extensive assortment of beautiful Vestings; Pilot and Beaver Cloths, very cheap; a large lot of Moleskins and Corduroys, prime value; Black and Coloured Silk Handkerchiefs in great variety; Stocks, Braces, Gloves, and Umbrellas.

London Hats,

Newest shapes, warranted fast colours, and not to break in the brim.

Merinoes, Orleans Cloths, Printed de Laines, and Syphrogenias; beautiful New Prints, Common Prints, and Printed Regattas; a splendid lot of Shawls and Handkerchiefs, newest patterns, at very low prices; a choice lot of Black Silks for Dresses, great bargains; Ribbons, Bobinets, Edgings, Collars, Imitation Cambrics, Handkerchiefs, and Muslins in great variety; Scotch and English Blankets; Plaidings, White, Blue, Red, and Green Flannels; Druggets for Petticoats and Aprons, all patterns; Tartans, Tartan Shawls, and Plaids; Carpets and Hearth-Rugs; Carpet Bed Covers, Cotton do. Manchester Sheets, Janes, Ticks, Harns, Towellings, Diapers, Scotch and Irish Linens, Table Cloths, and Table Covers, Striped Shirts, White and Unbleached Cotton Shirtings, Canvass, Ducks, and Paddings; Buttons of all kinds; Sewing Thread, Silk, and Twist; a general assortment of Small Wares; Hosiery of all kinds.

 OBSERVE! *No abatement from the price first asked; the system of priggings being abolished by all respectable houses throughout the three kingdoms, and having given general satisfaction wherever adopted, M. & L. mark all their goods, the lowest cash price, in plain figures, at the lowest rate of the markets, consequently inexperienced purchasers are served upon the same terms as the best judges.*

Greenock, 1841.

WATERLOO HOUSE,

ESTABLISHED IN 1838,

Nos. 7, 8 & 9, Cathcart Square, & 1 & 3, William St.

WEBSTER & ROBB,

*Linen and Woollen Drapers, Silk Mercers, Haberdashers, Hatters,
Hosiery, Glovers, Furriers, and Straw Bonnet Manufacturers,*

HAVE great pleasure in returning thanks to their Friends and the Public generally for past favours, and most respectfully intimate that they have always on hand a well assorted stock of the following Goods, of the best and most improved Manufacture, viz.—

Black and Coloured Satinetsts.

Black and Coloured Gros de Naples and Ducapes,

SATINS, SARCENETS, PERSIANS,

BLACK & COLOURED SILK VELVET,

Sarcenet, Satin, and French Cause Ribbons.

SILK RIBBON VELVETS,

Muslins, Laces, Netts and Edgings, Sewed Trimmings.

*Crapes, Merinoes, Orleans Cloths, Printed Saxonomies, Brochellas, Mousse-
line de Laines, Prints.*

EVERY NEW PATTERN IN SHAWLS AS IT APPEARS.

Hosiery, Gloves, Flannels, Blankets, Sheetings, Ticks, Counterpanes, Marseilles Quilts, Towels, Linen and Cotton Shirtings, Stripes and Checks, Gingham, Clan and Fancy Tartans.

SILK AND COTTON PARASOLS.

TUSCANY AND STRAW BONNETS.

GENTLEMENS' DEPARTMENT.

BROAD & NARROW CLOTHS

*In Blacks, Blues, Browns, Clarets, Olives, Rifles, Dahlias, and every
other Fashionable Colour.*

Fancy Doeskins, Cassimeres, Tweeds, Moleskins, Vestings,

Real London-made Hats.

Silk Handkerchiefs, Stocks, Gravats, Silk and Cotton Umbrellas, &c.

 No abatement from the price first asked.

FASHIONS FOR GENTLEMEN'S CLOTHES.

C. M. MILLAN,
TAILOR AND CLOTHIER,

CLARK'S LAND, 53, CATHCART STREET,
Up One Stair,

GRATEFUL to his Friends and the Public for past favours, now most respectfully intimates that he has returned from LONDON with the latest FASHIONS in his profession, and also a Select and Rich Variety of VESTINGS and TROUSERINGS for the SUMMER SEASON. These, with an Extensive Stock of CLOTHS, he will Sell on the LOWEST POSSIBLE TERMS. Greenock, 1841.

JOHN CRAWFORD & Co.

TAILORS AND CLOTHIERS,

2, Hamilton Street,

RESPECTFULLY intimate that they have Opened the above Premises with a well selected Stock of Superfine BROAD and NARROW CLOTHS, CASSIMERES, BUCKSKINS, and other TROUSERINGS, with a choice variety of the most Fashionable VESTINGS, which they will dispose of on the most reasonable terms.

J. C. & Co. have always on hand an assortment of READY-MADE CLOTHES, of the best material, and first style of workmanship.

Gentlemen favouring them with their orders may rest assured that no exertion on their part will be wanting to secure a continuance of that patronage which they have already so kindly received, and which shall ever be their anxious regard to deserve.

Hats, Hosiery, Gloves, &c. &c.

Greenock, 1841.

TRY

**BOWMAN'S CHEAP
 GLOVE, HOSIERY, SHIRT, STOCK,**

AND

GENERAL WAREHOUSE,

No. 31, Hamilton Street,

TWO DOORS WEST OF CHARLES STREET.

*Straw Bonnet, Artificial Flower, Ladies' Stay, and
 Fancy Shaw Beema, above the Shop*

JAMES MACFARLAN'S
NEW HAT WAREHOUSE,
37, Hamilton Street,
Sign of the Cocked Hat.

To the Merchants, Seamen, Tradespeople, and others of Greenock, and surrounding country.

LADIES AND GENTLEMEN,

I most heartily thank you for the unprecedented and highly respectable support you have given me since opening the above Establishment, and assure you that every effort will be made to secure its continuance.—My Stock of

GREENOCK HATS

Is Manufactured of the Best Material, by first-rate Workmen; and is distinguished by firmness of texture and fastness and brilliance of Colour, owing partly to the superiority of the

SHAWS WATER

for the purposes of Felting and Dying.—Those who prefer these Hats, can depend upon having them Fresh and Newly finished, as the demand is such as to make room for a DAILY SUPPLY from the work-shop.—An Extensive Assortment of

Lancashire Waterproof Hats,

Manufactured in Large Establishments where the sub-division of labour is carried to a great extent, and where the people are trained to the trade from their earliest years;—in Low-priced Goods they defy all Competition.—A Regular Supply of

BEST LONDON HATS,

from the most popular Manufacturers. Extra-light London Beavers during the Summer months. Four and Ninepenny Gossamers, Drab Angola, French, Count de Paris, Storm and Hunting Hats. Silk Hats on Willow, Leghorn, and Stuff bodies.

Ladies' Beaver Bonnets in their Season.

HATS MADE TO ORDER OF ANY PARTICULAR SHAPE OR EXTRA SIZE.

Exporters and Dealers supplied on advantageous terms.

Silk and Cotton Umbrellas; Mens', Youths', and Infants' Caps, &c. &c.; Umbrellas and Parasols covered and repaired.

NO CREDIT!

Ladies and Gentlemen,—I beg most respectfully to solicit a continuance of your very flattering patronage, and the favour of an early inspection from those who have not visited my New Establishment.

I am, Ladies and Gentlemen,

Your most obedient Servant,

JAMES MACFARLAN.

Sign of the Cocked Hat, 37, Hamilton St.

NEW HATTING ESTABLISHMENT

53, CATHCART STREET,

Middle Shop of Mr Cameron's Buildings, opposite the White Hart Inn,

GREENOCK.

M'FARLAN & CO.

RETURN their most grateful thanks to all classes of the community for the very liberal support with which they have hitherto been favoured. They respectfully intimate, that they have now ready for Sale a very large, varied, and excellent assortment of **Silk, Short Nap, Stuff & Beaver Hats,**

Of the very Newest Fashions.

They can recommend them with the greatest confidence for Elegance of Shape, Shortness and Richness of Nap, Beauty of Colour, Fastness of Dye, and for *not being liable to get white round the edge of the crown, nor to break in the brim.*

They invite inspection of their FRENCH SILK HATS, which are *uncommonly short in the Nap, and beautifully rich,* and, from their Lightness, very suitable for Summer.

Of London Beaver Hats

they have a great variety, including a very fine Lot of JOHN BOWLER & SON'S GOSSAMER BEAVER HATS, which from their extreme Lightness, are admirably adapted for this Season.

DRAB BEAVER HATS, PARIS OR SHOOTING HATS, GOSSAMER ANGOLA HATS, VARNISHED FELT HATS, COVERED BRAZILIAN HATS, PILOT HATS, JIM CROWS, SOUTH-WESTERS, THRASHERS, &c. &c. &c.

Their Stock of INFANTS', CHILDREN'S, and YOUTHS' CAPS is very rich and varied, from some of the most eminent

London Cap Manufacturers.

Superfine Kilmarnock Bonnets, Glengarries, Military Caps, &c. &c. Children's Beavers, Snow White, Drab, Brown, and Black, of a variety of Shapes.

Travelling Caps, in great variety. They now

Manufacture Silk and Cotton Umbrellas,

and can recommend them for Strength, Durability and Neatness, and for another useful requisite—CHEAPNESS.

They have now ready their Summer Stock of LADIES' and MISSES' PARASOLS, in Brown, Green, and Black Silks and Satins, and Checked Gingham, made up with the most Fashionable Mountings. An early inspection by the Ladies will greatly oblige.

Silk and Cotton Umbrellas and Parasols Covered and Repaired with the GREATEST NEATNESS AND DESPATCH.

Macintosh Cloaks and Pea Jackets, Leather Portmanteaus, Waterproof Portable Portmanteaus, Travelling Bags, Leather Hat Cases;

Silk, Satin, and Brochella Stocks, with and without Fronts; Gentlemen's and Youths' Braces, Gentlemen's Riding Belts, Common Belts, Boys' Common, extra broad, Superfine, Elastic, and Figured Japanned Belts, White and Black Silk and Cotton Bathing Caps, Ladies' and Gentlemen's Purses, Watch Guards, Trouser Straps, Men's and Youths' Cap Peaks, Corset Bone and Steel Busks, &c. &c.

Hats made to any particular Shape or Pattern, on the Shortest Notice.

Whoelsale and Export Orders for Hats and Umbrellas, Carefully and Promptly Executed.

DISTILLERY STORE

7, MANSE LANE.

THORNE & CURTIS,

WINE MERCHANTS, COOPERS, &c.

THE Trade and Private Families supplied at these Stores, with the finest Old ISLAY, CAMPBELTON & GREENOCK WHISKY.

SUPERIOR PORT AND SHERRY WINE,

In Bottles, and from the Butt, at 12s. per Gallon.

SPLENDID CHAMPAGNE AND COGNAC BRANDY.

Fine Old Jamaica Rum.

LONDON AND DUBLIN PORTER.

EDINBURGH AND ALLOA ALES.

Superior Devonshire Cyder and Herefordshire Perry.

N. B.—Wines and Spirits of all kinds, kept in Bond, either for Home-sale, Exportation, or Ships' Stores.

IN THE COOPERAGE,

RUM PUNCHEONS, BREWERY and DISTILLERY CASKS, of all sizes, both ready made, and to order, at the lowest prices.

RAILWAY

WINE, SPIRIT, AND MALT LIQUOR STORES,

13, HIGHLAND CLOSE.

(OPPOSITE RAILWAY STATION-HOUSE.)

WILLIAM WALLACE

HAS always on hand a large and well selected Stock of choice and superior WINES and SPIRITS, with ALES, PORTERS, &c. of the first quality, and fit for immediate use, of which he particularly recommends the following, viz. :—

EDINBURGH, ALLOA, GREENOCK & PRESTONPANS

ALES.

LONDON, DUBLIN, CORK, AND SCOTCH

PORTERS.

PRESTONPANS AND EDINBURGH

TABLE BEER.

ALSO,

EAST AND WEST INDIA BEER

OF SUPERIOR QUALITY.

ALE AND PORTER,*In Pint Bottles and from the Butt.***Carbonated Waters and Cordials, Vinegars, &c.**

Families residing in the vicinity of the Town, may have any quantity of the above delivered free.

*Ales, Porters and Beer, for Ships' Stores, in Wood or in Bottles.***☞ Retailers supplied on Liberal Terms.**

W. W. having had 24 years' experience as a Brewer, feels assured that his competent knowledge of the trade will enable him to have always on hand a Stock of Liquors of the very best qualities, and at such prices as will bear advantageous comparison with any other similar establishment in the town.

JOHN HUNT,
SHIPPING GROCER,
 WINE, SPIRIT, AND PROVISION MERCHANT,
 9, Rood Lane, London,
 Represented by John Reid.

The annexed List of Articles for Ship Stores, (duty free and otherwise,) are respectfully submitted to notice. Shipping Orders are executed at this Establishment with punctuality—every attention is paid to the quality of the Goods, and the prices regulated with the strictest regard to economy.

- TEA**—Common, Fine and Black, Twankey, Hyson, and Gunpowder.
- COFFEE**—Brazil, Havannah, Mocha.
- SUGAR**—Brown, Raw, Single and Double Refined, Molasses.
- DRIED FRUITS**—Valentia and Muscatell Raisins, Figs, Currants, Valentia and Jordan Almonds.
- SPIRITS**—Leward and Jamaica Rum, Cognac Brandy, Geneva.
- WINES**—Port, Sherry, Madeira, Claret, Champagne, &c.
- TOBACCO**—Negro Head, Cavendish, Cut and Roll, Cigars.
- PROVISIONS**—Hamburgh Beef and Pork, Mess Beef and Pork, American Flour and Bread, Westphalia, English and Irish Hams, N. Wilts Cheese, Butter, Lard, Tripe, Cod and Ling Fish.
- DRY STORES**—Oatmeal, Barley, Whole and Split Pease, Rice, Maccaroni, Vermicelli.
- SUNDRIES**—Yellow, Mottled, Curd and Windsor Soaps; Dipt, Moulded, and Sperm Candles; Whale, Seal, Sperm, and Salad Oils; Brown and White Vinegar; Paste and Liquid Blacking; Common and Basket Salt; Mustard Bladders and Bottles; Pickles, various; Sauces, ditto; French Olives and Capers.
- SPICES**—Black, White, and Cayenne Peper; Nutmegs, Mace, Cloves, Cinnamon, Ginger, Whole and Ground; Celery Seed, Currie Powder.

PORTER AND ALE,
PATENT PRESERVED FRESH PROVISIONS,
 AND
BOTTLED FRUIT.

WILLIAM BELL,

No. 4, CATHCART SQUARE,

Commission Agent for London, Birmingham and Sheffield Goods,

HAS the honour to announce to the Nobility, Gentry, and Public that he has a magnificent assortment of the following Goods, which have been personally selected within the last few weeks, from the first Manufacturers in England, which he is now Selling Off in the above Premises, at *Greatly Reduced Prices.*

The following comprise part of his Stock, viz. :—

EIGHT-DAY CLOCKS, with Mahogany Cases, and Time Pieces; Patent Lever and Vertical Gold and Silver Watches; Gold and Silver Watch Chains; Gold Seals and Keys; Ear and Finger Rings; Brooches, Pins, and Locketts; Gold, Silver, and Shell Spectacles; Silver Snuff Boxes and Card Cases; Silver Table, Dessert, Tea, Salt, and Mustard Spoons; Silver Toddy Ladles, Sugar Tongs, Butter Knives, &c.; Mosaic Gold, Gilt, and Braid Bracelets.—Bracelet Snaps; Spirit Frames and Cruet Stands; Silver, German Silver, and Brass Toddy Kettles; Silver and Plated Waiters, and Bread Baskets; Bottle Slides, Toast Racks and Butter Coolers; Plated Candlesticks, Snuffers and Trays; German Silver, Table, Dessert, Tea and Egg Spoons; German Silver, Table, and Dessert Forks; German Silver Tea Sets, complete; Soup Ladles, and Gravy Spoons; Britannia Metal Tea and Coffee Pots; Sugar Basins, Cream Ewers; Table and Tea Spoons, Soup and Toddy Ladles; Silver, German Silver, and Plated Sugar Tongs; Silver, German Silver, and Mosaic Gold Pencil Cases; Brass and Steel Fire Irons; Brass Toddy Kettles and Candlesticks; Patent Steel and Brass Snuffers and Trays; Brass, Green, and Cast Fenders; Brass and Japanned Chamber Candlesticks; Silver, Ivory and Bone Handle, Table, and Dessert Knives and Forks, in complete Sets; Ham, Shoemakers' and Fleshers' Knives; Pen, Pocket, and Bread Knives; Razors, Scissors, Patent and Common Cork Screws; Cloth, Hair, Tooth, and Nail Brushes; German Silver, Tortoise Shell, Horn, Plated and Steel Framed Spectacles; Coral, Agate, and Fancy Glass Bead Necklaces; Gilt, Plated, Steel, and Braid Watch Guards; Silver and Fancy Steel Thimbles; Japanned Tea Trays, Waiters, and Bread Baskets; Dinner and Tea Bells; Accordions and Musical Boxes; Telescopes and Opera Glasses; Tortoise Shell, French, German, and English Combs, of every description; Rosewood Writing Desks, Dressing Cases, and Work Boxes; Large and Small Dressing Glasses.

JONES' CELEBRATED PATENT TABLE KNIFE.

Rifle, Plain, Double and Single Barrell'd Guns, Pistols & Ship Muskets;

SHOT BAGS AND PATENT POWDER FLASKS.

Best Sandwich Paper Trays, in Sets, &c. &c.

WATCH GLASSES IN GREAT VARIETY.

P. S.—W. B. also intimates, that Shop-Keepers and Exporters can be supplied in the above line, at the English Market Prices, and that Approved Bills will be accepted for £20 and upwards.

No. 4, Cathcart Square, Greenock.

G. WYLIE & CO.,

CUTLERS,

GUN AND SURGICAL INSTRUMENT MAKERS,
11, CATHCART STREET,

RETURN their sincere thanks to their Customers and the Public in general, for the very liberal encouragement they have received since commencing business. Having added to their Machinery, they are confident that the work will be executed in a style not to be equalled in this town; they therefore solicit a continuation of Public favour.

Guns and Pistols neatly repaired and made to Order; Razors, Scissors, Table-Knives, &c., &c., carefully cleaned and sharpened; Patent and Common Cork Screws rewormed and repaired; Men and Children's Rupture Trusses on hand and made to Order; a large variety of Pen and Pocket Knives of superior quality; Pen and Pocket Knives re-bladed with the best Home-made Blades, 6d. and 8d. each; all kinds of Bandages, consisting of Steel Corsets, Steel Boots, &c., made to Order; Saws repaired and sharpened.

Town and Country Orders punctually attended to.

JOHN MARTIN,

WORKING-CUTLER, GUNSMITH,

AND

SURGICAL INSTRUMENT-MAKER,

RESPECTFULLY intimates that he has commenced business at No. 6, MANSE LANE, and from his long experience in the principal houses of Edinburgh and Glasgow, he trusts he will give satisfaction to those who may favour him with their orders.

Gentlemen who find it difficult to obtain a fine edge on their Razors, will please give J. M. a call.

All kinds of Trusses made to order.

PENKNIVES Re-bladed with best English Blades, 6d. each; best Home-made do. 8d. each. CORK-SCREWS, warranted superior, made to order, and neatly repaired.

Greenock, 1841.

JAMES GRAHAM & CO.,**COPPER AND TIN-PLATE WORKERS,**

3, DALRYMPLE STREET,

BEG respectfully to intimate to the Inhabitants of Greenock and its vicinity, that they have always on hand every article in their line, of the best material, and at the cheapest prices.

Orders for exportation will be carefully attended to, and furnished on the lowest possible terms.

They have also engaged a qualified person who has had extensive practice in Glasgow as a Gas Fitter. Orders in this department will be promptly and neatly executed.

Greenock, July, 1841.

JAMES DUFF,**BRASS-FOUNDER,****Gas Lustre Manufacturer,**

AND

FURNISHING IRONMONGER,

61, RUE-END STREET,

RESPECTFULLY intimates that he continues to Manufacture and Fit up every variety of GAS APPARATUS on the most approved principles.

LUSTRES, MANTLE-PIECE BRACKETS and PILLARS of every description.

GAS LUSTRES Altered and Repaired, Silvered, Re-lackered, Bronzed and Relieved.

BELLS OF EVERY KIND AND SIZE.**BRASS CASTINGS IN GENERAL.****DOUGLAS & SON,****WATCHMAKERS, JEWELLERS,**

AND

*Hardware Merchants,***No. 5, Hamilton Street, Greenock,**

IN returning thanks to their friends and the public for the flattering encouragement they have received since opening the above Establishment, beg respectfully to intimate, that they have a neat assortment of CLOCKS, WATCHES, JEWELLERY, CUTLERY, HARDWARE, and GERMAN SILVER GOODS.

The working department of their business is carried on in premises adjoining their Sale Shop; and from their numerous and superior instruments, and long experience, they flatter themselves that they are enabled to execute the finest work intrusted to their charge, in a style of neatness and accuracy not to be surpassed.

The Jewellery and Hardware departments of their business being attended to by one individual of the family, DOUGLAS & SON are enabled to give their undivided attention to the Clock making, Watch repairing, and Jewellery business.

A Variety of Spectacles and Preserves

TO SUIT ALL AGES.

Old Frames re-fitted with New Eyes to any focus.

All kinds of Trinkets, Jewellery, Barometers, and Optical Instruments neatly repaired.

Pen Knives Re-Bladed.**CLOCKS REPAIRED IN THE COUNTRY.**

STEWART, HUTCHESON & Co.,**Ironmongers, Ship-Chandlers & Painters,****3, Cathcart Square, and 3, Customhouse Place.**

RETURN thanks for the very liberal encouragement they have received since commencing business, and hope from the quality and price of their Goods to merit a continuance of that patronage already bestowed.

They have always on hand an excellent assortment of HOUSE-HOLD IRONMONGERY, in the Premises, 3, CATHCART SQUARE; also, an extensive Stock of SHIP CHANDLERY, PAINTS, OILS, &c. &c. at 3, CUSTOMHOUSE PLACE, Town Buildings.

PAINTS, OILS, HARDWARE, &c.*For Homesale and Exportation.***A. SERVICE,****CABINET-MAKER, UPHOLSTER,**

AND

Paper-Hanger,

RESPECTFULLY intimates that he has REMOVED from Mr Hutcheson's Land, No. 15, Hamilton Street, to the *First Flat of Mr Cassels' New Premises, No. 37*, nearly opposite.

A. S. takes this opportunity of returning his sincere thanks to friends and the public, for their former support to the late Firm of SERVICE, ROUGVIE & Co., and as he now carries on the above Business on his own account, respectfully solicits a continuance of former favours.

Greenock, 1841.

J. & J. ROUGVIE,**CABINET-MAKERS, UPHOLSTERS,**

AND

PAPER-HANGERS.

JAMES ROUGVIE, late of the firm of SERVICE, ROUGVIE & Co. begs respectfully to intimate, that having entered into Partnership with his Brother, JOHN ROUGVIE, they have taken those premises No. 16, Hamilton Street, Second Land West of the Buck Head Inn, where they will carry on the above business in all its departments, and respectfully solicits a share of Public patronage.

Greenock, 16th June, 1841.

WHOLESALE AND RETAIL
OIL & COLOUR WAREHOUSE.

PLAIN AND ORNAMENTAL
HOUSE AND SHIP PAINTING,
PAPER-HANGING AND GLAZING,
17, CATHCART STREET, GREENOCK.

WILLIAM ROBINSON,
PAINTER,

TENDERS his warmest thanks for the very liberal support he has received in Town and Country since he commenced business, and, flattered by his still increasing and steadily progressing trade, he has been induced to enter into arrangements with some of the *principal Paint Manufacturers in England*, whereby he is enabled to give a *very superior article at a very low figure*. The universally acknowledged *superiority of English Manufacture of Paint* renders it useless to say any thing more in its favour than merely to state the **FACT**, that all *practical men* are in favour of *English Manufactured Leads*.

To *Exporters* he will be most happy to furnish his prices, inclusive of *Tins*, which is by far the best mode of Shipping Paints, as the liability to absorption is thereby prevented.

ALL KINDS OF HOUSE, SHIP AND ORNAMENTAL PAINTING,
AND
PAPER-HANGING,

In the most modern style, and at the lowest possible prices.

 Experienced Workmen sent to any part of the country.

**PAINTING AND PAPER-HANGING
ESTABLISHMENT,**

19, HAMILTON STREET, GREENOCK.

D. FERGUSON & Co.,

GRATEFUL for former favours, beg respectfully to intimate to their friends and the public generally, that they continue to carry on in the above premises, HOUSE, SIGN, and ORNAMENTAL PAINTING, and GILDING, GRAINING, and VARNISHING, in all their varieties.

D. F. & Co. have always on hand a choice selection of

Rich Paper Hangings,

Of the most Fashionable Patterns,

Which they will furnish to order on the most reasonable terms.

D. F. & Co. in acknowledging the favours which they have hitherto received, solicit a continuance, which, by strict attention, superior workmanship, and moderate charges, will ever be their most anxious wish to deserve.

Greenock, 1841.

JAMES TORRENS,

House, Ship, Sign & Ornamental Painter,

1, WATT PLACE,

RESPECTFULLY offers his acknowledgments to his friends and the public generally, for the very liberal patronage and support he has received since commencing business, and hopes by continued exertion, tasteful and accurate workmanship, and a strict regard to moderate terms still to obtain that share of public patronage which his claims may be found to deserve.

PAPER HANGING IN ALL ITS VARIETIES,

Gilding, Varnishing, and Picture Framing.

OILS, PAINTS, &c.

REMOVAL.**DANIEL MACALISTER,****HOUSE PAINTER AND PAPER-HANGER,****R**ESPECTFULLY intimates that he will shortly remove to his
New Premises,**72, WEST BLACKHALL STREET.**

He is now selling off his present large Stock of

PAPER-HANGINGS,At a very great Reduction, in order to open his New Premises, with
an entirely New Assortment.**REMOVAL.****DUNCAN WHYTE,****SPIRIT-DEALER,****R**ETURNS his best thanks to his numerous customers for the
very liberal share of public patronage he received at No. 2,
Open Shore, and takes this opportunity of announcing that he has
REMOVED to No. 2, WEST BREAST, where he still continues
as formerly to supply his friends and the public with the best articles
in the Spirit, Ale, and Porter trade.**GINGERADE, LEMONADE,
NECTARINE AND SODA WATER,**

Manufactured by Steam, in the highest state of perfection, at

The Greenock Apothecaries' Hall.**MEDICINE CHESTS**For Australian Emigrant Ships, fitted up according to the Govern-
ment schedule. Those requiring such will find themselves more
economically and judiciously supplied by the Government list than
by any other.35, HAMILTON STREET, }
July, 1841.

PATRONISED BY
THE QUEEN OF BEAUTY

AND

MANY LADIES OF TITLE

IN THE WEST OF SCOTLAND.

WILLIAM GATENBY,

FROM LONDON,

Hair-Dresser, Peruke and Ornamental Hair Manufacturer.

HAIR CUTTER TO THE

Earl of Eglinton, Marquis of Lothian, &c.

9, CATHCART SQUARE, GREENOCK,

AND

10, NEW BRIDGE STREET, AYR,

WHERE at all times will be found an Excellent Stock of COMBS, BRUSHES, PERFUMERY, CUTLERY, JEWELLERY, and other Requisites for the Toilet, Dressing Case, &c. ; also, an Elegant Assortment of FANCY GOODS, including PORTABLE DESKS, DRESSING CASES, WORK BOXES, FANCY BASKETS, CARPET BAGS, POCKET BOOKS, TOYS, &c.

As W. G. visits London periodically to get the Fashions, and select his Stock, he can thereby compete with the First Houses in the Principal Cities of the Empire, either in Workmanship or Novelty, Variety of Goods and Quality, or Moderation in Prices ; and from the advantages thus offered, hopes for a continuance of that patronage which has enabled him to keep open an Establishment at each of the above flourishing and fashionable Towns.

July, 1841.

JOHN HARPER,

Chemist and Druggist,

2, WEST BLACKHALL STREET,

SUPPLIES every Article connected with his business, including the following, which will be found worthy the attention of Families and others, who may favour him with a share of their patronage.

GENUINE MEDICINES,

Obtained from the best Markets, and Prepared with the utmost accuracy.

EVERY PATENT MEDICINE IN REPUTE.

PERFUMERY,

Eau de Cologne, French and Italian Essences,
Cosmetics, Toilet Soaps, Toilet and Smelling Bottles.

PERMANENT INK

WHICH REQUIRES NO PREPARATION.

Ship and Family Medicine Chests

SUPPLIED AND REFITTED.

PHYSICIANS' PRESCRIPTIONS

ACCURATELY COMPOUNDED.

COMMISSION SALE ROOMS,
No. 5, *CROSS-SHORE STREET.*

JOHN THOMSON,

AUCTIONEER AND APPRAISER,

RECEIVES on CONSIGNMENT, HOUSEHOLD FURNITURE, SOFT and HARDWARE GOODS, GOLD and SILVER WATCHES, SILVER-PLATE, &c. &c.

Terms Moderate.

COMMISSION SALE ROOMS,
13, WILLIAM STREET.

P. DEVLIN,

WATCHMAKER, JEWELLER, & AUCTIONEER,

PURPOSES to SELL, by AUCTION, at the above Premises, all kinds of FURNITURE, BANKRUPT STOCK, or such Goods as may be left with him on Consignment. Money advanced on Goods until Sold, and Sale will be effected as soon after as possible, when the Parties will be paid in full, and a satisfactory account rendered, at a moderate Commission. Has always on hand a variety of NEW and OLD GOLD and SILVER WATCHES, JEWELLERY, Sterling and German SILVER GOODS, CUTLERY, GUNS, &c.

PUBLIC SALE generally on the Evenings of SATURDAYS and MONDAYS.

P. DEVLIN has also a WORKSHOP at 4, EAST BREST, where he keeps a first-rate Watchmaker. All kinds of Watches well Repaired on the shortest notice.

COMMISSION SALE ROOMS,
8, SHAW STREET.

CHARLES LUCAS,

AUCTIONEER AND APPRAISER,

RESPECTFULLY announces to the Public generally, that he has commenced business in the above line, and purposes SELLING by AUCTION, at the above premises, all manner of BANKRUPT STOCK, or GOODS left on CONSIGNMENT, upon which he will advance Money in part until Sales can be effected, when prompt Settlements will be made. He also attends OUT-DOOR SALES, and makes up Inventories as an Appraiser. The utmost attention will always be paid to the interest of his employers, while strict integrity will ever be regarded as a principle guarantee to all who purchase at his sales.—*Terms Moderate.*

PROTESTANT DISSENTERS'

AND

General Life and Fire Assurance Company,

62, King William Street, London Bridge, London.

Capital, One Million.

Trustees.

With a Seat at the Board.

THOMAS CHALLIS, Esq. THOMAS PIPER, Esq. THOMAS WILSON, Esq.

Directors.

WILLIAM T. BEEBY, Esq.
 GEORGE BOUSFIELD, Esq.
 ANDREW CALDECOTT, Esq.
 JOHN EASTHOPE, Esq., M.P.
 JOHN EDGER, Esq.
 JOSEPH FLETCHER, Esq.

RICHARD HOLLIER, Esq.
 CHARLES HINDLEY, Esq., M.P.
 JOHN PIRIE, Esq., Alderman.
 THOMAS B. SIMPSON, Esq.
 CHARLES P. VILLIERS, Esq., M.P.
 JOHN WILKS, Esq.

EDWARD WILSON, Esq.

Auditors.

JACOB G. COPE, Esq. PETER ELLIS, Esq. ROWLAND HILL, Esq., F.R.A.S.

Bankers.

The BANK OF ENGLAND, & Messrs LADBROKES, KINGSCOTE & Co.

Physician.

THOMAS BULL, Esq., M.D.

Surgeon.

C. ASTON KEY, Esq.

Surveyors.

JOHN DAVIES, Esq.

JAMES HARRISON, Esq.

Secretary.

DR. THOMAS PRICE.

Solicitors.

Messrs CHARLES PEARSON and WILKINSON.

THE Protestant Dissenters' and General Life and Fire Assurance Company has been established with a view of calling the attention of a numerous and influential section of the community to the importance of providing, by means of Life Assurances, for the future interests of their families. Though the aggregate amount of Life Assurance has enormously increased, experience proves that this increase has principally taken place among professional men in good practice, persons enjoying comfortable incomes, and those who are engaged in the higher departments of trade and commerce; while individuals of limited means, and those occupied in the more ordinary pursuits of agriculture, manufactures, and trade, very generally neglect to assure their lives, seeking to provide for their dependent

families by employing their surplus income in the slow process of gradual accumulation. Daily experience unfortunately furnishes too many instances where early death prevents the attainment of this object, and the members of a bereaved family are then left to deplore the consequences of rashly speculating upon the lengthened duration of life, when, by the employment of the same sum in an Assurance, they would have been entitled to its protection the moment after the Policy was effected.

The circumstances of the Protestant Dissenters of this country are exactly such as render this mode of investment most advisable; while there is reason to conclude that as yet they have availed themselves of it to a very limited extent. It was thought by the projectors of the present Company, that an Institution bearing their name and conducted principally by members of their own body, would be more likely to awaken the attention and command the confidence of Dissenters, than the several Offices previously existing. Under this impression the Company has been formed, and it will be the peculiar care of the Directors to avail themselves of the extensive means of influence and channels of communication which they possess, to convey a knowledge of the advantages of Assurance to every town and village in the United Empire; and, in order that they may extend, as far as possible, the benefits now enjoyed by the more opulent, to classes which have as yet been scarcely reached—facilities will be given for effecting small policies—an object favoured by the legislature, which has recently *reduced the stamp duty*, payable in respect of policies of that description.

Another object contemplated by the Company is an appropriation of a tenth part of the profits of the general business, to the benefit of the families of Dissenting Ministers. By this feature of their plan, the Directors hope to be enabled, from time to time, to effect such reductions in the Premiums of Ministers assured in this Office, as will induce them, or their congregations on their behalf, extensively to avail themselves of the advantages of the Institution. The benefits that would accrue to the Dissenting body from the provision which may thus be made for the Widows and Children of deceased Ministers need not be pointed out to those who are intimately acquainted with its interests.

In calculating their Tables for Life Assurance, the Directors have adopted the course recommended by Mr Babbage, as being in their judgment the more equitable and business-like than the plan generally taken. Having ascertained, by the calculations of eminent mathematicians “the real value and risk, and consequently the amount of premium just sufficient to meet it,” they have added to this “such a per centage as will defray the expenses of management, and allow of a sufficient dividend to the proprietors, whose capital is a guarantee to the Assured.”

Annuities, both immediate and contingent on Survivorship, will be granted; and Reversions and Life Interests will be purchased upon equitable terms, having due regard to the interests of the public, and the security and prosperity of the Company.

Some of the most respectable and best established Offices make it one of the conditions of their Fire Policies, that the Insured, in case of loss, shall procure a Certificate from the Parochial Clergyman and Churchwardens, of his character and circumstances, and of the amount and particulars of his loss. The “Protestant Dissenters’ and General Assurance Company” propose to receive, from sufferers belonging to their community, the certificates of the Ministers, Deacons, or Elders of the Churches to which they belong. The Company will likewise receive similar certificates of the continuance of the lives of their Annuitants, and of the decease of their Assured.

It will be an especial object of the Company to avoid litigation, and for that purpose they will make provision in their Policies to submit all matters in dispute to arbitration.

Rates of Assurance on Lives without participation in the profits of the Company.—Premium per Cent.

Age.	One Year.			Seven Years.			Whole Life.			Age.	One Year.			Seven Years.			Whole Life.		
	£	s.	d.	£	s.	d.	£	s.	d.		£	s.	d.	£	s.	d.	£	s.	d.
15	0	19	0	1	1	8	1	13	0	43	1	15	9	1	18	0	3	7	0
16	0	19	0	1	1	8	1	13	8	44	1	17	4	1	18	11	3	9	3
17	0	19	0	1	1	8	1	14	5	45	1	19	7	2	0	11	3	12	5
18	0	19	0	1	1	8	1	15	1	46	2	0	8	2	2	9	3	15	2
19	0	19	0	1	1	8	1	15	10	47	2	2	4	2	4	9	3	17	11
20	0	19	0	1	1	8	1	16	3	48	2	4	1	2	6	11	4	0	11
21	0	19	0	1	1	8	1	17	5	49	2	5	10	2	9	3	4	3	11
22	0	19	6	1	2	0	1	18	0	50	2	8	0	2	12	0	4	7	4
23	0	19	11	1	2	4	1	19	2	51	2	10	3	2	14	11	4	10	9
24	1	0	4	1	2	9	2	0	0	52	2	12	7	2	18	3	4	14	5
25	1	1	2	1	3	3	2	0	11	53	2	15	8	3	1	7	4	18	3
26	1	1	8	1	3	8	2	2	0	54	2	17	8	3	5	6	5	2	3
27	1	2	1	1	4	1	2	3	0	55	2	19	9	3	9	5	5	6	6
28	1	2	7	1	4	11	2	4	3	56	3	3	2	3	13	8	5	11	0
29	1	3	0	1	5	3	2	5	4	57	3	7	5	3	19	1	5	15	10
30	1	4	0	1	6	0	2	6	7	58	3	11	4	4	2	2	6	0	6
31	1	4	5	1	6	10	2	7	9	59	3	16	3	4	6	10	6	4	0
32	1	5	3	1	7	7	2	9	0	60	4	1	0	4	12	0	6	11	2
33	1	6	1	1	8	7	2	10	5	61							6	17	5
34	1	6	11	1	9	9	2	11	8	62							7	3	11
35	1	7	4	1	10	6	2	13	1	63							7	11	3
36	1	8	3	1	11	5	2	14	9	64							7	19	2
37	1	9	2	1	12	2	2	16	3	65							8	7	8
38	1	10	7	1	13	4	2	18	0	66							8	16	4
39	1	11	6	1	14	3	2	19	7	67							9	6	1
40	1	12	0	1	15	0	3	1	4	68							9	14	5
41	1	13	7	1	16	0	3	3	3	69							10	6	5
42	1	14	8	1	17	0	3	5	0	70							10	16	6

Rates of Assurance with a participation in the Profits of the Company; such Profits to be received (at the option of the Assured) in ready money, or to be attached in reversionary value to the Policy, or to be applied to the reduction of the annual Premium.

Age.	£	s.	d.	Age.	£	s.	d.	Age.	£	s.	d.	Age.	£	s.	d.
15	1	16	9	29	2	9	9	43	3	13	3	57	6	4	2
16	1	17	4	30	2	11	1	44	3	15	9	58	6	8	11
17	1	18	1	31	2	12	4	45	3	19	1	59	6	12	6
18	1	18	10	32	2	13	9	46	4	2	0	60	7	0	0
19	1	19	6	33	2	15	2	47	4	5	0	61	7	7	6
20	2	0	0	34	2	16	6	48	4	8	3	62	7	15	3
21	2	1	3	35	2	18	0	49	4	11	6	63	8	3	10
22	2	1	10	36	2	19	10	50	4	15	0	64	8	13	0
23	2	3	1	37	3	1	4	51	4	18	7	65	9	2	9
24	2	4	0	38	3	3	3	52	5	2	4	66	9	12	8
25	2	5	1	39	3	4	10	53	5	6	3	67	10	3	8
26	2	6	2	40	3	7	0	54	5	10	4	68	10	13	3
27	2	7	4	41	3	9	1	55	5	14	8	69	11	6	6
28	2	8	8	42	3	11	1	56	5	19	3	70	11	18	0

AGENTS FOR GREENOCK.
THOMAS HAMLIN & CO., No. 2, WEST QUAY.

WILLIAM CALDER,

IN acknowledging the encouragement received since commencing business, respectfully intimates, that he has always on hand—

Family, Splint, and Smithy Coal.

Blind Coal, for Arnott's Patent Stoves.

Building and Fire Bricks, Covers and Clay.

Export Orders promptly Executed.

Office—Ewing's Buildings, No. 28, Bogle Street.

Coal and Brick Yard—No. 20, East Quay Lane.

Greenock, 1st August, 1841.

ROBERT BAIRD & CO.,

Painters, Decorators, and Paper-Hangers,

10, WEST BREST,

IN returning their thanks for the very liberal patronage they have been favoured with, beg respectfully to assure their friends and the public, that no effort will be wanting on their part to secure a continuance of that encouragement which they have hitherto experienced.

PLAIN AND DECORATIVE PAINTING

EXECUTED IN ALL ITS DEPARTMENTS.

Orders from the Country shall meet with prompt attention.

