

GREENOCK
DIRECTORY
1815 - 1816

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

THE

GREENOCK

DIRECTORY,

FOR 1815---1816;

CONTAINING

A LIST

OF THE

*Principal Merchants, Traders, Grocers,
Shipmasters, Mariners, &c. &c.*

To which is Added,

THE ARRIVALS AND DEPARTURES OF COACHES, STEAM-
BOATS, CARRIERS, AND PACKETS; WITH TABLES
OF SHORE, HARBOUR AND SHADE DUES,
AND OTHER MISCELLANEOUS
INFORMATION.

R 10544

941-141

GREENOCK:

PRINTED BY WILLIAM SCOTT.

1815.

THIS FIFTH EDITION
OF THE
GREENOCK DIRECTORY

IS MOST RESPECTFULLY DEDICATED

TO THE

Magistrates and Council of Greenock,

viz.

ALAN KER, Esq.
QUINTIN LEITCH, Esq. } *Bailies.*

JOHN SCOTT, *Treasurer.*
ARCHD. WILSON, *Depute.*

ROBERT BANNATYNE,
JAMES ROBERTSON,
THOMAS FORSYTH,
ROBERT EWING,
WILLIAM MACFIE,
DUNCAN M'GOUN, } *Counsellors.*

JOHN DAVIDSON,
GEO. WILLIAMSON, } *Fiscals.*
JOHN MUIR, *Town-Clerk.*

By their most obedient Servant,

W. HUTCHISON.

243/4

THE GREENOCK DIRECTORY.

A

- A**BRAM, Wm. feuer and shipmaster, Captain str.
 Adam, Alex. vintner, &c Smylie's land, foot of
 Foundery-lane
 Adam John, sadler, No. 34 Cathcart-street
 Adam, Peter, vintner &c. No. 79, Shaw street
 Adam, James, cooper and feuer, No 26, Charles str.
 Adam, John, upholsterer, Mount Park; upholstery
 warehouse No. 42, Hamilton street
 Adam, Peter, vintner and mariner No. 1 Charles str.
 Adam, Peter, block maker and joiner, No 6, Cross
 shore street
 Adam, Alex. feuer and carter, No. 5, Cowgate street
 Adam, Archd. skipper, No. 87, vennel
 Adam, John, carter & coal merchant, No. 91 vennel
 Adam, Alex. surgeon, M'Kindlay's Land Hamilton
 street
 Adam, Archd. grocer &c No. 115, vennel
 Adam Mrs. John, No. 1, Stewart street
 Aikleson, John, taylor, No. 10, East Quay street
 Aitken, Thomas, feuer and joiner, No. 21 West burn
 street
 Aitken, J. and W. mill-wrights, &c Cooper's land,
 Blackhall street
 Alexander, Mrs. feuer, Deilingburn bridge
 Alexander, Francis, grocer &c No. 75, East Quay str.
 Alexander, John, feuer No. 19, Wm. street
 Alexander, John, feuer and merchant, Ardgowan str.
 Alexander, John, R. N. No. 100 west quay lane
 Alexander, Wm. shipmaster, Idges do.
 Alexander, Peter, grocer, 102, do.

- Alexander, Wm. grocer, No. 1, Innerkip street
 Alexander, Francis, clerk No. 137, west bridge
 Alexander, Alex. feuer and carter, Alexanders street
 Alexander, Matthew, feuer &c. Mains
 Alexander, Thos merchant Walker's land new square
 Alexander, Archd. shipmaster No. 18, Nicholson str.
 Allan, George, Smith, Smith's land, Rue-end street
 Allan, Alex. driver, tontine land Highland closs
 Allan, John, mariner, No. 31, East Quay lane
 Allan, Robert, feuer and Tobacconist, No. 25, Dal-
 rymple street
 Allan, James, joiner's shop No. 56, market street
 Allan, James, shipmaster, No. 100, Dalrymple street
 Allan, Andrew, smith, Paul's land, old candlehouse
 closs
 Allan, Miss, sewster, No. 34, Stewart street
 Allan, George hatter, Forrest's land, square
 Allan, Thomas, shoemaker, No. 14, Hamilton street
 Allan, Jacob, vintner No. 52, Hamilton street
 Allan, Robert, weaver No. 6, vennel
 Alston, Gavin, feuer and merchant, factory &c. Su-
 gar house lane
 Allan, John, weaver &c. No. 6, Innerkip street
 Allison, Roger, grocer, &c No. 127, Dalrymple str.
 Allison, John, feuer and mason, No. 3, Sir Michael's
 street
 Allison, Wm. feuer and weaver No. 3 Sir Michael's
 street
 Allison, Wm. feuer and mason, Drumfrocher
 Allison, John, feuer and mason No. 28 Innerkip str.
 Andrew, David, skipper Crawford's land foundery
 lane
 Andrew, George, shipmate, No. 68, foot of Tan-
 work closs
 Andrew, Thos. baker, foot of stanners crawfordsdyke
 Anderson, David, clerk, Paul's land, foundery lane
 Anderson, John, slater, Thomson's land foot of foun-

- dery lane,
 Anderson, Thomas, slater, M'Iver's land, Mansion
 House lane
 Anderson, Andrew, feuer and merchant, Gourock
 street, counting house No. 31, Sugar house lane
 Anderson, John, shipmaster, No. 5, Stewart street
 Anderson, James, cooper and vintner, No. 12, Rope-
 work street
 Archdeacon, Widow, feuer, west shaw street
 Arnold Widow M'Niels land foot of Virginia street
 Arnot, John, baker, Park's land, Cathcart street
 Armstrong, Robert, cloth merchant, No. 14, Cath-
 cart street
 Armour, Geo. shoemaker, No. 1, Taylors lane
 Arkley, Phos. jun. mariner, Kenedy's land, Taylor's
 lane
 Arkley, Thomas, sen. mariner Alexanders land old
 candlehouse closs
 Arthur, Thomas, cloth merchant, Aitken's land, Ha-
 milton street
 Arkley, Robert, shoemaker, Kenedy's land, west shaw
 street
 Arbuckle, John, grocer and tanner No. 39, Hamilton
 street
 Arthur, John, skipper, Service's land, vennel
 Archibald, Wm. grocer, Morrisons land Ann street
 shop, No. 34, Dalrymple street
 Arral, Wm. mariner Warden's land, Gourock street
 Angus, Donald, grocer, No. 8, Market street
 Angus, Donald, taylor, No. 39, Hamilton street
 Angus, John, taylor, No. 35 Market street
 Angus, Thomas, skipper Aitken's land Gourock str.
 Angus, John, vintner &c. M'Cunns land Mid Quay
 head
 Auld, Rev. W. Alexander's land, Alexander's street

B

- Barclay, Rev. George, Scott's land, Innerkip street
 Barclay, Alex. controlling surveyor, Alexanders land,
 Innerkip street
 Barclay, Alex. skipper No. 23 Innerkip street
 Barclay, James, feuer and shipmaster, No 25 Market
 street
 Barclay, John, lint and yarn merchant No. 58, Dal-
 rymple street
 Barclay, Alex. cooper, No. 31, East Quay street
 Barclay Rich rd, shipmaster, No. 11, Stewart street
 Barr, Thomas, shipmaster, Scott's land, Market str.
 Barr, John, cooper and grocer, No. 96, vennel
 Barr, Robert, coal seller &c. Rue-end street
 Barr, John, Teacher Rue-end street,
 Barr, John collector of poors rates, M'Intosh's land,
 Crawforddyke
 Barns, J. F. landwaiter, No. 5, Stewart street
 Barber, Ephraim, feuer and carpenter Bearups street
 Balderston, Robert, locker, No. 23 Innerkip street
 Balfour, Wm. taylor, No 6, bell entry
 Baxter, Gilbert, shoemaker, No. 93, Dalrymple street
 Baxter, Arch. feuer and smith, No. 1 Charles street
 Baxter, Alex. taylor, Scott's land, Charles street
 Baxter, John, shoemaker, No. 26, vennel
 Baxter, John, skipper No. 32, Dalrymple street
 Baith, David, merchant, Kernochans land Blackhall
 street
 Bayne, Rev. Kenneth, Ardgowan street
 Bain, Arch feuer and merchant, seafield, warehouse
 and countinghouse, East Quay,
 Bain, James, carrier No. 34, Shaw street
 Bain, Walter, feuer and merchant; cooperage and
 countinghouse, Burn street
 Bain, Robert, feuer and merchant, Kilblain street
 Bain, and Lang, countinghouse No. 11, Burn street

- Bain, Wm. taylor, Clarke's land, Mid Quay
 Bain, James, taylor, No. 28, vennel
 Bain, David, waiter Tontine land Highland closs
 Bain, Alex. mariner No. 9, vennel
 Bain, James, grocer and sawyer, No. 2 Sir Michael
 street
 Bain, Alex. hair dresser, &c. No. 63, Hamilton street
 Bain, James, feuer and weaver, No. 1, Smith's lane
 Baird, Robert, feuer and merchant, &c. Ann street;
 countinghouse and coal Ree, &c. Rue-end street
 Baird, John, shipmaster, Khull's land Gourock street
 Baird, James, pilot, No. 4, West Quay lane
 Baird, Mrs. sewing Mistress No. 1, Taylors lane
 Baird, James, landwaiter Wilsons land Innerkip str.
 Bannatyne, Robert, feuer and merchant, seafield
 cooperage, lofts. &c. Burn street
 Bannatyne, James, merchant No. 1 Burn street
 Bannatyne, Robert, skipper, No. 137, West bridge
 Bannatyne, John, grocer, &c. Butcher's land, Craw-
 fordsdyke
 Bannatyne, Wm. shoemaker, No. 9, Cathcart street
 Bannatyne, Miss, teacher of sewing, &c. No. 38,
 Charles street
 Banner, John, shipmaster, McNeil's land, foot of
 Virginia street
 Beatson, Henry Dundas, feuer and merchant, No. 19,
 Cathcart street
 Bell, John, mariner, M'Iver's land, Taylor's lane
 Bell, Robert, vintner, &c Longwell closs foot
 Bell, James, shipmaster, No. 20, Broad closs
 Bellison, Mrs. grocer, No. 35, vennel
 Bell, John, tidesman, No. 63, vennel
 Bell, Mrs. midwife, No. 63, vennel
 Bell, Mrs. lodginghouse No. 68, Tanwork closs
 Beith, Wm. taylor No. 10, Cowgate street
 Bizland, Thomas, landsurveyor, No. 30, Nicholson
 street

Bird, James, shipmaster, No. 63, Cathcart street
Birnie, James, smith, Spence's land Cross shore
Black, Patrick, head searcher, Stewarts land, foot of
Virginia street

Black, Arch grocer, No. 25, Shaw street
Black, Alex. carter, &c. No. 52, Cathcart street
Black, Charles, skipper No. 8, Dockhead
Black, Geo grain merchant, No. 76 Dalrymple street
Black, James, vintner, Dugald's land Crawfordsdyke
Black, Wm. mariner No. 6 Charles street
Black, Archd. harbourmaster, No. 3 Crawford street
Black, Colin, mariner, No. 29, vennel
Black, Mrs. lodginghouse Montgomerie's land Rope-
work street

Black, John, vintner, No. 24 Dalrymple street
Black, James, mariner Turner's, land, No. 24 Dal-
rymple street

Black, John, shipmaster, No. 1, foot of Watson's lane
Black, Daniel, block maker No. 16 Sir Michael street
Black, Donald, vintner, &c. No. 121, vennel
Black, James, feuer and Agent, Gourock street
Blackwood, Wm. skipper, Archdeacon's land West
Shaw street

Blackwood, Andrew, grocer, No. 40, Charles street
Blackney, Geo. vintner, McCunn's land Mid Quay
Blackney, Miss, milliner, No. 91, Hamilton street
Blume, Isaac, mariner, Barber's land Bearups street
Blackadder, Mathew, vintner, No. 8, Dockhead
Black, Mrs. grocer, Lae's land, Ropework street
Blair, Wm. feuer and corkcutter, stanners Crawfords-
dyke

Blair, Thomas, locker, Steels land, Rue-end street
Blair, Mrs. vintner, Clark's land Mid Quay head
Blair, Peter, vintner, &c No. 30 vennel
Blair, Geo shoemaker Warden and Scott's, land Ann
street

Blair, Mrs. lodginghouse, No. 10 Burn street

- Blair, R. and G. spirit cellars, &c. Burn street
 Blain, Mrs. feuer, No. 12, Blackhall street
 Bogle, John, coal merchant, Weir's land breast
 Boyle, Archd. gardener No. 45, Market street
 Boyle, Miss, lodginghouse No. 10, Shaw street
 Boyle, John, china and stone merchant, No. 64 Shaw street
 Boyle, James taylor No. 32, Cathcart street
 Boyd, Alex. junk merchant, Weir's land, Breast
 Boyd, James, smith and vintner No. 31, Charles str.
 Boyd, Thomas, feuer and harbour-master No. 32, vennel
 Boyd, John. grocer and baker, No. 31 vennel
 Boyd, Robert, feuer and mariner No. 9 Smith's lane
 Boyd, John, joiner, No. 10, cowgate street
 Boyd, Robert, lime and ballest merchant, lodgings at Robert Bell, vintner, Longwell closs
 Boyd, Alex. clockmaker, Kirkwood's land Crawfords-dyke
 Boag, Wm. & Thomas feuers and smiths, No. 3, Charles street
 Boag, Thomas, cooper and vintner No. 1 Crawford's street
 Boag, James, shipmaster, Paul's land old Candlehouse closs
 Boag, Thomas, feuer and merchant, Walker's land, new square; shop &c. No. 107, vennel
 Boag, Thomas, clerk, Orr's land, ford
 Boag, Wm. grocer, No. 79, Dalrymple street
 Boag, Thomas, feuer and shipmaster, No. 28, Nicholson street
 Boag, Robert, shipmaster, No. 3, Duke street
 Boag, James, auctioneer, &c. Morrison's land, Ann street
 Bowden, Robert, shipmaster &c. No. 98, vennel
 Borthwick, Alex. gardener and seedsman, No. 20, Hamilton street

- Bonn, James, shipmaster, No 111, vennel
 Brash, James, vintner, No. 25, East Quay street
 Breakenridge, Thomas, vintner, &c. No. 37, Market street
 Briton, Thomas, sugar house, Ferrie's land Crawfordsyde bridge
 Brisband, James, shipmate, Lang's land, Longwell closs
 Bryce, James, feuer and miller }
 Bryce, Wm. Do. Do. } Ingleston
 Bryce, Robert, feuer and slater, West Shaw street
 Bryce, Alex. plaisterer, Ferguson's land, Ann street
 Brymer, Alex. clerk, Anderson's land, Crawfordsyde
 Bremner, John, bank porter, Bank street
 Brownlie, Wm. founder, &c. Foundery lane; warehouse No. 10, Cathcart street
 Brownlie, John, coppersmith, No. 19, Market street; shop No 9, William street
 Brownlie, Mathew, coppersmith, &c No. 12, Cathcart street; shop and warehouse, Dock-head
 Brownlie, James, shipmaster, No. 96, Shaw street
 Brown, Colin, vintner, No. 107, Shaw street
 Brown, Donald, feuer and skipper, No 6 Broad closs
 Brown, Peter, taylor, No. 22, East Quay street
 Brown, Colin, hair-dresser, No. 49 Shaw street
 Brown, Alex. boot and shoemaker, Kerr's land Longwell closs; shoe shop, No 39 Dalrymple street
 Brown, Neil, wood measurer, &c. Johnston's, land Dock-head
 Brown, John, feuer and joiner, &c. No. 80 Dalrymple street
 Brown, James, porter and eating house No 25, Dalrymple street
 Brown, David, feuer and baker, No. 38 vennel
 Brown, Daniel, hair-dresser, &c. No. 5 Taylors closs
 Brown, J and D joiners and blockmakers, west corner of Square

- Brown, Mrs. lodging house No. 11, Manse lane
 Brown, Mrs. feuer, No. 9, Hamilton street
 Brown, Alex. carpenter, Scott's land Tobago street
 Brown, John, taylor, No. 42, Hamilton street
 Brown, Wm. grocer and carpenter No. 77, Hamilton street
 Brown, James, cooper, No. 30, Sugar house lane
 Brown, Donald, mariner, Munroe's land Tobago str.
 Brown, Miss, teacher, Scott's land Tobago street
 Brown, Wm joiner, No. 46, Charles street
 Broadfoot, Robert, grocer, Morrison's land, Ann street ; shop, No. 66, Hamilton street
 Bruce, Arthur, stationer, No. 52, Cathcart street
 Bruce, Arthur, cork-cutter, Ford ; shop No. 5, William street
 Bruce, Mrs. vintner, No. 15, Manse lane
 Bruce, James, vintner, &c. No. 21 East Quay street
 Bruce, Daniel, skipper, No. 42 Hamilton street
 Buchanan, George, skipper, M'Lardy's land foundery lane
 Buchanan, George, feuer and fisher, Crawford's dyke
 Buchanan, Malcom, boot and shoemaker, No. 13 Cathcart street
 Buchanan, Neil, vintner, No. 9, foot of Drummers class
 Buchanan, John, boot and shoemaker, No 19 William street
 Buchanan, George, watchmaker, Alexander's land Thomsons lane
 Buchanan, Widow, grocer, No 83 Dalrymple street
 Buchanan, Robert, skipper, Boag's land, foot of sugar house lane
 Buchanan, John, feuer and cooper, &c. Trafalgar street ; counting-house and cooperage No. 11, Charles street
 Buchanan, Archd. feuer and spirit dealer, 31, Hamilton street

Buchanan, John, feuer and merchant, Kilblain street;
counting-house and candle work, No. 27 Charles
street

Buchanan, Robert, feuer, opposite Bell entry

Buchanan, Colin, teacher of Writing, Book-keeping,
Drawing, & Geography Academy

Buchanan, Alex. measurer, No. 11, Watson's lane

Buchanan, Widow, Archd. feuer, No. 63, vennel

Buchanan, Alex. feuer, &c. No. 123, vennel

Buchanan, Neil, grocer, Drysdale's land Crawfords-
dyke

Burns, John, shipmaster, No. 15, Ropework street

Butcher, Mrs. sen. feuer Crawfordsdyke

Butcher, Mrs. jun. Roger's land, foot of Foundery

Buckles, George, mariner No. 16, Manse lane

Burtin, John, mariner, No. 116, vennel

C

Campbell, Alex. Esquire feuer, Delingburn bridge

Campbell, Alex. merchant, Donald's land, Princes st.

Campbell, John, (2) locker, Scott's land, Tobago str.

Campbell, John, locker, Smylie's land, foot of Foun-
dery lane

Campbell, Mrs. James, Beatson's land, East Blackhall
street

Campbell, Duncan, feuer and merchant, Rue-end st.

Campbell & Russel's shop No. 2, Dalrymple street

Campbell, Robert, feuer and fish curer, &c. bridge
end; counting-house and cooperage, Bogle str.

Campbell, James, cooper, Campbell's land, Bogle st.

Campbell, Charles, banker and writer, No. 84, Cath-
cart street

Campbell, John, clerk. No. 77, Cathcart street

Campbell, James, taylor, No. 70, Cathcart street

Campbell, Alex. joiner and blockmaker, No. 26,
Shaw street

Campbell, James, cloth merchant, No. 89, Cathcart street

Campbell, Alex. vintner, No. 21, East breast

Campbell, Donald, mariner Do. Do.

Campbell, Robert, Do. Do. Do.

Campbell, Colin, skipper No 25, Shaw street

Campbell, John, tidesman, No. 46, Dalrymple street

Campbell, John, vintner, No. 13, Dock head

Campbell, James, excise officer, No. 61, Dalrymple street

Campbell, James, grain measurer, Kerr's land West Quay lane

Campbell, Hector, grocer, and shoemaker No. 23, Dalrymple street

Campbell, John, cooper, No. 131, Dalrymple street

Campbell, Neil, mariner, Omay's land, old candle house closs

Campbell, Angus, mariner, Omay's land, old candle house closs

Campbell, Daniel, mariner Paul's-land, old candle house closs

Campbell, Archd. joiner, No. 79, Dalrymple street

Campbell, Colin, mariner, No. 70, foot of Tanwork closs

Campbell, Widow, John, vintner, No. 7, vennel

Campbell, Dugald, feuer and coal merchant, No 9 vennel

Campbell, Wm. musician, No. 56, Hamilton street

Campbell, James, druggist No. 76, Hamilton street

Campbell, Duncan, feuer and taylor, No. 33, foot of Taylor's closs

Campbell, Miss, lodging house, 3, Taylor's closs

Campbell, Archd. shoemaker, 23, Taylor's closs

Campbell, Christopher, brocker, 24, Taylor's closs

Campbell, Widow, vintner, 24, Dalrymple street

Campbell, Angus, mariner, 24, Dalrymple street

Campbell, Mrs. 9, William street.

- Campbell, Widow Peter, 5, Manse lane
 Campbell, Mrs. 15, Hamilton street
 Campbell, Miss, miliner, 17, Hamilton street
 Campbell, John, sailmaker, 14, Market street
 Campbell, Duncan, shoemaker, 3, Cowgate street
 Campbell, Daniel, smith, 80, vennel
 Campbell, John, feuer and skipper, 87, vennel
 Campbell, Robert, skipper, 62, Watson's lane
 Campbell, John, feuer and merchant, 86, Hamilton street
 Campbell, Duncan, skipper, 91, Charles street
 Campbell, Daniel, skipper, 91, Charles street
 Campbell, Dugald, shipmaster, 97, Hamilton street
 Campbell, Mrs. West Farbett, 111, vennel
 Campbell, Archd. Barnie, 31 vennel
 Campbell, Charles, hozier, &c. 118, vennel
 Campbell, Mrs. feuer, 123, vennel
 Campbell, Widow, Matthew, 134, vennel
 Campbell, Mrs. Rond. 15, Innerkip street
 Campbell, Alex. mariner, Scott's land, Tobago street
 Campbell, Malcom, mariner, Scott's land, Tobago st.
 Campbell, James, mariner, 30, Innerkip street
 Campbell, Archd. carpenter, Scott's land, Tobago st.
 Campbell, John, Adjutant, Alexander's street
 Campbell, Peter, head causewayer, Warden's land, Gourrock street
 Campbell, Miss, teacher, 3, Stewart street
 Campbell, Mrs. Achindennan, 15, Stewart street
 Campbell, John, feuer and cooper, 7, Dalrymple str.
 Campbell, Wm. late writer, Muir's land, Crawfordsdyke
 Campbell, Mrs. Capfair, Wilson's land, Crawfordsdyke
 Campbell, John, tidesman, 26, Dalrymple street
 Campbell, Peter, vintner and carter, foot of Stanners
 Cambridge. Widow, Robertson's land, Union street
 Cameron, W. druggist, Campbell's land Crawfords-st

- Cameron, and Gibson's, shop Buchanan's land opposite Bell entry
- Cameron, John, tanner Crawford's land Foundry lane
- Cameron, Hugh, upholsterer, &c. Brisband street; warehouse and shop, &c. foot of Bank street
- Cameron, Robert, spirit dealer, 7, cross-shore street
- Cameron, Dugald, grocer, 62, Cathcart street
- Cameron, Angus, vintner, 111, Shaw street
- Cameron, Allan, grocer, 50, Shaw street
- Cameron, Donald, vintner, 121, Dalrymple street
- Cameron, Dugald, grocer, 22, Dalrymple street
- Cameron, John, skipper, 11, Manse lane
- Cameron, Widow, grocer, 40, Market street
- Cameron, Widow, lodging house, 6, Watson's lane
- Cameron, Alex. mason, 139, vennel
- Cameron, James, teacher Scott's land, Tobago street
- Cameron, John, shipmaster, M. Whirter's land Crawford's street
- Cameron, John, taylor, 18, William street
- Cameron, Hugh, feuer and gardener, Woodhead
- Canivalle, Cero, musician, Morison's land, Ann street
- Carmichael, John, clerk, Haddow's land, Rue-end st.
- Carmichael, Archd. mariner, 38, Market street
- Carmichael, Edward, vintner, &c. 4, Lindsays lane
- Carmichael, John, feuer, Ford
- Carrick, Widow, 31, East Quay street
- Caird, John, smith, 24, Nicholson street
- Caird, John, and son, work shop, 10, Shaw street
- Candie, Alex. feuer, &c. Ann street
- Castles, Robert, skipper, 16, Manse lane
- Caldwell, Widow, 134, vennel
- Carsel, Robert, sen. ropemaker, Back-walks
- Carsel, Robert, jun. ropemaker, Love's land, Ann st.
- Candlish, Robert, feuer and crown class maker, Crawford's dyke
- Calder, Robert, vintner, &c. Ann street
- Calder, David, plumber, Kennedy's land, Ann street

- Clark, Duncan, butcher, Steel's land, Crawford's dyke
 Clark, Laurence, shipmaster, Anderson's land, Crawford's dyke
 Clark, John, clock and watch-maker, 3 Cathcart st.
 Clark, Mrs. Duncan, 9, William street
 Clark, David, vintner and mariner, 91, Dalrymple st.
 Clark, John, vintner, 3, Taylors closs
 Clark, John, mason, Spence's land, 13, Market street
 Clyde, Alex. feuer, Blackhall street
 Clyde, Richard, mariner, 1, Charles street
 Chaplane, Wm. shipmate, 63, Cathcart street
 Chisholm, Donald, merchant taylor, 15, Dalrymple street; shop, 7, foot of Drummer's closs
 Chisholm, William, cooper, 3, Crawford's street; cooperage, 88, Dalrymple street
 Chalmers, Archd. merchant taylor, 35, Dalrymple street
 Chalmers, John, vintner, Donald's land, East Blackhall street
 Chalmers, Duncan, taylor, 21, William street
 Chalmers, Archd. grocer, Service's land, vennel
 Chalmers, Thos. feuer and hozier, 72, vennel
 Chalmers, Archd. rigger, 30, Sugar-house lane
 Chalmers, Charles, feuer and slater, Tobago street
 Chalmers, Archd. feuer and carter, 25, Innerkip str.
 Chalmers, Archd. porter, &c. 16, Burn street
 Chalmers, Archd. rigger, &c. 14, Burn street
 Chalmers, Hugh excise officer, Anderson's land Crawford's dyke
 Colquhoun, John, feuer and surgeon, square
 Colquhoun, John, feuer, &c. 16, Broad closs
 Colquhoun, Mrs. James, feuer Crawford's street
 Conies, John, mariner, Morison's land, Highland closs
 Connel, Daniel, locker Ralston's land, Roslyn street
 Connel, Thomas, shipmaster, 96, Shaw street
 Connel, Wm. skipper, Hattrick's land, vennel
 Connel, James, mason, Scott's land Tobago street

- Connel, Peter, skipper, 66, East Quay street
 Connel, Robert, grocer, 42, Market street
 Connoway, Francis, brocker, Houston's land, Dock-head
 Coats, George, grocer, &c. 24, Cathcart street
 Coats, David, cloth merchant, Carmichael's land, Bell entry
 Cotter, Mrs. vintner, 3, West Quay lane
 Coverdale, Norison, shipmaster, 56, Hamilton street
 Cooper, John, shipmaster, 1, Ropework street
 Cooper, Walter, taylor, 33, vennel
 Cochrane, Alex. smith, 41, Charles' street
 Cochrane, William, feuer, &c. 32 Nicholson street
 Cochrane, William, cloth merchant, 12, Hamilton st.
 Colvin Peter, joiner, 13, Innerkip street
 Cook, Niel, feuer, &c. 28, Nicholson street
 Cook, Daniel, vintner, 26, Longwell closs
 Cowan, Widow, feuer, Longwell closs
 Cowan, Mrs and Son, feuers & skinnners, 3, Duke-st.
 Craig, James, surgeon, 30, vennel ; shop, 88, Rue-end street
 Craig, Robert, Tap-room, Tontine land, Highland closs
 Craig, G. vintner, 46, Market-street
 Craig, John, flesher, Laird's land, vennel
 Craig, William, cooper, Hunter's land, Innerkip-str.
 Craig William, vinthner, 22, Cross-shore
 Christie, Frederick, sugar-house, Ferrie's land, Crawford's dydke bridge,
 Christie, John, carpenter, 13, Dock-head
 Christie, Frederick, mariner 88, Shaw street
 Crawford, Agnew, merchant, 96, Cathcart street
 Crawford, Hugh, feuer and writer, Hill-end ; office, 19, Cathcart street
 Crawford, Archibald, smith, 7, Broad-closs ; smiddy, Spence's land, Cross shore
 Crawford, Donald mariner, 4, West quay lane

- Crawford, Andrew, joiner and block-maker, 9, Sugar
house lane
 Crawford, John, coppersmith, 24, Dalrymple street
 Crawford, James, skipper, 87, vennel
 Crawford, Misses, 60, Charles street
 Crawford, John, labourer, Warden's land, Gourrock
street
 Crawford, Hugh, feuer, New Square
 Crawford, Peter, shipmaster, Hatrick's land, Ann st.
 Crawford, John, clerk, Galbraith's land, Crawford's-
dyke
 Crawford, James, smith, 124, vennel head
 Craft, James, shoe-maker, 13, Market street
 Cruden, Alexander, baker, 72, Hamilton street
 Currie, Archd. shipmate, Kennedy's land, Taylor's
lane
 Currie, Archd. Hair-dresser, &c. 10, William street
 Currie, Alex. Perfumer and Hair-dresser, 21 Cath-
cart street
 Currie, Alex Hair-dresser and feuer, 18, Wm.-str.
 Currie, Duncan, mariner, 34, Shaw street
 Currie, James, baker, 18, Shaw street
 Currie, Widow, vintner, Kerr's land, Drummers close
 Currie, Mathew, shipmate, 14, Cowgate street
 Currie, Peter, vintner, 129, vennel
 Currie, Daniel, taylor, 11, Manse lane
 Currie, Mathew, ship steward, Crawfordsdyke
 Cuthell, Mrs. Lodging-house, Harvie's land, square
 Cumming, Wm. Letter-carrier, 15, Cathcart street
 Cumming, John, grocer, 59, Cathcart street
 Cunningham, Archd. vintner, 4, West quay lane
 Cunningham, Mrs. vintner, 31, William street
 Cunningham, James, taylor, 22, Hamilton street
 Cumming, Israel, vintner, 15, Market street
 Cunningham, Wm. taylor, 35, Market street
 Cunningham, Mrs. 16, Stewart street
 Cunningham, Mathew, sailmaker, 140 Ropework st.

Cublick, Mrs. Lodging-house, 39, Shaw street
 Cublick, Mrs. haberdasher, 27, Cathcart street

D

Duff, Miss, feuer, 24, vennel
 Dalglish, John, cloth merchant, M'Nair's land, Cathcart street
 Darroch, Duncan, clerk, 46, market street
 Darroch, Donald, police officer, 63, market street
 Darroch, James, salt office, 35, Hamilton street
 Darroch, Archd. grocer, &c. 60, market street
 Darroch, James, grocer, Warden's land, Gourrock st.
 Davidson, John, writer, 10, Shaw street
 Davidson, Peter, Excise boatman, 65 Shaw street
 Davidson, James, joiner, 45, Innerkip street
 Davidson, Peter, plaisterer, Ferguson's land, Ann-st.
 Davie, George, baker, 36, Market street
 Davie, James, silver smith, Kerr's land, Longwell closs
 Davie, John, mariner, 25, East quay lane
 Davie, William, late locker, 11, Watson's lane
 Daw, John, shipmaster, 19, Dalrymple street
 Dees, John, pilot, 37, Shaw street
 Dempster, Geo. feuer, joiner, and wood merchant, Mount street; wood yard, counting house &c. Rue-end
 Dempster, James, joiner, Warden's land, Gourrock st.
 Dempster, Mrs mid-wife, lodges in Mrs Findlater's, 86, Hamilton street
 Dennistoun, John, feuer, Ropework street
 Dennistoun, John, feuer, and merchant Clarence str.
 Dick, Mrs. furnished Lodgings, Clark's land, Mid quay head
 Dick, Thomas, cooper, 13, Ropework street
 Dick, Wm. cutler, Forrest's land, Taylor's lane

- Dick, John, feuer and cloth merchant, 56, Hamilton street
- Dingwall, Alex. plumber, 13, Dock-head
- Dixon, Miss, 24, Nicholson street
- Dobbie, Thomas, Excise officer Scott's land, Ann-st.
- Donachy, David, vintner, 145, Dalrymple street
- Donald, John, feuer and merchant, M'Intosh's land, Crawfordsdyke
- Donald, John, baker, 33, Shaw street
- Donald, Miss, feuer west end of Union street
- Donald, John, feuer and agent, Clarence street; counting house and cellars, 8, west quay lane.
- Donaldson, Andrew, grocer and feuer, 2, foot of Charles' street
- Durward, Wm. gardener, Mansion house place
- Douglas, John, grocer, 104, Hamilton street
- Douglas, Niel, mariner, 3, Hamilton street
- Douglas, Alex. mariner, M'Gregor's land, Gourock street
- Dougall, Niel, feuer and vintner, Crawfordsdyke
- Dounie, David, mariner, 8, Broad closs
- Dounie, Wm. vintner, cartwright, &c. Smith's land Rue-end street
- Dounie Widow, vintner, 109, Shaw street
- Dounie, Charles, mariner, 107, Shaw street
- Dow, John, sadler, 111, vennel
- Dugald, James, skipper, 13, Highland closs
- Duggan, Patrick, feuer and shipmaster, Bogle street
- Dunlop, Alex. feuer and merchant, St. Andrew's square
- Dunlop, John, feuer and writer, Rue-end street
- Duncan, John, sailmaker, 21, Cross shore street
- Duncan, A. Surgeon and Druggist, M'Nair's land, Cathcart street
- Duncan, James, shipmaster, 22, Shaw street
- Duncan, Robert, quadrant maker, 2, Dock-head
- Duncan, Daniel, vintner, 2, Dock-head

Duncan, James, grain merchant, Dempster's land,
Crawford street; counting house, &c. 21, west
breast

Duncan, Alex. skipper, 2, Crawford street

Duncan, Alex. skipper, 60, Dalrymple street

Duncan, Hugh, mariner, 14, Drummiers closs

Duncan, James, taylor, Do.

Duncan, Robert, shipmate, 2, Crawford's street

Duncan, Alex. skipper, 16, manse lane

Duncan, James, skipper, Lang's land, Longwell closs

Duncan, Robert, skipper, 13, Smith's lane

Duncan, James, carpenter, 31, vennel

Duncan, John, mariner, 137, Ropework street

Duncan, Robert, carpenter, M'Arthur's land, Rope-
work street

Duncan, Hector, cooper, 40, Dalrymple street

Dunn, John, Teacher, Orr's land, Ford

Dryberry, Robert, mariner, 70, Dalrymple street

Drysdale, Wm. cloth merchant, 93, Shaw street

Drysdale, Wm. carpenter, Lang's land, Gourrock str.

Drysdale, Wm. feuer and grocer, Crawfordsdyke

Drummond, Widow, Lodging house, 135, vennel

Drummond, Archd. boatman, Taylor's closs

Dumbreck, Alexander, vintner, Gemmil's land, west
breast

Drain, Daniel, shoemaker, 41, Hamilton street

E

Ewing, James, feuer and merchant, St. Andrew's
street

Ewing & Miller, counting house, 96, Cathcart street

Ewing, Robert, feuer and merchant, Stewart street;
counting house, cellars, &c. Rue-end street

Ewing, Thomas, hardware merchant, 28, Shaw str.

Ewing, Dun. feuer and spirit dealer, 63, Dalrymple
street

Ewing, Samuel, merchant, 11, Stewart street
 Ewing, Mrs. silk dyer, &c. 86, Dalrymple street
 Ewing, James, agent, counting house, 2, East quay street
 Ewing, John, candle maker, work and selling shop, Shaw's land, Taylor's closs
 Erskine, James, port-officer, 28, market street
 Erskine, James, labourer, Service's land vennel
 Edington, Mrs. John, 18, Duke street
 Ensley, John, King's weigher, Love's land, Ann str.
 Elliot, Wm. clerk, mount park
 Elder, Wm. taylor, 32, vennel
 Edwards, Adam, gardener, Hatrick's land Ann street

F

Frango, Frederick, sugar boiler, Ferrie's land Crawfordsdyke bridge
 Farquhar, John, feuer and grain merchant, 6, Bell entry
 Farquhar, J. and R. spirit dealers, Service's land, vennel
 Falls, John, vintner, 66, Shaw street
 Falls, John, clockmaker, 86, vennel
 Falconer, Samuel, currier, 20, Sir Michael's street
 Fairn, John, rigger, 6, cross-shore street
 Fairley, John, billiard table keeper, Lang's land, Longwell closs
 Fairley, Quintin, shipmate, Campbell's land, Bogle street
 Fairley, Mrs. John, feuer and grocer, 91, Shaw street
 Fairley, Robert, mariner, 9, vennel
 Ferrie, James, feuer and merchant, East Blackhall str.
 Ferrie, Robert, merchant, Ferrie's land, Crawfordsdyke bridge
 Ferrie, Alex. joiner, 45, Innerkip street
 Ferrie, Thomas, mariner, 8, Dalrymple street
 Ferguson, Duncan agent, Morison's land, Cathcart st.

- Ferguson, Duncan, 70, Cathcart street
 Ferguson, & Lindsay, agents, counting house, 70,
 Cathcart street
 Ferguson, Archd. hardware shop, 30, William street
 Ferguson, Archd. smith, 10, Shaw street
 Ferguson, Widow, feuer, 3, Highland closs
 Ferguson, John, grocer, 108, Shaw street
 Ferguson, Peter, merchant, 104, Shaw street
 Ferguson, John, cooper, 82, Shaw street
 Ferguson, Malcom, feuer and spirit dealer, 121,
 Dock-head
 Ferguson, Mrs. John, feuer, 20, Sugar house lane
 Ferguson, John, skipper, 3, Taylor's closs
 Ferguson, Daniel, taylor, 19, opposite Bell entry
 Ferguson, Fergus, locker, Kerr's land Drummer's closs
 Ferguson, Wm. grocer and joiner, 34, Market street
 Ferguson, George, joiner and feuer, Ann street ;
 working shop, 83, vennel
 Ferguson, Peter, mariner, 7, Cowgate
 Ferguson, Donald, fish stamp officer, &c. 55, Hamil-
 ton street
 Ferguson, Dugald, feuer and merchant, &c. Glen ;
 counting house and cooperage, Blackhall street
 Ferguson, Archd. shipmate, 1, Stewart street
 Ferguson, Archd. cooper, Love's land, Ann street
 Ferguson, Colin, shipmaster Warden's land Gourrock
 street
 Findlay, James, excise tidesurveyor, 98, Shaw street
 Findlater, Mrs. lodging house, 86, Hamilton street
 Finlayson, James, candle maker, 23, Charles street
 Finnie, James, mason, 30, Innerkip street
 Fish, John, feuer and shipmaster Rue-end street
 Fletcher, Dugald, taylor, 68, Cathcart street
 Fletcher, John, vintner, &c. 8, Broad closs
 Fletcher, Archd. baker, 43, Dalrymple street
 Fletcher, Neil, labourer, Service's land vennel
 Fletcher, Duncan, gardener, 35, Charles street

- Fletcher, Archd. mariner, 3, Innerkip street
 Fleming, Neil, vintner, Fleming's land, East quay lane
 Fleming, David, joiner, Ferguson's land, Ann street; joiners shop, 29, Charles street
 Fleming, Donald, joiner Quarry-hill; shop 3, Smith's lane
 Fleming, John, & Jas. joiner's; shop, 42, Charles str.
 Fleming, John, late farmer, Barber's land, Bearup's street
 Forbes, Alex. taproom, Alexander's land square
 Forsyth, George, shipmaster, 111, vennel
 Forsyth, Miss, bookseller, 43, Shaw street
 Forsyth, James, feuer, carver and gilder, Prince Regent street; shop, 28, Hamilton street
 Forrester, Robert, vintner, Mason Lodge, 78, Hamilton street
 Forrest, Widow, feuer, 60, Dalrymple street
 Forrest, Archd. bank porter, Gemmil's land, West breast
 Forrest, Duncan, mariner, McKellar's land, foot of Tanwork closs
 Forrest, Wm. feuer, 9, William street
 Foster, James, gardener, 26, Cross-shore street
 Foster, John, weaver, 8, Smith's lane
 Foster, Wm. carpenter, 116, vennel
 Foster, Wm. feuer and weaver, 36, vennel
 Foules, Andrew, carver and gilder, 97, Hamilton st.
 Frazer, George, landwaiter, Hopkins' land, Prince Regent street
 Frazer, Mrs. lodging house, 5, Stewart street
 Frazer, Wm. mariner, 28, vennel
 Frew, Robert, grocer, &c. 72, Shaw street
 Foulter, Joseph, bookseller, 14, Hamilton street
 Fullarton, John, sailmaker, 31, East quay street
 Fullarton, and Duncan's sail loft, 1, East quay street
 Fullarton, Donald, skipper, 79, Dalrymple street

Fullarton, Wm. feuer and merchant, Union street ;
 counting house, 31, Sugar house lane
 Fulton, James, feuer and joiner, Tobago street
 Fulton, Archd. plaisterer, 9, vennel

G

Galbraith, George, cooper, Ritchie's land, Shaw-str.
 Galbraith, Daniel, joiner, 98, vennel
 Galbraith, Mathew, shipmate, 24, Sir Michael's street
 Galbraith, Wm. merchant, 25, Nicholson street
 Galbraith, Robert, feuer Crawfordsdyke
 Galloway, Mrs. vintner, 109, Rue-end street
 Galt, Mrs. John, feuer and grocer, 19, Hamilton str.
 Galt, John, feuer and agent, 8, Burn street
 Galt, James, shipmaster, 24, Nicholson street
 Garrick, John, watch and clock maker, 59, Shaw str.
 Gardener, Thomas, merchant, Jamieson's land Foundry lane
 Gardener, James, flesher, Wood's land, Tobago street
 Gardener, John, feuer and sugar sampler, 15, Lindsay's lane
 Gardener, John, feuer and cooper, 3, Duke street
 Gardener, John, mariner, 9, Taylor's closs
 Gardner, Alex. printer, Scott's printing office
 Gavin, Archd. hair-dresser, 104, vennel
 Gavin, Archd. druggist, 6, Cross shore street
 Gavin, John, rigger, 65, Shaw street
 Gattenby, Wm. vintner and mariner, 22, Innerkip st.
 Gillespie, Duncan, mariner, 124, Dalrymple street
 Gillespie, John, taylor, 3, Smith's lane
 Gillespie, Miss Robertson's land, Union street
 George, James, brewer, Watt's land, Crawfordsdyke
 Gilchrist, Rev. John, Bogle street
 Gilchrist, Wm. skipper, 21, East breast
 Gilchrist, John, feuer and gardener, Ann street
 Gilchrist, John, feuer and wool carder, at toll-barr
 Gilchrist, Daniel, taylor, 24, Market street

- Gibson, Andrew, shipmaster, 15, Dalrymple street
 Gibson, Mrs. Kerr's land, Longwell closs
 Gibson, James, & Co. grocers, 51, Cathcart street
 Gibson, Robert, carter, &c. 48, Charles street
 Gibson, Robert, druggist, Campbell's land Crawford's-
 dyke
 Gibb, Wm. feuer and carpenter, Crawford's-dyke
 Gibb, Mrs. lodging house, 1, cross shore street
 Gillies, Mrs. lodging house, 21, William street
 Gillies, Robert skipper, 4, Crawford's lane
 Gilroy, Wm. mariner, Omay's land, old candle house
 closs
 Girdwood, James, tidesman, Crawford's land Shan-
 nan's closs
 Graham, Wm. grocer, 74, Shaw street
 Graham, Archd. joiner 139, vennel
 Graham, and M'Nair, joiners and blockmakers,
 Buchanan's land, opposite Bell entry
 Graham, Duncan, mariner, 66, vennel
 Graham, John, cloth merchant, 52, Shaw street
 Graham, John, feuer, &c. Market street
 Graham, Alex. feuer and agent, Crawford's street ;
 counting house, 22, Hamilton, street
 Graham, John, feuer and shipmaster, 6, Blackhall st.
 Graham, John, mariner, 45, Innerkip street
 Gray, Mrs. Andrew, feuer, Longwell closs
 Gray, Donald, cooper, Lang's land, Longwell closs
 Gray, Archd. dockman, Omay's land, old candle house
 closs
 Gray, Alex. lodging house, 86, Hamilton street
 Gray, Alex. mariner, 3, Sir Michael street
 Gray, Dugald, feuer and vintner, Tobago street
 Gray, James, turner, 50, vennel
 Gregg, John, shoemaker, 55, Hamilton street ; boot
 and shoe shop, 4, William street
 Greenock, spruce beer company, 17, cross shore str.
 Greenlees, James, gardener, &c. 49, Market street

Grieve, Robert, excise officer, 3, Watson's lane
 Glen, David, grocer, 125, vennel
 Glassford, Mathew, feuer and cloth merchant, Black's
 land, Gourrock street; cloth shop, 22, William
 street
 Glass Robert, feuer; &c. 16, Charles street
 Gowans, Wm. grocer, 21, East Quay street
 Gordon, Thomas, wood measurer, 1, East Quay str.
 Gordon, Rev. John; Roman Catholic chapel West
 Shaw street
 Guthrie, Mrs. vintner, 15, Dalrymple street

H

Haddow, John, feuer and wood merchant, St. An-
 drews square
 Haddow, & Co wood yard and counting house, Rue-
 end street
 Hamilton, Wm. vintner, Leitch's land, Rue-end str.
 Hamilton, Robert, teacher of Elocution and English
 grammar, and orthography, 70 Cathcart street
 Hamilton, Hugh, merchant, Gelley's land New squaae
 Hamilton, John, carpenter, 124, West bridge
 Hall, Peter, sawer, &c. M'Lardy's land, foundery lane
 Hall, John, cloth merchant, 96, Shaw street
 Hall & Lang, cloth merchants, 4, Shaw street
 Hall, Eliza grocer, 46, Hamilton street
 Hall, Alex. shoemaker, 2, manse lane
 Hardie, George, pye maker, 26, Cathcart street
 Hardie, Wm. vintner, auctioneer, 22, Hamilton str.
 Hardie, Alex. shipmaster, M'Nair's land, Ann street
 Hardie, Thomas, founder, Anderson's land, Craw-
 fordsdyke
 Harvie, David, feuer and cloth merchant, 5, Hamil-
 ton street
 Harvie, John, Do. 4, Hamilton street
 Harvie, Wm. shipmate, Candie's land, Ann street

- Harvie, Robert, merchant, M'Nair's land, Ann street
 Harvie, John, feuer, 116, vennel
 Hay, David, baker, 70, Shaw street
 Hay, John, candle maker, 22, Sir Michael street
 Hatrick, Mrs. James, lodging house, 70, East quay st.
 Hatrick, Alex. feuer, Ann street
 Hercus, Rev. John, Abrams' land, Captain street
 Haig, David, spirit dealer, 27, Cross shore street
 Hannah, James, merchant, Steel's land, Crawford's st.
 Handyside, Mrs. lodging house, 12, East quay street
 Haggerty, John, mariner, 21, vennel
 Henderson, Hugh, pensioner, Niccol's land, Rue-end
 Henderson, Wm. mariner, 16, manse lane
 Henderson, John, merchant, 14, Hamilton street;
 counting house, 12 East Quay street
 Henderson, John, tidesman, Black's land, Gourock st.
 Henderson, Mrs. James, 16, Stewart street
 Henderson, David, mariner, 16, vennel
 Henderson, James, merchant, Watt's land, Crawford's dyke
 Henderson, John, vintner, 42, Shaw street
 Henry, James, broker, 5, Cross shore street
 Henry, John, taylor, 3, Cross shore street
 Henry, Charles, mariner, 17, Sir Michael street
 Henry, William, joiner, 30, Innerkip street
 Heron, John, watchmaker, Forsyth's land Prince Regent street; watch and jewellery shop, 1, William street
 Hepburn, Miss, sewing Mistress, 60, Dalrymple str.
 Herrison, John, vintner, 6, Sir Michael street
 Hill, Andrew, feuer and surgeon, 70, Hamilton street
 Hill, Mathew, miller, 137, vennel
 Hillous, Robert, shoemaker, 1, Dock-head
 Hislop, John, shipmaster, Clarke's land mid quay
 Hislop, Wm. vintner, 24, market street
 Hogg, Sinclair, & Co. joiners and blockmakers, 11, Sugar house lane

- Hogg, Peter, joiner, Lae's land, Delingburn lane
 Holmes, John feuer and merchant, Boyd's street
 Holmes, John, & Co. counting house, 14, west quay lane
 Holmes, Mrs. John, Kernochan's land, Blackhall str.
 Holmes, Robert, joiner & vintner, 4, Taylor's closs
 Holmes, Robert, grocer, &c 11, Cross shore street
 Holmes, Wm. gardener and vintner, 30, Cathcart st.
 Hood, John, leather merchant, 73, Shaw street
 Horn, James, mariner, 31, Cathcart street
 Hopkins, Misses. feuers, Prince Regent street
 Houston, Mrs. feuer and vintner, 12, vennel foot
 Houston, Mrs. A. lodging house, 8, mid breast
 Houston, Archd. china and stone ware merchant
 Munroe's land, Tobago street; shop, Douglas' land, 6, Cathcart street
 Houston, Robert, feuer and dyer, 6, sugar house lane
 Hunter, Peter, sen. feuer & merchant, Crawford's st.
 Hunter, William, feuer and insurance broker, Crawford's street; office, 85, Cathcart street
 Hunter, John, vintner, and carter, 189, Dalrymple st.
 Hunter, Archd. sailmaker, old candle house closs
 Hunter, Robert, cork cutter, 9, William street
 Hunter, James, teacher, 97, Hamilton street
 Hunter, Archd. joiner, 19, Sir Michael street
 Hunter, Robert, feuer and wood merchant, Roslyn street; wood yard and counting house, Rope-work street
 Hunter, Mrs. James, feuer, Rue-end street
 Hunter, James, feuer and merchant, west Blackhall st.
 Hunter, James, & Co. counting house and cellars, 80 Shaw street
 Hunter, Peter, feuer and merchant, Union street
 Hunter, and Forsyth, counting house, 80, Shaw str.
 Hunter, John, feuer and merchant, west end Blackhall street
 Hunter, Mitchell, & Co. sailmakers, 17, west breast

- Hunter, Robert, feuer, and harbour master, 20,
Nicholson street
- Hunter, Hugh, port officer, Steel's land Ann street
- Humphrey, Wm. merchant, 21, Charles street
- Hutcheson, John, shipmaster, lodges in Neil Cook,
28, Nicholson street
- Hutcheson, Wm skipper, 1, Nicholson, street
- Hutcheson, Wm. shipmate, 7, Cowgate street
- Hutcheson, Alex. mariner, 46, Dalrymple street
- Hutcheson, Walter, assessor spring hill
- Hughes, Richard, mariner, M'Iver's land, mansion
house lane
- Hutton, James, White Hart Inn, 1, square
- Hutton, John, & Co. agents, 79, Shaw street
- Hutton, Robert, port-officer, 14, Stewart street
- Hutton, Andrew, mariner, M'Gregor's land, Gou-
rock street
- Hyde, David, merchant, Mansion house
- Hyde, James, feuer and merchant, Union street
- Hyghett, John, shipmate, 32, Cathcart street
- Hyghett, Mrs. 105, Dalrymple street
- Hyndman, Archd. cooper, head of Tanwork closs;
cooperage, &c. Duke street
- Hyndman, John, skipper, 33, market street

J.

- Jamieson, David, mariner, 13, Broad closs
- Jamieson, John, grocer, 21, foot of Taylor's closs
- Jamieson, John, grocer, &c. 57, Shaw street
- Jamieson, Wm. feuer, 8, Highland closs
- Jamieson, Wm. depute tidesurveyor, 31, East quay
lane
- Jamieson, Mrs. Wm. 39, Shaw street
- Jamieson, Wm. painter, lodges Do. paint shop,
18, East quay street
- Jamieson, John, mariner, Munn's land Shanan's closs

- Jamieson, Wm. gardener, 31, Dalrymple street
Jamieson, James, shoemaker, Taylor's land, foot of
Drummer's closs
Jamieson, Peter, cooper, 55, Charles street
Jamieson, Robert, feuer, &c Boyd's street
Jamieson, Mrs lodging house, 1, Nicholson street
Jarden, Joseph, pilot, 1, Watson's lane
Jessimen, Alex. manufacturer, 8, Stewart street
Jackson, Peter, sheriff clerk, lodgings Mrs. Campbell's
capfair, Crawfordsyke
Jack, John, vintner, 14, Dock-head
Jaffrey, John, shipmaster, Anderson's land Crawfordsyke
Ingles, James, taylor, 16, Cross shore street
Ingles, John, feuer and warehouse keeper, Ann str.
Jenken, John, smith, 1, Cowgate street ; shop Kelso's
land, 21, vennel
Innies John, landwaiter, M'Callum's land, Sprinkell
street
Ireland, George, joiner, 17, Innerkip street
Johnston, Adam, feuer and collector, Sea Bank, in
Johnston street
Johnston, George, feuer and searcher, Prospect hill
Johnston, William, printer, 111, vennel ; printing
office, 14, Hamilton street
Johnston, Malcom, mariner, Ferguson's land, Ann st.
Johnston, John, Hair-dresser, 19, Broad closs
Johnston, George, shipmaster, 25, William street
Johnston, Steven, mariner, 16, Sir Michael street
Johnston, James, mariner, 30, Innerkip street
Johnston, Archd flesher, 70, vennel
Johnston, John, joiner, &c. Warden's land, Gourrock
street
Johnston, Mrs. John, feuer, Ardgowan street
Johnston, John, cooper, Service & Mackie's land,
Stewart street

K

- Kay, Wm. collector of Poor's Rates, 1, Watson's lane
 Ker, Alan, Esq. feuer and agent, west end Black-hall street
 Ker, Denniston & Co. counting-house, cellars, &c. west Quay
 Kerr, John feuer and landwaiter, Stewart street
 Kerr, Mrs. John, lodging-house, 81 Cathcart street
 Kerr, Duncan, feuer &c. 38, Cathcart street
 Kerr, Mrs. Wm. vintner, Longwell closs
 Kerr, Misses, miliners, Longwell closs
 Kerr, John, tobacconist, 8, Dock-head; shop, 8, Shaw street
 Kerr, Hugh, feuer, &c. 8, Dock-head
 Kerr, Widow, vintner, 38, Shaw street
 Kerr, George, clerk, 9, Cross-shore street
 Kerr, Peter, mariner, 22, East Quay street
 Kerr, John, rigger, 21, East Quay street
 Kerr, John, merchant, 53, Shaw street
 Kerr, Archd vintner, &c. Johnston's land, Mid quay
 Kerr, Alex cooper, 8, Dalrymple street
 Kerr, Geo. feuer and grain merchant, Prince Regent street; counting-house, lofts, cellars, &c. 26, west breast
 Kerr, James, grocer, 59, Dalrymple street
 Kerr, Edward, Hair-dresser, 56, Dalrymple street
 Kerr, Wm. writer, Warden & Scott's land, Ann str. office, 22, Hamilton street
 Kerr, Wm. mariner, 23, Hamilton street
 Kerr, Alex. plumber, 21, market street
 Kerr, Widow, vintner, 4, manse lane
 Kerr, James, stationer, 49, Hamilton street
 Kerr, Wm. mariner, 38, vennel
 Kerr, John, feuer and grocer, 51, Hamilton street
 Kerr, John, baker, 57, Hamilton street
 Kerr, Widow, 49, Charles street

- Kerr, James, shipmaster, 129, vennel
 Kerr, James, merchant, Adam and Paterson's land,
 west Shaw street
 Kerr, James, feuer, Orange-field
 Kerr, John, skipper, Warden's land, Gourrock street
 Kerr, John, shipmaster, 15, Ropework street
 Keith, Donald, cloth merchant, Weir's land, breast
 Keith, Malcom, cloth merchant, 31, head of sugar-
 house lane
 Keith, M. & D. cloth shop, 4, Cathcart street
 Keith, Widow Dun. vintner, 9, market street
 Kennedy, David, joiner, Taylor's lane
 Kennedy, David, jun. joiner, Taylor's lane
 Kennedy, Wm. taylor, 26, Shaw street
 Kennedy, Widow James, 42, Shaw street
 Kennedy, John, cooper, 108, Shaw street
 Kennedy, John, cloth merchant, 55, Shaw street
 Kelly, James, grocer, 43, Innerkip street ; shop, 49,
 vennel foot
 Kelloch, James, shoemaker, Clark's land, mid quay
 Kelling, James, cloth merchant, 36, Dalrymple str.
 Kelso, Wm feuer and ropemaker, 21, vennel
 Kellocks Miss, 45, Innerkip street
 Kelburn, Mrs. feuer, Crawfordsdyke
 Kernochan, Wm. feuer and shipmaster, Blackhall st.
 Kernochan, Wm. mariner, 58, market street
 Keenan, John, broker, 3, foot of Broad closs
 Kenny, Mrs. C. C. Giels' land, Delingburn bridge
 Khool, Nicholas, feuer and Insurance broker, Gou-
 rock street ; office, 5, West Quay lane
 Kilgour, Mrs. furnished lodgings, Ferguson's land,
 Ann street
 Kippen, John, feuer, &c. 80, Cathcart street
 Kippen & Lindsay, agents, counting-house, cellars,
 &c. 81, Cathcart street
 Kippen, James, merchant, Kerr's land, Stewart street
 King, Christian, sugar house, Bogle street

Kirk, J. B. doctor, 15, Shaw street
 King, Mrs. lodging-house, 108, Shaw street
 King, Wm. shipmaster, lodges Do.
 Kirk, Cornelius, vintner, 31, Cross-shore
 King, Archd. tobacconist, 3, Taylor's closs; shop,
 Graham's land, Hamilton street
 King, James, late joiner, 29, market street
 King, John, carpenter, 16, manse lane
 Knox, John, baker, 24, William street

L

Langwill, Archd. landwaiter, 11, Burn street
 Laing, John, grocer, 23, foot of Taylor's closs
 Laing, Mrs. teacher, 21, Highland closs
 Laing, James, vintner, 1, head of Highland closs
 Laidley, John, soap & candle merchant, Harvie's
 land, square
 Laidley, Miss & Co miliners, 9, market street
 Lang, Bain, & Co. counting house, 10, Burn street
 Lang, James, grocer, &c. 65, Cathcart street
 Lang, John, feuer and bookseller, 45, Cathcart street
 Lang, James, feuer and merchant, Longwell closs
 Lang, James, lint and yarn merchant, 52, Dalrymple
 street
 Lang, Robt. cloth merchant, 3, Stewart street; shop,
 Town's land, Hamilton street
 Lang, Robert, vintner, 69, Hamilton street
 Lang, Andrew, feuer, 24, sugar house lane
 Lang, Alex. feuer, &c. 123, vennel head
 Lang, Thomas, feuer and joiner, Tobago street
 Langlans, George, mariner, 56, market street
 Langlans Alex. clerk, M'Nair's land, Ann street
 Lamont, John, feuer and writer, Prince Regent str.
 office, 74, Cathcart street
 Lamont, Walter, China and Stone ware merchant,
 14, William street

- Lamont Alex. lodging-house, 39, Shaw street
 Lamont, Dugald, taylor, M'Cunn's land, mid quay
 head
 Lamont, Dun. vintner, 71, Dalrymple street
 Lamont, James, vintner, 13, Lindsay's lane
 Lamont, John, mariner, Alexander's land, old candle-
 house closs
 Lamont, John, shoemaker, 14, Taylor's closs
 Lamont, Wm. Japanner, 32, Dalrymple street
 Lamont, Colin, teacher, 1, square
 Lamont, Mrs. mid-wife, Do.
 Lamont, Widow Wm. 14, market street
 Lamont, Widow, 111, vennel
 Lamont, Mary, grocer, Ann street
 Lamont, Archd. shopman, 111, vennel
 Lamont, Mrs. 1, Burn street
 Lamont, Robert, shoemaker, 11, Sir, Michael street
 Lamont, John, excise-tidesman, foot of Foundery lane
 Lancaster, Misses, Jamieson's land, Boyd street
 Landels, John, shipmaster, Hopkin's land, Prince Re-
 gent street
 Lae, Alex. shipmaster, Scott's land, Tobago street
 Lae, Robert, feuer and cooper, 140, Ropework street
 Laird, Robert, cloth merchant, 19, foot of Long-
 well closs
 Laird, Andrew, cloth merchant, Gray's land, Tob-
 ago street; shop, 28, William street.
 Laird, Archd. feuer and carter, 135, vennel
 Laird, Mathew, feuer and carter, Tobago street
 Laird, John, feuer and merchant, Clarence street;
 counting house, and Ropework, &c. Ropework
 street
 Laird, Alex. feuer and merchant, Bain's land Gou-
 rock street
 Laird, Mrs. Andrew, lodging house, 10, Ropework st.
 Laird, James, customhouse porter, Morrison's land,
 Bank street

- Laurie, Miss, milliner, 68, Cathcart street,
 Lawson, John, shipmate, 7, Smith's lane
 Lennox, John, grocer and spirit dealer, and superin-
 tendent of police, 10 Dalrymple street
 Leitch, Mrs. feuer, 22, Nicholson street
 Leitch, Quintin and James, Esqrs. merchants, 22,
 Nicholson street; counting house and ware-
 house, 23, Breast
 Leitch, Donald, hair-dresser, &c. 67, Shaw street
 Leitch, Duncan, feuer and merchant taylor, 3, Dal-
 rymple street
 Leitch, Mrs. John, tobacconist, 1, Dalrymple street
 Leitch, Archd. vintner, 13, Dock-head
 Leitch, Archd. clerk, 33, vennel
 Leitch, James, skipper, 37, vennel
 Leitch, Widow, mangle keeper, 85, vennel
 Leitch, James, grocer, 56, vennel
 Leitch, Widow Thomas, feuer, 17, Sir Michael's st.
 Leitch, John, skipper, 11, Burn street
 Leitch, Niel, clerk in customhouse, Scott's land, Ann
 street
 Likly, James, feuer and merchant, mount Park;
 candle-work, &c. Cowgate street
 Lister, Wm mariner, 29, Shaw street
 Little, Robert, locker, 70, Cathcart street
 Little, James, merchant, 70, Cathcart street
 Little, Thomas, shipmaster, lodgings Mrs. Robertson's
 55, Hamilton street
 Livingston, Archd. mariner, M'Iver's land mansion
 house lane
 Livingston, Widow, 107, Shaw street
 Livingston, Charles, feuer &c. Princes street
 Livingston, Charles, jun. merchant, Haddow's land,
 St. Andrew's square
 Livingston, John, feuer, &c. Alexander's street
 Livingston, Archd. mariner, M'Iver's land, Mansion
 house lane

Livingston, Dun. tanner, 16, manse lane
 Livingston, Samuel, merchant, 89, Cathcart street
 Livingston, Miss, vintner, 11, Smith's lane
 Lindsay, Wm. coal-merchant, 106, West bridge
 Lindsay, Andrew, grocer, 14, Taylor's closs
 Lindsay, Wm. merchant, 60, Charles street
 Lindsay, Wm. merchant, 14, Stewart street
 Lindsay, Luke, watch-maker & jeweller, 3, Shaw st.
 Lincoln Wm. shipmaster, 6, Nicholson street
 Lyle, Wm. cloth merchant, &c. 6, Dalrymple street
 Lyle, Robert, cloth merchant, Munroe's land, Tobago street
 Lyle, Widow, feuer, 68, vennel
 Lyle, Abram, cooper, 6, Sugar-house lane
 Lyon, Andrew, King's cooper and feuer, 7, East Quay street
 Lyon, Andrew, shipmaster, East Quay street
 Lyon, James, merchant, M'Iver's land, Mansion house lane
 Lyon, Robert, cooper, 1, Crawford's lane
 Love, James, clerk, 2, Broad closs
 Love, Miss, miliner, 103, Hamilton street
 Love, Robert, joiner, M'Iver's land, Mansion-house lane
 Love, Robert, shipmaster, 4, West Quay lane
 Love Alexander, carpenter and vintner, 73, foot of Tanwork closs
 Love, Mrs. James, feuer, Ann street
 Loudon, James, shipmaster, 4, West Quay lane
 Lorimer, Thomas, searcher, 21, Charles street
 Logan, Ralph, cloth merchant, Trafalgar street; shop, 2, William street
 Logan, Miss, straw hat maker, 9, William street
 Logan, D. grocer, Crawfordsdyke bridge
 Law, Alex. merchant, 12, Stewart street

M

- Marshall, Claud, Esq. sheriff substitute, lodgings, A. Gray's, 86, Hamilton street
- Marshall, John, excise-tidesman, 31, East Quay str.
- Mannerson, Hugh, half pay officer, Niccol's land, Rue-end street
- Maxwell, Wm. mariner, 21, Highland closs
- Maxwell, James, vintner, &c. 78, vennel
- Maxwell, Mrs. mid-wife, 78, vennel
- Malcom, David, shipmate, 107, Shaw street
- Malcom, Walter, cooper, M'Farlane's land, Tobago street; cooperage, 80, vennel
- Malcom, Mrs. feuer, 17, Duke street
- Malcom, Peter, gardener, Jamieson's land, Boyd str.
- Martin, John, vintner, 14, Cathcart street
- Martin, Daniel, spirit dealer, shop, 77, Shaw street
- Martin, Dugald, merchant, 22, Hamilton street
- Martin, Widow, 66, Dalrymple street
- Marcus, John, feuer and agent, 14, Stewart street
- Maitland, Robert, ship-chandler, 124, West bridge; shop, 4, West Quay lane
- Maldoun, Andrew, broker, -1, Taylor's closs
- Menchaus, James, skipper, M'Kinlay's land, Hamilton street
- Melville, George, cloth merchant, 17, foot of Longwell closs
- Melville, Alex. rigger, Service's land, vennel
- Mickle, Thomas, carpenter, 44, market street
- Menzies, Widow, vintner, 79, market street
- Menzies, Wm. cooper and grocer, 50, Charles street
- Mitchell, Walter, King's weigher, Livingston's land, Alexander street
- Mitchell, John, mariner, M'Phedren's land, Duke st.
- Mitchell, Hugh, cooper, Ferrie's land, Crawford's dyke bridge
- Mitchell, Miss, miliner, 92, Rue-end

- Mitchell, Widow John, 140, Ropework street
 Mitchell, John, joiner, 44, market street
 Mitchell, Miss Fanny, lodging-house, 97, Hamilton street
 Mitchell, Alex. mariner, 107, Shaw street
 Mitchell, Alex. 2, Dock-head
 Miller, Thomas, vintner, 9, Dock-head
 Miller, John, shipmaster, 3, vennel foot
 Miller, Niel, hair-dresser, 38, Dalrymple street
 Miller, Robert, baker, 46, Smith's lane
 Miller, Miss, Janet, Harvie's land square
 Miller, Andrew, mariner, 4, West Quay
 Miller, Widow, Thomas, feuer, 89, Rue-end
 Miller, Robert, boot and shoe shop, Clark's land Mid Quay head
 Miller, Andrew, baker, 7, Hamilton street
 Miller, John, coal merchant, Wood's land Tobago st.
 Miller, Mrs. Wm. 24 Nicholson street
 Miller, James, gardener, 101, Hamilton street
 Miller, Mrs John, baker, foot of Cross-shore street
 Miller, John mariner Ferguson's land, Ann street
 Mills, Mrs. lodging house, 1 Cross shore street
 Mills, George, mason, 8, Dock-head
 Moody, Miss, feuer, 40, Cathcart street
 Moody, William, shoemaker and vintner Smith's land Rue end street
 Moody, William, coal merchant, Drysdale's land, Crawfordsdyke
 Morrison, John, shipmaster, 18, William street
 Morrison, James, porter and vintner, Munn's land, Shanah's closs
 Morrison, Wm. steam-boat tavern, Munn's land, East breast
 Morrison, Widow, James, 25, vennel
 Morrison, John, engraver and clock-maker, Gray's land, Longwell-closs
 Morrison, John, smith, 47, Dalrymple street

Morrison, Wm. tidesman, &c. Service's land, vennel
 Morrison, Henry, smith, 10, Sir Michael street
 Morrison, John, bookbinder, Cameron's land, Bank street

Morrison, Isabella, grocer, 9, Sir Michael street
 Morrison, John, feuer, &c. West Shaw street
 Morrison, Dugald, vintner, 16, Ropework street
 Morrison, Donald, feuer and trunk-maker, Ann str.
 Morrison, Donald vintner, 65, Shaw street
 Mories, Robert, feuer and vintner, Rue-end street
 Mories, Alex. shipmaster, 74, Hamilton street
 Mories, Donald, carpenter, 32, Taylor's closs
 Mories, Patrick, feuer, &c. market street
 Mories, Patrick, & Co. joiners, blockmakers, glaziers, &c. 25, market street

Mories, John, joiner, 98, vennel

Mories, Wm. wood merchant, Drysdale's land Crawforddyke

Mories, Hugh, shipmaster, Service's land, vennel

Mories, John, mariner, 13, Dock-head

More, John, joiner, Mansion House lane ; work shop, 6, Cross-shore street

More, Andrew, joiner, Kenedy's land, Ann street

More & Fleming's work shop, 29, Charles street

Moscript, Rev. George, Watt's land, Crawforddyke

Mossop, Thomas, mariner, 48, Charles street

Mossman, Wm. joiner, 73, market street

Molleson, James, surgeon, 4, Hamilton street

Motley, Thomas, shipmaster, M'Iver's land Mansion House lane

Manticha, George, gilder, 6, Cross-shore street ; shop, 46, Cathcart street

Montgomery, Robert, carpenter, 3, Broad closs

Montgomery, John, baker, 100, vennel

Montgomery, Hugh, mariner, 70, Dalrymple street

Montgomery, Archd. skipper, 55, Hamilton street

Monteith, Mrs. 10, Stewart street

- Monteith, John, feuer and merchant, lodges Do.
 Murray, James, mariner, M'Callum's land Carnock st.
 Murray, John, feuer and undertaker, seafield.
 Murray, Mrs teacher, industry school, Sir Michael st.
 Munro, Andrew, feuer and carpenter, 43, Hamilton street
 Munro, Archd. cloth merchant, 3, Taylor's closs, ; shop, 4 Dalrymple street
 Munro, Henry, feuer and shoemaker, 78, Dalrymple street
 Munro, Wm. carpenter, 1, Cowgate street
 Munro, John, teacher and session clerk, Scott's land, Tobago street
 Munro, John, gardener and seedsman, 101, Hamilton street
 Munn, Angus, collector of water and road tax and billot master, 123, vennel head
 Munn, James, feuer and shipbuilder Boyd's street ; building yard, &c. Ropework street
 Munn, Malcom, shoemaker, 67, vennel
 Munn, Daniel, R. N. 21, Sugar house lane
 Muir, James, pilot, Shaw's land, Longwell closs foot
 Muir, Robert, shoemaker, 102, Shaw street
 Mair, Wm. rigger, Munn's land, Shan'an's closs
 Muir, Mathew, clerk, 122, west bridge
 Muir, Thomas, sailmaker, 3, Crawford's lane ; sail loft, 14, West Quay head
 Muir, James, cloth merchant, 14, Stewart street
 Muir, J. and A. linen drapers and straw hat manufacturers, 25, William street
 Muir, Robert, coal merchant and fish officer, 91, Hamilton street
 Muir, Alex. grocer, &c. 37, Dalrymple street
 Muir, John, feuer and town clerk, Clyde's land, Blackhail street
 Muir, Malcom, joiner and blockmaker, work shop, 88, Dalrymple street

Murphy, Dugald, vintner, 62, Shaw street
 Murdoch, Wm. cloth merchant, 9, Shaw street
 Murdoch, Robert vintner, 41, vennel
 Murchy, John, feuer and shipmaster, 1, Stewart str.

M'

M'Aulay, Wm. landwaiter, Jamieson's land foundery
 lane
 M'Aulay, John, clerk, 76, Cathcart street
 M'Aulay, Gilbert, grocer, 16, Broad closs
 M'Aulay, Mrs John, 27, Dalrymple street
 M'Aulay, Aulay, blockmaker, &c. Alexander's land,
 old candle house closs
 M'Aulay and Crawford's, work shop, 7, Charles str.
 M'Aulay, Widow, grocer, 30, market street
 M'Aulay, Archd. mariner, 7, Smith's lane
 M'Aulay, Peter, patrole tidesman, 13, market street
 M'Aulay, Alex. feuer and vintner, Innerkip street
 M'Aulay, Miss, 24 Nicholson street
 M'Aull, Mrs. 140, Ropework street
 M'Ausland, Widow, 10, market street
 M'Ausland, Widow, 10, Innerkip street
 M'Ausland, Archd. feuer and weaver, 4, north end
 of Nicholson street
 M'Ausland, Joseph, pilot, 128, west bridge
 M'Ausland, Walter, feuer and carpenter, 93, vennel
 M'Alister, Alex. skipper, 19, East Quay street
 M'Alister, Miss, 26, East Quay lane
 M'Alister & M'Iver's boot & shoe shop, 7, Manse
 lane
 M'Alister, Alex. vintner, &c 27, market street
 M'Alister, Widow, vintner, 7, Watson's lane
 M'Alister, Wm mariner, 17, Sir Michael's street
 M'Alister, Alex. mariner, Warden's land, Gourock
 street
 M'Alister, Widow, lodging house, Wood's land, To-
 bago street

- M'Alister Widow, grocer, 113, vennel
 M'Alpine, Misses, 20, Sugar-house lane
 M'Alpine, Dugald, vintner, 101, foot of Charles str.
 M'Alpine, Dugald, mariner, 7, Cowgate street
 M'Arthur, Niel feuer, &c. west end of Union street
 M'Arthur, Donald, carpenter, Kennedy's land, Taylor's lane
 M'Arthur, Duncan, Omay's land, old candle-house closs
 M'Arthur, Arthur. grocer, 29, Hamilton street
 M'Arthur, James, Wheel-wright, 26, market street
 M'Arthur, David, mariner, 139 vennel
 M'Arthur, Charles, carpenter, M'Arthur's land, Ropework street
 M'Arthur, John, labourer, Roger's land, foot of Foundry lane
 M'Adam, Mrs. teacher, 18, Sugar house lane
 M'Ara, Ranton, feuer and Taylor, Crawfordsdyke
 M'Ara, James, taylor, Blair's land, Crawfordsdyke
 M'Bride, David, shipmaster, 1, Cross-shore street
 M'Bride, Mrs. vintner, 6, Highland closs
 M'Bride, Duncan, shipmaster, 108, Shaw street
 M'Bride, Alex. shipmaster, Hatrick's land, Tobago street
 M'Bride, Margaret, grocer, 10, Innerkip street
 M'Bride, Duncan, mariner, 98, vennel
 M'Beath, Peter, grocer, 89, Hamilton street
 M'Callum, Peter, feuer, printer, and stationer, 47, Cathcart street; lodges in Mrs. Shaddan's, 76, Cathcart street
 M'Callum, D. R. feuer and plumber, M'Nab's land, Mount Park; shop, 18, foot of Shannan's closs
 M'Callum, Dugald, skipper, 11, Cross-shore street
 M'Callum, Gilbert, shoemaker, Morrison's land, Highland closs
 M'Callum, Donald, vintner, 30, Cross-shore street
 M'Callum, John, skipper, 7, Stewart street

- M·Callum, Daniel, hair-dresser, M·Cunn's land, mid
quay
 M·Callum, Alexander, merchant, 75, Cathcart street
 M·Callum, Alex. mariner, 9, vennel foot
 M·Callum, Dugald, cloth merchant, 5, Dalrymple st.
 M·Callum, Dugald, shoemaker and grocer, Fergu-
son's land, Ann street
 M·Callum, Daniel, joiner, 4, vennel
 M·Callum, Wm. shoemaker, 56, market street
 M·Callum, Duncan, flesher, 17, Cowgate street
 M·Callum, M·lom, cooper, 26 Innerkip street
 M·Callum, James, feuer, &c. Drumfrocher
 M·Callum, Peter, feuer and Iron-monger, Carnock
street. sh p, 5, Shaw street
 M·Cormick, James, broker and steward, 30, Hamil-
ton street
 M·Cormick, Archd. mariner, 10, William street
 M·Corkindale, John, pilot, 103, Hamilton street
 M·Conechy, Hugh, land-surveyor, 124, west bridge
 M·Conechy, Widow, 9, Hamilton street
 M·Conechy, Alex. carpenter, 4, west quay lane
 M·Conechy, John coppersmith, 49, market street
 M·Com', Wm. shipmaster, Thomson's land, Tay-
lor's lane
 M·Culloch, James, shipmaster, Duggan's land, Bogle
street
 M·Culloch, John, flesher, Warden and Scott's land,
Ann street
 M·Culloch, James, taylor, Munn's land, Shannan's
closs
 M·Culloch, Charles, tidesman, Back-walks
 M·Cunn, John, merchant taylor, 44, Shaw street
 M·Cunn, Thos. feuer and merchant, Stewart street ;
counting house, &c. 6, Duke street
 M·Cunn, Thomas, ropemaker, Warden's land, Gou-
rock street
 M·Cunn, John, sailmaker, 21, Sugar-house lane

- M'Cunn John, feuer and merchant, 6, Duke street
 M'Cunn, Misses, feuers, Gourock street
 M'Hutcheon, Wm. hozier, 16, manse lane
 M'Donald, Donald, labourer, Kennedy's land, Taylor's lane
 M'Donald, Widow, vintner, 12, Broad closs
 M'Donald Donald, porter, 82, Shaw street
 M'Donald, John, vintner, 20, East Quay lane
 M'Donald, Niel, vintner, land, Cross-shore street
 M'Donald, Daniel, labourer, 27, Cross-shore street
 M'Donald, Alex. vintner, &c. 4, Dockhead
 M'Donald, John, supervisor, 14, Hamilton street
 M'Donald, John, porter, 13, Smith's lane
 M'Donald, Charles, shipmaster, 48, vennel
 M'Donald, Wm. cooper, Warden's land, Gourock st.
 M'Donald, Archd. carpenter, Do Do.
 M'Donald, John, wood merchant, M'Intosh's land, Crawforddyke
 M'Dowall, William, comptroller, Rue-end street
 M'Dowall, Mrs. lodging-house, 32, Cathcart street
 M'Dougall, Mrs. lodging-house, 17, Cathcart street
 M'Dougall, Samuel, grocer, &c. 18, Highland closs
 M'Dougall, Colin, tidesman, 63, Cathcart street
 M'Dougall, John, mariner, Paul's land, old candle house closs
 M'Dougall, John, carter, 31, Market street
 M'Dougall, Alex. carpenter. Candie's land, Ann str.
 M'Dougall, Dugald, shoemaker, Warden's land Gourock street
 M'Dougall, Daniel, musician, 16, Manse lane
 M'Dougall, Daniel, mariner, 66, Market street
 M'Dougall, John, skipper, 60, Charles' street
 M'Dougall, Lachlan, mariner, 118, vennel
 M'Dougall, Donald, merchant, west end of Union street; counting-house, 12, East Quay street
 M'Dougall, John, skipper, 60, Charles street
 M'Dougall, John, clerk, 14, Stewart street

- M'Ewan, James, vintner, 53, Market street
 M'Ewan, M's. 111, vennel
 M'Ewan, Robert, shipmaster, 32, Nicholson street
 M'Ewing, Mrs. John, feu, Captains' street
 M'Farlane, Wm. skipper, M'Lardy's land, Foundery lane
 M'Farlane, Wm. skinner, Paul's land Foundery lane
 M'Farlane, Mrs. Robert, lodging-house, 77, Cathcart street
 M'Farlane, John, skipper, 63, Cathcart street
 M'Farlane, Daniel, joiner, Thomson's land, Taylor's lane
 M'Farlane, Katherine, mangle-keeper, 5, Cathcart st.
 M'Farlane, John, poultry shop, &c. 7, Cathcart str.
 M'Farlane, Archd. agent, 18, William street
 M'Farlane, John, skipper, 68, East Quay street
 M'Farlane, John, vintner, &c. Crawford's land, Shannan's closs
 M'Farlane, R. & A. grocers, 21, Bell entry
 M'Farlane, Wm. baker, 98, Hamilton street
 M'Farlane John, shipmaster, 54, Hamilton street
 M'Farlane, James, shoemaker, 3, Sir Michael street; boot and shoe shop, 3, Hamilton street
 M'Farlane, Wm. joiner, 77, vennel
 M'Farlane, James, mariner, 74, vennel
 M'Farlane, Daniel, boot and shoe shop, 80, Hamilton street
 M'Farlane, Don. joiner, Thomson's land, Taylor's lane
 M'Farlane, Robert, feu and clerk, 15, Innerkip st.
 M'Farlane, Dugald, porter, Graham's land, Gourrock street
 M'Farlane, Robert, tidesman, Shearer's land Rope-work street
 M'Farlane, Duncan, shipmaster Hopkins' land Prince Regent street
 M'Farlane, John, cooper, Drysdale's land Crawfordsdyke

- M^cFarlane, Donald, feuer, &c. Bay of Quick
 M^cFarlane, Mrs. John, 10, Burn street
 M^cFarlane, Jabez, auctioneer 9, William street ; sale
 room, Spence's land, 6, Do.
 M^cFarlane, Daniel, teacher and session clerk 91, Ha-
 milton street
 M^cFadyen, Dugald, confectioner, 50, Cathcart street
 M^cFadyen, Mrs. feuer, 9, Cross-shore street
 M^cFadyen, John, grocer, 46, vennel
 M^cFie, Wm. feuer and merchant, Prince Regent str.
 M^cFie, Lindsay, & Co. grocers, 15, William street
 M^cFie, Mrs. James, 17, William street
 M^cFie, James, carpenter, 21, Highland closs
 M^cFie, Robert, feuer, &c. 17, William street
 M^cFie, Robert, coppersmith, 29, Hamilton street ;
 shop, 27, Hamilton street
 M^cFie, Robert, 29, market street
 M^cFie, Mrs. Robert, 2, Blackhall street
 M^cFie, Donald, labourer, 87, vennel
 M^cFie, Mrs. 17, Burn street
 M^cFie, Wm. tidesman, 4, Stewart street
 M^cFie, Bryce, joiner, &c. Laird's land Sugar house
 lane
 M^cGoun, Archibald, feuer and merchant, Rue-end
 street ; counting house and cellars, mid breast
 M^cGoun, John, feuer and merchant, Mansion House
 M^cGoun, Watson, & Co. counting house and cellars,
 East Quay lane
 M^cGoun, Duncan, feuer and merchant, new square ;
 counting house, East quay lane
 M^cGoun, John, skipper and vintner, Buchanan's land
 Crawford's-dyke
 M^cGoun, John, shipmaster, 19, Nicholson street
 M^cGaw, Wm. joiner, 91, Hamilton street
 M^cGaw, James, shoemaker, Scott's land, Tobago str.
 M^cGlashan, Charles, 30, Innerkip street
 M^cGlashan, John, teacher Do.

M^cGilchrist, John, feuer and merchant, 7, Taylor's
closs

M^cGilchrist, James, lint and yarn shop, 34, vennel

M^cGilchrist, James, tobacconist, 45, Dalrymple str.

M^cGie, Philip, shipmaster, 90, Cathcart street

M^cGrouther, James, feuer and merchant, Bellevell
place ; counting house, Smith's land, new east
breast

M^cGrouther, & Coats, cloth shop, 23, Dalrymple str.

M^cGregor, Robert, cooper, 90, Rue-end street

M^cGregor, Mrs. lodging house, 69, Cathcart street

M^cGregor, Hugh, grocer, 32, Dalrymple street ;
shop, 11, foot of Drummer's closs

M^cGregor, John shoemaker, 6, manse lane

M^cGregor, Malcom, cooper, 79, Hamilton street

M^cGregor, John, sen hatter, 37, Charles street

M^cGregor, John, jun. hatter, 52, Charles street

M^cGregor, Peter, feuer and gardener, Innerkip high
road

M^cGregor, Dugald, feuer and agent, Boyd street

M^cGregor, Gregor, merchant, Clarence street

M^cIver, Mrs. A. feuer, 16, Cathcart street

M^cIver, Daniel, mariner, Lang's land, Longwell closs

M^cIver, Charles, harbour master, 14, Shaw street

M^cIver, John, vintner, 65, market street

M^cIver, Colin, mariner, 6, Nicholson street

M^cIver, Mrs. D. 11, manse lane

M^cIver, Mrs, feuer 6, manse lane

M^cIver, Mrs. Iver, feuer, Stewart street

M^cIlvain, Wm. shoemaker, 20, foot of Broad closs ;
boot and shoe shop, 6, Shaw street

M^cIlvain, James, shipmaster, 5, Crawford's lane

M^cIlwrath, Mrs. lodging house, 91, Hamilton street

M^cIlwrath, John, feuer, Ann street

M^cIntyre, & Parker, boot and shoe shop, 25, Cath-
cart street

M^cIntyre, John, vintner, Thomson's land, and lane

M^cIntyre, Wm. merchant, Livingston's land, Alexander's street ; counting house, 21, East breast

M^cIntyre, John, skipper, 21, market street

M^cIntyre, Peter, gardener, 49, market street

M^cIntyre, Donald, skipper, Ferguson's land, West Shaw street

M^cIntyre, Archd. fisher Kennedy's land, Ann street

M^cIntyre, Hugh, mariner, 18, Sir Michael street

M^cIntyre, John, mariner, Adam and Paterson's land, West Shaw street

M^cIntyre, Robert, carter 6, Nicholson, street

M^cIntyre, Peter, tidesman, Ralston's land, Roslyn st.

M^cInnis, Alex. vintner, 4, Broad closs

M^cInnis, John, shopman, Graham's land, Gourock st.

M^cIntosh, George, mariner, Glassford's land, Thomson's lane

M^cIntosh, Wm. grocer and town-officer, 12, Cross-shore street

M^cIntosh, John teacher, Spence's land, Tanwork closs

M^cIntosh, Alex. porter, Ritchie's land Tobago street

M^cIntosh, Donald, Do. Do.

M^cIntosh, James skipper, Munro's land, Tobago str.

M^cIntosh, Alex. labourer, 125, Dalrymple street

M^cKay, William, cooper and vintner, 2, Cross shore street

M^cKay, George, Esq. collector of Excise, 76, Cathcart street

M^cKay, Angus, gardner, Hayfield

M^cKay, Angus, carpenter, 73, Dalrymple street

M^cKay, Miss, lodginghouse, 56, Hamilton street

M^cKay, John, hair-dresser, 18, vennel

M^cKellar, John, mariner, M^cLardy's land, foundery lane

M^cKellar, John, butcher, 6, Cathcart street

M^cKellar, Archd. turner and joiner, 5, Broad closs

M^cKellar, Peter, vintner, 4, mid breast

M^cKellar, Don. feuer & cloth merchant, Farquhar's

land, seafield ; shop, 1, Shaw street

M^cKellar, Alex. cooper, Leitch's land, mid quay head

M^cKellar, Dugald, mariner, 21, mid quay head

M^cKellar, Duncan, sheriff officer, 13, market street

M^cKellar, John, feuer and grocer, 68, foot of Tan-
work closs

M^cKellar, Duncan, skipper, 32, vennel

M^cKellar, Archd. feuer and poultry merchant, 22,
Taylor's closs

M^cKellar, Widow, vintner, 24, Dalrymple street

M^cKellar, Duncan, lodging house, 31, William str.

M^cKellar, John, mariner, 31, William street

M^cKellar, Mrs. grocer, 14, Hamilton street

M^cKellar, Archd. mariner, 73, market street

M^cKellar, Archd. slater, 39, Hamilton street

M^cKellar, Duncan, feuer and smith, Tobago street

M^cKellar, Duncan, shipmaster, 33, Nicholson street

M^cKellar, John, builder, Colquhoun's land, Crawfords
street

M^cKellar, John, skipper, 139, Dalrymple street

M^cKellar, Duncan, merchant, 6, Duke street

M^cKellar, Alex. skipper, Dumfrocher

M^cKellar, Mrs. feuer, Park

M^cKellar, Duncan coffee room waiter, 90, Hamilton
street

M^cKellar, Donald, house and cooperage, 15, Sugar
house lane

M^cKechnie, John, feuer and post master, 15, Cathcart
street

M^cKechnie, John, cooper, Aitken's land, Gourock st.

M^cKechnie, Niel, labourer, Kennedy's land, Ann st.

M^cEachran Peter, merchant, Jamieson's land Boyd
street ; spirit shop, Lang's land, Hamilton str.

M^cKendrick, John, shoemaker, Gray's land, Tobago
street

M^cKendrick, Misses, sewsters, 22, Cross-shore street

M^cKenzie, Daniel, baker, 53, Cathcart street

- M'Kenzie, Murdoch, vintner, 21, Highland closs
 M'Kenzie, Niel, hatter, 16, Shaw street
 M'Kenzie, Neil, pensioner, 50, Hamilton street
 M'Kenzie, Alex. shoemaker, 12, Cowgate street
 M'Kenzie, Archd. candlemaker, 80, vennel
 M'Kenzie, John, shipmaster, Scott's land, Tobago st.
 M'Kenzie, John, Agent, Heron's land, Ann street
 M'Kenzie & Newall, agents, counting house, 80,
 Shaw street
 M'Kenzie, Misses, 136, vennel head
 M'Kinnon, John, writer, 111, vennel
 M'Kinnon, Archd. writer, 90, Cathcart street; office
 5, Highland closs
 M'Kinnon, Andrew, shoemaker, 69, Shaw street
 M'Kinnon, John, mariner, 2, Dock-head
 M'Kinlay, Miss, Donald's land, Princes street
 M'Kinlay, Wm. joiner, 42, Shaw street
 M'Kinlay, Peter, clerk, 20, foot of Broad closs
 M'Kinlay, James, mariner, Paul's land, old candle
 house closs
 M'Kinlay, Hugh, joiner, and vintner, 24, Hamilton
 street
 M'Kinlay, Allan, shipmaster, 48, vennel
 M'Kinlay, Mrs. lodginghouse, 91, Hamilton street
 M'Kinlay, John, gaelic chapel officer, 6, Stewart str.
 M'Kirdy, Alex. grocer, 22, Cathcart street
 M'Kirdy, Wm. shipmaster, 7, East quay street
 M'Kirdy, John, lodging house, Johnston's land, Mid
 quay
 M'Kirdy, John, writer, 24, Nicholson street; office,
 21, Charles street
 M'Kirdy, Alex. cooper, 133, Dalrymple street
 M'Kirdy, Mrs Wm. lodging house, 4, Hamilton st.
 M'Killop, Angus cooper, 63, Dalrymple street
 M'Killop, Dun. & Co. smith shop, 9, Lindsay's lane
 M'Lachlan, Peter, feuer and baker, 15, Hamilton st.
 M'Lachlan, Peter, shipmaster, Steel's land, Rue-end

street

- M'Lachlan, Hugh, skipper, 20, East quay head
 M'Lachlan, John, weigher, 53, Shaw street
 M'Lachlan, Malcom, spirit-dealer, 51, Dalrymple st.
 M'Lachlan, Donald, shoemaker, 3, Charles street
 M'Lachlan, Donald feuer, 23, Charles street
 M'Lachlan, Nathan, coal merchant and agent, Charles
 street ; counting house, 16, West quay head
 M'Lachlan, Widow, grocer, 64, Dalrymple street
 M'Lachlan, Duncan, skipper, 28, vennel
 M'Lachlan, Charles, mariner, Kerr's land, Drummer's
 closs
 M'Lachlan, Charles, skipper Do.
 M'Lachlan, Widow, Ferguson's land, Ann street
 M'Lachlan, Archd. carpenter, 37, Charles street
 M'Lachlan, John, skipper, 2, Dock-head
 M'Lachlan, Mrs lodging house, 97, Hamilton street
 M'Lachlan, Charles, Do. 97, Hamilton street
 M'Lauren, Alex. shipmaster, 69, Cathcart street
 M'Lauren, Alex. painter, 23, Longwell closs
 M'Laurin John, grocer, 15, William street
 M'Lain, D. vintner, 84, Shaw street
 M'Lae, Wm. gun-smith and cutler, 47, Shaw street
 M'Lae, Daniel, cloth merchant, 33, Dalrymple street
 M'Lae, Kenneth, skipper, 32, Dalrymple street
 M'Lardy, Malcom, feuer foundery lane
 M'Lardy, Malcom, mariner, 8, Dock-head
 M'Lardy, James, mariner, 22, Hamilton street
 M'Lean, Mrs. grocer, 67, Cathcart street
 M'Lean, John, joiner, 65, Shaw street
 M'Lean, Neil, shoemaker, 25, East quay lane
 M'Lean, Hugh, taylor, 80, Dalrymple street
 M'Lean, John, coppersmith, Alexander's land, old
 candlehouse closs ; shop, Spence's land, 99,
 Dalrymple street
 M'Lean, Arch. skipper and grocer, 11, Taylor's closs
 M'Lean, John, grocer, 17, opposite Bell-entry

- M'Lean, Don. taylor, Taylor's land, Drummer's closs
 M'Lean, Peter, skipper, 9, William street
 M'Lean, Peter, vintner, &c. Forrest's land square
 M'Lean, Donald, sheriff officer, 14, market street
 M'Lean, David, skipper, 33, market street
 M'Lean, Hector, shipmate, Ferguson's land, west
 Shaw street
 M'Lean, Lachlan, sen. feuer, &c. 12, manse lane
 M'Lean, Lachlan, jun. joiner, &c. Do.
 M'Leans, and Roger, joiners blockmakers and hard-
 ware merchants, 12, manse lane
 M'Lean, Allan, pilot, 42, vennel
 M'Lean, Archd. upholsterer 83, Hamilton street
 M'Lean, Donald, skipper, 60, Charles street
 M'Lean, Hector, mariner, 3, Sir Michael, street
 M'Lean, Mrs. feuer, 2, Stewart street
 M'Lean, John, skipper, 6, Stewart street
 M'Lennoch, Widow, vintner, 12, Highland closs
 M'Leod, Aulay, hair-dresser and perfumer, 18, Cath-
 cart street
 M'Leod, John, rigger, 68, Shaw street
 M'Leod, John, pilot, 31, East quay
 M'Leod, Donald, vintner, 68, Shaw street
 M'Leod, Don. feuer and shoemaker, 48, Hamilton st.
 M'Leod, John, joiner, 50, Hamilton street
 M'Leod, Donald, rigger, 24, Dalrymple street
 M'Leod, Norman, skipper, 22, Hamilton street
 M'Leod, Norman, taylor, 33, William street
 M'Leod, Widow, vintner, 97, market street
 M'Leod, Norman, brick-layer, &c. 77, market street
 M'Leod, Tortall, cocper, 13, Smith's lane
 M'Leod, Malcom, mariner, 64, vennel
 M'Leod Mrs. pastry cooking house, 99, Hamilton st.
 M'Lellan, John, merchant, lodgings Mrs. Whyte's
 1, foot of Watson's lane
 M'Lellan, Mrs. Gray's land, Union street
 M'Lintock, Robert, grocer and vintner, 11, Broad

closs

M Master, Wm. watchmaker and jewellery, 28, Cathcart street

M Millan, Angus, mariner, 32, Cathcart street

M Millan, Neil, cork-cutter, 35, Shaw street; house Buchanan's land, opposite Bell-entry

M Millan, Duncan, vintner, 17, Broad closs

M Millan, Alex. taylor, 39, Shaw street

M Millan, Neil, grocer, &c. 12 vennel

M Millan, Widow, grocer, 59, vennel

M Millan, Wm. shoemaker, 49, vennel

M Millan, Widow, lodging house, 82, Hamilton str.

M Millan, Mrs. 47, Charles street

M Mican, J and W. cloth merchant, 41, Shaw str.

M Morland, Peter, vintner, 48, Sir Michael street

M Murdo, Douglas, V. landwaiter, lodges in Neil Cook's, 28, Nicholson street

M Naught, Dun. feuer and merchant, 23, Nicholson street

M Naught, John feuer and merchant, Maxwell str.

M Naught, Dun. & Co. counting house, 25, Charles street

M Naught, Robert. taylor, 4, West quay head

M Naught, Peter, sailmaker, Crawford's land foundery lane

M Naught, Donald, spirit dealer, 11, Shaw street

M Naughtan, Widow, Peter, cloth merchant Clark's land, mid quay

M Naught, Archd, taylor, 32, Dalrymple street

M Naught, John, sailmaker, 22, Sir Michael street

M Naught, Peter, porter, Drysdale's land, Crawfordsdyke

M Naught, John, feuer and grocer, 16, vennel

M Naught, James, shipmaster, 18, Nicholson street

M Nab, James, taylor, 26, Shaw street

M Nab, Archd. joiner, 18, Broad closs

M Nab, John, mariner, 25, East quay lane

- M^cNab, John, sen. sailmaker, mount park ; sail loft,
 124, West bridge
 M^cNab, John, jun. & Co. sail cloth merchant, Lang's
 land, East breast
 M^cNab, Duncan, excise-tidesman, 63, Dalrymple st.
 M^cNab, Mrs. lodging house, 20, West breast
 M^cNab, James, sailmaker, 128, West bridge
 M^cNab, Miss, Janet, 70, Dalrymple street
 M^cNair, John, feuer and writer, Cathcart street
 M^cNair, John, grocer, 110, Hamilton street
 M^cNair, Joseph, joiner and blockmaker, 1, Nicholson
 street
 M^cNair, Archd. shipmaster, Do.
 M^cNair, John, feuer, &c. Ann street
 M^cNair, John, carpenter, Candie's land, Ann street
 M^cNair, David, vintner, &c. Crawford's land, foun-
 dery lane
 M^cNair, Alex. tidesman, 43, Innerkip street
 M^cNielledge, Neil, mariner, 50, Hamilton street
 M^cNielledge, Alex. taylor and grocer, 69, vennel
 M^cNielledge, Donald, shipmaster, 60, Charles street
 M^cNiel, Robt. mariner, Alexander's land, old candle
 house closs
 M^cNeil, John, cloth merchant, 5, Hamilton street
 M^cNeil, A. and J. grocers, 96, Dalrymple street
 M^cNeil, Misses, feuers, 88, Dalrymple street
 M^cNeil, James, fisher, 21, market street
 M^cNeil, Widow, lodging house, 10, Ropework str.
 M^cNeil, Mrs. feuer, 15, Innerkip street
 M^cNeil, Andrew, brewer, Do.
 M^cNeil, Samuel, cooper and grocer, Scott's land,
 Tobago street
 M^cNiccol, Daniel, shoemaker, 43, Cathcart street
 M^cNicol, Nicol, boat-builder, Delingburn bridge
 M^cNiccol, Archd. shoemaker, 5, Bell-entry
 M^cNinch, Wm. taylor, 9, Taylor's closs
 M^cNiesh, John, shipmate, 13, market street

- M^cNight, James, taylor, 20, East quay street
 M^cNight, A. locker, 23, Innerkip, street
 M^cNitty, Glenty, broker, 6, Dock-head
 M^cPhedran, Dugald, feuer and cooper, 19, Nicholson
 street ; cooperage Duke street
 M^cPherson, Walter, lodging-house, 31, Cathcart str.
 M^cPherson, Duncan skipper, 23, vennel
 M^cPherson, Peter, upholsterer, 23, vennel
 M^cPherson, Hugh, cloth merchant, 25, Hamilton st.
 M^cPhail, Hugh, vintner, 138, Dalrymple street
 M^cPhail, Hector, shipmaster, 14, Cowgate street
 M^cPhail, Robert, mariner, 1, Stewart street
 M^cQueen, Mrs. feuer, 18, William street
 M^cQueen & Campbell, spirit dealers, 13, Manse lane
 M^cQuinié, John, pensioner, 98, vennel
 M^cQuiston, Niel, shoemaker, 54, market street
 M^cQuiston, Findley, shoemaker, 77, vennel
 M^cQuarrie, D, lodging-house, 53, Cathcart street
 M^cTaggart, Archd vintner, 25, vennel
 M^cTaggart, Melcom, merchant, Innerkip street
 M^cVicar, Dugald, vintner, 2, mid breast
 M^cVicar, John, customhouse boatman, Campbell's
 land, Thomson's lane
 M^cWhirter, Wm. feuer and architect Crawford str.

N

- Niccol Duncan, boat-builder, Leitch's land, Rue-end
 street
 Niccol, Thomas, Do. Rue-end street
 Niccol, Colin, mariner, 3, Manse lane
 Niccolson, Patrick, Esq Lee's land, Rue-end street
 Niccolson, Widow, grocer, 24, East quay street
 Nelson, Peter, vintner, 25, East quay lane
 Nielson, John, shoemaker, 24, Shaw street
 Niell, Luke, hair-dresser, 85, Hamilton street
 Niell, John, vintner, &c. 4, Highland closs

- Niesh, Robert, smith, 18, Broad closs
 Niven, Robert, vintner and mariner, 25, foot of
 Highland closs
 Niven, Wm. gardener, &c. Mid quay
 Niven, David, shoemaker, 1, foot of Watson's lane
 Niven, George, shoemaker, Scott's land, Tobago str.
 Niven, John, joiner, M'Phedran's land, Duke street
 Ninian, Mrs. feuer, 24, Niccolson street
 Nimmo, Thomas, druggist, 124, West bridge; shop,
 33, Dalrymple street
 Needsman, Thomas, cooper, 16, Sir Michael street
 Napier, Robert, feuer and builder, West end Black-
 hall street
 Napier, John, feuer and mason, Do.
 Napier, George, flax-dresser, 129, near West bridge

O

- Orr, William, grocer, 27, Shaw street
 Orr, William, shipmaster, M'Niel's land, foot of
 Virginia street
 Orr, Andrew, cooper, 13, Highland closs
 Orr, Adam, cooper, 111, Shaw street
 Orr, James, mariner, 21, Highland closs
 Orr, James, clock & watchmaker, &c. 12, Dalrymple
 street; shop, M'Cunn's land, Mid-quay
 Orr, James, joiner, 11, Manse lane
 Orr, Archd. cooper, 13, market street
 Orr, John & James, feuers and block-makers, &c.
 21, market street
 Orr, William, cloth merchant, 58, vennel
 Orr, James, feuer and cooper, 120 vennel
 Orr, Wm. shipmaster, 15, Burn street
 Orme, John, music teacher, 6, Cathcart street
 Obnett, Wm. taylor, Alexander's land, Thomson's
 lane
 Ogilvie, Charles, vintner, 4, Taylor's closs

- Ogilvie, Wm. porter, 30, Innerkip street
 Ogilvie, Thomas, mason, M'Callum's land, Ann str.
 Orchard, Alex. feuer and carpenter, West Shaw str.
 Orchard, Hugh, mason, 1, Square
 Oughterson, Arthur, merchant, Jamaica street ;
 counting-house, &c. 75, Cathcart street
 Oughterson, James, merchant, 72, Cathcart street
 Omay, Donald, shipmaster, 6, West end Niccolson
 street
 Ogston, Wm. baker, 33, Charles street
 Ogston, Thomas, gardener, Mount Park

P

- Park, Archibald, wood measurer, Ferrie's land, Crawford's dyke bridge
 Park, Widow, M'Callum's land, Carnock street
 Park, John, feuer, Tontine Inn, 49, Cathcart street
 Park, Wm. turner & trunk maker, 4, Cross-shore st.
 Park, Alex. butcher, shop, 67, Hamilton street
 Park, Alex. joiner, M'Gregor's land, Gourrock street
 Park, James, feuer and tanner, Lamont's land, Prince
 Regent street
 Park, William, & Son, wheel-wrights, Ann street
 Park & Law, merchants, counting-house, 6, Duke
 street
 Parker, John, grocer, &c. 146, Kirkton
 Paton, Robert, feuer & public Library, 9, Wm str.
 Paton, John, writer, lodges in Capt. Bird's, 63, Cath-
 cart street ; office, 22, Hamilton street
 Paton, Thomas, shipmaster, 14, market street
 Paton, John, feuer and messenger at Arms, foot of
 Drummers' closs
 Paton, John, teacher, Service's land, vennel
 Paton, Archd. excise-officer, Warden's land, Gourrock
 street
 Patten, James, cashier, Renfrewshire Bank, Bank str.

- Patrick, Mrs. feuer, 22, Hamilton street
 Patrick, Wm. shipmate, 8 Cathcart street
 Patrick, Mrs. James, grocer, 20, Cross-shore street
 Patrick, Robert, cow feeder Innerkip street
 Patrick, Wm. grocer, &c. 36, Innerkip street
 Patrick, Robert, dyer, 2, Duke street
 Patrick, Joseph, dyer, 12, Stewart street
 Patterson, Mrs. James, feuer, Bell entry
 Patterson, John, shipmaster, 15, Do.
 Patterson, George, grocer, 18, Do.
 Patterson, Thomas, dock-man, 13, Dock-head
 Patterson, Robert, shipmate, 2, Dock-head
 Patterson, John, joiner, &c. 132, west bridge ; work
 shop, at ditto
 Patterson, Daniel, plumber, 28, vennel
 Patterson, Duncan, shipmate, 11, market street
 Patterson, James, sailmaker, 29, Shaw street ; sail
 loft East breast
 Patterson, Andrew, cooper, 24, Sir Michael's street
 Patterson, Mrs. vintner, 75, foot of Cowgate street
 Paul, Andrew, grocer, 51, Shaw street
 Paul, Daniel, cloth merchant, 35, Shaw street
 Paul, Geo. tidesman, Johnston's land, mid quay head
 Paul, Peter, feuer and grocer, 94, Dalrymple street
 Paul, James, mariner, 19, market street
 Paul, James, carter carriers quarters, 57, market str.
 Paul, James, tanner, Kennedy's land, Ann street
 Pannel, Widow, 9, Sugar house lane
 Pitrekin, Alex. mason and vintner, 106, Hamilton st.
 Picken, A. vintner, 84, Dalrymple street
 Picken, James, lodging house, Taylor's land, foot of
 Drummer's closs
 Peice, James, mariner, 12, market street
 Potts, Thomas, writer, 20, Sugar house lane
 Pollock, James, saddler, 58, Cathcart street
 Potter, James, ropemaker, 10, Cowgate street
 Potter, Thomas, mariner and grocer, 54, Charles str.

Potter, Joseph, mariner, Boag's land, 111 vennel,
 Pearson, John, pilot, 46, Dalrymple street
 Pearson, Widow, vintner, 10, breast
 Pringle, John, manager of bottle-house, Crawfords-
 dyke
 Pritchard, Mrs. lodging house, 15, Cathcart street
 Provan, Dixon, clerk, 21, market street
 Pratt, J. sawer, 129, West bridge
 Purdie, John, teacher and session clerk, Morrison's
 land, Ann street
 Prentice, Mrs. feuer and vintner, 14, market street
 Purcell, James, grocer 34, Dalrymple street

R

Ramsay, Thomas, feuer and merchant, 6, Blackhall
 street
 Ramsay, & Co. counting-house, &c. 13, West quay
 lane
 Ramsay, James, feuer, Cowden-knowes
 Rankin, John, feuer, 68, Hamilton street
 Rankin, John, & Co. counting-house, head of Tan-
 work closs
 Rankin, Mrs. James, feuer, Houston street
 Rankin, Mrs. mangle-keeper, 1, East quay street
 Rankin, Alex. sailmaker, 5, Innerkip street
 Rankin, Allan, rigger, 5, Broad closs
 Raside, Robert, dock-master, 60, Dalrymple street
 Ralston, Wm. feuer & flax-dresser, Roslyn street;
 shop, 20, vennel
 Ralston, John, stone ware merchant, &c. Dalrymple
 street
 Rennie, Robert, cooper, 1, Cowgate street; cooper-
 East quay lane
 Rennie, Peter, feuer and gardener, Gatesyde
 Reid, David, land-measurer

- Reid, Mrs. Wm. Kennedy's land, Ann street ; shop,
7, Shaw street
- Reid, Boyd, feuer & wine merchant, &c. Crawford's
street ; Wine & Rum cellars, &c. 28, breast
- Reid, John, ship-chandler, 2, Crawford's street
- Reid, Huie, & Co. ship-chandlers, 18, West breast
- Reid, David, port-officer, 31, vennel
- Reid, Charles, head patrole tidesman, Ralston's land,
Roslyn street
- Reid, Peter, smith, 16, Sir Michael's street
- Reid, Robert, shipmaster, 26, Nicholson street
- Reid, Thomas, mason, 7, Innerkip street
- Reid, Mrs. lodging-house, 19, East quay street
- Richmond, Thomas, shipmaster, Haddow's land,
Rue-end street
- Ritchie, Mrs. Archd. Beatson's land, East Black-hall
street
- Ritchie, Charles, skipper, Spence's land, Cross-shore
street
- Ritchie, George, shipmaster, 63, Dalrymple street
- Ritchie, Misses, 124, West bridge
- Ritchie, Alex. carrier's porter, 16, Market street
- Ritchie, Robert, vintner & joiner, 39, Charles street
- Ritchie, Robert, teacher, 122, vennel
- Ritchie, Robert, feuer & carter, Tobago street
- Ritchie, James, merchant, M^cArthur's land, West
end of Union street ; counting-house, &c. 14,
West quay head
- Ritchards, Barclay, shipmaster, 11, Stewart street
- Ritchie, John, shipmaster, M^cNair's land, Ann street
- Reddie, Peter, Lieut. R. N. 17, Duke street
- Riddle, James, teacher, Ingleston
- Rieve, George, carpenter, Omay's land, old candle-
house closs
- Rodgers, James, cloth merchants, 71, Cathcart street
- Rodger, James, feuer & vintner, foot of Foundery
lane

- Rodger, James, blockmaker, 38, Cathcart street
 Rodgers, Misses, sewsters, 105, Dalrymple street
 Rodger, John, feuer & block-maker, &c. Kilblain
 street; shop, 17, Cross-shore street
 Rodger, John, cloth merchant, 12, Stewart street;
 shop, 11, William street
 Rodger, Mrs. lodging-house, 86, Hamilton street
 Rodger, John, joiner, 16, Manse lane
 Rodger, John, feuer & spirit dealer, 14, Manse lane
 Rodger, Archd. joiner, 17, Cross-shore street
 Robertson, George, Esq. feuer and merchant Union
 street
 Robertson, & Co. merchants, counting-house, 70,
 Cathcart street
 Robertson, James, feuer and merchant, 1, Black-
 hall street
 Robertsons & Oughterson, counting-house, 75, Cath-
 cart street
 Robertson, William, mariner, 38, Cathcart street
 Robertson, Widow, lodging-house, 6, William street
 Robertson, John & James, cloth merchants, 21, foot
 of Longwell close
 Robertson, William, Hat manufacturer & Umbrella
 maker, 44, Cathcart street
 Robertson, Alex. grocer, 45, Shaw street
 Roberson, Archd. druggist, &c. 58, Hamilton
 Robertson, James, mariner, 11, Manse lane
 Robertson, Mrs. lodging-house, 53, Hamilton street
 Robertson, Archd. smith, 3, Hamilton street
 Robertson & Jackson, smiths and farriers, 8, Hamil-
 ton street
 Robertson, Mrs. Archibald, Jamaica street
 Robertson, David, mariner, 16, Sir Michael's street
 Robb, Mrs. grocer, 78, Shaw street
 Robb, Hugh, agent, counting-house 40, Hamilton
 street
 Robb George, Hyde stamper, 14, Hamilton street

- Robb, Andrew, grocer, 105, Sir Michael street
 Robb, Daniel, feuer & joiner, Brisband street ; shop
 and closs, 27, Sugar house lane
 Robbie, James, smith, 90, Rue-end street
 Ross, James, porter and vintner, 23, Cross-shore str.
 Ross, Munro, Spruce & Ginger Beer brewer, 21,
 Charles street ; cellars, &c. Lindsay's lane
 Ross, Francis, sailmaker and vintner, Scott's land,
 opposite Bell entry
 Ross, Hugh, grocer & vintner, 18, Market street
 Ross, John, baker, 65, Hamilton street
 Ross, James, gardener, M'Nair's land Ann street
 Russel, George, cloth merchant, 20, Cathcart street
 Russel, Thomas, merchant, 112, Shaw street
 Russel, A. Straw Hat manufacturer, 110, Shaw str.
 Russel, James, smith, Rue-end street
 Russel, Robert, smith & farrier, 105, Hamilton str.
 Routledge, James, porter & vintner, 28, Taylor's
 closs
 Russel, William, teacher, Free School, Ann street
 Russel, Robert, mason, Ann street

S

- Saunds, James, clerk, 21, East quay street
 Saunds, Alex. nailer, Crawford's land, foundery lane
 Sayers, Archd. ship chandler, 3, mid breast
 Sayers, John, feuer and grocer, 19, Sir Michael's st.
 Sayers, Mrs. feuer, 13, Sir Michael's street
 Salmont, James, shipmaster, 9, Ropework street
 Salmont, James, skipper, 8, Stewart street
 Salmont, Thomas, joiner, 9, Taylor's closs
 Salmont, Widow, keeper, Kennedy's land, Ann str.
 Scott, Joseph, boot and shoe shop, 22, Cathcart str.
 Scott, James, feuer and spirit dealer 11, Burn street ;
 spirit cellars counting house, &c. 31, Cathcart
 street

- Scott, Robt. silver smith, Kerr's land, Longwell closs
 Scott, James, vintner, 9, mid breast
 Scott, Alex. mariner, 8, mid breast
 Scott, Wm. ship chandler, old candle house closs;
 shop, 96, West quay lane
 Scott, John, flesher, 108, Dalrymple street
 Scott, George, blockmaker, 20, Sugar house lane
 Scott, John, feuer, 1, foot of Charles street
 Scott, Wm. feuer and grocer, 108, Hamilton street
 Scott, Peter, shipmaster, 40, Hamilton street
 Scott, Thomas, mason and vintner, 15, Taylor's closs
 Scott, John, mariner, 31, Willam street
 Scott, William, feuer printer and bookseller, 15,
 Hamilton street; shop, 7, William street
 Scott, Hugh, cloth merchant, 5, William street
 Scott, Alex. sen. feuer, 51, market street
 Scott, Alex. jun. feuer, Do.
 Scott, Wm. feuer and cloth merchant, 15, Burn
 street; cloth shop, 47, Hamilton street
 Scott, James, feuer and joiner, 45, Hamilton street
 Scott, John, shoemaker, 43, vennel
 Scott, Wm. eating-house, 61, vennel
 Scott, Misses, feuers, 136, vennel
 Scott, Miss, feuer, Fergusland shore
 Scott, John, agent, Scott's land, Tobago street
 Scott, Robert, feuer and cart wright, Tobago street
 Scott, Wm. feuer, Finnart
 Scott, Rev. John, Dr. Houston street
 Scott, John, feuer and ship-builder, Gourock street;
 building-yard west bridge
 Scott, Alex. feuer and vintner, Ann street
 Scott, John, feuer, &c. Crawfordsdyke
 Scott, Peter, flesher, 44, market street
 Seaberry, Mrs. lodging house, 74, Hamilton street
 Service, Robert, feuer and grocer, 21, Hamilton str.
 Service, Duncan, feuer and cooper, Stewart street
 Service, Mackie, & Co. counting house and cooper-

- Service, A. upholsterer, 8, Hamilton street
age, Blackhall street
- Service, Wm. feuer, &c. west end Union street
- Service, Walter, gardener, Ingleston
- Shaw, Widow, John, 58, market street
- Shaw, Edward, ropemaker, Campbell's land, Bogle st.
- Shaw, Walter, flesher, 51, market street ; shop cross
shore street
- Shaw, Mrs. Wm. feuer, 51, market street
- Shaw, John, flesher, 58, market street ; shop, 87,
Hamilton street
- Shaw, James, flesher, 44, market street
- Shaw, Duncan, coppersmith, 71, Dalrymple street ;
shop, 97, Dalrymple street
- Shaw, Donald, feuer and merchant, Fox's street ;
counting house, &c. 22, west breast
- Shaw, James, grocer, 52, Hamilton street
- Shaw, James, feuer, 17, Burn street
- Shaw, Wm. feuer and flesher, 33, market street ;
shop, 59, Cathcart street
- Shaw, John, ropemaker, 129, vennel
- Shaw, Wm. feuer and teacher, Ann street
- Shaw, Misses, feuers, Longwell closs
- Shaw, Thomas, late merchant, 71, Dalrymple street
- Shaw, Robert, West toll bar
- Shankland, Robert, joiner and blockmaker, Ander-
son's land, Crawfordsdyke ; work shop, 111,
Shaw street
- Shankland, James, ropemaker, Templeton's land,
west Shaw street
- Shankland, Andrew, ropemaker, 30, vennel
- Shanks, John, mason, &c. Blair's land, stanners
Crawfordsdyke
- Shannan, Alex. merchant, 100, Shaw street
- Shannan, & Livingston's, counting house, &c. 90,
Rue end
- Shannan, Dugald, merchant, 100, Shaw street

- Sharp, Wm. feuer and shipmaster, 86, Shaw street
 Sharp, Barnard, shoemaker, 80, vennel
 Sharp, Mrs. midwife, 80, vennel
 Sharp, Mrs. lodging house, Paul's land, old candle
 house closs
 Shaddan, Mrs. lodging house, 76, Cathcart street
 Shearer, Alex. hardware merchant, 55, Hamilton
 street; shop, 20, Shaw street
 Shearer, Robert, joiner, 20, head of sugar house lane
 Shearer, John, feuer joiner and grocer, 109, vennel
 Shears, Robert, mariner, 52, Highland closs
 Shears, James, mariner, 28, vennel
 Simpson, Andrew, feuer, 32, Cathcart street
 Simpson, Robt. joiner, 11, cross shore street; work
 shop, 48, Cathcart street
 Simpson, Widow, James, feuer, 20, foot of Broad
 closs
 Simpson, Mrs. lodging house, 74, Cathcart street
 Simpson, James, feuer, &c. 12, Innerkip street
 Simmons, John, harbour master, of new east harbour
 stanners Crawford's dyke
 Simmons, Miss, sewsters, 24, Nicholson street
 Sime, James, tidesman, Ann street
 Sime, James, mariner, 31, East quay lane
 Sinnot, Mathew, hatter, 1, foot of vennel
 Sinclair, John, smith, Campbell's land, Thomson's
 lane
 Sinclair, Henry, shoemaker, 3, Highland closs
 Sinclair, Donald, grocer, Drummers closs; shop 13,
 Dalrymple street
 Sinclair, Arch. fisher, 16, sugar house lane
 Sinclair, Peter, grocer, 45, Hamilton street
 Sitton, John, feuer, west bridge end
 Sinclair, Robert, joiner, 40, Innerkip street
 Sibbalds, Adam, gardener and vintner, 95, Hamilton
 street
 Sked, Richard, vintner, 2, market street

Silvera, Anthonie, head quarrier, Kelburn's land,
Crawfordsdyke

Slater, Wm. vintner, &c. 6, Nicholson street

Sloan, John, grocer, Shannan's closs

Skinner, James, sheriff-officer, 60, Dalrymple street

Smith, Mrs. Duncan, feuer, foot of Bogle street

Smith, John, lodging house, 63, Cathcart street

Smith, James, shipmate, Bain's land, Rue-end street

Smith, Alex. eating house, 17, Cathcart street

Smitham, Rev. Archd. Tobago street

Smith, John, shipmaster, 3, Cross-shore street

Smith, Duncan, blockmaker, &c. 112, Shaw street

Smith, Widow, vintner, 21, East breast

Smith, Donald, skipper, 31, East quay street

Smith, David, carpenter, 8, breast

Smith, Thomas, vintner, 2, Bell-entry

Smith, Alex. taylor, 1, Market street

Smith, David, joiner, 1, Market street

Smith, Mrs. midwife, 16, Manse lane

Smith, Duncan, feuer, 9, Ropework street

Smith, Duncan, & Co. hat manufacturers, 75, Ha-
milton street

Smith, Archd. taylor, 28, Sugar house lane

Smith, John, skipper, Gray's land, Tobago street

Smith, Henry, brewer, Scott's land, Tobago street

Smith, Widow, vintner, 90, Dalrymple street

Spankie, James, brewer, 19, Innerkip street

Speirs, James, gardener, Carmichael's land, Ford

Speirs, John, feuer and surgeon, Houston street ;
shop, 109, Hamilton street

Speirs, Alex. mariner, 32, vennel

Spence, Wm. mason, &c. 42, Shaw street

Spence, James, tobacconist, 71, Shaw street

Spence, Peter, mariner, 4, west quay lane

Spence, James, mariner, 9, vennel foot

Spence, John, feuer, &c. 64, Hamilton street

Spence, Henry, cooper and grocer, 65, vennel

- Spence, Peter, sailmaker, 189, vennel head
 Spence, Archd. shoemaker, 49, Market street
 Spreull, Francis, flax-dresser, 30, vennel; lint and
 yarn shop, 15, vennel foot
 Spreull, James, flax-dresser, Scott's land, Innerkip
 street; lint and yarn shop, 6, vennel foot
 Strathern, Peter, joiner, Lee's land, Delingburnside
 Stewart, Roger, feuer and merchant, Virginia street;
 counting house, &c. Do.
 Stewart, Archibald, mariner and lodging house, 6,
 William street
 Stewart, Arch. pilot, Campbell's land, Thomson's lane
 Stewart, John, shipmate, 1, Cross-shore street
 Stewart, James, shipmaster, 112, Shaw street
 Stewart, James, feuer and merchant, 106, Shaw str.
 Stewart and Rennie's, counting house &c. Do.
 Stewart, Duncan, smith, Backwalks; smiddy, 22,
 East breast
 Stewart, Lewis, taylor, 27, Dalrymple street
 Stewart, John, shoemaker, 56, Dalrymple street
 Stewart, Robert, Esq. Finnart, collector of property
 and assessed taxes, Tax Office Mansion house
 lane
 Stewart, Mrs. Daniel, feuer, Innerkip street
 Stewart, John, spirit dealer, 23, Innerkip street;
 spirit shop, 13, foot of Charles street
 Stewart, Robert, skipper, 28, vennel
 Stewart, Thomas, bookseller, 4, Hamilton street;
 book shop, 1, Hamilton street
 Stewart, Arch. shoemaker and tidesman, 12, Market
 street
 Stewart, John, shipmaster, 31, Sugar house lane
 Stewart, James, grave digger, Jarden's land, Innerkip
 street
 Stewart, J. merchant Innerkip street
 Stewart, Mathew, grocer and ropemaker, 3, Innerkip
 street

- Stewart, Mr. Murray's land, seafield
- Stevenson, Allan, shipmaster, Colquhoun's land,
Crawford's street
- Stevenson, James, mariner, 6, Cathcart street
- Stevenson, James, & Co. cloth merchant, McEwing's
land, Captains street; cloth shop, 12, Dalrym-
ple street
- Stevenson, Thomas, feuer and merchant, Crawford's
street; counting house, &c. Omay's land, old
candle house closs
- Stevenson, William, flax-dresser, 9, Taylor's closs;
shop, 9, Hamilton street
- Stevenson, James, china and stone ware merchant,
23, William street
- Stevenson, John, sailmaker, 3, Sir Michael's street
- Steven, John, sailmaker, 15, Ropework street
- Strachan, James, mariner, 19, East quay street
- Steven, Wm. tidesman, Morrison's land, Ann street
- Steele, James, joiner, 5, Broad closs; joiners shop,
82, Hamilton street
- Steele, Wm. sawer, 124, Dalrymple street
- Steele, Archd. mariner, 42, Charles street
- Steel, John, late shipmaster, 31, head of sugar house
lane
- Steel, Robert, ship-builder, Clyde's land, Blackhall
street
- Steel, James, ship-builder, 5, Stewart street; build-
ing yard, Bay of quick
- Steel, Rev. Robert, Glebe
- Steel, Henry, feuer and grocer, &c. Crawfordsdyke
bridge
- Swan, Allan, writer, 7, Cathcart street; office, foot
of Drummers' closs
- Somerville, James, cloth merchant, 39, Cathcart str.
- Somerville, John, shopman, 65, Shaw street
- Swan, Andrew, mason, 14, Market street
- Sutherland, John, fruit merchant, 55, Hamilton str.

Sutherland, Robert, cooper, 48, vennel
 Sutherland, James, teacher, 24, Sir Michael's street
 Somerville, William, vintner, M'Intosh's land, Crawfordsyke
 Sutherland, Misses, A. & J. teachers, 24, Sir Michael's street
 Sutherland, George, printer, Brown's land, Stanner's Crawfordsyke

T

Taylor, Wm. shipmate, Brownlie's land, Foundery lane
 Taylor, Niel, carpenter, 39, Shaw street
 Taylor, J. vintner, 5, mid breast
 Taylor, Donald, smith, 8, Dock head
 Taylor, Misses, sewsters, 9, Ropework street
 Taylor, Miss, miliner, 14, Market street
 Taylor, James, feuer and glazier 79, Hamilton street
 Taylor, John, joiner, 12, Stewart street
 Taylor, Archd. mariner, 24, Dalrymple street
 Taylor, Alex. feuer, Munn's land, old Gourock road
 Tait, William, grocer, 29, Cathcart street
 Telfer, Widow John, 77, Shaw street
 Telfer, John, flesher, Graham's land, Gourock street
 Telfer, Mungo, messenger & Arms, 35, Market str.
 Telfer, Duncan, skinner, 5, Duke street
 Thomson, John, agent, Beatson's land, East Blackhall street
 Thomson & Buchanan, agents, counting-house, &c. East quay
 Thomson, Donald feuer, Thomson's lane
 Thomson, Campbell, & Co. merchant taylors, 37, Shaw street
 Thomson, Donald, shipmaster, 124, West end of Dalrymple street
 Thomson, William, vintner, 18, Sir Michael's street

- Thomson, Alex. feuer and cashier of the Greenock Bank, 10, Burn street
- Thomson, Wm. vintner, 18, Sir Michael's street
- Thomson, Dun. China merchant and grocer, Khool's land, Gourock street
- Thomson, Gillespie, & Co. shop, 102, Hamilton str.
- Thomson, William, feuer and tanner, foot of Foundery lane
- Thomson, James, shipmaster, 6, Duke street
- Thomson, Alex. hard-ware merchant, 16, Dalrymple street
- Thomson, Lachlan, excise-boatman, Scott's land, Market street
- Thomson, John, taylor, 32, Dalrymple street
- Thomas, John, shipmaster, Livingston's land, Princess street
- Todd, John, cooper, 4, West quay lane
- Todd, George, joiner, head of Ann street
- Todd, George & Sons, joiner's shop, Carmichael's land, 14, Lobago street
- Teulon, R. T. taylor, 14, Shaw street
- Teulon, Mrs. feuer, 14, Shaw street
- Turbet, Walter, writer, 15, Cathcart street
- Turner, Robert, feuer and smith, 10, Shaw street
- Turner & Sons, smiddy, &c. Dock-head
- Turner, Wm. smith, Mansion house place
- Turner & Co. Iron and Nail warehouse, 7, East breast
- Turner, John, bookseller, 8, William street
- Turner, Wm. depute coast-waiter, 23, Sugar house lane
- Turner, John, cooper, Clyde's land, Blackhall street
- Turner, Thos. feuer and merchant, 10, Blackhall st.
- Turner, Thomas, & Co. counting-house, 5, West quay lane
- Turner, Archibald, 80, vennel
- Turner, John, mariner, 49, Charles street

Turner, John, taylor, 16, Stewart street
 Turnbull, Robert, feuer, watchmaker & jeweller, 34
 William street
 Turnbull, James, mason, 98, vennel

Udney, Mrs. John, 112, Shaw street

V

Vannan, Mrs. lodging-house, 28, Market street
 Veitch, Wm. vintner & auctioneer, 51, Market str.

W

Watson, Wm. driver, Lee's land, Delingburn bridge
 Watson, William, feuer and bookseller, 12, Stewart
 street ; book shop, 32, William street
 Watson, Robert, merchant taylor, Farquhar's land,
 seafield ; shop, 12, Shaw street
 Watson, Elizabeth, grocer, 11, Hamilton street
 Watson, John, grocer, 18, Hamilton street
 Watson, John, merchant, Cartsburn house ; count-
 ing house, East quay lane
 Watson, Robert, feuer, above Cowden-knowes
 Weddell, John, landwaiter, Forsyth's land, Prince
 Regent street
 Weddell, Robert, confectioner, 27, Cathcart street
 Wyse, James, confectioner & grocer, 23, Shaw street
 Wyse, William, grocer, 72, Hamilton street
 Wallace, James, & Co. boot and shoe shop, 36, Cath-
 cart street
 Wallace, J. surveyor of House duties, and agent,
 lodges in Mrs. Pritchard's, 15, Cathcart street ;
 office, 6, William street
 Wallace, William, spirit dealer, 42, Dalrymple street
 Wallace, Miss, 20, Sugar house lane

- Wallace, William, skipper and vintner, Clyde's land,
Blackhall street
- Wallace, John, vintner, 32, Dalrymple street
- Wallace, Charles, port-officer, Robertson's land,
Union street
- Wallace, Wm. carpenter, Stewart's land, Innerkip
street
- Wallace, Jas. feuer and warehouse-keeper, Ann str.
- Walkinshaw, Jas. feuer, &c. foot of Longwell closs
- Warden, Alex. & Co. ship chandlers, 22, East breast
- Warden, John, King's weigher, 20, foot of Broad
closs.
- Warden, Robert, cooper, 5, Nicholson street
- Warden, Wm. feuer and farmer, Murdeston
- Warden William feuer and grazier, Caddlehill
- Warnock, Mrs. feuer, 6, head of Charles street
- Warnock, Miss, teacher of sewing and drawing, do.
- Walker, John, mason, 22, Cross-shore street
- Walker, Peter, grocer, 4, East quay street
- Walker, William, feuer and cooper, 34, Innerkip
street; cooperage, 13, Sugar-house lane
- Walker, William, cloth merchant, 28, Dalrymple st.
- Walker, Hugh, feuer and baker, new square; shop,
8, Blackhall street
- Walker, Andrew, locker, M'Farlane's land, Innerkip
street
- Walker, John, grocer, &c. 14, foot of Drummers
closs
- Walker, Alex. Umbrella maker, Hayfield
- Watt, John, shipmaster, 90, Rue-end street
- Watt, Alex. shipmaster, 15, Hamilton street
- Watt, Mrs. James, feuer, head of Tanwork closs
- Watt, J. nies, feuer, merchant and brewer, Crawford's
dyke
- Welsh, James, teacher of writing, arithmetic, and
drawing, 96, vennel; school, Ferguson's land,
west Shaw street

- Weir, John, joiner, 23, Longwell closs
 Weir, Wm. grocer and bank-officer, 82, Cathcart st.
 Weir, Widow, D. grocer, 30, Shaw street
 Weir, John, grocer and shoemaker, 44, Dalrymple st.
 Weir, G. J. feuer, lodgings in Mrs. Frazer's, 5,
 Stewart street
 Weir, Archd. feuer, &c. Union street
 Weir, Misses 9, Cross-shore street
 Weir, John, feuer and skipper, west Shaw street
 Weir, Archd. grocer, Kennedy's land Ann street;
 shop, 54, Hamilton street
 Weir, Peter, shoemaker, 8, vennel
 White, Daniel, mariner, 6, Cross-shore street
 White, John, grocer, 82, Dalrymple street
 White, John, teacher, 5, Nicholson street
 White, Archd. skipper, 21, Sugar house lane
 White, Mrs. lodging house, 1, foot of Watson's lane
 White, Mrs. Do. 10, Rapework street
 White, Duncan, late farmer, 8 vennel
 White, Neil, feuer and merchant, mount Park;
 counting house, 25, Sugar house lane
 Whittaker, Miss, teacher, foot of Sugar house lane
 Whatmore, Edward, searcher, Ann street
 Williamson, George, writer and fiscal, Alexander's
 street; office, 10, Hamilton street
 Williamson, Widow, A. 4, West quay lane
 Williamson, James, feuer and port-officer Crawford's
 dyke
 Williamson, Thomas, grocer, &c. Crawford's-dyke
 Williamson, Mathew, Bay of Quick; counting house
 and cellars, 13, Highland closs
 Wilson, Nathan, J. P. Bogle street
 Wilson, Archd. feuer and merchant, 70, Cathcart st.
 Wilson & McLellan agents, counting house, &c.
 East quay
 Wilson, Robert, grocer, 51, Cathcart street
 Wilson, Robert, public waiter, 48, Cathcart street

- Wilson, John, feuer and grocer, foot of Bank street ;
shop, 20, William street
- Wilson, Thomas, spruce brewer, Morrison's land,
Ann street
- Wilson, John, painter, 31, Shaw street
- Wilson, John, mariner, 89, Rue-end street
- Wilson, John, vintner, 21, foot of Broad closs
- Wilson, John, vintner, Weir's land, breast
- Wilson, Robert, ship chandler, 22, Shaw street ;
shop, 1, Mid breast
- Wilson, Misses, 28, Nicholson street
- Wilson, Rev. William, 29, Nicholson street
- Wilson, James, shoemaker, 103, vennel
- Wilson, Andrew, mariner, 129, vennel head
- Wilson, Abram, vintner, Shannans closs
- Wilson, John, shipmaster, Ann street
- Wylie, Robert, feuer and shipmaster, 3, Blackhall st.
- Wylie, Alex. locker, Steel's land, Rue-end street
- Wood, Gabriel, feuer, 94, head of Charles street
- Wood, Alex. coastwaiter, } Mansion house place
- Wood, Wm. tidesurveyor, }
- Wright, Mrs. druggist, 58, foot of Highland closs
- Wright and Muir's, boot and shoe shop, 26, Dal-
rymple street

Y

- Young, Mrs. lodging house, Johnston's land, Mid
quay
- Young, Mrs. 38, Charles street
- Young, Thomas, feuer vennel head
- Young, Thomas, bookseller, foot of Watson's lane
- Young, Mrs. 24, Sir Michael street
- Young, Walter, gardener, stanners, Crawford's-dyke
- Yuill, James, spirit dealer, Dock-head
- Yuill, Archd. mason, Scott's land, Ann street
- Yoolow, David, & Co. iron merchants, 143, West
end Dalrymple street

MINISTERS.

Rev. Robert Steele,	}	Established.
Rev. John Scott, D. D.		
Rev. J. Gilchrist, D. D.		
Rev. Kenneth Bayne,	}	Gælic Chapel.
Rev. William Wilson,		Burghers.
Rev. George Moscript,		
Rev. George Barclay,		Antiburgher.
Rev. William Auld,		Relief.
Rev. J. Hercus,		Tabernacle.
Rev. Archd. Smitham,		Methodist.
Rev. John Gordon,		Roman Chapel.

BANKS.**GREENOCK BANK**, west Breast**RENFREWSHIRE BANK**, Bank street,**A Branch of ROYAL BANK**, East end Cathcart str.**INFIRMARY**, Innerkip street.

New Coffee-Room, Assembly Hall,
Lloyd's Underwriting Room
Sample Room, and Library.

} Cathcart str.

Town Clerk's office, **Sheriff Clerk's office**, **Fiscal's office**,
Water and Road-Money, office,
No. 10, Hamilton street.

Property, Income, and Assessed Tax-office,
Mansion House Lane.

CUSTOMHOUSE OFFICERS.**Adam Johnston, Esq.**, Collector.**William McDowall, Esq.**, Comptroller.

Patrick Black, Principal Surveyor.
James Reid, Landsurveyor.
Thomas Bizland, Do.
Alex. Barclay, Controlling Do.
Thomas Lorimer, Searcher.
Edward Whatmore, Searcher.
George Johnston, Searcher.

LANDWAITERS.

John Ker,	George Frazer,
William M'Aulay,	John Weddell,
Archibald Langwill,	James Baird,
John Innes,	Douglas V. M'Murdo.

William Wood, Tidesurveyor.

Hugh M'Conchey, Do.

Alexander Wood, Coastwaiter.

William Turner, depute Do.

John Inglis, Warehouse-keeper.

James Wallace, Do.

Neil Leitch, Collector's clerk.

John Currie, Comptroller's clerk.

James Laird, Messenger.

EXCISE PORT-OFFICERS.

George Mackay, Esq. Collector.

John M'Donald, Port Supervisor.

James Williamson, Port Gauger.

William Wilson, Supervisor, inland Department.

James Findlay, Tidesurveyor.

Niell Shaw, Collector's Clerk.

C. Wallace, Port-officer	Hugh Hunter, Port-officer
David Reid, do.	Robert Hutton, do.
James Erskine, do.	Hugh Chalmers, do.
Archd. Paton, do.	

Jerimah Hay, gauger, 1st Division.

William Dobbie, do. 2d do.

James Chrystie, do. 3d do.

James M'Kay, Crawfordsdyke do.

COACH DEPARTURES

FROM THE TONTINE INN & HOTEL,
GREENOCK.

The Royal George, every week day at 8 o'clock, Morning, through Paisley to Glasgow, and thence to London.

Duke of Wellington, new Coach, with four horses, well Guarded and Lighted, through Paisley to Glasgow, every Day, (Sundays excepted), at five o'clock afternoon.

Ayr Coach, at nine o'clock morning, every Monday, Wednesday, and Friday, through Innerkip, Largs, Ardrossan, Saltcoats, Irvine, and Ayr; and next Morning, thence for Port-Patrick.

Port-Glasgow Coach, sets off every two hours in the day, Sundays excepted.

CARRIERS.

William M'Corkle's carts leave the office, Lang's land, Cross-shore, every lawful day, to Glasgow, Edinburgh, and Leith; and others return to the above place, every lawful day.

Thomas Jackson's carts set off from his office, Weir's land breast, every lawful day, to Glasgow, Edinburgh, and Leith; and return every lawful day to said office.

James Aitken's carts set off from his office Scott's land, breast, for Glasgow, every lawful day; and return every lawful day, to said office, at ditto.

Irvine.—Adam Arthur arrives at William Hyslop's stabler, Market street, Tuesdays and Fridays; and returns on Wednesdays and Saturdays to Irvine.

Kilmarnock.—Robert, Gibson arrives at Hugh Bule's, grocer, William street, Tuesdays and Fridays; and returns on Wednesdays and Saturdays to Kilmarnock.

Saltcoats.—Jas. Wilson arrives at Wm. Hyslop's Market street, Tuesday's and Fridays; and returns on Wednesdays and Saturdays to Saltcoats.

Kilbride.—James Galtbreath arrives at William Hyslop's Market street, Tuesday's and Fridays; and returns on Wednesdays and Saturdays to Kilbride.

Paisley.—George Menie sets off from No 11, Market street, on Monday, Wednesday, and Friday, and returns to same place on Tuesday, Thursday, and Saturday.

Largs.—John Lohead arrives at Wm. Hyslop's, Market street, on Tuesdays and Fridays; and returns on Wednesdays and Saturdays to Largs.

Largs.—James Jamieson, arrives at Hugh Ross's grocer, Market street, with Fish for new Market &c.

Beith.—James Wilson and James Patterson and Thomas Work arrive at James Paul's, carter, Market street, every Tuesday, and return on Wednesday to Beith.

Dalry.—Andrew Lusk, arrives at James Paul's on Monday, and returns on Tuesday forenoon

Greenock & Paisley Caravan—sets off from Hugh Ross's, grocer, Market street, every Monday, Wednesday, and Friday, forenoon, and returns to same

place every Tuesday, Thursday, and Saturday.

Paisley Carrier.—John Campbell arrives at Alex. Ritchie's 16, Market street, every Monday, Wednesday, and Friday, and returns to Paisley on Tuesday, Thursday, and Saturday.

Johnston.—James Allan arrives at Robert Holms, No. 3, head of Taylor's closs every Friday.

Innerkip.—Robt. Cochrane every lawful Day, and returns same night.

Port-Glasgow.—John Miller, to and from Do. every lawful day.

Steam Passage Boats

Plying on the River Clyde.

Steam Boat GLASGOW, Capt. Cook, Sails every lawful day, to and from Glasgow to Greenock, and during the Summer Months, goes twice a week to Gourock, Largs, Ardrossan, Troon and Ayr, and returns next day.

Steam Boat DUMBARTON CASTLE, Capt. Johnston, Sails every lawful day, to and from Glasgow to Greenock, and during the Summer Months, goes twice a week to Largs and Rothesay, and once every fortnight to Inveraray, by Tarbert, &c. and returns next day.

Steam Boat ARGYLE, Capt. Dick, Sails every lawful day, to and from Glasgow to Greenock, and during the Summer Months, goes twice a week to Largs and Rothesay, and once in the fortnight to Inveraray, by Rothesay and Tarbert, and returns next day.

Steam Boat CALEDONIA, Capt. Leitch, Sails every lawful day, to and from Glasgow to Greenock, and during the Summer Months, goes twice a week to

Largs and Rothesay, and once in the fortnight to Inveraray, by Rothesay and Tarbert, and returns next day.

Steam Boat **BRITANNIA**, Capt. Muirhead, Sails every lawful day, to and from Glasgow to Greenock, and twice a week to Largs and Rothesay, and returns next day.

Steam Boat **PRINCE OF ORANGE**, Capt. M'Innes, Sails every lawful day, to and from Glasgow to Greenock, and Helensburgh.

Steam Boat **PRINCESS CHARLOTTE**, Captain Duncan, Sails every lawful day, to and from Glasgow to Greenock, and Helensburgh.

N. B. Orders for the above Seven Boats received at W. Morrison's, Steam Boat Tavern, East breast.

Steam Boat **GREENOCK**, Anderson & M'Cowan, Captains, Sails every lawful day, to and from Glasgow to Greenock, and during the Summer Months, goes twice a week to Gourock, Largs, Ardrossan, Irvine, Troon, Ayr, Campbeltown and Inverary, and returns next day. Orders taken in at P. Nelson's, vintner, 25, East quay lane.

Steam Boat **DUMBARTON CASTLE**, Capt. Johnston, Sails every lawful day, to and from Glasgow to Greenock, and Gourock, and during the Summer Months goes twice a week to Largs, and Rothesay, and once in the week to Inveraray, and returns next day.

Steam Boat **GLASGOW**, Capt. Cook, Sails every lawful day, to and from Glasgow to Greenock, and Gourock, and during the Summer Months goes twice a week to Largs and Rothesay, and once in the week to Inveraray, and returns next day. Orders taken in by Mrs. Bruce, vintner, Gardeners' Hall, 15, Market street.

Steam Boat **CLYDE**, Capt. M'Kenzie, Sails every lawful day, to and from Glasgow to Greenock, Gourrock, and Helensburgh.

Steam Boats **INDUSTRY** and **TRUSTY**, for carrying Goods to and from Glasgow to Greenock as often as employed. Orders taken in for the above Three, at James Bruce's, vintner, East quay street.

PACKETS.

GREENOCK AND LIVERPOOL

Clyde, Ritchie,
Hazard Gilchrist,
Intrepid Gilchrist,
Dispatch M'Kay,
James, Poe,
Mary, M'Fie.

} Wm. M'Intyre, Agent.

Blossom, Goodsman,
Glasgow, Gilchrist,
Maria, Peebles,
Mersey, Goodsman,
Arion, Nesbitt,
Lord Nelson, Orr,
Elisabeth, Hastie,
Java, Dow,
Venus, Rankin,

} James Little & Co. Agents

BELFAST.

Betsey, Ranken,
Margaret & Nancy, M'Arthur,
Hawk, M'Cormick,
Bee, Steven

} W. M'Intyre agent

LEITH TRADERS.

Adm. Duncan, Buchanan,	}	D. Ferguson & Co. Agt.
Clyde, M'Lean,		
Elizabeth, M'Lean,	}	A. Ker, Agent.
Ceres, M'Lachlan,		
Leith, M'Lean,	}	
George Menelaus,		

ROTHESAY.

Marchioness, Black, master	}	J. M'Nair, Agent.
Lark, Miller, do.		

CAMPBELTOWN.

Henrietta, Wallace, for Passengers.
 Caledonia, M'Taggart do.
 Campbeltown, M'Cormick, do
 Kendal and Milnthrop.—Thomson, master

AYR.

Margaret, Logan, master
 Jeanie, Wilson, do.
 Johns, Rithie, do.

OBAN, TOBERMORY, AND SKY.

Liberty Tarbet, M'Lachlane
 Flora & Ann, Crawford, } Thomson and Gillespie,
 Beaver, M'Fie, } Agents.
 Bristol.—Sisters, M'Kindlay, master, A. M'Goun
 sen. & Co. Agents
 Diligence, Davis, Wm. M'Intyre Agent.
 Whitehaven.—Clyde, William Bain, master
 Stranraer.—Johns, Gibson, master

INVERARY.

Lark, M'Quilkan, master.
 Salamander, Milroy, master.

Gairloch.—Campbell, master, Tuesdays, & Fridays.
 Arintinny.—M'Kellar, do. do.
 Portenstock.—Bell, do. do.
 Salamander M'Gilop, master
 Farmer
 Lochgilphead.—M'Kellar, master
 Ditto Isabella, Cochran,
 Dunoon.—M Kinlay, master.
 Rosneath.—Turner, master, Tuesday and Thursday.
 Drumfork.—Menzies, do. do.
 Helensburg.—Guay, do. do.
 Do. M Kinlay, do. do.
 Dumbarton.—Donald twice every week

RATES of Anchorage, Shore, Bay, and Ring Dues,
 and Dues on Coals, and Vivers, chargeable on the
 Vessels, Boats, and other Craft, Coals and Vivers
 under-mentioned, in virtue of the Charter of the
 Town of Greenock, and over and above the Har-
 bour Dues, &c. authorised to be levied by Act of
 Parliament.

	Per Trip. S. D.	Per Ann. L. S. D.
All Packets from Campeltown, Tarbet, Inverary, Rothesay, Ayr, Irvine, Troon, Saltcoats, Ardrossan, Largs, or any o- ther place within the Mull of Cantire on the west, and the heads of Ayr on the east of the Frith, if upwards of 20 Tons register, ———	1 6	2 2 0
—————Do. do. do.		
if under 20 Tons register.—	1 8	1 10 0

All Sloops, Smacks, Wherrys, from any place within the a- bove limits. and not employ- ed as a Packet, upwards of 20 Tons—————					1	6			
—Do.	Do.	do.	15 to 20 Tons register, —		1	3			
—Do.	Do.	do.	under 15 tons, & not under 10, —————		1	0			
—Fishing Boats, Couper Boats, Arran Snows, and all Boats under 10 tons, ————					0	9			
—Proprietors or Tacksmen of Ferrys may compound for each Boat at the Rates of—					0	6	1	1	0
—Row Craft and Boats, not belonging to Greenock, —					0	4	0	10	0
—Gaberts or other vessels em- ployed trading to Renfrew, Paisley, Glasgow, Dumbar- ton, &c. if upwards of 75 tons register, —————					1	6	1	5	0
—Do. do. 50 & under 75 tons					1	3	1	0	0
—Do. do. under 50 tons, —					1	0	0	15	0
—Fly Boats, and all kinds of Passage Boats, —————					0	6	0	15	0
—Wherrys and 6 Oar'd Boats, Plying to and from Greenock and belonging to Greenock,					0	6	1	1	0
—Do. 4 Oar'd do. do.					0	4	0	15	0
—Do. Yauls with 2 Oars,					0	2	0	5	0

Every Gabert coming to the Harbour with Coals,
to pay a Barrel of Coals, computed to contain 5 cwt.
or the current price of them, in the option of the
Gabartmen.

Every Boll of Potatoes Sold at the Quays, or on the streets, to pay 1d. per Boll.

Every Stone of Salt Mutton retailed at the Harbour, to pay one halfpenny per stone.

Every Boat coming to the Quay with Fish, to pay 6d

Every cart coming to the Town with Fish for sale, to pay 1d.

These Dues on Coals and Vivers are distinct from the Anchorage, and the Person levying them, shall, when required, be obliged to furnish measures for the Potatoes, and weights for the Fish and Mutton, and keep clean such sale booths as may be erected.

WATER.

Will be furnished to the above Craft at 1s. 6d. per ton.

PORT OF GREENOCK.

Table of Rates of Shore and Shed Dues included, chargeable on all Goods at Import and Export, viz.

No.		L.	S.	D.
1	Hogsheads of Sugar, Tobacco, Copperas, Earthenware, Coals, &c. Butts, Pipes, and all Packages of the Measurement of 40 feet and upwards, —————	0	0	2½
2	Tierces of Sugar, Coffee, Rice, &c. Puncheons of Rum, Oil, Bottled Liquor, &c. Bales of Carpeting, and all Packages of the size of a Puncheon, ————	0	0	2
3	Bales of Cotton, of the size imported from the West Indies and States of America, Crates of Earthenware, 6 Piece bales of Bagging or Oznaburghs, bottled Liquor casks, from 9 to 15			

dozen, bales of Wool, Woolens boxes of Hats, &c. and all Packages of similar size, ————— 0 0 1½

- 4 Hogsheads, Rum, Porter, Flaxseed, Pot Ashes, Barrels, Bales, Brazil Cotton, 4 Piece bales of Bagging, or Oznaburghs, Chests, Fruit, Trunks, Boxes, Dry Goods, Casks, Bags, &c. of a larger size than one Barrel bulk, ————— 0 0 1
 - 5 Barrels of Sugar, Coffee, Flour, Tar, Turpentine, Beef, Pork, Herrings, &c. Boxes and Trunks, Dry Goods, Bags of Coffee, Pimento, Bread, &c. Boxes of Fruit, Hampers of Cheese, Potatoës, &c. and all Packages of the size of a Barrel Bulk, viz. 5 feet Contents ————— 0 0 0½
 - 6 Half Barrels, Seroons, Soap and Candle Boxes, Nail, and Paint Kegs, Oil Jars, Loose Pieces of Cotton Bagging or Oznaburghs and all such Packages, — 0 0 0½
 - 7 Iron, and Iron ware, Copper, Lead, Dye Woods, Lignumvitæ, Mahogany, Barilla, &c. per Ton, ————— 0 0 3
 - 8 Hydes, Dry or salted, per 100, Seal Skins one half, say per 200 ————— 0 0 6
 - 9 Staves, Pipe, per 100, Hoops, per 500 0 0 6
 - 10 ——— Hhds. Do. Do. do. 0 0 3
 - 11 ——— Bils. Do. Do. do. 0 0 1½
 - 12 Boards, Do. Do. do. 0 0 6
 - 13 Timber of all kinds, per load of 50 Feet, 0 0 3
 - 14 Lathwood, per Fathom, ————— 0 0 3
 - 15 Oars, Handspikes, and Pumpbrecks, per dozen ————— 0 0 1
 - 16 Brick, Tile, and Slates per Thousand, 0 0 3
- All other Articles not enumerated above, to be charged at the Rate of one halfpenny per Barrel Bulk, —————

All Goods carried Coastwise or by the Canal or River Traders, to be charged at one half of the above Rates,--

Grain and Oatmeal at Import,	}	FREE.
Salt for fishing Do.		
Salt and Free, and every requisite at out-fit of Herring Busses,		
All articles specified in victualling Bills,		
1 Ton of 40 feet and upwards		

RATES of Anchorage and Ring Money, leviable in virtue of the Town's Charters at the Port of Greenock, by the Ships and Vessels, undermentioned, over and above the Harbour Duties, leviable by Act of Parliament.

All Ships, Brigantines, Schooners or other Description of vessels, employed in the Foreign Trade, to pay at the Customhouse at the Clearing out for each Voyage, Anchorage and Ring Money in Proportion to their Tonnage, in full of the separate charges for Anchorage, Shore, Bay, and Ring Dues, which might otherwise be made at the Rate of

BRITISH VESSELS.		FOREIGN VESSELS,
$\frac{1}{2}$ d per Ton.		1 d per Ton.

N. B. Vessels going up the Clyde to load part Cargo, (after discharging their Inward cargo at this port) and afterwards Loading part Cargo here, are liable to a double Anchorage.

All Brigantines, Schooners, Sloops, &c. employed in the Coasting, Fishing, and Canal Trade, and all Packets, Trading to and from places situated beyond the Mull of Cantire, on the west, and the Heads of Ayr, on the east side of the entrance to this Frith, to pay in place of the Sums in the old Table.

COASTING TRADE PER VOYAGE.

	£.	s.	d.
Above 200 Tons, - - -	0	6	0
175 Tons, to 200 Tons - - -	0	5	0
150 Tons, to 175 Tons, - - -	0	4	0
125 Tons, to 150 Tons, - - -	0	3	6
100 Tons, to 125 Tons, - - -	0	3	0
75 Tons, to 100 Tons, - - -	0	2	6
50 Tons, to 75 Tons, - - -	0	2	0
25 Tons, to 50 Tons, - - -	0	1	6
Under 25 Tons, - - -	0	1	0

The Magistrates and Council of Greenock, do for the present, approve of the foregoing Table of Rates, and Authorize the same to be levied Accordingly. Extracted from the Record of Procedure, this Twenty Ninth day of July, 1812, by

(Signed) J. MUIR, Clerk.

Water Money exegible at the Port of Greenock, from the Description of Vessels Undermentioned.

Ships, Brigantines, &c. in the Foreign Trade, Sailing with Convoys, or otherwise not requiring an extra Number of Men, are limited by law, to one Man or Boy for every fifteen Tons register.

All such Vessels to Pay in Proportion to their Tonnage, at the rate of One Shilling for every fifteen Tons register.

All Letters of Marque, or other Armed Vessels, carrying a greater number of Men than in the above Proportion, and all Vessels carrying Passengers, to pay One Shilling each Passenger or extra Seaman.

0	9	8
0	8	7
0	6	5
0	5	4
0	3	2
0	2	0
0	2	0
0	2	0
0	1	0
0	1	0

AND THE

THE UNIVERSITY OF CHICAGO
LIBRARY

[Faint, illegible handwritten text]

Riley Dunn & Wilson
Accountants

