

NB-1,-NB-27. POUT


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


THE EDINBURGH DIRECTORY

FOR THE YEAR 1773-4.

To the association Liby. Edinburgh.

This reprint is limited to 170 copies, of which 155 are for sale.

Mo. 168

Mo. 168

Ms.

WILLIAMSON'S

DIRECTORY

FOR THE

CITY OF EDINBURGH, CANONGATE,
LEITH, AND SUBURBS,

FROM THE 25TH MAY 1773, TO 25TH MAY 1774,

BEING THE FIRST PUBLISHED.

REPRINTED IN EXACT FACSIMILE,

WITH A PREFATORY NOTE.

WILLIAM BROWN, 26 PRINCES STREET, EDINBURGH. 1889.


PUBLISHER'S NOTE.

THERE has long been considerable dubiety, even in the minds of those most intimately acquainted with the history and antiquities of the city, as to the year in which the first Edinburgh Directory appeared. This has been partly due to the extreme rarity of the volume in question, and partly to the ambiguity of the advertisement on the cover of the Directory for 1775-6—itself very rare—in which it is stated that "the Edinburgh Directory has now been published for three years," without its being made clear whether or not the issue of that year is taken into account.

It therefore seems fitting to preface this facsimile reprint of the first edition by a few words as to the discovery of its original, the evidence of its being the first, and the circumstances connected with the publication of the book by Peter Williamson in 1773.

The original volume, which is here reproduced by photo-lithography, was purchased by me in London in the present year at the sale of the library of a Scottish collector. It was found in excellent preservation, with the original blue paper covers, and containing the autograph signatures of two such noted bibliographers as the Rev. Dr John Lee and Dr David Laing—the former having

apparently become its possessor in 1824, the latter in 1863, as these dates follow their respective names. Curiously enough, neither of these gentlemen noted upon the book the fact of its being the first edition; perhaps neither felt sufficiently sure of its being so.

On securing it, the first question that arose was, whether or not one had become owner of the much sought for "editio princeps," and an enquiry through the columns of The Scotsman fortunately produced the desired information. Mr John Glen, of Edinburgh, having been engaged in searching the file of The Caledonian Mercury in the Advocates' Library, in another connection, had come upon the earliest advertisements of Peter Williamson in regard to his venture, and luckily had carefully noted their After a little correspondence, he very courteously placed his memoranda at my disposal, and I was thus enabled to settle definitely that the first "City Directory" was that for the year 1773-4, which I had in my possession. Williamson's advertisements ran as follows; first in The Caledonian Mercury of 6th June 1773-

"In the press and will be published at Whitsunday week,
The Edinburgh New Pocket Companion or City
Directory, distinctly pointing out every householder's
name, place of abode, trade, and traffic, within the
city and suburbs, Leith, Canongate &c.—Gentlemen who are to flit this term, will please send their
names and place of abode to PETER' WILLIAMSON,
Printer, head of Forrester's Wynd, who will insert
them in this directory."

And again on June 30th of the same year-

" This day was Published, Price Is.

And sold by PETER WILLIAMSON, at his printinghouse in Dunbar's Close, Lawn-market, by John Wilson front of the Exchange, and William Coke bookseller on the shore of Leith.

WILLIAMSON'S DIRECTORY

For the City of Edinburgh, Canongate, Leith, and Suburbs. From the 25th of May 1773, to the 25th of May 1774.

CONTAINING

An ALPHABETICAL LIST of the Names and Places of Abode of all the Members of the College of Justice, public and private Gentlemen, Merchants, and other eminent Traders, Mechanics, and all persons in public business. Where, at one view, you have a plain direction, pointing out the streets, wynds, closes, lands, and other places their residence in and about this Metropolis. Together with Separate Lists of the Magistrates, Court of Session, and Court of Exchequer; the Constables of Edinburgh, Canongate, and Leith; Carriers, &c."

A search through the file for the preceding year having revealed no notice of any such publication, it must be concluded that the "three years" referred to in the volume for 1775-6 include the issue of that year, and that the above are the first announcements. Interesting confirmation of this is obtained, however, by reference to the advertisement appended to the volume here reprinted, for it will be seen that it is not only couched in language

suitable to a first venture, but that in it the publisher apologizes for omissions, due to many having "scruples of giving information, as they imagined it was for another purpose he was taking up their names,"—such scruples being of course much less likely to exist after the nature and purpose of the publication had been made manifest by its appearance before the public.

It may be stated, in passing, that the entire population of the city and Leith about this date has been estimated at fully 80,000; more than usually accurate data having been obtained for the enumeration from a survey taken in 1775 in connection with the Road Tax; and also, that the unpopularity of the visitation made in this connection no doubt served to augment the difficulties experienced by Williamson.

The long sought for Directory having been found, the possibility of obtaining the Appendix, promised to subscribers in the supplementary advertisement above quoted, next came under consideration. It seemed almost hopeless to look for it, as the volume itself had been so hard to find; but just then one of those pieces of good fortune happened, which at rare intervals come to book-collectors. The Library of James Cadell, Esq., at Carron Park, West Lothian, being under arrangement by one of my assistants, a second copy of the Directory, in perfect preservation, and with the desired supplement, was found on the

shelves. It had been placed there by William Archibald Cadell, grand-uncle of the present owner, and by him carefully cased in cloth, and dated; and its owner, immediately on its discovery, most kindly consented to lend the valuable little volume, that the Appendix might be reproduced along with the book. The reprint is therefore placed before the reader complete, as at first published.

The following facts regarding Peter Williamson, to whose enterprise the city first owed this useful publication, may be of interest. He was a man of very varied experience, and of much energy and versatility, and has left the record of his Life and Curious Adventures, penned by himself.

From it we gather that he was born about 1730; that he was a native of the parish of Aboyne, Aberdeenshire; and that, while a mere child, he was kidnapped at Aberdeen and carried to America, where he was sold as a slave and subjected to the most cruel hardships. He relates in his book, at considerable length, the story of his misfortunes, and especially of his terrible sufferings at the hands of the Indians, and at the same time conveys to the reader much interesting information regarding scenes and people but little known in his day. On his return to his native land in 1756, the publication of his Curious Adventures brought him into collision with the Magistrates of Aberdeen, he having charged the

"worthy merchants" of the town with engaging in the infamous trade of kidnapping children. On being brought before them he was forced to declare his statement untrue, but soon found that his having done so did not prevent his being both fined and expelled from the town. He appealed to the Court of Session, however, and was there exonerated, his charge being only too true, and received £,100 in damages from the Magistrates. He then settled in Edinburgh, where he for some time carried on the business of a vintner; but, as will be seen by reference to the note on page 91 of the Directory, he ultimately relinquished it for the more congenial employment of a printer, and from his press, in addition to the series of Directories and his volume of Adventures, issued a weekly paper named The Scots Spy, and several excellent books, including more than one edition of the Scottish version of the Psalms.

One would think that Williamson's share of misfortunes had been ample, and that his later years would have been left undisturbed; but it was not so, for in 1789 we find a volume appearing entitled "The Trial of Divorce at the instance of Peter Williamson, printer in Edinburgh, against Jean Wilson, daughter of John Wilson, bookseller, Edinburgh, his spouse."

It will be noted that the said John Wilson's name appears on the title-page which follows this preface.

Perhaps that which as much as his Directory

displays the versatility of Williamson, and proves him to have been ahead of his time, is his having successfully organised a system of penny postage for letters and parcels throughout the city, and Leith.

On the appearance of his second Directory, which, by the way, he says, "contains 4000 names more than last year's, and is upon an entire new plan," he adds:—

"N.B.—The public may depend, that Letters, &c., will be regularly sent by the Penny Post, to Leith, or any place within an English mile of the cross of Edinburgh, every hour thro' the day, a number of hands being kept for that purpose; and the different offices for taking in Williamson's Penny Post letters, are all inserted in the Directory."

From the wording of this advertisement, it is evident that the system was already, to some extent, known to the citizens, and it is likely that the visitation for the first Directory suggested the idea to him. His scheme succeeded, and, as usual in such cases, his success brought competition into the field, for he states on the cover of the Directory for 1775-6 that he "did not long continue without many rivals," and that "The multiplicity of penny post-offices, which were constantly starting up, distracted Public attention," and he therefore requests the citizens to entrust him alone with their correspondence, giving the following information and directions:—

"Peter Williamson thinks it a duty he owes himself, to inform the public, that all the offices belonging to him, are mentioned in the last page of this Directory, and that every letter, delivered by any of his men, is stamped with these words: Penny Post Paid: or. Penny Post not Paid. If any letter shall be offered by the Penny Post, without such stamp, they are entreated not to pay for it, as such a practice might encourage the men to circumvene their master, who is obliged to pay them their wages weekly, whether the office yields himself so much or not, which he is sorry to say, is some weeks the case. By perseverance, however, he still hopes to succeed. He begs leave to assure the public of the safety and expedition of letters or parcels intrusted to his care; or to any of the offices he has appointed in different parts of the town for the conveniency of the Public: as, if properly directed, they cannot fail of being speedily delivered."

Amidst much discouragement, Williamson continued both this service and the issue of his Directories for several years, and it is satisfactory to be informed that he received a small pension from Government on its taking over the postal arrangements of the city. His death occurred early in 1799.

Before concluding these brief notes, I desire to express my thanks to Mr Cadell and Mr Glen, before mentioned, and also to Mr Wm. Cowan, the present owner of the first discovered copy of the Directory, for their aid in bringing together the materials for this reprint, and the facts connected with its original publication.

WILLIAM BROWN.

WILLIAMSON'S

DIRECTORY,

FOR THE

City of Edinburgh, Canongate, Leith, and Suburbs,

FROM

The 25th May 1773, to 25th May 1774,

CONTAINING,

An Alphabetical List of the Names and Places of Abode of the Members of the College of Justice, Public and Private Gentlemen, Merchants, and other eminent. Traders; Mechanics, and all Perfons in public Business; where, at one View, you have a plain Direction, pointing out the Streets, Wynds, Closes, Lands, and other Places of their Residence in and about this Metropolis.

TOGETHER WITH

Separate Lifts of the MAGISTRATES, Court of Seffion, and Court of Exchequer; the Constables of Edinburgh, Canongate and Leith; Carriers, &c.

EDINBURGH:

Printed by and for PETER WILLIAMSON, and fold at his Printing-honfe in Dunbar's Close, Lawnmarket, by JOHN WILSON, Bookfeller Front of the Exchange, and by WILLIAM COKE, Bookfeller on the Shore, Leith. MDCCLXXIII.

[Frice One Shilling.]

DEDICATION.

TO THE RIGHT HONOURABLE
GILBERT LAURIE, Esq; Lord Provost

JOHN KID, ESQ;
JOHN GRIEVE, ESQ;
ARCH. CAMPBELL, ESQ;
THOMAS CLEGHORN, ESQ;

AND

TO THE OTHER MEMBERS OF THE
TOWN COUNCIL

OF THE

CITY OF EDINBURGH,

THIS DIRECTORY,
IN ESTIMONY OF THE HIGH ESTEEM
HICH THE PUBLISHER HAS
FOR THAT

RESPECTABLE BODY,

1 S,

WITH THE GREATEST SUBMISSION,

DEDICATED,

BY THEIR MOST OBEDIENT

AND HUMBLE SERVANT,

PETER WILLIAMSON.

A LIST of the MAGISTRATES and Town Council of the City of Edinburgh, and Suburbs thereof.

The Right Honourable Gilbert Laurie, Esq; Lord Pro-

vost, baxters close, cowgate.

Bailies,

John Kid, Esq; head of the cowgate.

John Grieve, Esq; head Roxburgh's close.

Archibald Campbell Esq; Campbell's close.

Thomas Cleghorn, Esq; grass-market.

Charles Wright, Esq; Dean of Guild, St Andrew's-str. John Wordie, Esq; Treasurer, Libberton's wynd. John Dalrymple, Esq; Old Provost, queens-street.

Old Bailies, Walter Hamilton, Esq; St Mary's wynd. Walter Hamilton, Esq; Brown's square. Thomas Elder, Esq; princes-street. William Trotter, Esq; bow-head.

James Stoddart, Esq; old dean of Guild, Baillie's close. James Stirling, Esq; old treasurer and college treafurer, head of Dickson's close.

furer, head of Dickton's clote.

James Geddes, old bank clofe.

John Tod, Chrichton-street.

James Torry, Exchange.

Thomas Cleland, bailie Fyfe's close

Thomas Cleland, bailie Fyfe's close. Orlando Hart, opposite the guard.

Ordinary Council Deacons.
William Inglis, surgeons, Brown's land, luckenbooths.
T. Herriot, Deacon Conveener, wrights, new-town.
James Fyse, taylors, head of Wardrope's court.
James Cunningham, bakers, Allan's close.
John Mellis, sleshers, princes-street.
Thomas Miller, wawkers, foot of Leith wynd.

Extraordinary Council Deacons.

Alexander Gardner, gold-smiths, Geddes's close.

Alexander Ritchie, skinners, baxters close.

Mark Sprott, furriers, water of Leith.

William Turnbull, hammermen, back of the guard.

William Jamieson, masons, near porto-bello.

Thomas Dick, shoe-makers, Gray's close.

William Reaburn, weavers, stock-bridge.

Thomas Kirk, bonnet-makers, Libberton's wynd. Walter Hamilton, admiral and bailie in Leith. James Cundell, resident bailie in ditto, sheriff-brae. James Mitchell, ditto, faw-mills. Thomas Elder, baron-bailie of canongate and calton. Andrew Reid, resident ballie in ditto. Daniel Millar, ditto, head of new-street, canongate. William Trotter, baron bailie portsburgh, & potter-ro. Walter Scott, resident baille in ditto, potter-row, John Megget, ditto, portfburgh.

LIST of the Right Honourable the LORDS of COUNCIL and SESSION.

James Geddes, Efq; captain of the orange-colours.

Robert Dundas of Arniston, Esq; Lord Prefident. Adams's court.

+ Thomas Miller of Barskimming, Esq; Lord Justiceclerk, Brown's fquare.

Alexander Fraser of Strichen, Whitehouse. + Henry Home of Kaims, New-street, Canongate. † Alexander Boswell of Auchinleck, parliament close. James Erskine of Alva, Argyle's square. † George Brown of Colfton, Caftle-hill. Andrew Pringle of Alemoor, at Hawkhill. James Veitch of Elliock, at Jock's-lodge. John Campbell of Stonefield, George's square. + James Ferguson of Pitfour, Luckenbooths. Francis Garden of Gardenston, at St Katharine's + Robert Bruce of Kennet, Horse wynd. Sir David Dalrymple of Hales, New-street, Canong. James Burnett of Monboddo, St John's street. James Montgomery, Efq; his Majesty's Advocate. below the head of Carrubber's clofe. Henry Dundas, Esq; Solicitor-general, George's sq. N. B. Those marked thus + are Lords of Justiciary.

BARONS OF EXCHEQUER. The Right hon. Robert Orde, L. chief baron, New E. John Maul Esq; nether-b. | John Grant Esq; nether-b. George Wynne, Esq: W. Mure, Esq; Abbey-h.

WILLIAMSON's

DIRECTORY

For the City of EDINBURGH, &c.

From MAY 1773, to MAY 1774.

A

ADVOCATES.

A Bercrombie G. of Tillibody, George's square.

Anderson James, country.

Anstruther Sir Robert, principal cl. to the bills, country.

Armstrong David, meal-market stairs, cowgate.

Achyndachy Alexander, Warriston's close.

Aberdeen Robert, writer's court.

Arnot Hugo, princes-street.

CLERKS to his MAJESTY'S SIGNET.
Anderson David, Carrubber's close.
Alston William, abbey-hill.
Aytoun William, at the cross.
Abercrombie Alexander, fountain close.

LORDS and ADVOCATES CLERKS.

Auld Robert, Lord Alva's clerk, back stairs.

Alison James, Lord Coalston's clerk, Milln's court.

Anderson Char. Ex. Durie's office, Forrester's wynd.

Andrew George, 1st clerk to David Smith and Alexander Murray advocates, assembly close.

Aitken Robert, 1st cl. to W. Wallace, advocates close.

Alves Thomas, depute cl. of tiends, Borthwick's close.

WRITERS.

Anstruther Philip, Riddle's land. Ainslie John, in Trotter's close, cowgate.

PHYSICIANS.

Auslin Adam, Brown's square.

Abernethy-Drummond William, blackfriars wynd.

NOBLEMEN and GENTLEMEN.

Aboyne earl of, St John's street, canongate. Abercrombie General, George's square, Alves Major, in the castle.

MERCHANTS.

Ainslie Susannah, lawn-market, north side. Angus Mrs, advocates close, luckenbooths. Anderson Lindsay, and Co. ditto. Alexander Mrs, luckenbooths Anderson Rachel, ditto. Anderson Sophia, ditto. Anderson Miss, ditto. Ackmonds Miss, ditto. Aitken Miss, ditto. Anderson Robert, seed-merchant, at the cross. Allan Alexander, cloth-merchant, parliament close. Anderson Mrs, china-merc, above blackfriars wynd. Atchifon Hugh, shore of Leith. Archibald John, wine-merchant, kirkgate, Leith. Anderson Michael, tolbooth wynd, Leith, Anderion William, iron-monger, west-bow. Archibald Mrs. castle-hill. Alfton John, toy-fhop, front of the exchange. Angus John, woolen draper, ditto. Armstrong Wal. haberdasher, Don's close luckenbooths.

GROCERS.

Andrew John, bow-head.

Aitken John, head of baillie Fyfe's close.

Anderson James, head of Chalmers's close.

SHIP-MASTERS.

Alexander Alexander, bernard-street Leith. Air Duncan, on the shore of Leith. Anderson Andrew, sherisf-brae, Leith. Anderson James, queen-street, Leith. Alexander Robert, bernard-street, Leith.

SURGEONS.

Aitken John, canongate-head.
Abercrombie James, bristow-street.
Anderson Thomas, broad wynd Leith.
Arthur Frederick, Druggist, chapel-street

BREWERS.

Allan James, grass-market, south side.

Anderson Alexander, yard-heads, Leith.

Arnot James, soot of Campbell's close, cowgate.

Anderson John, soot of tolbooth-wynd, canongate.

PRINTERS.

Alston Gavin, old fish-market close. Auld William, Turk's close, lawn-market.

JEWELERS and GOLD-SMITHS.

Atchifon and fon, parliament close. Anderson Thomas, luckenbooths.

UPHOLSTERERS and UNDERTAKERS

Anderson Robert, cowgate-port.
Alexander William, bristow-street.
Aitken Archibald, tolbooth-wynd, canongate

SMITHS, &c.

Auchinleck John, St Ninian's-row.

Aughterlony James, Allison's close, cowgate.

Ainslie Thomas, calton.

Anderson John, gun-smith, bow-head, well.

Armstrong William, copper-smith, west-bow.

WIG-MAKERS, and HAIR-DRESSERS. Allan John, head of Geddes's close.

Anderson George, hair-dresser, ditto.

SHOE-MAKERS.

Anderson Henry, bow-head. Anderson Mrs, opposite the back stairs, cowgate. Angus George, canongate-head.

A 2

TAYLORS.

Anderson David, canongate-head. Anderson William, ditto,

STABLERS.

Alexander Adam, west-bow. Anderson William, cowgate-head. Archibald James, Candlemaker-row.

SCHOOL and WRITING-MASTERS.

Anderson James, head of blackfriars wynd. Allan, William, luckenbooths.

Anderson James, foot of Forrester's wynd.

MILLINERS.

Allan Helen, front of the exchange. Angus and Welsh, ditto.

DIFFERENT EMPLOYMENTS.

Alexander Robert, Banker, Royston's close.
Anderson David, hatter, at the cross.
Adams John, architect, Adams's square.
Adamson James, carver and gilder candlemaker-row.
Allan David; officer of excise, kirkgate Leith.
Anderson Andrew, cork-cutter rotten-row Leith.
Adamson David, vintner, on the shore of Leith.
Allison Alex. fail and rope-maker, links of Leith.
Allison Alex. dep. cash. of Ex. soot of Leith walk.
Anderson and son, candlemakers, tolbooth-wynd, Leith.
Alexander Robert, watch-maker, ditto.
Alexander James, weaver, Leith-wynd.
Allan William, baxter, canongate-head.
Aberdour James, founder, head of the west-bow.
Allan John, sun-fire-agent, Strichen's close.

ROOM SETTERS.

Anderson Mrs, Paterson's court.
Alexander Mrs, Don's close, luckenbooths.
Anstruther Mrs, opposite the English-chapel, cowgate.
Aitken Mrs, Robertson's close.


B ADVOCATES.

Balfour James, at Pilrig, near Edinburgh. Binning William, foot of the west-bow. Baillie William, James's court. Bruce John, ditto. Balfour John, ditto. Bruce Alexander, blackfriars wynd. Balfour Andrew, Fisher's land, lawn-market. Blair Robert, Strichen's close. Brown Charles, castle-hill. Baillie Hugh, at Monktoun, in the country. Barclay Henry, Carrubber's close. Belfehes John, Niddery's wynd. Berry Robert, Allison's square. Boswell James, James's court. Boswell Claud, lady Stairs's close. Belsches Alexander, new-bank close. Buchan Thomas, James's court. Buchan George, ditto. Brown Alexander, librarian, near Magdalen's chapel. CLERKS to his MATESTY'S SIGNET.

Brown Charles, Argyle's fquare.
Barclay Anthony, James's court.
Balfour James, Argyle's fquare.
Burnet Andrew, Cockpen.
Baillie Thomas, James's court.
Barclay Robert, Carrubber's close.
Bell John, Buchan's court.
Buchan John, James's court.

WRITERS admitted by the Court of Seffion. Buchan Hugh, Milln's fquare. Bruce Adam, back of the theatre, new Edinburgh. Bell William, opposite the water-house, castle-hill Bell Adam, foot of the caftle-wynd, grass-market.

Bruce George, foot of west-bow.

Barclay David, princes-street.

Boswell Robert, new Edinburgh.

Balmain John, closet-keeper Durie's office, Wardrop s court.

Blackhall Thomas, closet-keeper, Dalrymple's office, potter-row.

ADVOCATES first CLERKS.

Bell Adam, to Robert Campbell, Esq; castle-wynd. Buchan Archibald, to A. Leith, Esq; carrubber's close. Bruce Adam, to Walter Campbell, back of the theatre. Bannerman James, to Robert Cullen, Esq; Barclay David, to Archibald M'Donald, Esq; Bog John, to Robert Blair, Esq; Allan's close. Brymner James, to Hugh Ross, Herriot's-w. bridge. Beveridge James, to Robert M'Intosh, Milln's court. Blair Andrew.

Bruce Thomas, deputy clerk of fession, bow-foot. Belsches Thomas, pres. of signatures, new-bank close. Burnet William.

WRITERS not admitted.

Bruce Thomas, west-bow.
Bolt David, at Magdalen's chapel, cowgate.
Blacklaw Thomas, bristow-street.
Bain George, potter-row.
Baillie James, Carrubber's close.

PHYSICIANS.

Boswell John, back of the meadow. Baird James, in Hog's land, opposite blackfriarswynd. Black Joseph, college wynd. Buchan William, horse wynd.

MINISTERS.

Brown James, lauriston.
Blair Hugh, Argyle's square.
Buckham William, Willie Waters's close, Leith.
Blacklock Thomas, Crichton's street.

LADIES and GENTLEWOMEN.

Boswell Lady, in lady Stairs's close.
Baillie Miss, Hyndford's close.
Balcarras countess dowager of, Dickson's close.
Blair Mrs, gentlewoman, ditto.
Buchan Mrs, gentlewoman, ditto.
Blakie Lady, Niddery's wynd.
Ballantine Mrs, nether-bow.
Brodie Mrs, Brodie's close, castle-hill.
Boyd Miss, castle-hill.

MERCHANTS.

Brown John, lawn-market. Bell Mrs, lawn-market. Boyd George, Dunbar's close, ditto. Blackwood Miss, luckenbooths. Bowie and co. Miss, luckenbooths. Baillie Miss, luckenbooths. Brown Alexander, Craig's close. Bruce William, Brodie's close lawn-market. Beveridge James, Campbell's close, cowgate. Bremner James, meal-market, cowgate. Bell William, wine-merchant, quality-street, Leith. Bryce Alexander, ditto, ditto. Bell George, quality-street, Leith. Balfour Henry, king-street, ditto. Bruce Alexander, leather-merc. west-bow. Burn William, ditto, Riddle's land, lawn-market. Ballantine John, wool-merc. west-bow. Blair John, filk-merc. castle-hill. Bryce Thomas, luckenbooths. Brown Alexander, Niddery's wynd. Brown Rohert, head of ditto. Butter John, head of the old bank close, Black John, back of the tolbooth. Bell Alexander, head of Gosford's close. Brown John, Burges's close, Leith. Borthwick Alexander, lawn-market, north side. Butter and Torry, woollen-drapers, exchange. Beatson David, woollen-draper, ditto,

GROCERS.

Bowie James, head of the flesh-market close.
Bannerman George, head of the fountain close.
Brown William, opposite the fountain well.
Bannantine Maitland, head of Dickson's close.
Brown Robert, west-bow.
Barr Mrs, cowgate-head.
Brown Robert, bristow-street.
Baird and Orrock, sherist-brae, Leith.
Buchan John, near Queensberry's lodging canongate.

SHIP - MASTERS.

Boswell Thomas, rotten-row, Leith.
Burnet Robert, on the shore of Leith.
Beatson John, north Leith.
Brown John, ditto.
Bannantyne William, coal-hill Leith.
Beatson William, queen-street, ditto.
Bauld James, impost-master, bernard-street, ditto.

SURGEONS.

Brodie James, Surgeon, lawn-market. Balfour John, Carrubber's close. Bell Benjamin, Gosford's close. Butter Mrs, druggist, cowgate-head. Brockie Walter, Druggist, grass-market.

WRIGHTS, UPHOLSTERERS, &c.

Bennet John, calton.

Bruce William, upholsterer, blackfriars wynd.

Brotherstone upholsterer, Bell's wynd.

Brodie & Son, wrights and undertakers, lawn-market.

Buchan Thomas, wright, bernard-street, Leith.

Beverly Alexander, upho. St Andrews street, New E.

Balfour James, lees-quarter, 'Leith.

SMITHS.

Begbie George, west-bow. Barlow Lewis, Middleton's entry. Bull George, kirkgate, Leith. Barron John, kirkgate, Leith.

CLOCK and WATCH-MAKERS.

Brown Samuel, head of Geddes's close. Binney and Gordon, nether-bow. Brown John, back of the city-guard. Brakenrig Robert, grass-market, north side. Brakenrig John, Portsburgh.

SADDLERS.

Blinshall Bailie, at the cross, fouth side. Brunton William, front of the exchange. Brown Alexander, opposite to the tron-church.

PEWTERERS.

Brown John, grass-market. Ballantyne William, cowgate-head.

HATTERS.

Binney Mrs, opposite to the foot of the horse-wynd. Barclay Alexander, pleasance. Begbie Joseph, St Ninian's row.

BAXTERS.

Begbie George, Halkerston's wynd.
Baird James, back of the fountain well.
Baxter Andrew, at James's court.
Buchanan John, canongate-head.
Barrowman William, head of new-street, canongate.
Brakenrig John, bristow street.
Black Archibald, tolbooth wynd, Leith.
Barrowman John, coal-hill, Leith.
Bow Peter, princes-street, new-town.

FLESHERS.

Brown Thomas, flesh-market close. Bain William, ditto.

BARBERS and HAIR-DRESSERS.

Bell Andrew, luckenbooths. Boyd Walter, head of blackfriars wynd. Buchanan Walter, foot of Bell's wynd. Buchanan David, college wynd.

SHOE and CLOG-MAKERS, Black John, Warriston's close,

В

Burn Andrew, calton.
Blackwood Alexander, calton.
Beath John, calton.
Biffet Robert, St Ninian's row.
Bruce Thomas, ditto.
Baillie Alexander, grass-market.
Buchanan John, potter-row.

TAYLORS and STAY-MAKERS.

Barclay William, advocates close.
Burnet John, Gray's close.
Brown Bobert, old assembly close.
Brunton John, stay-maker, bow-head.
Bell William, chapel-street.
Bowie Edward, on the shore, Leith.
Brown James, stay-ma. op. Chesals's court, canongate.

WEAVERS

Biggar Walter and co. siennes. Blair Robert, Jack's land, canongate.

MILLINERS.

Ballantyne Miss, lawn-market. Blacketer, Miss, head of Toderic's wynd.

OFFICERS of EXCISE.

Bruce Sir David, collector of excise, head of St John's ffreet.

Begg William, surveyor of excise, kirkgate, Leith. Blyth John, yard-heads, Leith. Brown Robert, dub-row, Leith.

BREWERS.

Bartholomy and Bell, pleasance.
Barron James, potter-row.
Bairnsfather George, foot of new-street, canongate.
Blair Mrs, foot of ditto.
Blair James, abbey.
Baker Thomas, yard-heads, Leitli.

VINTNERS.

Blackhall Alex. new stage-coach offi. on the shore, Leith. Brown Mrs, Don's close, luckenbooths. Bridges David, bridge-street.
Bain George, old assembly close.
Bain Donald, old fish-market close.
Bono Thomas, back of the city-guard.
Balder William, on the shore of Leith.
Bain George, rotten-row, Leith.

STABLERS.

Boyd James, canongate head.
Begbie Charles, grais-market, north fide.
Baillie Matthew, within the west-port.
Bowie Robert, in the Pleasance.
Bauld Mrs quality street, Leith.
Bell John, canongate head.
Bruce William, Stonelaw's close.

ENGRAVERS.

Bell Andrew, parliament close. Begbie Patrick, Blyth's close, castle-hill.

CONFECTIONERS.

Burnet Hugh, coal-hill, Leith. Buchan J. cowgate-head.

DIFFERENT EMPLOYMENTS.

Ballenden Lord, east Lothian, heretable usher of exch Balsour John, bookseller and printer, head of the Anchor close.

Brown James, bookseller, parliament close.

Bain John, type-founder, calton-

Berry William, feal-cutter, head of Niddery's wynd. Bartlet Benjamin, store-master, in the castle.

Barclay Will. fecretary to annexed effates Carrup ber's close.

Bofwell Thomas, accomptant, custom-house stairs. Brough John, cook, foot of Heasty's close, cowgate. Bog Alexander, cork-cutter, St Ninian's row. Bennet David, clerk in the post-office, castle-hill. Borthwick William, seeds-man, bridge-street. Bonnar John, painter, head of Niddery's wynd.

B 2

Bland John, manager of the theatre, calton, Blyth Robert, trunk-maker, head of Chalmers's close. Brown James, glover, opposite to the tolbooth door. Brown William, dyer, Borthwick's close, Ballantyne Alexander, copper-finith, canal-street. Barr Robert, copper-fmith, head of flesh-market close. Baxter john, Architect princes-street, Brown Wil. bookbinder, oppolite to the back-stairs. Baird James, Nicolfon's street. Brown John, French-teacher, Nicolfon's street. Bruce Captain, broad wynd, Leith. Brugh William, session-clerk, ditto, Leith. Boswell David, dancing-master, broad wynd, Leith. Blair Mrs, midwife, dub-row. Bog Mrs, cutler, Leith-wynd, Bairnsfather George, plumber, abbey-hill. Brown James, architect, teviot-row. Bremner Robert, music-shop, at the cross. Bartlet Alexander, school-master, Allison's square. Brown Mrs, mantua-maker, head of Gray's close. Bald Edward, stone warehouse, bernard-street, Leith. Bathgate George, messenger, Forrester's wynd. Baker Mrs, English-teacher, canal-street. Borthwick William, Efq; Allan's close.

ROOM-SETTERS.

Bryfon Mrs, nethermost baxters close. Boyd Miss, Warriston's close. Blackburn Mrs, Forrester's wynd. Boggs Mrs, opposite the bow-head well.


C

ADVOCATES.

Ampbell Ronald, cowgate-head Cuming William, Preflon. Craigie John, Wardrope's court.

Callendar John, new-town. Campbell Robert, writers court. St Clair Charles, St John's street. Campbell Archibald, George's square. Craig Robert, near Crichton's coach-work, canongate. Campbell Ilay, Brown's square, Crosbie Andrew, St. Andrew's square, new-town. Cockburne Archibald, sheriff, back of the meadow. Campbell Alexander, advocates close. Campbell Walter, Brown's square. Chalmers Patrick, cowgate-head. Cullen Robert, mint close. Cochrane John-Henry, country. Colquhoun James, Peeble's wynd. Clark George, James's court. . Craig William, Carrubber's close. Campbell Alexander Jun. Milln's court.

CLERKS to his MAJESTY'S SIGNET.

Craigie Laurance, Allison's square.
Cunningham Alexander, old-bank close.
Cockburn Thomas, Nicolson's street.
Campbell David, of Bellmount, back of Milln's square.
Chalmers John, canongate-head.
Craigie David,
Clarke Allan, cowgate-head.
Chalmers James, Wardrop's court.
Cooper George, Cant's close.

Crawford James, Blyth's close, castle-hill. Craigie William-Charles, Crichton-street.

Carmichael James, Buchanan's court.

Corrie Hugh, old affembly close.

CLERKS of Session.

Campbell Archibald, one of the principal clerks of feffion, James's court.

Campbell John, depute clerk of fession, head of Brodie's close.

Chalmers John, extrac. in Kirkpat. office, potter-row.

EXCHEQUER.

Clark George, Efq; L. treasurer's remembrancer, Exchequer, James's court.

Cockburn Thomas, king's writer, Nicolfon's street.

Chalmers John, macer, Portiburgh.

WRITERS admitted by the Court of Session.

Constable George, canonyate-head. Christic James, Cant's close.

Campbell Hugh, Forrester's wynd.

Clark James, near the canongate-church. Cairneros George, opposite the bughts.

Carmichael Andrew, back of the theatre.

Clark James, opposite to Crichton's entry, canongate.

Chalmers Robert, foot of Niddery s wynd.

Christie James, Cant's close.

ADVOCATES first CLERKS.

Cairnerofs George, to George Ogilvie, opposite the bughts.

Cuming George, to John M'Kenzie, new-town. Christie James, to James Dunbar, Cant's close. Chalmers William, to And. Balsour, Esq; castle-hill. Cumming James, to L. Gardenston, James's court.

WRITERS not admitted.

Chalmers James, Bishop's land. Cumming John, high-school yards. Craigie Charles, Charles's street. Cockburn A. Nicolson's street. Cunningham James, college-wynd.

MERCHANTS.

Carmiehael Thomas, grass-market, north side.
Calder John, grass-market, ditto.
Cleghorn Thomas, wine-merchant, grass-market.
Cumming Alexander, nethermost baxter's close.
Carfrae and Turnbull, woollen-drapers, front of excha.
Campbell Angus, luckenbooths.
Cowan William, ditto.

Campbell John, writers court. Carfrae William, bridge-street. Clapperton Mrs, Byres's close.

Cockburn Thomas, wine-merchant, calton.

Cargill James, opposite the cross.

Cheap William, linen-draper, Hyndford's close.

Craig John, Gosford's close.

Campbell James, foot of the old-bank close.

Cock Char. wine-mer. Middleton's entry, potter-row.

Crawford Patrick, lauriston.

Cockburn John, wine-merchant, above Queensbery's

lodging, canongate.

Caithness Edward; Wardrop's court. Chirnside Thomas, Crichton-street.

Crawford William, rotten-row, Leith.

Cheap Hugh, wine-merchant, quality-street, Leith.

Chalmers James, ditto, citadel, Leith.

Cockburn Archibald, haberdasher, opposite the guard. Carmichael, Anderson in Co. Gabriel's road, N.-town.

GROCERS.

Christie James, opposite the fountain well.

Carmichael Duncan, nether-bow.

Christie William, grass-market, south side.

Chalmers William, candlemaker-row.

Cowan Charles, tolbooth wynd, Leith.

Campbell John, opposite St John-street canongate.

Carrick Alexander, west-bow.

Campbell Alexander, opposite meal-market, cowgate.

Clark James, Burnet's close.

Cundell William, hop-merchant. sheriff-brae, Leith.

Campbell Archibald, head of Dickson's close.

Christian Angus, back of the theatre:

Caronochan William, St Andrew's street.

LADIES and GENTLEMEN.

Colvile Lord, St John-street, canongate. Cunningham Lady Mary, abbey-hill.

Cunningham Sir John, foot of the canongate.

Carnegy of Finhaven, princes-street.

Chalmers Sir Ceorge, St Andrew's square.

16

Cowan George, hanover-street.
Cockburn Mrs, St Andrew's square.
Campbell miss, of Carrick, new-town.
Campbell Lady, Patterson's court.
Crawford Miss, Brown's square.
Clark John, Esq. society.
Campbell Colonel, Nicolson's street.
Clark George, commissioner, James's court.
Calendar John Esq. of Craigforth, new-town.
Cumming Dr, minister, royal-bank close.
Cullen William, Physician, Mint.
Charters Sanuel, Sollicitor of customs, exchange.
Campbell, Captain of the city-guard.

C

SHIP - MASTERS.

Currie Nicol, on the shore, Leith.
Cassels Andrew, bernard-fireet, ditto.
Currie, James, Leith-bridge.
Christie James, coal-hill, Leith.
Crawford John, ditto, ditto.
Clephan David, shore-master, kirkgate, ditto.
Crawford James, ship-builder, north Leith.

BREWERS.

Campbell Alexander, Campbell's close, cowgate. Cockburn William, pleasance.
Comb William, yard-heads, Leith.
Comb Matthew, Jun. sherits-brae, Leith.
Cundell James and Son, ditto.
Couden David, in dub-row, Leith.
Cairns Robert, lees-quarter, Leith.
Carinton John, foot of new-street, canongate.
Crichton James, back of the canongate.

SURGEONS.

Chalmers William, back stairs. Cheyne John, new-key, Leith. Carstairs John, head of the canongate.

S M I T H S, &c. Crawford William, grafs-market, north fide. Chalmers Robert, calton. Cockburn Andrew, white-iron-fmith, bow-head. Chalmers Roderick, ditto, lawn-market, north fide. Chalmers Thomas, black-fmith, potter-row. Cairnton Robert, ditto, Allan's clofe. Crawford Maurice, copper-fmith, canongate-head. Christie George, black-smith, pleasance.

WATCH-MAKERS.

Cowan James, parliament close. Cleland John, lawn-market, north-side. Clidsdale Robert, head of Dickson's close.

CUTLERS.

Crooks John, Leith-wynd-Cargill Andrew, ditto. Cargill Daniel, ditto.

WRIGHTS, &c.

Cowan George, Cowan's close, cowgate. Callendar George, ditto. Cairns James, yard-heads, Leith.

SLATERS.

Crockat John, kirkgate, Leith. Christol John, head of the canongate.

GLAZIERS.

Clark James, opposite Chesals's court, canongate. Clark Robert, Toderick's wynd.

PAINTERS.

Cameron Archibald, Milln's clofe, cowgate. Cumningham Thomas, canal-street. Caldwall John, limner, Skinner's clofe. Cumming James, ditto, new-street, canongate.

TAYLORS.

Culbert John, calton.

Creech Alexander, ftay-maker, chapel-street.

Craigie Thomas, taylor and stay-maker, canon.-head.

BARBERS and HAIR-DRESSERS. Culbert William, luckenbooths. Cockburn William, Nicolfon's-street.

G

BAXTERS.

Grooks Thomas, grass-market, north side.
Colvil Mrs, Milln's square.
Clarkson John, at the cross.
Cunningham James, head of Toderick's wyndCrawford William, head of Skinner's close.
Cunnigham James, head of Burnet's close.
Clarkson, at the foot of Niddery's wynd.
Couden Hugh, near the cowgate port.
Crawford Alex. college wynd.
Cleghorin Robert, tolbooth wynd, Leith.
Cunningham David, foot of the west-bow.
Cleghorn William, coal-hill, Leith.

FLESHERS.

Cumming Thomas, Bull's close. Cairns John, canal-street.

SHOE-MAKERS.

Cumming William, west end of the luckenbooths.
Chisholm William, St Ninian's-row.
Chisholm John, calton.
Craigie Thomas, pleasance.
Cowie James, last-maker, calton.
Carmichael Daniel, paton-maker, luckenbooths.
VINTNERS.

Cockburn John, briftow-street.
Caldwalls Alex. foot of Peeble's wynd.
Crookshanks John, shore of Leith.
Crichton Mrs, bernard-street, Leith.
Currie Mrs, on the shore, ditto.
Catanach John, ditto.
Cowan Mrs, ditto.

STABLERS.

Crawford John, grass-market, north side. Coulter James, ditto. Campbell John, ditto, south side Crichton Archibald, ditto.

ENGRAVERS.

Clark John, opposite the tolbooth. Cameron George, Borthwick's close.

BOOK-BINDERS.

Campbell Samuel, west-bow. Christie William, back-stairs. Clark Robert, Kincaid's land, cowgate.

SCHOOL-MASTERS.

Cranston James, Niddery's wynd. Cockburn John, Marlam's wynd. Cosfar Walter, at the cross. Crookshanks Andrew, opposite the post-house-stairs.

MILLINERS and MANTUA-MAKERS.

Christie May, luckenbooths. Cumming Anne, lawn-market, north side. Chalmers and Cochrane, Milln's square, Cock Janet, soot of the back-stairs. Callendar Miss, mantua-maker, cowgate-head.

DIFFERENT EMPLOYMENTS.

Cumming and son, bankers, president-stairs...
Culbert William, saddler, back of the guard.
Clark Robert, goldsmith, parliament close.
Carmichael James, nailer, grass-market, north side.
Craw William, harness-maker, fountain-well.
Caddel John, stone-warehouse, nether-bow.
Clark John, organist, blackstriars wynd.
Craig James, session-clerk, soot of the west-bow.
Craig James, architect, ditto.
Crocket Robert, wine-cooper, kirkgate, Leith.
Crumbie Andrew, silk-dyer, Hume's close, cowgate.
Caitchin John, carver, cowgate.

Christie James, cork-cutter, foot of Burnet's close. Clapperton James, lint-dresser, head of Scot's close. Clark Thomas, leather-manufacturer, bristow-street. Clark David, ditto, potter-row.

Campbell Thomas, officer of excife, kirkgate, Leith. Cunningham Tho. ftearch-mak. bernard-street, Leith. Cameron and Carrol, upholfterers, above tron-church. Crichton, coach-maker, canongate.

Clark John, Jeweler and optician, opposite the guard. Cock William, bookseller, on the shore, Leith.

C 2

Crookshanks William, candlemaker, canongate-head. Christie Will. clerk to the tolbooth, blacksriars wynd. Cumming George, weaver, canongate-head Crooks Wil. ferrier, near the foot of the canongate. Cramb William, breeches-maker, potter-row.

ROOM-SETTERS.

Clark Mrs, Currie's close, castle-hili.
Chaplain Mrs, ditto.
Campbell Mrs, old assembly close.
Catanach Mrs, at the cross.
Chalmers Mrs, head of the cowgate.
Campbell Mrs, head of ditto.
Cameron Mrs, potter-row.
Chapman Mrs, boarder, Morison's close.
Callendar Mrs, ditto, Marlain's wynd.


D

ADVOCATES

Daff William, back-wall, potter-row-port. Dundas Thomas, marq. Tweedale's, nether-bow. Dundas John, wright's houses. Dunbar Sir James, new-street, canongate. Dalrymple David, advocates close. Duff Arthur, Rothiemay, country. Douglas Lewis, near Dalkieth. Dick Robert, Allison's square. Dundas James, parliament close. Dewar James, meal-market stairs. Dundas Henry, George's square. Dickson James. Dunbar Alexander, Denholm Sir Archibald, Drummond A. Duff Alexander, Duncan Alexander.

CLERKS to his MAJESTY'S SIGNET

Dallas George, Niddery's wynd.
Davidson John, king's agent, castle-hill.
Dick Andrew, Nairn's close, ditto.
Duncan Alexander, high-school yards.
Dunbar Keith, old assembly close.
Donaldson Robert, Chalmers's close.
Duff Lauchlan, James's court.
Dundas John, president-stairs.
Dick William, back-stairs.
Dunbar William, opposite the guard.

LORDS and ADVOCATES CLERKS. Dickie Matthew, to James Boswell, James's court. Dallas J. to J. Dickson, and Alex. Belches, par. close. Duncan Char. to J. Campbell jun. high-school vards.

WRITERS admitted by the Court of Session.

Dingwall John, Niddery's wynd.
Dalgliesh James, custom-house stairs.
Dallas James, parliament close.
Donaldson Robert, Chalmers's close, not admitted.
Duncan John, cowgate, ditto.
Dougal writer, back of the theatre.
Deuchar Andrew, procurator, cowgate.

PHYSICIANS.

Dick Sir Alexander, Prestonfield.
Drummond Alex.-Monro, profess: Wardrope's court.
Duncan Andrew, bristow-street.

NOBLEMEN and GENTLEMEN.

Dalhousie earl of, Dalhousie castle.

Dalrymple John, late Provost, queens-street.

Donaldson John, richmond-street.

Doeg David, hammermens close, canongate.

Duncan George, comptroller of the stamp-office.

bristow-street.

MERCHANTS.

Dunsmuir and co. head of Sellers's close. Duncan John, hard-ware mer. front of exchange, Dawson William, lawn-market, north side. Dewar and M'Farlane, opposite bridge-street. Dowie David, seed-man, foot of west-bow. Davie John, Nicolson's-street. Dalton Robert, new-key, Leith.

Dickson John, on the shore of Leith.

Drysdale & Badie, corn-merch. sheriff-brae, Leith.

GROCERS.

Dempster John, head of Kinloch's close. Dalgliesh James, lawn-market. Durham Alexander, castle-hill. Donaldson Samuel, on the shore of Leith.

SHIP-MASTERS.

Dingwall calton.

Dick John, precious close, Leith.

Dryburgh Robert, ship-builder, north Leith.

GOLDSMITHS and JEWELERS. Dempster William, parliament close.

Davie William, west entry to ditto.

Davie Adam, opposite to Haddo's-hole church-door.

SHOE MAKERS.

Davidson Alexander, calton.
Douglas Walter, St Ninian's-row.
Dallas Henry, ditto.

Douglas William, fountain-well.

Dalmahoy John, harness-maker Jack's land canongate.

DRUGGISTS.

Donald James, opposite the city-guard.

Douglas Andrew, foot of Forrester's wynd.

Duncan Mrs, head of Brodie's close, lawn-market

BOOKSELLERS and PRINTERS.

Donaldson Alexander, printer and books, at the cross-Drummond John, ditto.

Dicksoo James, front of the exchange.

VINTNERS.

Dinnbreck John, king's head, bridge-street. Dick Alexander, president-stairs, parliament-close. Dick Robert, Milln's square. Donglas Daniel, Craig's close. Dunbar Mrs, Libberton's wynd. Dun James, Cowgate-port. Duncan John, the shore of Leith. Dick John, bernard-street, Leith.

LADIES and GENTLEMEN.
Dirleton lady, Bishop's land.

Dickson Miss, of Hartry, Murdoch's close. Douglas Mrs, marq. of Tweedale's close. Drummond Miss, Niddery's wynd.

DIFFERENT EMPLOYMENTS.

Duncan John, brass-founder, calton. Davidson William and son, glovers, creams. Douglas John, hatter, Monteath's close. Dallas and Son, filk-dyers, blackfriars wynd. Dow Peter, hofier, head of Toderick's wynd. Dougal and Kinrofs, barbers, back of fountain-well. Drysdale Alexander, copper-smith, west-bow. Davidson William, cooper, foot of Libberton's wynd. Dow John, cork-cutter, at ditto. Dewar William, glazier, opposite the back-stairs. Dudgeon Alexander, ditto, Allison's square. Dykes Mrs, barber, on the shore of Leith. Douglas John, architect, ditto. Dalmahoy James, currier, foot of Jack's close canon. Drummond John, weaver, shoe-maker's close canon. Donaldson John, painter, nether-bow. Davidson Daniel, ditto, lawn-market. Dick and Ronald, upholfterers, luckenbooths. Deuchar David, lapidary, ditto. Dallas and Barclay, milliners, opposite the city guard. Dundas Miss, ditto, luckenbooths. Dick James, brewer, foot of the college wynd. Davidson Robert, ditto, foot of the canongate. Dalgliesh watch-maker, parliament-close. Downic William, ditto, west end, of luckenbooths. Davidson Robert, upholsterer, lawn-market. Dallas William, wright, Anchor closs. Donaldson David, ditto, calton. Dick William, tobaccouist, grass-market.

Duncan John, ditto, kirkgate, Leith.

SCHOOL-MASTERS.

Dunsmure John, school-master, bailie Fyse's close.
Drummond Alexander, Dickson's close.
Duncan Libberton's wynd.

ROOM SETTERS and BOARDERS.

Dunbar Mrs, Brown's close.

Downie Mrs, Carrubber's close.

Dunbar Mrs, Chalmers's close.

Drummond Mrs, Fisher's close, lawn-market.


E ADVOCATES.

Libank Lord, James's court.

Elliot Sir Gilbert, keeper of the fignet, Brown's fq. Elphingstone Alexander, Carrubber's close Erskine Henry, shoe-makers close, canongate.

CLERKS to his Majesty's SIGNET. Elliot-Cornellus, castle-hill. Erskine David, Argyle's square. Edgar John, horse-wynd.

DIFFERENT EMPLOYMENTS.
Edmonstone James, writer, admitted, back of the guard.
Easton John, procurator, Allan's close.
Eccles Martin, physician George's square.
Etphingstone Lord, kirk brae-head.
Edmonstone William, surgeon, lees-quarter, Leith.
Elder and Co. consect. & grocer op. the tron-church.
Ewing James, school-master, cowgate.
Eagle Mrs, seed-mer. Smith's land.
Ewart Thomas, stabler, soot of candle-maker-row.
Esplin Michael, shoe-maker, foot of Forrester's wynd,
Ewart William, copper-smith, Leith-wynd.
Esplin John, paper-stainer head of Swan's close.

Espy William, distiller, upper baxters close. Elliot Charles, bookseller, parliament close. Easton John, merchant, middle of the west-port. Edmonston Mrs, milliner, head of Baranger's close. Elliot Mrs, midwise, Dickson's close. Elliot Miss, mantna-maker, Dickson's close. Elliots Miss, milliners, ditto.
English Miss, milliner, opposite the city-guard.


F ADVOCATES.

Raser Simon, sen. Crichton-street.
Ferguson Sir Adam, St Andrew's square,
Ferguson James, jun. luckenbooths.
Ferguson George, Milln's square.
Forbes William, Leith.
Fraser Simon, jun. bailie Fyse's close.
Ferguson Alex. St Andrew's square.
Falconer David, world's end close.
Fleming, J. Stewart, old affembly close.

WRITERS to his MAJESTY'S SIGNET.

Fraser William, president-stairs.
Fraser John, Millo's court.
Fraser James, new-town.
Fraser Simon, Millo's square.
Forrest James, Millo's court.
Ferrier James, ditto.

LORDS and ADVOCATES CLERKS.
Forbes Alex. to Ld. Strichen, Bell's wynd.
Foggo James, to Ld. Hales, at the crofs, fouth fide.
Ferguson Alex. to C. Hay and Alexander Serymgeous,
head of Baranger's close.

WRITERS admitted by the Court of Seffion. Forbes David, Brodie's ciofe, lawn-market.

D

26 F

Forbes George, taylor's-hall, cowgate.
Flockhart John, Newington.
Finlayson William, foot of Cant's close.
Farquhar George, back of the theatre.
Fraser Alex. ditto.
Ferguson Walter, writer, Gavinloch's land.

GENTLEMEN.

Forbes Sir William, new town.
Fonlis David, phyfician, at Miss Paton's castle-hill.
Ferguson James, captain, Gavinloch's land, luckenb.
Fullerton George, comptroller of customs, Brughton.
Falconer, Mrs, Foulis's close.
Fullerton John, Esq. Niddery's wynd.
Fullerton William Esq. of Fullerton, Argyle's square.
Forrest John, Esq. of Comiston, laurislou.
Fraser George, clerk of Excise, bristow-street
Forbes Robert, bishop, kirkgate-Leith.
Falconer John, ditto. near the foot of canongate.

BANKERS.

Fairholm Thomas, Elyth's clofe, castle-hill.
Foggo Thomas, James's court.
Fyse John, Wardrope's court.
Fraser John, caston.
Ferguson Anthony, post-house stairs.

MERCHANTS.

Farquhar James, hard-ware-merchant, luckenbooths. Foggo Thomas, front of the exchange. Fettes William, fen. Liberton's wynd, west side. Ferrier Robert, wine-merchant, rotten-row, Leith. Farquarson James, quality-street, Leith. Fettes Mrs, luckenbooths, south side. Fyse James, head of Wardrope's court. Foord Alexander, hosier, opposite the guard. Forrester Peter, hard-ware-merch, at the cross. Forrester Francis, ditto, luckenbooths. Forrest John, castle-hill.

Fyse James, Patterson's court.
Falconer D. cl. dep. of the weigh-house, west-bow.

GROCERS.

Fettes William, jun. Smith's land, nether-bow.
Finch T. confec. and grocer, head of bridge-street:
Farquharson Peter, Bishop's land.
Fell Thomas, head of Cant's close.
Forrest Alexander, Charles's-street.
Ferguson Mungo. Henderson's stairs.
Ferguson John, head of St Mary wynd.
Farquarson Mrs, head of Chefals's court, canongate.
Fortune George, foot of Robertson's close, cowgate.

SHIP - MASTERS.

Farmer Peter, Burges's close, Leith. Forrester William, new-key, ditto. Foord John, coal-hill, ditto. Forrester Robert, ditto.

BREWERS.

Fleming John, foot of new-freet, canongate. Fenton William, water-gate, dit.o. Finlay William, diffiller, abbey-hill.

VINTNERS.

Fortune John, opposite the guard. Fraser Alexander, covenant-close. Fyse Peter, old fish-market. Finlay Robert, on the shore, Leith.

DIFFERENT EMPLOYMENTS.

Fleming Robert, printer and bookfeller, at the cross. Ferguson John, copper-smith, west-bow.
Ferguson James, ditto, foot of west-bow.
Finlay David, barber, lawn-market.
Fisher John, engraver, luckenbooths.
Fraser William, white-iron-smith, ditto.
Fraser Simon, captain of the tolbooth, ditto.
Froser Simon, captain of the tolbooth, ditto.
Forester And. keeper of the coffee-ho. at the cross.
Fairholm barber, head of Bell's wynd.
Forbes James, lint-dresser, old fish-market.

D 2

Forbes James, lint dreffer, old fish-market.
Ferguion William, candle-maker, west-bow.
Forrest William, printer, soot of ditto.
Fair Martin, stone-warehouse, west-bow.
Forbes Duncan, stearch-manusacturer, grass-market.
Forsyth James, book-binder, opposite meal-market.
Fleming William, mason, Nicoston's street.
Fraser John, wright, crackling-house.
Fraser John tanner, head of the canongate.
Forrest Michael, goldsinith, head of new-street, can.
Fraser Luke, master of the high-school, Allison's sq.
Finlayson Thomas, baxter, dub-row, Leith.
Finlayson Thomas, baxter, tolbooth wynd, ditto.

Finlayson Thomas, baxter, tolbooth wynd, ditto.

R O O M-SETTERS and BOARDERS.

Falconer-Mrs, boarder and room-setter, Carrub. close.
Foggo Mrs, ditto: bailie Fyse's close.
Fergus Mrs, ditto: head of Chalmers's close.
Ferguson Mrs, boarding-school, society
Finlay Mrs, room-setter, sountain close.
Farquharion Mrs, Foulis's close.
Farquharion Mrs, Foulis's close.
Frigg Mrs, Milln's court.
Fleming Mrs, richmond-street.
Ferguson Mrs, midwise, Lyon's closs.
Falconer Mrs, ditto, Cheyne's land, n.-key, Leith.


(

ADVOCATES.

Ordon the honourable Alexander, castle-hill.

Grant Sir Archibald, horse wynd.

Grahame Nicol, Gartemore.

Glen James,

Græme David, parliament close.

Gillon John, Foulis's close.

Gordon John, Riddle's land.

Gordon Cosmo, Argyle's square.

Gordon Alexander, jun. castle-hill.

Gordon Robert,

Græme Patrick,

Grant James, post-house stairs.

Gordon William,

Grahame John bailie Fyfe's close-

WRITERS to his MAJESTY'S SIGNET.

Gordon Alexander, bristow-street.

Gartshore James, Gosford's close.

Grant Robert, Carrutber's close.

Gordon George.

Gordon William,

Grant Colquhoun, Gayinloch's land, luckenbooths

Gray Alexander, St Andrew's square.

Gray John, Kennedy's close.

Grant Isaac, blackfriars wynd.

Gordon John, hanover-street.

Gordon Charles, George's square.

Grahame John, bailie Fyfe's close.

Gow William, officer, Scot's close.

LORDS and ADVOCATES CLERKS..
Gibson Tho. principal clerk of session, Fisher's land,
lawn-market.

Grant Ludovick, to L. Advocate, parl. close.

Grant James, to Buchan Hepburn,

Grant Lauchlan, to Alex. Lockhart, Monteath's close.

Gordon Lewis, to Cosmo Gordon,

Gourly Oliver, to J. Scott, trunk close.

Gordon Alex. of Crogo, to J. M'Laurin, parlia. close. Gordon Alex. keeper of the minute-book, lauriston. Guthrie Henry, extractor, Durie's office, Newington. Gibb W. dep. keep. of the min. book Nicol. street.

WRITERS admitted by the Court of Session.

Grant Lauchlan, Monteath's close.

Gordon Alex. of Crogo, stamp-office stairs parl. close.

Grant John, teviot-row.

Grant Alexander, morocco's close.

Gray John, Kennedy's close.

Greig James, Cant's close, not admitted.

Geddes William, writer in Excise, Libberton's wynd. Greig William, Wood's land, cowgate. Grant John, head of Brodle's close, lawn-market.

PHYSICIANS.

Glen Thomas, canongate. Gardiner, John, Niddery's wynd. Grant Gregory, James's court.

GENTLEMEN.

Gray Lord, Adams's square.
Grant John, baron of exchequer, new-street.
Guthrie James, trustees office,
Gloag John, minister, Fisher's close, lawn-market,
Gibson doctor, opposite the foot of Niddery's wynd.
Grahame John Esq, Nicosson's street.
Gibb Adam, minister Nicosson's street.
Glen John, doctor, below the canongate-church.
Gregory Robert, St John's street.
Goldie George, british linen office, canongate.

LADIES and GENTLEWOMEN.
Grant Lady of, Prestongrange, St John's street.
Gibson Mrs, Brodie's close, castle-hill.
Ginild Miss, Patterson's court.
Grahame Miss, Marlain's wynd.
Geddes Mrs. bow-head.

MERCHANTS.

Gibb John, corner of bridge-street.
Gillespie and Fyse, luckenbooths.
Gray Miss, and Co. ditto.
Gloag John, ditto.
Grant Lewis, ditto.
Gray George, toy-merchant, parliament close.
Gray Toderick's wynd.
Gilchrist Archibald and Co. back of the guard.
Goodsman James, hosier, head of Turk's close.
Goodsman John, ditto, foot of Libberton's wynd.
Gordon Janet, on the shore, Leith.
Gordon John, ditto.
Grieve James, new-key, ditto.

Gowans Alexander, bernard-street, Leith.
Gladstanes Tho. slower and barley mer. coal-hill, ditto.
Grant John, jun. kirkgate, ditto.
Grindley George, leather-merchant, west-bow.
Grahame Mrs, wool ditto, castle-hill.
Grant John, sen. bernard-street, Leith.

GROCERS.

Gray David, grass-market, north side.
Graham David, ditto.
Graham James, lawn-market.
Grant James, head of Halkerston's wynd.
Gibb James, head of fountain close.
Guild Mrs, head of Forrester's wynd.
Gibson James, west-bow.
Gavine Joseph, two-penny-custom.
Greig David, foot of Burnet's close.
Gow Robert, foot of college wynd.
Giles Alexander, dub-row, Leith.
Grieve Mrs, canongate-head.
Gibb James, opposite the British linen office.
Gray David, canongate-foot.
Geddes James, Cowgate-head.

BREWERS.

Grahame James, Livingston's yards.
Gordon James, grafs-market.
Geiles Mrs, lees quarter, Leith.
Gilbert James, foot of tolbooth wynd, canongate
Gentle James. below the canongate-church.

VINTNERS.

Grant William, writer's court. Giles William, covenant close. Gardener Mrs, cowgate-port. Grieve Mrs, shore of Leith.

BOOKSELLERS.

Gibb William, parliament-house. Gray William, front of the exchange. Gordon William, parliament-close. Gray John, printer and bookseller, opposite the guard.

GOLDSMITHS.

Gardiner Alexander, parliament-clofe. Gilliland James, ditto. Gilchrift William, anchor-close.

WRIGHTS and UPHOLSTERERS.

Gow John, castle-hill.

Gordon Lewis, uphol. head of Halkerston's wynd. Gillespie ditto, head of Carrubber's close. Gibb Hugh, grass-market.

Good Andrew and Son, college wynd. Grant Charles, briftow-street.

Goodall James, shoe-makers close, canongate.

Galloway Alexander, turner, castle-hill. Gardiner William, cross-causeway.

SHOE-MAKERS.

Grigory John, calton. Gibson William, ditto. Grieve George, ditto. Glass James, ditto. Gray James, St Ninian's-row. Gray George, potter-row. Gray Andrew, Leith wynd.

BAXTERS.

Gray John, north fide of the grass-market. Graham Duncan, briftow-street. Gillis Henry, canongate-head.

ROOM-SETTERS.

Grant Mrs, James's court. Gibson Mre, flesh-market cluse. Graham Miss, Carrubber's close. Gilchrist Miss, ditto. Guthrie Mrs, opposite blackfriars wynd. Gordon John, Dickson's close. Guthrie Mrs, old-affembly close. Guthrie Mrs, old custom-house stairs Gordon Mrs, new-key, Leith. Ged Miss, Paterson's court.

Gordon Mrs, advocate's close. Garvie Mrs, back of the theatre.

DIFFERENT EMPLOYMENTS.

Gibson and Balfour, bankers, covenant close. Gordon James, accompt. Horn's building, calton-hill. Grant William, taylor, blackfriars wynd. Gibson William, ditto, potter-row. Grant John, glover, opposite teviot row, bristow-street. Gray Robert, procurator-fiscal, Byres's close. George Adam, hosier, lawn-market, Guthrie James, fecretary to the trustees, exchange. Gardner George, pewterer, nether-bow. Grahame William, faddler, cowgate-head. Graham John, book-binder, opposite the meal-market. Govan William, glazier, op. bow-head-well. Gavine Lewis, French-teacher, Bishop's land. Galbreath Henry, printer, bull's close. Gardner Alex. school-master, upper baxters close. Gillespie James & John, tobacconists, op. the guard. Gardner Alex. fmith and ferrier, cowgate-port. Grierson Robert, smith, Bell's wynd. Gardner James, fmith and ferrier, candle-maker-row. Greig John, flesher, canal-street. Greig Alexander, ditto, flesh-market close. Galletly Andrew, officer of excile, yard-heads, Leith. Gardner John, ditto, kirkgate, Leith. Gray James, ship-master, rotten-row, Leith. Gordon John, land-furveyor, on the shore, Leith. Glover William, new-key, Leith. Gordon & Cuthbert, of Cuthbert-factory, kirkgate, do. Gladestone James, school-master, north Leith Grahame Hugh, smith, kirkgate, Leith. Gibson John watch-maker, west-end of luckenbooths.

STABLERS.

Gibson Mrs, grass-market.
Grahame William, cowgate-head.
Gilchrist James, canongate-head.
Gow William, Scot's close.
Gun David, cozch-hirer, water-gate.

E

H

ADVOCATES.

Yndford earl of, St John's-street, canongate.
Hamilton Archibald, near the weigh-house.
Hay Alexander,
Hume Patrick, Brown's square.
Haldane George,
Hepburn George-Buchan, James's court,
Hepburn Robert,
Hogg Themas, jun. Newliston.
Hay Charles, Nicolson's-street.

CLERKS to his MAJESTY'S SIGNET.

Haliburton James, Carrubber's clofe. Hay William, Gosford's clofe. Hume Henry, Hume George, canongate. Haliburton Andrew, Gosford's clofe. Hay William, jun, princes-three. Hunter John, Patterson's court.

LORDS and ADVOCATES CLERKS.

Hunter John, to Lord Monboddo, potter-row. Hart Alexander, to James Ferguson, and A. Rowland, custom-honse stairs.

Hardie James, to Thomas Calderwood, west-bow. Henry William, to A. Wight, parliament close.

WRITERS.

Haldane John, blacktriars wynd.
Hall Phineas, canongate-head.
Hepburn George, caftle-hill.
Hutchifon Peter, Middleton's entry, potter-row.
Hay John, accomptant, blackfriars wynd.
Hepburn John, ditto, caftle hill.
Hamilton John, procurator, west-bow.

Hume John, Nicolion's-street. Hume George, town-clerk of Leith, kirk-gate.

NOBLEMEN and GENTLEMEN.

Hopeton earl of, St John's-street.
Hamilton of Bargennie, St Andrews-street.
Hunter of Thurston, St Andrews square.
Hume David ditto.
Henderson Sie Robert, St John's-street.
Horne General, kirk-gate, Leith.
Hepburn Alexander, Allison's square.
Hacket Colonel, society.
Hume Colonel, castle-hill.
Hay Esq; fountain close.
Hamilton Robert, profes of di. head of college wynd.
Hamilton major, of Fairholm, society.
Henry Robert, minister, bristow-street.
Harper John, minister, Marlain's wynd.

LADIES and GENTLEWOMEN.

Hume Lady, caftle-hill.
Hog Mrs, Allifon's fquare.
Hepburn Mrs, caftle-hill.
Hutchifon Mrs, Herriot's work.
Hamilton Mrs, St John's ftreet.
Hume Mrs, of Gemblesheels, ditto.
Henderson Mis, high-school yards.

PHYSICIANS.

Hume Francis, Foulis's close. Hope John, high-school yards. Hay James, new-street, canongate. Hamilton James, Horseburgh James, Stonelaw's close.

MERCHANTS.

Hepburn Thomas, luckenbooths.
Hamilton James, grass-market, north side.
Hunter James, hard-ware merc. parliament house.
Henderson Thomas, iron-ditto, west-bow.
Houston Alexander, James's court.

Ε

36 H

Hope John and co. filk ware-house, parliament-close. Hamilton Hugh, luckenbooths. Hutchison and Robb, ditto. Hepburn Miss, ditto. Hill Mrs, ditto. Hutchison John, ditto. Hill Campbell, head of Sellers's close. Harley William, hosier, head of flesh-market close. Hutton John, paper ware-house, parliament close. Harvey Thomas, west-bow. Hamilton Robert, paper-merchant, ditto. Hutchison John, rotten-row, Leith. Hay Mrs, on the shore of Leith. Hutton James, bernard's street, ditto. Hadaway John, yard-heads, ditto. Haggart William, wine merc. sheriff-brae, ditto. Hardie James, jun. tolbooth wynd, ditto.

GROCERS.

Hutton Mrs, china-merchant, exchange.

Hunter and Matthew, opposite Niddery's wynd.
Hamilton Alexander, nether-bow.
Herdman Robert, front of Milln's court.
Hunter William, grass-market.
Hamilton James, west-bow.
Houden John, bristow-street.
Hushand Thomas, canongate-head.
Hudleson Mrs, canongate-foot.
Hogg James, canongate-head.
Hopes Miss. head of Brodie's close.

Hopes Miss. head of Brodie's close.

SHIP-MASTERS.

Houison George, on the shore of Leith.
Hamilton James, ditto.
Hardie John, north Leith.
Hume William, ditto.
Hume James, coal-hill, ditto.
Hunter William, dub-row, Leith.
Hogg Thomas, tolbooth wynd, ditto.
Hay Charles, ship-builder, north Leith.
Hardie James, sen. coast-waiter, tolbooth wynd ditto.

SURGEONS.

Hepburn and Lauder, furgeons, luckenbooths. Hepburn William, princes-street. Hay John, Strichen's close. Hamilton Alexander, back-stairs. Hepburn John, flesh-market close, canongate.

WRIGHTS and UNDERTAKERS.

Hay John, advocates close. Horn John, calton. Horn James, calton. Houison Charles, Fisher's close, lawn-market. Hill Thomas, princes-street, new-town. Hunter Charles, candlemaker-row. Hamilton William, pleafance. Hamilton William, kirkgate Leith.

Hamilton William, tolbooth wynd, canongate.

Herriot Thomas, chefals's court. Herriot Thomas, Allan's close. Hill William, back of the theatre. Hope and Chalmers, old affembly close.

SMITHS.

Herriot William gun-smith, head of Chalmers's close. Hastie John, princes-street. Hutchison John, Scot's close. Henderson John kirkgate, Leith.

BAXTERS.

Hardie Andrew, badgeon-hole. Hutchifon Thomas, opposite the city-guard. Hardie George, head of bridge-street. Haig Mrs, Niddery's wynd. Hardie George, Gosford's close. Hardie Henry, head of Brodie's close. Hardie Richard, grass-market. Hardie Ralph, foot of back stairs, cowgate. Hunter David, in the abbey. Hunter Peter, foot of old affembly close,

SHOE MAKERS.

Hart Orlando, opposite the city-guard. Hutchison James, calton.
Henderson Peter, paton-maker, calton. Houison Nicol, St Ninian's row. Hewit John potter-row. Henry David, Leith wynd. Herd James, pleasance. Hunter Thomas, potter-row.

BREWERS.

Herriet James, goofe-dub.
Henderson William, St Leonard's hill.
Hodgecase James, grass-market, south side.
Hadaway Thomas, yard-heads, Leith.
Hunter John, soot of tolbooth wynd, canongate.
Hardie James, canongate-foot.
Hay John, Robertson's close.

STABLERS.

Hall William, foot of Caut's close. Herriot Archibald, canongate-head. Hunter William, Leith-wynd. Henderson John, smith and stabler, kirkgate, Leith.

MILLINERS, &c.

Hay Miss, milliner, luckenbooths.
Huttons Miss, west-wing, exchange.
Horseburgh Mrs, sountain-well.
Hamilton Mrs, head of Forrester's wynd.
Hume Mrs, west-bow.
Hunter Mrs, mantua and grave cloaths maker, hammermens close, cowgate.
Hunter Miss Mary, milliner there.
Hamilton Miss, mantua-maker, old affembly close.

DIFFERENT EMPLOYMENTS.

Haig Mrs, mantua-maker, on the shore, Leith.

Hunter Alexander, Banker, covenant close. Hume John, coach-maker, new-town. Hunter John, druggist, west-bow. Hewit James, goldsmith, ditto. Hay James, glazier, back of the tolbooth, north fide.

Hodge James, ditto, queen-street, Leith. Hutton Robert, musician, Kennedy's close.

Hunter William, pewterer, foot of the west-bow.

Hugh Mitchell, gilder, meal-market.

Henry Peter, tobacconift, foot of the old fish-market.

Herriot Mrs, book-binder, old fish-market close.

Herriott Charles, bookfeller and binder, shop parliament house.

Henderson James, plasterer, foot of the horse wynd. Hunter George, mason, hamermens close, cowgate.

Hunter Charles, book-binder, ditto.

Hutchison, druggist, foot of candlemaker-row.

Hume clerk in the truftees office, new-street. Hog Wal. assist. manager British linen co. abbey-hill. Heatherweek Nicol, excise-officer, St Ninian's row.

Hempfeed Mrs, midwife, west-bow.

Harley John vintner on the shore, Leith.

Harley Mrs, inn-keeper, bernard-street, Leith.

Hog James, lint manufacturer, Allan's close.

Hay William, taylor, lawn-market.

Hunter Thomas, ditto, canongate head.

Hay John, barber, back of the city guard.

Hunter David, ditto, calton.

Hall John, ditto, cowgate.

Handcock Leas, weaver, Dickson's close.

Hodgfon William, at Skitenburg's patent manureoffice, hanover-ftreet, new-town.

ROOM-SETTERS.

Hamilton Mrs, old post-house close.

Hutchison Mrs, blackfriars wynd.

Hyslop Miss, back-stairs.

Horner Mifs, cowgate-head.

Hunter Mrs, cowgate.

Hector Mrs, Byers's close.

Hunter Mrs, post-house stairs.

Herriot Mrs, makes grave-cloaths and fets rooms Nairn's clofe, caftle-hill.


Ī

CLERKS to his MAJESTY'S SIGNET.

Nones Thomas, Turk's close.

Jamieson Robert, Wardrope's court.

Innes Alexander, west-bow.

WRITERS and CLERKS, &c.

Jeffery George, first clerk, to Robert Sinclair advo.
Innes George, to James Erskine, ditto.
Johstone John, to Alexander Steven, ditto.
Inglis Charles, dep. clerk to the bills, wrights-houses.
Inglis Laurance, writer, entry to Herriot's work.
Jackson William, ex. Pringle's office, L. Stair's close.
Inglis George, Esq; of exchequer, Niddery's wynd.
Irvine John, writer in the chancery, Blyth's close.
Innes George, in the stamp office, Niddery's wynd.

MERCHANTS.

Inglis Patrick, entry to the parliament close. Inglis Claud, luckenbooths.
Jamieson and Carmichael, exchange.
Johnstone Peter, Niddery's wynd.
Jamieson John, wine mer. rotten-row, Leith.
Jamieson John, sen. wine merchant, ditto.
Jamieson Thomas new-key, ditto.
Innes John, corn mer. precious close, ditto.
Jamieson John and co. timber-bush, ditto.
Innes Charles, linen-draper, at the cross.

GROCERS.

Jarvey and Lang, luckenbooths. Johnston Andrew, chapel-street. Innes Mrs, Allison's square.

GENTLEMEN.

Inglis Sir John, horse wynd. Johnston of Straiton, Adams's court. Johnston David, minister, north Leith. Johnston of Carlon, Chesals's court, canongate. Irvine James, Efq; Nicolfon's street.

SURGEONS.

Inglis William, foot of the luckenbooths. Inglis Edward, head of the flesh-market close.

BARBERS.

Jeffrey Francis and James, lawn-market. Johnston James, opposite the tron-church .. Johnston Robert, below Carrubber's close. Johnston Thomas, on the shore Leith.

SHOE-MAKERS.

Johnston James, canongate head. Jack John, briftow-street. Johnston William, ditto. Ireland David, near the nether-bow.

DIFFERENT EMPLOYMENTS.

Jarden Alex. confectioner, St Ninian's row. Johnston John, founder, ditto. Innes Edward, baxter, blackfriars wynd. Inglis Archibald, pewterer, Kennedy's close. Innes Francis, gun-smith, at Magdalen's chapel, cow. Johnston Andrew, stabler, bow-foot. Jamieson George, tobacconist, grass-market. Inverarity David, wright, canal-street. Johnston Charles, stay-maker, opposite the meal-mar. Innes Edward, baxter, below the flesh-market close. Johnston Charles, school-master, bristow-street. Jollie Andrew, taylor, canongate head. Jollie Walter, ditto. Inglis James, merchant, princes-street.

Jamieson William, mason, letters for him to be left at

Miss Nicolson's milliner, back of the city-guard. Izzet James, hatter, opposite Chesals's court, canon. Johnston James, cooper, opposite the canongate-church. Jack William, hosier, opposite Magdalen's chapel.

ROOM-SETTERS.

Justice Mrs, Gavinloch's land. Johnston Mrs, Nicolson's street. Jamieson Mrs, boarding-school, bailie Fyse's close.


K

K

ADVOCATES and CLERKS, &c.

Irkpatrick James, advocate.

Kirkpatrick William, advocate, and principal clerk of Session, Dalrye.

Keith Alexander, dep. cle. of Session, college wynd.

Kirkpatrick George, Crichton-street.

Kemp Alexander, clerk to Ld. Kaims, castle-hill.

Key James, to John M'Kenzie.

Kerr William, to Patrick M'Donald.

Kerr James, keeper of the registers, Lauriston.

Ketel James, writer, Brodie's close.

GENTLEMEN.

Keish Robert, Esq; St Andrew's square. Kinloch David of Gilmerton, Esq; exchange.

GROCERS.

Kennedy Robert, head of the auchor close. Keyles Richard, head of Chalmers's close. Keith David, head of fountain ctose. Kennedy Duncan, head of Bell's wynd. Kinloch Hugh, canongate-head.

DIFFERENT EMPLOYMENTS.

Kid John, wine-mere. prefent Bailie, cowgate-head. Kincaid Alexander Efq; his majefty's printer and ftationer, opposite the foot of the old fish-market. Kelly George furgeon, tolbooth wynd, Leith. Kid James, ship-master, on the shore ditto. Kerr Robert and co. merchants, ditto. Kerr William, stone-warehouse, ditto. Keiling Miss, stone-warehouse, exchange. Kelly John, wright bristow-street. Kinnieburgh Robert, glazier, foot of old assembly cl. Kegie John, stocking-maker, bow-foot. Kirk Thomas, filk-dyer, Libberton's wynd.

Kelly John, white-iron-fmith, west-bow. Kinloch James, ditto, bow-head. Kirkpatrick John, merch. head of the old-bank close. Keddie Alex, candlemaker, head of Libberton's wynd. Kennedy Thomas, glover, creams. Kerr Thomas, barber, back of the guard. Kerr James, wright, Marlain's wynd. Kelty barber, head of Monteath's close. Key John, hard-ware merch. head of Geddes's close. Kinnear Thomas, infurance-brocker, exchange. Kerr Daniel, goldsmith, parliament-close. Kerr William, ditto, west end of luckenbooths. Kinnear Andrew, pewterer, lawn-market. Keddie Mrs, candlemaker, bow-head. Kennieburgh, William, candlemaker, caftle-hill. Kerr Mrs, midwife, kirkgate, Leith.


L

ADVOCATES.

Cokhart Alex. dean of faculty, Adams's court.

Law William, head of Chalmers's close.

Little William-Charles, of Libberton, Brodie's close.

Law Alexander, head of Chalmers's close.

Leith Alexander, at Buchan Hepburn's, James's court.

WRITERS admitted by the Court of Seffion.
Lothian David, Riddle's land, lawn-market.
Lindfay David, above the weigh-house.
Lumsden John,
Laing George, chapel-nreet.
Lundin Michael, Skinner's close.
Livingston Charles, Allison's square.

WRITERS and CLERKS.
Loch William, writer, Patterson's court.
Leslie William, 1st clerk to Edward M'Cormick,
Lindsay Martin, extractor, back of the meadow.

F 2

Lindfay Gray, collectors clerk, custom-house, Leith. Lockhart William, writer, bristow-street. Leslie Charles, procurator, blackfriars wynd.

NOBLEMEN and GENTLEMEN.

LAURIE GILBERT, Esq; commissioner of Excise, prefent Lord Provost, baxter's close, cowgate.

Leven Earl of, Nicolson's street.

Lind James, physician, princes-street.

Lundie Henry, minister blackfriars wynd.

LADIES and GENTLEWOMEN.

Lovet lady, blackfriars wynd.
Leven countes dowager of, St Andrew's square.
Lindsay Miss, Turk's close.
Lennox Miss, Currie's close, castle-hill.
Lindsay Lady, castle-hill, north side.
Leith Mrs, advocates close.

Logan John, minister, tolbooth wynd, Leith.

MERCHANTS.

Lauchlan Joseph, head of Dunbar's close.

Law William, luckenbooths.

Lothian John, woolen-draper, exchange.

Lindsay bailie, custom-house stairs.

Little Ann, head of Gosford's close.

Lamb George, head of Buchanan's court.

Lauder Alexander, wine merc. broad wynd, Leith.

Lindsay James, ditto, quality-street, ditto.

GROCERS.

Leslie Alexander, St Ninian's row. Low John, head of Murdoch's close. Lee Patrick, back of the guard. Levaux Thomas, front of Milln's court. Lindfay Robert, Crichton-street. Lindfay George, pleasance.

VINTNERS.

Laing Mrs, opposite the city guard. Learmonth William, Halkerston's wynd. Lennox Mrs, on the shore of Leith. Laing Thomas, on the shere, Leith. L

Lawfon Thomas, ditto. Layerock Mrs, ditto.

SHIP - MASTERS.

Laurie John, Leith-bridge. Landels Alexander, north Leith. Liddel John, ditto. Liddle Adam, coal-hill, Leith. Liddle Robert, north Leith.

SMITHS.

Laurie John, calton.

Loan William, foot of Forrester's wynd.

Lawson James, kirkgate, Leith.

Lauder John, copper-smith, west-bow.

SHOE-MAKERS.

Lockhart William, cowgate-head, Lightboddie David, calton. Lumfden James, St Ninian's row. Lyon Peter, broad wynd, Leith.

DIFFERENT EMPLOYMENTS. Laurie Gilbert, jun. apothecary, head of Niddery's wy. Lindfay David, skinner, front of Milln's court. Le Brun, French-teacher, anchor close. Lauder Colin, furgeon, below Toderick's wynd. Logan Robert, book-binder, foot of west-bow. Laurie Robert, school-master, op. the meal-market. Luke James, baxter, briftow-street. Lighton Mrs, midwife, Charles's-street. Laurie John, school-master, Richmond-street. Learmonth John, tanner, St Mary's wynd. Laidlaw Alex. meal-feller, coal-hill, Leith. Lees James, taylor, dub-row, ditto. Lyon William, wright, queen-street, ditto. Lighton Alexander, stay-maker, canongate-head. Lawson George, weaver, Leith wynd. Laing Thomas, edge-tool-maker, back of the theatre. Lamb and Scyth, upholsterers, op. blackfriars wynd. Launie and Lind, ditto, lawn-market, north side. Le Pic Charles, dancing-master, Skinner's close. Lothian Miss, sets rooms, Geddes's close.


M

ADVOCATES.

Queen Robert, George's square. M'Laurin John, Brown's square. M'Leod John, Murray Archibald, James's court. M'Kenzie Sir Archibald, Mitchelfon John, of Middleron. Mackie John, Macdoual Charles, anchor close. Middleton, George, Moncrief David-Stewart, horse wynd. M'kay George, Montgomery John, bishop's land. Macdoual Patrick, Murray John, M'Intoffi Robert. Murray Patrick, covenant close. Monro John, Gosford's close. Morison George, Macneal John, Murray Alexander, James's court. Mackenzie William, old affembly close. Miller John, advocates close. M'Donald Charles. M'Leod William-Bain, Craig's close. M'Leod Donaid, Brown's Iquare. Mitchell Andrew. M'Conochie A. fociety. M'Dowal William, M'Kenzie John, cowgate-head. M'Cormick Edward, Kennedy's close. Murdoch Archibald, advocates clote.

CLERKS to his MAJESTY'S SIGNET. M'Kenzie john, horfe wynd. M'Leod Roderick, Craig's clofe. M 47

Morthland Matthew.
Mitchelfon Samuel, fen. Currubber's clofe.
Muir George, Brown's fquare.
Marshall James, Milln's square.
Mitchelson Samuel, jun. Riduse's land.
M'Donald William, Adams's court.
M'Kenzie Alexander, Currubber's close.
Moir John, back stairs
M'Dougal Allan, anchor close.
Menzies Alexander, Carrubber's close.

WRITERS admitted by the Court of Seffion.

M'Gowan John, luckenbooths.

Monteath William,
Moffat William, bow-head.
M'Culloch William, fociety.
M'Ewen William, opposite backfriars wynd.
Manson Thomas, new-bank close.
M'Ewen John, Brown's land, luckenbooths.
M'Dougal Alexander, Dickson's close.

Murray David, to Ld. Pittour, west-bow.

Mosfat William, to George Currie, ad. ditto.

Miller Thomas, to Andrew Crosbie, ad.

M'Intosh Charles, to James. Grant, post-house stairs.

Mason Thomas, to Alexander Law, bailie Fyse's close.

Mason Alexander, to David Dalrymple, advocates cl.

M'Kenzie Charles, to David Armstrong.

Murray William, to Alex. Taylor.

Moncrief William, to Henry Erskine, Bell's wynd.

Manul Hugh, to David Walker, causey-side.

M'Donald Duncan, to llay Campbell, head of Lady

Stair's close.

LORDS and ADVOCATES first CLERKS.

Murray William, to Ld. Justice Clerk, Forrester's wy.

Stair's close.

Maxwell Hugh, to Claud Boswell, princes-street.

M'Harg Archibald, to George Wallace, Riddle's land.

Murray William, to Robert Aberdeen.

M'Donald Patrick, to Alexander Campbell, jun.

M'Leod Roderick, to J. Swinton, jun. post-ho. stairs.

M'Culloch William, to William Baillie, Brown's squa.

EXTRACTORS.

Moir Robert,
Mason William, back of the weigh-house.
M'Arthur John, Lord Strichen's close.
Marshall David, head of Galloway's close, lawn-mar.
M'Donald Duncan, head of Lady Stair's close.
Mair Gilbert, anchor close.

In the EXCHEQUER.

Maule John, Baron, nether-bow.
Mure William, Baron, abbey-hill.
M'Dowgal Alex. depute remb. fountain clofe.
Maitland John, clerk of the pipe, Hatton.
M'Kenzie Henry, attorney. cowgate-head.
Maughan John, kirk brae-head.
Montgomery John, C. M.

WRITERS and CLERKS.

M'Conochie, Alexander, writer, cowgate-head.
Moubray Martin, cl. post-office, Wardrope's court.
Moubray Alexander, foot of fish-market, cowgate.
Moubray Christopher, ditto, lady Stair's close.
Malcolm Charles, nethermost baxter's close.
Marshall David, lawn-market.
Murray David, closet keeper, west-bow.
Morison John, calton.
M'Leod, Norman, compt. clerk, custom-house, Leith.
Matthew Thomas, cl. post-office, Carrubber's close.
M'Arthur John, blackfriars wynd.
M'Farlane, treasurer, insurance office, west-bow.
Muckle Robert, Anderson's land, west-bow.
Maxwell Hugh, princes-street.

Monro Robert, officer of excise, Leith. M'Harg Anthony, procurator, Allan's close.

Menzies William, ditto, caltou-hill.

NOBLEMEN and GENTLEMEN.

Murray earl of, briftow-house.

M'Donald Sir Alex. potter-row port.

M'Farlane of M'Farlane, near Queensberry's lodg.

M'Millan Duncan of Morning-side, Esq; Milla's court.

M'Lain of Kinlurch, chapel-street.

Miller Captain of Gleanlea, advocates close. Maitland Captain, Lauriston. Miller George, abbey close. M'Queen Daniel, minister, Gosford's close. Macnight James, minister.

LADIES and GENTLEWOMEN

M'Intosh the hon. lady, on the shore, Leith. March ladies of, Milln's fquare. Maitland Mrs, of Pitreacha, Smith's land. Murray Mrs. of Balmanno, blackfriars wynd. Menzies Mrs, of Coulteralers, Crichton-street. Middleton Mrs, of Seaton, Nicolfon's-street. Maxwell lady, princes-street. Murray Mrs. Mint. Matthiefon Mrs, Craig's close. Maxwell Mrs, Paterson's court. Miller Mrs, Dunbar's close. Murray Miss, opposite the guard. Mansfield Mrs, Carrubber's close. PHYSICIANS.

Monro Alexander, Nicolfon's-street. M'Farlane William, foot of the canongate. Mophat, horfe wynd. M'Kenzie cowgate-head

MERCHANTS.

M'Queen George, luckenbooths. M'Donald Angus, lawn-market. Moon James, ditto. M'Pherson & Son, woollen-drapers and furnishers of mens apparel, luckenbooths. Moyes Andrew, grass-market, north side. Monro William, luckenbooths. Murdoch Archibald, ditto. Murray John, ditto. Millers Miff. ditto. M'Pherson and Grant, ditto. M'Kenzie Mrs, ditto.

G

Marshall Francis, hard-ware merc, luckenbooths.

Morison William, exchange.

Morifon James, horfe wynd, Leith.

M'Naughton Malcoim, hard-ware merc. at the cross.

Moir John, at the cross.

glass-merc. head of Cant's close. M'Intyre Miller George, leather-merc. bridge-street.

Milln David, back-frairs.

Main Peter, hard-ware merc. parliament close.

Monro John, lawn-market.

Monbray Robert, head of Libberton's wynd.

Michie Thomas, ditto.

Maffon A. head of old bank close.

Murray Robert, wool-merc, bow-head.

Mosman John, lawn-market.

Maxwell Alexander, wine-merc. George's square.

M'Queen and co. feed-merchants, Lauriston.

M'Intyer Patrick, broad-wynd, Leith.

Martin Ellis and co. quality-street, ditto.

M'Glashan James, bernard-street, ditto. Morison James, ditto.

Mitchell William and Son, wood-merc. faw-mill, dit.

Mitchell James, wood-merch. there.

M'Larin David, corn-merc. kirkgate, Leith.

Miller Peter and James, corn-merc. sheriff-brae, ditto.

Morton William, corn-merc. in ditto.

M'Donald James, tolbooth wynd, Leith

Miller Arthur, queen-street, ditto. M'Gibbon and Logan, luckenbooths.

Miller William, feedsman, horse wynd, canongate.

Murray William, canongate-head.

Miller Charles, hard-wood turner, parliament close.

GROCERS.

Mich William and fon, head of Fisher's cl. la. market. Milntyer Patrick, Leith-bridge. Meldrum John, Lees-quarter, ditto. Miller Daniel, head of new-street, canongate. M'Grugar George, opposite St John's-street, canon.

Murray William, head of St John's-street.

M'Duff Mrs, dub-row, Leith. M'Donald Daniel, canongate-head. Marshall John, head of the plain stone close, canong. Maion James, head of Chefials's court. Mushet Alexander, new-street, canongate. Melliston Jean, St Andrew's-street. M'Lean Donald, feed-merc and groc. anchorc lofe. M'Kain David, head of Patterson's court. Mere Adam, calton, Mercer William, opposite the tron-church. Mitchell Andrew, head of Barranger's close M'Donald James, Niddery's wynd. Middleton and Innes, head of trunk close. Murray James, head of Toderick's wynd. Miller Mrs, head of Niddery's wynd. Manners Alex. head of Kennedy's close. M'Donald John, head of Strichen's close. Murray James, back of the city-guard. Murray Miss, lawn-market. M'Grougar Thomas, head of Riddle's close, lawn-m. Murray Daniel, cowgate-head. M'Ewen James, foot of Peebles wynd. M'Eard Andrew, Robertson's close. M'Farlane John, foot of horse wynd. Matthew Mrs, foot of fift-market. McReady John, Crichton-Street. M'Call James, Nicolfon's-street. Monteath William, kirkgate, Leith.

SHIP-MASTERS.

M'Culloch George, lees-quarter, Leith.
Marshall William, weigh-house wynd, ditto.
Mudie Robert, tolbooth wynd, ditto.
Matthieson Dougal, ditto.
Mudie Alexander, shore-dues office, broad wynd, do.
Martin William, coast-waiter, queen-street, ditto.
Monro Alexander, land-waiter, dub-row, ditto.

VINTNERS.

Monro George, luckenbooths.

M

Martin Robert, advocates close. Man James, Craig's close. Mitchell James, old bank close. Mackie George, head of Leith-walk. Macduffie Mrs, anchor close. Maxwell John, on the shore, Leith. Murray Mrs. Borthwick's close. Middlemost Thomas, opposite the new fish-market. M'Kenzie Donald, ditto. M'Phaill Foulis's close. M'Kenzie William, cowgate-head. M'Vicar William, on the shore, Leith. Miller Andrew, vintner, and coach-hircr, ditto. M'Cleur Alex. head of Forrester's wynd.-Murphey Daniel, on the shore, Leitin. M'Bain Lauchlan, foot of lucky Tom's close. Miller John, golf-house, Leith-links. Matthicson Mrs, inn-keeper, new-key, Leith.

BREWERS.

Milles John, west-port.
Murray Walter, potter-row.
Merrylees John, yard-heads, Leith.
Muckle George, ditto.
Mitchell Mrs, lees-quarter, ditto.
Morton David, near Paul's work.
Murreson David, foot of Campbell's close, canongate.
Miller Thomas, abbey-hill.
Megget John, west port.

STABLERS.

Mure William, graß-market, north-fide.
Murray David, cowgate-head.
Menzies Alexander, candlemaker-row.
Murdoch George, graß-market, fouth fide.
M'Intyer, John, cowgate-head.
M'Farlane David graß-market.
M'Farlane Duncan, within the potter-row port.

SCHOOL-MASTERS.

M'Cleur John, Patterfon's court. M'Intyre John, opposite the meal-market, cowgate.

Mason Alexander, teacher of English, Carrubber's cl. M.Michan calton. Moir James, Gray's close. Mason Arthur, teacher of languages, old assembly cl. Marlain's wynd. Morton Masterton Alex, covenant close.

Miller Hugh, grammar-school Leith, kirkgate. Matthieson Charles, lees-quarter, ditto. Morton Walter, Skinners's close.

PRINTERS.

Murray and Cochran, Craig's close. Martin and Wotherspoon, advocates close. M'Farquhar Colin, Nicolfon's-street. Mundel Robert, Brodie's close, lawn-market. M'Phersons Gilbert and Alexander, grass-maket.

SMITHS.

Murehead William, St Ninian's-row. M'Cole John, ditto. M'Queen Mrs, white-iron-fmith, nether-bow. Gray's close. Martin Murray John opposite St John's-street, canongate.

WATCH-MAKERS.

Murdoch John, Niddery's wynd. M'Pherson Norman, head of covenant close. M'Lean Hugh, bristow-street. Monro George, canongate head.

WRIGHTS and UPHOLSTERERS.

Matthieson David, west-bow. Montgomery Dickfon's close. Miller Andrew, wheel-wright, fish-market close. Murdoch James, ditto, foot of Haftie's close. Milln Robert, briftow-street. Matthew John, Gabriel's road, new town. M'Conochie William, cowgate-head. Muir Thomas, new-town.

TAYLORS.

Mackenzie William, bow-head Melrose Richard, Charles's-street. Melroy Andrew, foot of new-street, canongate. Murray James, Leith wynd. Mackenzie William, head of west bow. Mason William, opposite to Chessais's court, canon.

BAXTERS.

Murray Thomas, foot of west-bow.

Mason John, cowgate-head.

Miller James, oppo. the linen office, canongate.

Matthew John, opposite ditto.

Mason John, opposite ditto.

M'Grew John, potter-row.

Murray John, foot of Forrester's wynd.

Mitchell Alexander, canongate-head.

Murray Adam, head of James's court.

Mason head of Morison's close.

FLESHERS.

Mellis Peter, fless-market close. Mellis William, ditto. Mellis George, ditto. Mellis Andrew, ditto. Mellis John, princes-street.

SHOE-MAKERS.

Murray and Clark, within the exchange.
Marshall Alexander, calton.
Mitchell James, St Ninian's-row
Milln John, castle-hill.
Mitchell John, grass-market.
M'Kenzie Duncan, Kincaid's land, cowgate.
M'Kay William, potter-row.
Morison Robert, crackling-house.
Murray Robert, Leith-wynd.

BARBERS

Moubray John, lawn-market.
M'Kinnon Niel, Gavinloch's land.
Murray Andrew, luckenbooths.
M'Kinnon Neal, head of Morsfon's close.
Moody James, west-bow.
M'Lean William, foot of Skinner's close.

M

Murray John, chapel-street. Montgomery Francis, canongate-head. Mitchell Robert, opposite Allison's square:

MILLINERS and MANTUA-MAKERS.
Montford, Cockburn, and Kennedy, lawn-market.
Murray Mrs, Carrubber's close.
Mcekeson Mis, pleasance.
Mackenzie Mis, Forrester's wynd.
Merryles Katherine, kirkgate, Leith,
M'Farlanes Miss. mantua-makers, Carrubber's close.
Mushet Miss, ditto, west-bow.

DIFFERENT EMPLOYMENTS.

Miller Patrick banker, James's court. Muirhead William, brush-maker, foot of baxters close. More John, book-binder, Brown's close. M'Donald Mrs, druggist, lawn-market. Marcoucci Miss, dancing-school, James's court. M'Coul Archibald, tobacconist, luckenbooths. More John, painter, Warriston's close. Miller William, limner, writers court. Muat and Paton, haberdashers, exchange. Miller James, dyer, calton. Miller William, bookfeller, opposite the guard. Milln William, mason, Halkerston's wynd. Milln and fon, founders, Chalmers's close. Miller Mrs, auctioneer of houf. furni. Kinloch's clofe. Marnoch James, hosier, opposite fountain well. M'Grugar John ditto, head of Skinner's close. Moffat druggist, below the fountain well, Miller Alexander, confectioner, nether-bow. M'Coul James, candle-maker, ditto. Miller Mrs, painter, Hyndford's close. MacIntosh , musician Skinner's close. M'Ever Mrs, pastry-school, Peebles wynd. M'Nab, and Guthrie, haberdashers, op. bridge-street. M'Pherson John, musician, Bell's wynd. Miller John, turner, Libberton's wynd. M'Dowal William, stocking-weaver, west-bow. Mollyson J. shagreen-case-maker, foot of Dickson's cl. 56 M

Malcolm James, hofier, foot of the back stairs. M'Donald James, dancing-mafter, blackfriars wynd. Miller William, hatter, foot of the old affembly close. M'Kenzie, cork-cutter, foot of Stonelaw's close. Morison Alex. hatter, parliament house. M'Donald George, lint-manufacturer, ditto. Mortimer George, glover, briftow-street M'Lean Murdoch, lieutenant, at the cross. M'Cleish James, stationer, candlemaker-row. Mackie James, gold-smith, bristow-street. M'Vicar Neal, lint-manufacturer, potter-row. Mason John, mason, lees-quarter, Leith. Midcaef Mrs. midwife, kirkgate, Leith. Miller Thomas, dyer, canongate-foot. Miller Archibald, coach-maker, ditto. Miller Robert, coach-maker, oppo. canongate church, M'Kell James, fish-hook-maker, Leith wynd. M'Farquhar George, painter, Leith wynd. Miller Alex. glazier, canongate-head. M'Gall William, weaver, shoe-makers close, canon. Mugerland Andrew, cooper, white-horse close, cano. Montgomery John, stay-maker, canongate-head. Meekieson David, slater pleasance.

ROOM SETTERS and BOARDERS.

Matthew Mis, keeps boarders, west-bow. M'Lean Mrs, sets rooms, ditto. Murray Mrs, James's court. M'Cassie Mrs, Wardrope's court. Murray Mrs, sessential sets of the Murray Mrs, Milln's square. Must Mrs, ditto. Morison Mrs, Niddery's wynd. M'Donald Mrs, near the tron-church. M'Pherson Mrs, Libberton's wynd. Murray David, Kennedy's close. M'Kenzie Mrs, old assembly close. M'Kenzie Mis, Morison's close. Morison Mrs, Gavinloch's land. Murray Mrs, Sellers's close.

Marshall Mrs, Gray's close. Mosfat Mrs, blackfriars wynd. Marshall Mrs, Nicolson's-street.

坐家坐家坐家坐下坐家坐家多家

N

ADVOCATES and CLERKS, &c.

AIRN William, advocate, back-stairs.

Nasmith Michael, writer to the signet, lucken.

Nasmith Thomas, ditto, oppo. new chapel, cowgate,

Nisbet John, writer, admitted, cowgate-head.

Newbigging James, Ld. president's clerk, George's sq.

Neilson James, writer, Toderick's wynd.

NOBLEMEN and GENTLEMEN.

Northesk earl of, St Andrew's square. Napier the hon, captain, George's square. Neilson Doctor, Riddle's land, lawn-market. Nairn captain, blackfriars wynd. Norris captain, upper baxters close. Nicolson Arthur, physician.

MERCHANTS.

Neal John, haberdasher, back of the guard.
Neal Thomas, luckenbooths.
Nishet Alexander, lawn-market.
Neal John, nether-bow,
Nimmo Peter, grass-market.
Nairn John, head of Turk's close.
Norrie George, on the shore of Leith.
Nimmo James, lees-quarter, Leith.
Neilson John, new-street, canongate.

BARBERS.


Nairn Robert and Adam, canongate-head. Nimmo John, cowgate-head. Neilson James, head of Chalmers's close. Nicolson James, St Ninian's-row.

H

DIFFERENT EMPLOYMENTS,

Nicolfon Alexander, plumber, castle-hill.

Neal Thomas, wright, Done's close, luckenbooths. Nisbet Charles, confectioner, Kinloch's close. Nicol William, watch and clock-maker, back of the city-guard. Neilson John, grocer, foot of Forrester's wynd. Noble and Stevenson, grocers, chapel-street. Nisbet William, weaver, potter-row port. Newton Francis, baxter, pleafance. Neilson Robert and Son, painters, Waters's cl. Leith Nairn John, vintner, on the shore, ditto. Neilson Gilbert, soap-maker, lees-quarter, Leith. Neilson David, ditto, tolbooth wynd, ditto. Naesmith Michael, wright, grass-market. Norrie Mrs, Morison's close. Nisbet Mrs, upper baxters close. Naesmith Miss, boarding-school, Gray's close. Nicol Mrs, sets rooms, Dickson's close. Nicols, Mrs, ditto, Bell's wynd.


O ADVOCATES.

Gilvie Adam, Carrubber's clofe.
Ogilvie George, Carrubber's clofe.
Ogilvy Walter,
Oliver William,
Orr John,

Orme Alexander, Milln's square.
Orr Alexander, Fisher's land, lawn-market
Ogilvic Thomas, writer, calton-hill.
Orme David, 1st clerk to David Græme, blacks. wyn.
Ogle John, writer, Murdoch's close.
Oliphant, ditto, bristow-street.

GENTLEMEN, &c.

Orde Robert, lord chief baron, new town.

Oliphant Robert, post-master general, shoe-makers close, canongate.

Ogilvie Alex. saw-mill, Leith.

Orrock Mrs, bishop's land.

DIFFERENT EMPLOYMENTS.

Orr James, merchant on the shore, Leith. Orrock Walter, keeper of the exchange coffee-house. Ogilvie Alexander, glover, below Carrubber's close. Ogilvie Malcolm, grocer, head of Skinner's close. Orrock William, faddler, oppo. Niddery's wynd. Oliphant Charles, perfumer, head of Barranger's clo. Orr John, barber, blackfriars wynd. Ogilvie Duncan, school-master, Kinloch's close. Ogilvie David, ship-master, precious close, Leith. Ogilvie James, ship-master, ditto. Oliphant William, baker, Waters's close, ditto. Oman Mrs, vintner, on the shore, ditto. Ogle Allan, wright, canongate-head. Orrock James, stone warehouse, canongate-head. Orrock Hellen and Elizabeth, mantua-makers, Patterfon's court, makes ladys caps, cloaks, &c. in the neatest manner and newest fashions.


P

ADVOCATES.

Philp James, foot of the west-bow. Pringle George, Plummer Andrew, Argyle's square,

WRITERS and CLERKS.
Pringle John, clerk to the Signet, fociety.
Patterson Robert, ditto, bristow-street.
Pringle James, clerk of session, old assembly close.

H 2

Pitcairn Andrew, fen. writer Halkerston's wynd. Pitcairn Andrew, 1st clerk to William Binning, Bull's turnpike.

Pretton Alexander, to John Balfour, Libberton's wy. Plenderleith Pat. to John C. Ranifay. Perrie Alexander, extractor, James's court. Patterson John, writer, back of theatre.

GENTLEMEN.

Pringle Sir John, physician, James's court.
Philp James, judge admiral, Craig's close.
Pringle of Toretlie, Milln's square.
Preston Sir George, castle-hill.
Pringle James, Esq; of Bouling, old assembly close.
Pringle of Crichton, Crichton-street.
Paton George, of the custom-house, castle-hill.
Pringle Esq; Pirrie's close, canongate.
Penman Edward, custom-house.
Pitcairn George, captain of city-guard, blacks.wynd.
Plenderleith David, minister, trunk close.
Proudsit John, ditto. kirkgate Leith.

MERCHANTS.

Phillips on the shore, Leith.

Paintland Alex. wine-merc. quality-street, ditto.

Parker Thomas, kirkgate, ditto.

Pillans James, sherist-brae, ditto.

Patterson Samuel, luckenbooths.

Paisley Ninian, bristow-street.

Patterson Hugh, sherist-brae, Leith.

Paisley James, coal-hill, ditto.

Pym Joseph, haberdasher, bridge-street.

S H I P - M A S T E R S.

Pillans William, new-key, Leith. Paton William, sherisf-brae, ditto. Patterson John, dub-row, ditto. Paton William, jun. new-key, ditto.

MILLINERS.

Pringle Miss, exchange. Pittillo and Blair Miss. at the cross. Plyddal Mrs, Warriston's close.

VINTNERS.

Paxton James, new-inn, grass-market. Petrie James, anchor close. Pringle Mrs, parliament close. Purvis Thomas, president stairs

TAYLORS.

Peters William, canongate-head, L. 5000 per ann. Patterion James, lawn-market. Peters William, luckenbooths. Perrie William, stay-maker, lawn-market. Patterson James, stay-maker, exchange. Patterson John, Turk's close. Plenderleith Alexander, Crichton's-street. Pringle William, Nicolfon's-street. Peterkin John, pleafance.

BAXTERS.

Pursell John, Charles's-street. Peat David, potter-row. Pew William, canongate-head. Pursell John, ditto.

DIFFERENT EMPLOYMENTS.

Phin William, filk-dyer, castle-hill. Pirney William, mason, calton. Page Michael, heal and last-maker, St Ninian's-row. Porteous David, painter, Halkerston's wynd. Paton John, smith and ferrier, calton. Pollack John, stabler, cowgate-head. Patterson William, ditto, grass-market. Patterson Hugh, barber, bristow-street. Porteous Alexander, flesher, flesh-market close. Peters Gabriel, stationer, head of Carrubber's close. Pepper Charles, French-teacher, Skinner's close. Pringle John, teaches dancing, blackfriars wynd. Peat John and co. upholsterers, Milln's square. Paton George, book-binder, back of Bess wynd. Priddie Hamden, hat-maker, cowgate-head. Paton James, watch-maker, Niddery's wynd.

Palmer Alexander, wright, chapel-street.
Phillip William, turner, Magdalen chapel, cowgate.
Penman George, shoemaker, Libberton's wynd.
Phillip William, wheel-wright, potter-row.
Pillans John, brewer, pleafance.
Pillans Robert, ditto, pleafance.
Pitketland, mason, lees-quarter, ditto.
Peacock Andrew, tobacconist, on the shore, Leith.
Pringle Dunbar, tanner, parliament close.
Phillips Thomas, print-shop, back of the theatre.
Porteous Mrs, sets rooms, Gray's close.
Peter Gabriel, sets rooms, shoe-makers close, canon.


ADVOCATES.

R

R A E David, old affembly clofe.
Rigg Thomas, Bishops land.
Ramfay Robert Fisher's land, lawn-market.
Roberton Archibald,
Rolland Adam, Exchange.
Ramfay John Cumming, Strichen's close.
Rutherfurd John,
Ross Matthew, Dunbar's close.
C L E R K S to his Malestry's S I G.

Rofs Matthew, Dunbar's close.

C L E R K S to his Majesty's SIGNET.

Robertson Alexander, Milln's square.

Russell John, Argyle's square.

Ruthersord George, new assembly close.

Rofs Walter lady Stairs's close.

Riddle William, teviot-row.

Rofs David, clerk of session, St Andrew's square.

Rofs Alexander, depute clerk of ditto, Dunbar's close.

Russell Henry, dep. clerk to the admission of notaries.

Robertson Alex. depute cl. of seasines Milln's square.

WRITERS admitted by the Court of Seffion. Rutherfurd Edward,

63

Rattray Thomas, Don's close.
Ruffell David, accomptant, Gosford's close.
Rolland William,
Robertson John, jun-meal-market stairs,
Ruffell Henry,
Robertson John, sen. west port.

ADVOCATES first CLERKS.

Rattray Thomas, to A Bruce Esq; Don's close. Rutherfurd Edward, to John Craigie Esq; Rolland William, to James Dalgliesh Esq; Robertson J. to R. Campbell Esq; Chalmers's close. Ruthven Thomas, to John Gordon, plain-stone close-Ross John, Chalmers's close.

WRITERS, &c.

Robertson John, closet-keeper, Chalmers's close.
Ross Donald, ditto, Nicolson's street.
Riddoch Thomas, Baron Grant's close.
Ramsay James, cess-office, Allison's square.
Reoch James, procurator, Murdoch's close.
Richardson William, ditto, Borthwick's close.
GENTLEMEN.

Robertson William, of Hillissield, old assembly close. Robertson Roger, of Ladykirk, lucky Tom's ciose. Robertson William, principal, college. Robertson James, professor of Hebrew, ditto. Ramsay Robert, professor of natural history, ditto. Riddle James, Esq.; opposite lord Milton's lodging. Roughhead James, of Inverleith, St John's street; can. Ross David, of Inverhassey, St Andrew's square. Ramsay Sir James, thistle-court, new town. Robertson Charles, princes's street. Rutherford John, physician, Hyndford's close. Ramsay Robert, ditto, Niddery's wynd. Robertson Joseph, ditto, Bishop's land.

MERCHANTS.

Ritchie Alexander, lawn-market. Robertson Mrs, ditto. Rannie Thomas, iron-monger, west-bow.

Robertson James, luckenbooths. Robertson John, ditto. Robertson and Stewart, ditto. Russell Robert, ditto. Robertson Peter, ditto. Rannie and Campbell, front of Exchange. Reid William, hard-ware merc. opposite the guard. Richmond John, feed-merc. west-bow. Rannie James, wine-merc, quality street, Leith, Robertson James, new key, ditto. Rofs Robert, on the shore, ditto. Riddle James, ditto. Ramfay Robert, ditto. Robertson Duncan, bernard-street, ditto. Rannie James, jun. ditto. Robertson Thomas, wood-mer. kirkgate, ditto. Robertson George, cool-hill, ditto. Reid George, paper warehouse, Kincaid's land, cow.

R

GROCERS.

Reid Alexander, head of Forrester's wynd. Ronaldson John, head of Gray's close. Rate Mrs. head of Kennedy's close. Rowley Ogilvie, head of covenant close. Rigg Mrs and Son, head of Forrester's wynd. Ronaldfon Ann, head of Libberton's wynd. Robertson John, cowgate-head. Ramfay Daniel, Kincaid's land, cowgate. Ramage William, briftow-street. Richardson John, Allison's square. Ranken James, St Mary's wynd. Robertson William, bernard-street, Leith. Roger David, dub-row, Leith. Rouald William, tolbooth wynd, ditto. Robertson Daniel, opposite Chessals's court, canong Rae John, grass-market, north side. Ramage James, west-bow. Roger Thomas, ditto.

SHIP-MASTERS.

Ritchie George broad wynd, Leith. Ritchie Alexander, ditto. Robertson George, on the shore, Leith. Ross David, tolbooth-wynd, ditto.

PRINTERS.

Robertson John, back-stairs, parliament close. Ruddiman Walter & Son, Forrester's wynd. Reid John, bailie Fyse's close. Robertson Alexander, Niddery's wynd.

SMITHS.

Robertson David, opposite Magdalen's chapel. Rutherford Robert, sen. calton. Ross Donald, ditto. Richardson John, ditto. Richardson William, Wright's close, cowgate. Ramsay George, potter-row. Riddle James, Jack's close, canongate.

PAINTERS.

Robertson and Co. anchor close. Ross William, Morison's close. Ramsay James, and Co. head of west-bow. Runciman and M'Larin, foot of old assembly close.

TAYLORS and STAY-MAKERS.

Ramfay Robert, Gray's close.
Rule Alexander, canongate-head.
Robertson John, stay-maker, ditto.
Richardson John, brocker, ditto.
Robertson John, habit-maker near canongate-church.
Ritchie John, brocker, canongate-head.

SHOE-MAKERS.

Rutherford Robert, calton. Ronaldfon James, foot of college-wynd. Ramfay William, pleafance.

ROOM-SETTERS.

Rannie Mrs, Warriston's close. Ross Mrs, Craig's close. Richardson Mrs, slesh-market close. Reid Thomas, ditto. R

Robertson Mrs, opposite the tron-church. Reynolds Mrs, Milln's square.
Ross Mrs, Niddery's wynd.
Ross Mrs, old affembly close.
Richardson Mrs, cowgate-port.
Roberts Mrs, meal-market stairs.
Reoch Mrs, back of the theatre.

DIFFERENT EMPLOYMENTS.

Robertson Patrick, Jeweler, parliament close. Ramfay Peter, stabler, cowgate-port. Ritchie Joseph, goldsmith, horfe wynd. Ranken James, lappidary. Morocco's clofe. Ritchie Helen and co. milliners, front of exchange. Richardson Richard, tea-warehouse, exchange. Ranken George, mafon, calton. Ritchie Alexander, glass-grinder, St Ninian's-row. Reoch William, wright and glass-grinder. Carrub. cl. Reikie James, glazier, oppolite Niddery's wynd. Reikie Thomas, ditto, fish-market close. Reid William, tobacconist, head of bull's close. Ruffell James, upholfterer, head of Chalmers's close. Ramfay and Crammond, milliners, head of Gray's cl. Rofs Miss. milliners, at the cross. Ranken James, wright, Skinner's close. Reoch Charles, old coffee-house, cross. Robertson David, glover, opposite the tolbooth door. Ronaldfon William, baxter, head of old bank close, Robertson Alexander, vintner, Gosford's close. Richmond James, land-furveyor, grafs-market. Rattray James, brewer, opposite the back-stairs. Robertion barber, Gabriel's road, new town. Robertson Robert, candlemaker, Kincaid's land, cow. Ramfay David, mason, horse-wynd. Robertson Thomas, barber, foot of Stonelaw's close. Ranken William filk-dyer, foot of Borthwick's close. Robertson James, flesher, flesh-market close. Robertson John, ditto, there. Robertson Richard, baxter, pleasance. Rofs David, accomptant, Crichton-street. Riddle Magnus, tobacconist, on the flore of Leith.

Ritchie John, vintner, opposite the tolbooth door. Ritchie Mrs, vintner, on the shore, Leith. Richardson William, saddler, kirkgate, ditto. Robertson Robert, baxter, tolbooth wynd, ditto. Rutherford John, lint-dreffer, Leith-wynd. Robertson John, watch-maker, canongate-head. Ramfay James, flater, new-street, canongate. Ross John, wright, Jack's close, canongate. Reid James, coach-maker, opposite Milton's lodging. Reid Robert, brewer, near ditto. Robertson William, limner, abbey. Robertson James, stabler, canongate-head. Reid William stocking-maker, foot of college wynd. Rymer Gavin, register-office, St Mary's wynd.


S ADVOCATES.

Winton John, tevict-row. St Clair Charles, Adams's court. Smollet James, George's square. Stewart Sir John, St John's-street, canongate. Swinton John, jun. Brown's square. Sinclair James, jun. foot of post-house-stairs. Stewart John, St John's street. Sinclair Robert, advocates clofe. Stevenson Alexander, old affembly close. Scrimgeour Alexander; old affembly close. Smyth David, St Andrew's fquare. Scott John, Kinloch's close. Somerville William, Sharp Charles,

CLERKS to his MAJESTY'S SIGNET Sandy George, under keeper, new stairs. Saunders James, potter-row.

Smith John, back stairs.
Scrimzeour Henry, back-stairs.
Syme Robert, head of Forrester's wynd.
Scott James, canongate-head.
Smith James, head of Bull's close.
Syme John, Nicoston's-street.
Scott Walter, head of college wynd.
Stevenson Archibald, canongate.
Stewart James, James's court.
Stewart Andrew, Gossord's close.
Strachan Francis, foot of Warriston's close.
Stewart David, foot of Gray's close.

LORDS and ADVOCATES CLERKS.

Steventon Alex. dep. clerk of fession, kirk-brae head-Stobie John, to Ld. Auchinleck, Byres's close. Stewart William, to Lds. Elliock and Stonesield.

Turk's close.

Stormont Ja. to Mess. Alex. and Hog, Bailie Fyse's cl. Stewart William, jun. to David Rae, Esq: Broughton. Sinclair James, to Alex. Hay, Esq: Sociland William, to B. Mil end. Fig. old customs

Scotland William, to B. M'Leod, Esq; old custom-

house stairs, parliament-close.

Sibbald Charles, to Ad. Ogilvie, head of Peebles wy. Smith James, to John Gillon Efq; Scott William, depute cl. to the bills, cowgate-head.

WRITERS admitted by the Court of Seffion. Sutherland William, Robertson's close, cowgate. Sommers James, Carrubber's close. Sibbald Charles, above the tron-church. Stirling William, Stewart Robert,

WRITERS.

Spence Laurance, Gosford's close Sharp Alex. Brown's square. Spark Peter, Charles's-street. Sime James, Kennedy's close. Stewart John, writer, theriff clerk's office, west-bow. Saunders James, ditto, Carrubber's close. Scott John, oppo. meal-market, cowgate.
Scotland William, Lauriston.
Skirving Nicolson's-street.
Strachan William, new-key, Leith,
Shaw William, bernard-street, ditto.
Smith Robert, Bull's turnpike.
Simpson Robert, fountain close.

EXTRACTORS, &c.

Stewart James, extract. Kirkp. office, Cleland's yards. Saunders James, extract, in ditto, potter-row. Sandy George, in ditto.
Stewart John, extract. in Tait's office, covenant close. Stewart Daniel, macer of exchequer.
Scott William, procurator, head of the college wynd. Sprott William, procurator, bristow-street.

GENTLEMEN.

Seaton of Touch, Fortune's close. of Hermiston, Esq; St John's-Areet. Scott James, of Hogfburn, Efq; bristow-street. Sinclair John, of Frifwick, Elq; Brown's fquare. Stewart Alexander, of Curriston. Spottifwood John, Efg; meal-market stairs. Shiels Archibald, Efq; anchor close. Scott General, George's square. Scott Colonel, teviot-row. Stewart Andrew, Efg; exchequer. Stevenson John, professor, new town. Steadman Robert, chapel-street. Stewart George, professor, college. Stewart Matthew, ditto. Scott Thomas, minister, kirkgate Leith. Scott Nisbet, world's end close.

LADIES and GENTLEWOMEN.

Sutherland Countess of, George's square. Smith Mrs, of Methven, St Andrew's square. Sommers Mrs, thistle-court, new-town. Shiels Mrs, grass-market, north-side. Sandilands Mrs, castle-hill. Smith Mrs, ditto. Shaw Mrs, caftle-hill.
Simpson Mrs, ditto.
Somerville Mrs, flesh-market close.
Sinclair Mrs, Foulis's close.
Sands Mrs, Gabriel's road.

MERCHANTS.

Sewart and Stoddart, exchange. Scton and Houstoun, lawn-market, north side. Seton Daniel, exchange. Stewart Archibald, parliament close. Scott James, west-bow. Simpson William, wool-merch. bow-head. Scotland William, ditto, bow-head. Steven Peter, bridge-street. Scott Robert, jun. head of Geddes's close. Scot! Robert, filk merc. ditto. Scott Robert, hard-ware merc, ditto. Stewart Mifs, luckenbootlis. Sawers William, head of Turk's close. Scott Walter, grass-market. Salton John, hard-ware merc. ditto. Scott Alex. wine-merc. Allison's square. Stoddart Thomas, wood-merc, faw-mills, Leith. Sibbald William, bernard-street, Leith. Sheriff Robert, ditto. Sheriff Alexander, wine-merc. ditto. Sheriff Charles, ditto. Scaife Calub, of the glass-house. Shortridge Robert, dub-row, ditto. Smith William, luckenbooths. Scott Margaret, head of old post-house close. Sanderson Thomas, cloath-merc. castle-hill. Swan George hard-ware merc. oppo. tron-church. Strong Robert and Son, at Leith bridge. Spottiswood and Son, iron-mongers, grass-market.

GROCERS.

Skae David, opposite the guard. Storie John, grass-market, north-side.

Shepherd David, head of Strichen's close. Stewart Mrs. head of Kinloch's close. Somerville Alex. Riddle's land. Stewart William, head of covenant close. Stark John, tobacconift and grocer, at the cross. Spalding Tames, oppo. tron-church. Saunders James, calton. Simpson Richard, grass-market. Stewart Daniel, foot of Forrester's wynd. Sutherland John, meal-market. Stewart John, foot of Burnet's close. Simpson Walter, bristow-street. Stewart Alexander, Nicolfon's-street. Storrock John, head of Leith-wynd. Sinclair Andrew, oppo. British linen office, canongate.

SHIP-MASTERS.

Sime John and fon, ship-builders, north Leith. Steel George, on the shore, Leith. Smith William, ditto. Smith Thomas, ditto. Sheriff Gilbert, Leith-bridge. Strong James, ditto. Strong Laurance, of the Shetland packet, ditto. Smith William, north Leith. Somerville Joseph, coal-hill, ditto. Scougal John, ditto. Smith John, dub-row, ditto. Scougal Richard, tolbooth wynd, ditto.

BREWERS.

Straiton John, west-port. Semple Robert, castle-barns. Scott Archibald, potter-row. Scott William, kirk-gate, Leith. Symington Joseph, abbey-close.

Stewart William, canongate-head.

SMITHS.

Sibbald Thomas, college wynd. Steel George, calton. Steel Alexander, Nicolson's-street. Straiton William, pleafance.
Scott John, gun-fmith, canongate-head.
Scott James, ditto, canongate-foot.
Steel George, Gabriel's road.
Smith John, west-bow.

WRIGHTS and UNDERTAKERS.
Smith Walter, Lady Stair's close.
Sprott Walter, calton.
Stark James, bristow-street.
Steel opposite to St John's-street, canongate.
Swinton William, abbey-still.
Scotland John, abbey-strand.

TAYLORS.

Sibbald William, above the tron-church. Spence James, Borthwick's close. Sevewright William, blackfriars wynd. Sibbald calton. Sinclair Alex. potter-row. Smith Robert, broad-wynd, Leith. Smith Peter, Leith-wynd. Sellers Peter, ditto.

BAXTERS.

Smith Alex. bow-head.
Sawers Archibald, Forrester's wynd.
Simpson James, Hunter's land, cowgate.
Steven Alex. head of blackfriars wynd.
Smith Mrs, back of the guard.
Somerville Samuel, bow-head.
Symington Mrs, grafs-market, fouth side.
Smith David, opposite, Allison's square.
Stewart John, sherist-brae, Leith.
Stewart John, Peeble's wynd.

SHOE-MAKERS.

Stewart Charles, canongate-head. Smith David, foot of Forrester's wynd. Smart John, calton. Stoddart William, ditto. Scott David, ditto. Small James, Allison's square.
Sibbald James, opposite to Allison's square.
Scott Walter, potter-row.
Stoddart James, meal-market stairs.
Smith Robert, foot of Hume's close.
Saunders James, St Ninian's row.
Scott Gilbert, St Ninian's row.
Simpson George, calton.

SLATERS and PLUMBERS.

Sime James, flater, Monteath's close.
Syme George, ditto, Dickson's close.
Smith James, ditto, near Queensberry's lodging.
Selby Robert, plumber, bailie Fyse's close.
Scott Ellias, ditto, foot of Craig's close.
Scott William, ditto, foot of upper baxters close.

GLAZIERS and PAINTERS.

Sommers Thomas, glazier and print feller, parl. close. Salton Robert, ditto, grass-market.

Salton Alexander, ditto, grass-market.

Small John, ditto, Libberton's wynd.

Stewart Robert, ditto, canongate-head.

Scott Thomas, painter, near the canongate church.

Spence William, ditto, head of James's court.

Spence John, ditto, oppo. bow-head well.

Stevenson Robert, ditto, back of the theatre.

BARBER'S.

Small Charles, head of Chalmers's clofe. Savage Robert, Allifon's fquare. Spence James, head of Burnet's clofe. Stewart Alexander, Kinloch's clofe

CANDLE-MAKERS.

Sprott John, head blackfriars wynd. Storrie Alexander, at the crofs. Sprott Robert, above the tron-church. Sprott Thomas, back of the guard. Sprott John, tolbooth wynd, Leith.

K

VINTNERS.

Small Charles, comely-garden.
Sommers Thomas, opposite the guard.
Storrie John, new-key, Leith.
Skinner Mrs, on the shore, ditto.
Swanston John, foot of Leith-walk.

STABLERS.

Sutherland John, cowgate-head. Scott Thomas, at Magdalen's chapel. Stewart James, cowgate head. Sharp John, pleafanee.

MILLINERS and MANTUA-MAKERS.

Steele and Faichney, milliners head of bridge-ffreet. Smiths Miff, Bow-head. Selkrig Mrs, lawn-market.

Storries Miss, Warriston's close. Spankie Miss, Warriston's close. Steedman Miss, Niddery's wynd. Strachan Miss, Adams's square.

Shiels Miff, mantua-makers, Nairn's close. Smith Mifs, ditto, Peebles wynd.

Scott Mifs, ditto, flesh-market close canongate.

DIFFERENT EMPLOYMENTS.

Steedman John, physician, St John's street, canongate. Spence David, ditto, Forrester's wynd. Stevenson Alexander, doctor, Niddery's wynd. Spence Nathaniel, furgeon, Niddery's wynd. Simpson William, teller in the royal bank. Scott William, banker, Foulis's close. Sinclair Andrew, banker, Nicolfon's-street. Smith Daniel, banker, chapel-street. Smellie and Balfour, printers, foot of anchor close. Spottifwood James, paper ware-house, Milln's squarc. Sealy Joseph, teaches dancing, Foulis's close. Strange David, teaches dancing, Toderick's wynd. Selkrig Robert, teller in the royal bank, grafs-market. druggift, above the tron-church. Shiels Simpson Thomas, pewterer, head of Halkerston's wy. Stalker James, school-master, Patterson's court.

Stockell Joseph, hosier, front of the exchange. Stockell Mrs, hofier, front of the exchange. Stirling John, stocking-maker, nether-bow. Smith James, glover, creams. Sime James, glover, foot of the creams. Stewart David, glover, tolbooth door. Smith Gilbert, founder, St Ninian's row. Steele Robert, confectioner, opposite bridge-street. Stewart Neil, music-shop, parliament close. Smiton John, musician, Henderson's land. Smiton Charles, hatter, blackfriars wynd. Sprott James, tanner, west-port. Sprott Alexander, tanner, at Hamilton's folly. Simpsons Miss. tobacconist at the cross. Somerville David, tobacconist, grass-market. Smith Mrs, confectioner, cowgate-head. Scott John, flesher, high-school yards. Stewart John, jewel-cutter, Nicolfon's ftreet. Strachan William, officer of excise, dub-row, Leith. Stewart John, officer of excise, there. Scails Adolphus and Andrew, rope-makers, Lieth. Sutherland William, fish-hook-maker, Leith wynd. Spalding Peter, fishing-rod maker, grass market: Small George, cooper, opposite Chessals's court, can, Sutherland John, lint-dreffer, canongate-head. Smiton Alex. book-binder, Brown's close, luckenbo. Scott James, book-binder, Gabriel's road. Sangster Peter, book-binder, Peebles wynd. Skirving John, watch-maker, luckenbooths. Straiton Archibald, watch-maker, flesh-market close. Scott James, watch-maker, on the shore, Leith. Smith John, trunk-maker, calton. trunk-maker, head of Carrubber's close. Somerville Spalding John, faddler, grafs-market. Sutherland Mrs, midwife, Peebles wynd.

ROOM SETTERS.

Stewart Mrs, head of Beis wynd.
Smith Mrs, west-bow.
Shaw Mrs, James's court.
Steven John, Patterson's court.

K 2

Strachan Mrs, Niddery's wynd.
Stewart Mrs, nether-bow.
Scrymgeour Mrs, world's end close.
Simpson James, Bell's wynd.
Steel Mrs, Libberton's wynd.
Spark Thomas, opposite Niddery's wynd.
Strachan Miss, Adams's square.
Sutherland Mrs, Milln's square.


Т

TYTLER Alexander, advocate, Campbell's close.

CLERKS to his MAJESTY'S SIGNET.
Tytler William, Campbell's close, cowgate.

Tait John, new town. Todd Thomas, Carrubber's close. Taylor James, Musselburgh.

Tait Alex. clerk of fession, Argyle's square.

WRITERS admitted by the Court of Session. Taylor William, Craig's close Trotter Robert, canongate-head. Tawse John, trunk close

Thomson Alexander, nieal-market-stairs.

Tod George, west-bow.

EXTRACTORS, WRITERS, &c. Thomson John, extra. in Gibson's office, new town.

Tyrie John, extractor, Tait's office, Kinloch's clofe. Taylor Alexander, attorney, in excheq. Muffelburgh Taylor David, ditto, briftow-street.

Turner Robert, ditto, Milln's square.

Todd Thomas, examiner, Carrubber's close.

Taylor William, writer, Craig's close.

Tait J. clerk in the council chamber, lady Sair's clofe. Turnbull David, writer, briftow-street.

Thomson John, St Andrew's-ilreet.

Tod Archibald, procurator, Musselburgh.

MERCHANTS.

Tod Thomas, Milln's court. Tod William, leather-merc. castle-hill. Thomson Robert, lady Stairs's close. Tulloch Thomas, wine-merc. head of Dunbar's close. Thomson Patrick, lawn-market. Taylor William, luckenbooths. Tod and Galloway, ditto. Tweedy Mils, ditto.

Taylor John, ditto.

Taylor William, Libberton's wynd. Turnbull and Carfrae, front of exchange. Thomson John, jun. new-key, Leith.

Tod Richard and Son, wood-merch. faw-mill, Leith.

Thomfon John, tolbooth-wynd, ditto. Thom James, wine-mer. near Milton's lodging, can. Thomas Mills, china-merch. head of Chessals's court. Thomson James, grass-market, north side.

GROCERS.

Trotters William and Thomas, confectioners and grocers, bow-head. Thomfon Andrew, opposite to Niddery's wynd. Thomfon John back of fountain well. Thomfon William, cowgate-head.

BAXTERS.

Taylor Thomas, hickenbooths. Thomson James, head of Forrester's wynd. Turnbull George, potter-row. Taylor Robert, jun. canongate-foot. Taylor Robert, ditto. Turnbull George, bristow-street.

GENTLEMEN.

Trotter Thomas, of Mortonhall, oppo canon. church. Tod Colin, Efq; St John's-street, canongate. Touch John, minister. Thomson Walter, oppo. Peebles wynd. Threipland Sir Stewart, physician, Chessals's court. Trail John, minister, society.

Thain John, opposite Milton's loaging, canongate.

DIFFERENT EMPLOYMENTS. Taylor John, and co. jewelers, parliament close. Thomson John, carver and gilder, Magdalen's chapel. Thomson James, insurance broker, exchange. Thomson Robert, hard-ware merc. exchange. Taylor John, cloag-maker, St Ninian's row. Taylor Robert, founder. St Ninian's row. Tait James, wright, old post house close. Thomson James, writing-master, anchor close. Thomson James, glover, creams. Tansh David, taylor, Morison's close. Tod James, school-master, Stonelaw's close. Turnbull and Aitchison, clock and watch-makers back of the guard. Thomson James, barber, head of covenant close. Touch George, bell-hanger, old affembly close. Tibbetts Thomas, hatter, at the cross Trail John, stationer, parliament close. Thomson William, hair-dresser, lawn-market. Thomson James, founder, cowgate-head. Taylor Peter, fmith, Scot's close. Turnbull Thomas, candlemaker, bristow-street. Tait James, book-binder, college wynd. Thomson John, faddler, St Mary's wynd. Thomson John, ship-master, broad-wynd, Leith. Thomson James, ship-master, ditto. Tod George, ship-master, tolbooth-wynd, ditto. Thomson Katharine, vintner, Burges's close, ditto. Thomson David, vintner, on the fliore, ditto. Thomson Robert, shoe-maker, ditto. Thomson James, of the glass-house, kirkgate, ditto. Taylor William, boat-builder, sherisf-brae, ditto. Turnbull & company, facking factory, ditto. Turnbull Thomas, copper-finith, tolbooth wynd, dit. Thomson John, block-maker, queen-street, ditto. Thomson John, shoe-maker, head of the canongate. Thomson Miss, milliner, St Andrew's-street. Telpher Mrs, fets rooms, upper baxters close.

Thomson Mrs, ditto, writers court. Taylor Mrs, ditto, baillie Fyse's cose.


U ADVOCATES.

Rquhart William, canongate.
Udny Alex. commission of excise, near lauriston.
Urquhart Keith, Bansf.

DIFFERENT EMPLOYMENTS.
Urquhart Leonard, cl. to the fignet, Forrester's wy.
Urquhart William, ditto, Gray's inn, London.
Urquhart Alex. ship-master, tolbooth wynd, Leith.
Urquhart David, smith, calton.
Urquhart Mrs, sets rooms, Dickson's close.
Urquhart Robert, cork-cutter, Stonelaw's close.
Urquhart John, taylor, canongate-head.


v

DIFFERENT EMPLOYMENTS.

Veitch George, merchant, luckenbooths.
Vallentine Mrs, vintner, on the shore, Leith.
Veitch John, grocer, kirkgate, ditto.
Veitch John, marble-cutter, foot of canongate.


W

ADVOCATES.

Wallace William, near Magdalen's chapel. Wallace George, Scott's close.

80 W

Wight Alexander, St Andrew's fquare. Whitefoord Sir John, ditto. White Robert, Wallace William, Byers's close.

CLERKS to his MAJESTY'S SIGNET.

Wilfon William, new-bank clofe.
Wemys William, foot of Marlane's wynd.
Welfh John, back of the exchange.
Watfon James, Milln's court.
Walker James, fociety.
Wight David, St Andrew's square.

WRITERS.

Whyt Bain, west-bow. Walker William, Byres's close. Wilson Thomas, Warriston's close. Wright John, canal-street. Williamson Joseph, jun. Leven-lodge.

PROCURATORS,

Watfon John, Milln's court. Walker William, ditto. Woodhead Anthony, Forrester's wynd. Watson Samuel, meal-market stairs. Wilson James, in Fyse.

MERCHANTS.

Williamson David, at Leven-lodge.
Webster George, cloath-merc. front of exchange.
White James, Chalmers's close.
Walker and Strachan, Kinloch's close.
Wilson Andrew, lawn-market.
Wood John, Herriot's work.
Wight Robert, head of Dunbar's close.
Watson John, broad-wynd, Leith.
White Mrs, rotten-row, ditto.
Wood Christopher, bernard-street, ditto.
Watson William, bernard-street, ditto.
Walker Thomas, queen-street, ditto,
Watt William, queen-street, ditto,
Wood Hugh, queen-street, ditto,

Watfon Robert, hard ware-mero. luckenbooths. Williamfon Alexander, Nicolfon's-street. Walker John, Niddery's wynd.

GROCERS.

Walker James, head of Kennedy's close. Wardrope David, head of old assembly close. Wilson Thomas, cowgate-port. Wallace William, cowgate-head. Wood Mrs, opposite back stairs. Williamson William, chapel-street. Wison James, opposite canongate church. White Peter, castle-hill.

GENTLEMEN.

Williamson John, Leven-lodge.
Wemys leut. governor, Edinburgh castle.
Williamson high school-vards.
Wharton Thomas, commis. of Excise, near Lauriston.
Wemys Sir James, opposite canongate-church.
Wemys James, St John's-street, canongate.
Wyvil Edward, near linen office, canongate.
Wyvil Edward, near linen office, canongate.
Walker Robert, minister, castle-hill.
Webster Alex. minister, castle-hill.
Wishart George, minister, Jack's close, canongate.
Warden John, minister, oppo, the canongate-church.

LADIFS and GENTLEWOMEN.

Whiteford lady: Argyle's Aquare. Waterfide lady, Smith's land. Wallace Mrs, James's court. Watfon Mrs, Dunbar's close.

SURGEONS.

Wardrope David, head of Forrester's wynd.
Wood Alex. Chessa's court.
Walker Robert, Sellers's close.
Williamson and Congalton, Gray's close.
Wood Andrew, new assembly close.
Wood Thomas, quality-street, Leith.
Wright George, head of shoe-makers close, canonga-

L

82 W

GOLD-SMITHS and JEWELERS.

Welfh James, parliament-close. Welfh John, under the tolbooth. Wemys James, at the council-chamber door.

BAXTERS.

Wight Robert, at the cross.
Wight William, opposite to the fountain-well.
Waugh Gilbert, head of Niddery's wynd.
Wright John, nether-bow.
White Thomas, head of Hastie's close.
Wightman William, chapel-street.
Wilson John, Nicolfon's-street.
Webster David, St Ninian's row.

SILK-DYERS.

Wemys John, back of the weigh-house. Wilson Mrs, Niddery's wynd Wight Robert, foot of Libberton's wynd. Wilson Patrick, potter-row.

VINTNERS.

Walker Charles, writers court.
Wares Francis, old post-house close.
Ward William, back of the theatre.
Williamson Robert, on the shore, Leith.
Watson Mrs, on the shore, Leith.
Whyte Thomas on the shore, Leith.

MILLINERS and MANTUA - MAKERS.

Wood Miss, mantua-maker, Hyndford's close.
Wilsons Miss, ditto, Marlain's wynd.
Waddle Miss, ditto, Peebles wynd.
Wright Miss, milliner Milln's court.
Waddle Miss, ditto, Murdoch's close.
Wightman ditto, Miss, on the shore of Leith.

PRINTERS and BOOKSELLERS.

Willison David, printer, Craig's close. Wilsons and Tenant, printers, foot of Hume's close. Wilson John, bookseller, front of the exchange. Wood John, bookseller, luckenbooths.

ROOM-SETTERS.

Wilson Mrs, foot of the president stairs, sets rooms, and makes grave-cloaths.

Weir Mrs, Milln's square.

Wood Mrs, Monteath's close.

Weir Mrs, Marquis of Tweedale's close.

Wight Mrs, chapel-street.

Wright Mrs, Nicolfon's street.

DIFFERENT EMPLOYMENTS.

Wilson James, and sons, linen-printers, Bonniehaugh. Wordie John, banker, Libberton's wynd. Wallace William, stabler, grass-market. Waddle William, Imith, ditto. Wilson John, admirality-office, Morocco's close. Wallace Charles, linen-draper, lawn-market. Waterston William, wax-chandler, Dunbar's close. Waterston Robert, barber, Warriston's close. Willison George, shoe-maker, calton. Watson James, wig-maker ditto. Webster James, shoe-maker, St Ninian's row. Watt George, founder, ditto. Watson James, messenger, anchor close. Watson Samuel, tobacconist, head flesh-market close Weir Alexander, painter, bailie Fyfe's close. Winter George, barber, head of Chalmers's close. Wilson Archibald, painter, old affembly close. Walker George, hosier, at the cross. Wright David, distiller, ditto. Walker Alexander, hosier, lawn-market. Westwater Robert, whip-maker, grass-marker. Wilson John, filver-turner, Libberton's wynd. White James, barber, head of Patterson's court. Williamson Charles, school-master, cowgate-port. Walker Mrs, stabler, grass-market. Warden George, stabler, grass-market. Wilkie Robert, candle-maker grass-market.

84 Y

Wright Charles, stationer, parliament close. Walker James, mason, bristow-street. Wilson Andrew, flesher, flesh-market close. Williamson James, flesher, ditto. Wilson and co. painters, St Mary's wynd. White James, cork-cutter, on the shore, Leith. Waddle James, ship-master, ditto. Walker John, clerk of the weigh-house, ditto. Wood Alex. mathematician, Liddel's close, ditto. Wilson William, land-waiter, lees-quarter, ditto. Waugh David, flesher, tolbooth wynd, ditto. Wood James, taylor, canongate-head. Whitehead Robert, wright, new-street, canongate, Watson Robert, weaver, shoe-makers close, ditto. Wright George, taylor, canongate-head. Wilson Gavin, shoe-maker, and curious in making all kinds of leather-work, canongate-head. Wilson Robert, turner, canongate-head. Wilson John, mason, back of the theatre.


Y

Young John, first clerk to W. Baillie, Forrest. ww. Young William, clerk to Sir John Whitesord. Yeaman John, mathematical instru maker, bow head. Yule Benjamin, baxter, front of Milln's court. Young Mrs, gentlewoman, Sellers's close. Yair Rachel, merchant, luckenbooths. Young James, wig-maker, luckenbooths. Young and Trotter, upholsterers, luckenbooths. Yair Mrs, bookseller, parliament close. Young Thomas, school-master, president stairs. Young William, stabler, cowgate-head. Young John, merc. grass-market. Young William, wright, Scott's close. Young Patrick, school-master, broad wynd, Leith.

Young James, thip-malter, rotten-row, Leith. Yule John, baxter, dub-row, ditto. Young James, brewer, lees-quarter, ditto. Young John, wright, thiftle court, new- wn. Yeats John, vintner, on the shore of Le th. Young Robert, barber, grass-market.

Zigglar George, writer, opposite Magdalen's chapel.

A LIST of the CONSTABLES of EDINBURGH, for the Year 1773, with an exact Description of their Bounds.

C Amuel Patterson, merchant, luckenbooths, preses, his bounds begins at the west side of Hastie's close, including the college wynd, east side of the horse wynd, to the potter-row port.

John Gibb, merchant, head of bridge-street, begins within the west-port, north side of the street, and ends at the head of the west-bow, west side.

William Gillespie, merchant, luckenbooths, begins at the head of the west-bow on the west-side, and goes up the fouth fide, and down the north fide of the castle-hill to Nairn's close.

Alexander Thomson, grocer, back of the cross-well begins at Nairn's close on the east side, and ends at Gladstone's close.

John Peat, upholsterer, Halkerston's wynd, begins at Gladitone's close, and ends at the undermost baxters close.

Lewis Gordon, upholsterer, a little below bridge-street, begins at the undermost baxters close, and ends at Byres's close, west side.

Thomas Kerr, wig-maker, head of Bell's wynd, begins at the east fide of Byres's close, and ends at Alian's close, west tide.

William Harley, hosier, opposite to the guard, begins at the east side of Allan's close, and ends at Ged-

des's close, west side.

Peter Robertson, merchant, luckenbooths, begins at the east side of Geddes's close, and ends at Bull's close, west side.

Mark Watt, tobacconift, foot of the west-bow, begins at east side of Bull's close, and ends at Halker-

Iton's wynd, west side.

Malcolm M'Naughton, merchant, opposite to the cross, begins at east tide of Halkerston's wynd, and ends at Morison's close, west side.

Joseph Stockell, hosier, exchange, begins at the east fide of Morison's close, and ends at Chalmers's

close, west side.

Peter Forrester, merchant, opposite to the cross, begins at the east side of Claimers's close, and ends at the head of Leith wynd, west-side.

William Gordon, brewer, in the grafs-market, begins at the head of St Mary's wynd, west side, and up the south side of the street to blackfriars wynd.

James Dickson, bookseller, exchange, begins at the cowgate-port, up both sides of the street, to black-friars wynd, and up the cast side of the high-school wynd.

James Thomson, wig-maker, head of the covenant close, begins at the high-school gate southward, and the west side of that wynd, to the east side of Robertson's close, including Cant and Dickson's close.

William Borthwick, feed-merchant, bridge-ffreet, begins at Kinloch's close, below Niddery's wynd head, with the fore street to blackfriars wynd head, including Ferguson's close, Niddery and Marlain's wynds, with the west side of Robertson's close on the south side of the cowgate.

John Cairns, flesher, flesh-market close, begins at the tron-church, and ends at Bell's wynd, east side.

James Chalmers, flesher, flesh-market close, begins at the west side of Bell's wynd, and ends at the east

fide of Borthwick's close.

Walter Boyd, wig-maker, head of blackfriars wynd, begins at the west-side of Borthwick's close, to the entry of the parliament close, and from the foot of blackfriars wynd on the north fide of the cowgate, to the kirk-heugh.

George Hutchison, painter, in slesh-market close, begins at west side of the back of fish-market, including the parliament close and luckenbooths, on the

fouth fide.

John Richmond, feed-merc. in west-bow, begins at the laigh council door, to Libberton's wynd, east fide, including the north fide of the cowgate from the foot of the back stairs to Libberton's wynd.

Alexander Reid, grocer, head of Forrester's wynd, begins at west side of Libberton's wynd, to the head

of the west bow.

William Orrock, saddler, head of Halkerston's wynd, begins at the head of the west-bow, on the east fide, down the same to the cowgate-head, including the closes, and from the cowgate-head, on the north

side, to Libberton's wynd.

John Hutchison, merc. in luckenbooths, begins at potter-row port, down the west side of the horse wynd, to the new-well and up the fouth fide of the cowgate, to the bear-well, and the east side of

the candle-maker-row, to the fociety port.

James Grant, grocer, head of Halkerston's wynd, begins at west side of society port, down the west fide of candle-maker row, to the cowgate-head, and west the south side of grass-market, to the port.

Gavin Wilson, shoe-maker, head of canongate, begins at head of St Mary's wynd, down the canongate,

fouth side, to St John's street.

John Nicolson, shoe-maker, head of canongate, the same bounds as above.

CONSTABLES IN CANONGATE.

James Murray, taylor, Leith-wynd, 1st quarter. John Thomson, shoe-maker, Morocco's land, 2d qua. John Campbell, merc. Jack's land, 3d qua. moderator. John Buchan, merchant, opposite Queensberry's lodg. James Scott, gun-smith, canongate-head. Robert Whitehead, wright, new-street.

CONSTABLES IN LEITH.

John Crockat, flater, kirkgate.
John Thomson, block-maker, queen-street.
William Coke, bookseller, on the shore.
Thomas Jamieson, merchant, on the new-key.
James Orr, merchant on the shore.
John Anderson, candle-maker, in the tolbooth wynd.
John Watson, cooper, head of broad-street.

CONVENERY OF CANONGATE.

Archibald Miller, deacon-convener. Hammermen. James Riddle, colleague. Peter Smith, deacon. Taylors. James Wood, colleague. Robert Taylor, jun deacon. Bakers. James Miller, colleague. John Thomson, deacon. Cordiners. John Wishart, colleague. Wrights and Archibald Aitken, deacon. Coopers. Thomas Scott, colleague. Peter Stewart, deacon, treasurer. John Drummond, colleague, J. Wil-Weavers. fon colleague, in J. Drummond's abs. John Robertion, deacon.
William Cruckfhanks, colleague. John Robertson, deacon. Fleshers.

James Crawford, Clerk.

LIST of the CARRIERS from all the Towns in Scotland; their qurters in Edinburgh, with the days of their Arrival and Departure.

From whence.	Where lodged.	Arriv. Depa.
Aberdeen	Reid's Murdoch's close	Wed Frid
Air	Campbell's grafs-market	., 2116
Alloa	Buchanan's ditto	Wed Thurf
Anft. & Wemyss Campbell's back the guard Tuef Wed		
Bankhead.	Coulter's grafs-market	Tuef Wed
Bannockurn	cowgate-head	Thurf Wed
Bathgate	Walker's grass-market	Frid Satur
Ber wick on Tw	. Robertson's canonga.hea	d Wed Thurf
North Berwick	Herriot's ditto, north-fic	le Frid Satur
Biggar	Wallace's grafs-market	Mond Tuef
BorrowstounnessCrawford's ditto Frid Satur		
Brechin	Reid's Murdoch's close	Wed Frid
Broughton	Pollock's cowgate-head	Tuef Wed
Burntifland	Scott's Peeble's wynd-he	l. Tuef Wed
Calder	Buchanan's grafs-market	Frid Satur
Carmichael	Buchanan's ditto	Tuef Wed
Carnwarth	Ewart's cowgate-head	Tuef Wed
Carlifle	Malcolm's briftow	Wed
Cardrofs	Gibson's grass-market	Wed Thurf
Carron	Coulter's ditto	Tuef Wed
Colditream	M'Farlane's horse wynd	
Crail	Campbell's Kennedy's cl.	Thurf Frid
Culrefs	Gibson's grass-market	Tuef Wed
Cupar Fife	Rols's back of the guard	Thurf Frid
Cupar Angus	Arnot's mint close	Wed Thurf
Carstairs	Campbell's grass-market	Wed Thurf
Clackmannan	Buchanan's grafs-market	Tuef Thurf
Dalkieth	Aitken's herfe wynd.	daily daily
Down	Gibion's grafs-market	Wed Thurf
Dolphington	Ker's ditto	Frid Satur
Douglas	Buchanan's ditto	Tuef Wed
Dumblain	Pollock's cowgate-head	Thurf Frid
Dunsermling	M'Intyre's & Buchanan'	S
	grass-market	Tuef. Thurf
	M	

90

Dumfries Coulter's grafs-market Thurf Frid Dunbar Herriot's canongate-head Tuef Wed Dandec Duff's Pceble's wynd Tuef Frid Christie's Skinner's close Tuef Thurf Dunkeld Dunfe Aitken's horse wynd Thurf Frid Dunsvre Tuef Wed. Archibald's candlema.row Earlfton Pollock's cowgate-head Wed Wed Ross's back of the guard Elv Wed Thurf Gibson's grass-market Falkirk Tuef Wed Fort William Ditto Monthly Gladitanes Ker's grafs-market Tuef Wed Glafgow Coulter & M'Intyre ditto Thurf Frid Tuef Wed Galashiels Ewart's candlemaker-ro. Haddington Bell's and Herriot's canon. Tuef Wed Campbell's grafs-market Thurf Frid Hamilton Pollock's cowgate-head. Hawick Wed Thurf Aitken & M'Farlane h. w. Thurf Frid Jedburgh Inverkeithing Coulter's grafs-market Tuei Wed Irvine Campbell's ditto Wed Thurf Kelfo Scott's cowgate-head Ditto Aitken's horse wynd Tuel Wed Kennoway Ronaldson's poultry-mar. Wed Thurf Buchanan's grass-market Wed Thurf Kilkedzie Kilmarnock Ditto Frid Satur Wed Thurf Kinrofs Bell's canongate-head. Kinghorn Fearlie foot blackfriars w. Tuef Wed Wed Thurf Kippen Walker's grafs-market Kirkcaldy Rofs's back of the guard Wed Thurf Campbell's grafs-market Lanark Wed Thurf Langholm Malcolm's in briftow Wed Thurf Aitken's horfe wynd Wed Thurf Lander Christie's Skinner's close Tuel Thurf Leflie Wed Thurf Lefmahagoe Ker's grafs-market Tuef Thurf Leven Ronaldfon's poultry-mar. Libberton Buchanan's grafs-market Mond Tuef Linton Wallace's ditto Tucf Wed Linlithgow Coulter's & M'Farlane's d. Tuef Tuef Ladykirk. M'Farlane's horse wynd Thurf Frid Wed Thurf Melrafe M'Farlane's horse wynd

Tuef Wed Melville Christie's Skinner's close Thurf Frid Pollock's cowgate-head Moffat Campbell's grafs-market Maybole Newcastle wag. Gibson's grais-market Thurf Frid Buchanan's grafs-market Frid Satur Newmills Gilchrift's canong. head Tuef Tuef Ormifton Ronaldson's poultry-mar. Tuef Thurf Path-head Menzies's candlemaker-r. Tuef Wed Peebles Menzies's candlemaker . Thurf Frid Pennycuik Prestonpans Gilchrift's canong, head Tuef Tuef Rofs's at the tron-church Frid Satur Perth Rannie's cowgate-head Fuef Wed Polmuid Campbell's Kennedy's cl. Thurf Frid Pittenweem Sydferf's Kennedy's clo. Wed Thurf St Andrews Coulter's grafs-market Sanguhar uncertain Menzies'scandlemaker-r. Mond Tuef Selkirk Shots Coulter's grafs-market Frid Satur Skirling Buchanan's ditto Mond Tuef Stirling Pollock's cowgate-head Thurf Frid Campbell's grass-market Frid Satur Strathaven Kerr's ditto Walfton Mond Tuef

FINIS.

The Publisher of this work takes this method to acquaint his friends and well-wishers, that he has entirely left off the business of a vintuer, and embraces this opportunity of returning his hearty thanks to all his customers, in hopes they will continue their favours to his successor George Honey, who has provided himself with all necessaries suitable to accommodate the public.

The Publisher has laid in an affortment of new types, in order to carry on the printing business in all its various branches. He will make it his study to give all satisfaction to his employers, and will print on the most reasonable terms, and thankfully acknowledge the savours of those who shall think proper to

employ him.

ADVERTISEMENT.

THE Publisher of this Directory has endeavoured to supply the frequent complaints of strangers, as well as the Citizens, in taking upon him the arduous task of compiling a Complete Guide, for the easy sinding out every inhabitant, of the least note, in this metropolis and suburbs.

But, as the difficulty of a private person's knowing every one and his connections, without the affishance of the people themselves, must be apparent to every one; it cannot be expected, but that some errors and omissions will appear, which he hopes the indulgent public will excuse; notwithstanding, the publisher did make an actual survey of almost every house in Edinburgh, with a view to be as exact as possible, but many had scruples of giving information, as they imagined it was for another purpose he wastaking up their names.

Therefore, to render this Directory complete, there will be an Appendix printed, and given gratis to the purchasers of this, about the first of August next, rectifying the mistakes (if any be) wherein the names of those that have been omitted in this shall be carefully inserted, and the publisher will take it kind to have written information on this occasion, that the Appendix and the subsequent editions may be as complete as possible.

As this Directory will annually require reprinting, on account of removals, deaths, new partnerships, and other accidents, the publisher hopes, that those who are to move will give him proper notice thereof, before the first of May next, that they may be inserted accordingly.

APPENDIX

T O

WILLIAMSON's

DIRECTORY,

FOR THE

City of Edinburgh, Canongate, Leith, and Suburbs.

Ranged in Alphabetical order, in the Manner of a Dictionary, after the Plan of the London Directory.

Which Appendix is given gratis to the purchasers of the Directory, wherein is contained the names of those who have been omitted, and the mistakes are rectified, so far as they have come to the Publisher's knowledge.

A

A Bercrombie Alexander, advocate, writer's court.

Adam Alex. rector of the high-school, college-wynd, cowgate.

† Adam Alexander, flater, Anderosn's land, west-bow. Addison John, musician, horse-wynd, cowgate. Addison James, ship-master, queen-street, Leith. + Allan Robert, merchant, and agent for the fun-fire office, Strichen's close.

Allan John, minister, near foot of Peebles wynd.

Anderson William, writer, cowgate-head.

Anderson William, sadler, cowgate-head.

† Andrew George, clerk to Mr Alexander Murray, advocate, old affembly close.

+ Andrew John, grocer, head of James's court. Armstrong Francis, merchant, luckenbooths.

Arnot James, brewer, in Campbell's close canongate. Auchinleck Gilbert, cutler, nether-bow.

B

† Bain William, writer, potter-row.

+ Bannerman James, clerk to R. Cullen, advocate, above the sheriff-clerk's office.

Bell Robert, minister, Gabriel's road, new-town.

Bell William, minister, fountain bridge.

Bell John, bookfeller, writer's court.

+ Bell John, writer to the fignet, Buchanan's court. Bell William, writer, Kincaid's land, cowgate. Bertram William, merchant, fountain-bridge. Berwick Robert, grocer, lawn-market, fouth-fide.

† Blackhall Thomas, closet keeper Dalrymple's office, Brifto-street.

+ Boes Mifs, fets rooms, Warriston's close.

+ Bogue John, clerk to R. Blair, ad. Allan's close.

Bonar John, depute follicitor excise, Chessels's court.

+ Boswell Robert, writer, back of the theatre.

+ Boswell Mrs, of Balmuto, lady Stair's close.

Boyd Robert, writer, Dunbar's close.

Boyd and Little, tea-dealers, bridge-street.

Bremner James, writer and clerk to Mess. W. Nairn and Simon Fraser, advocates, Herriot's work entry, Bryce Alexander, wine-cooper, broad wynd, Leith. Bryson Thomas, brewer, Siennes.

† Buchan Hepburn George, advocate, James's court. † Buchan Thomas, 'advocate, Chalmers's close.

+ Burnet William, exchequer, Butter and Son, wrights, Carrubber's close.

† Cairneross George, writer, Miln's court. + Callender John, depute clerk of fession, head of Brodie's close.

+ Callender George, cabinet-maker and measurer, Scot's

close, cowgate.

Campbell James, clerk to A. Campbell advocate, co-

venant close.

Campbell William, writer, scale stairs, old assembly cl. Campbell John, cashier, royal-bank Campbell Mrs, midwife, Geddes's close.

Caw John, affistant secretary excise, Chessels's court.

Christie David, wright, kirk-gate, Leith. Cheyne William, furgeon, new key, Leith.

† Clark Mrs, gentlewoman, Brown's fquare.

Cobb William, inventor and patentee of fisheries and manufactories, Brodie's close, Lawn-market.

Cock John, leather-dreffer, at Bell's mills.

Coldstream John, writer, in the commissary-office.

Colquhoun Sir James, Peebles wynd.

Comb Matthew, fenior, brewer, kirk-gate, Leith.

Constable George, writer, advocates close.

Cooper George, music-master, back of the Exchange.

Copland Mrs, calender-keeper, Hume's close. Cowan John, engraver, opposite the guard.

Craig James, baxter, head of Dickson's close.

Cranston James, school master, shoe-mak close, can.

Creech William, bookfeller at the cross.

Cruckshanks William, master in the high-school, oppofite the foot of the old fish-market, cowgate.

Cuming and fon, bankers, exchange.

Cuming George, clerk to W. M'Kenzie advocate,

royal bank close.

Cunningham James, writer, Grant's close, west-bow. Cunningham Rob. stearch-maker. bernard-str. Leith. Darling William, bookseller, bridge-street. Davidson, Dick, and Ronald, upholsterers, lawn-ma. Deas William, filk-dyer, opposite the weigh-house. Dick Robert, minister, Broughton. Digges West, Esq; manager of the theatre-royal, near

Bonnie-haugh.

Doig David, land-waiter, rotten-row, Leith. + Drummond William, bookfeller, at the cross. Drysdale John, minister, back of the theatre. Drysdale Mrs, midwife, west-bow. Dun James, wright, lauriston-street. Duncan Charles, cl. to J. Graham, high-school yards. Dundas James, advocate, at wrights-houses. Dundases Miss. milliners, luckenbooths.

F.

Enslie John. writer, Trotter's close, cowgate.

F

Fairly Patrick, weaver, Broughton. Fairweather David, seed-merchant, pleasance. + Falconer Rev. William, Somervile's land canong. + Falconer David, advocate, Chalmers's close. Farquharfon Alexander school-master, pleasance. Farquharfon Alex. accountant, opposite the cross. Fergus Mrs, boarding-school, society. + Ferguson George, advocate, Hyndford's close. + Ferguson Alexander, clerk to Mess. C. Hay and Alexander Scryingeour advocates, Dickson's close, Forbes captain, brifto-street. Forbes Sir William, Hunter, and Co. bankers, par. cl. Forrester James, leather-dresser, at silver-mills. Forcests and Maxwell, wine-merchants, Miln's court. Frafer Alex. paper-merchant, Weir's land canongate. French Alex, mafter high-school, Middleton's entry. Fullerton William, Esq. of Carstairs, Nicolson's stre.

G 5

Gardiner Andrew, brewer, goofe-dub. Gascoigne Mrs, gentlewoman, St John's close, canon. Gibson John, minister, west-church. Gibson Walter, surgeon, broad wynd, Leith. Gilchrist Mrs, midwife, college wynd. Gillies Alexander, writer, teind office, calton-hill. Gilmore Samuel, rope maker, grafs-market. Goodwillie John, writer, luckenbooths. Gordon John, writer to the fignet, Miln's court. Gordon Lewis, cl. to Cosmo Gordon, ad. Dickson's cl. Graham John, wine-merchant in quality-street, Leith. Graham William, wine-merchant, ditto. Graham John, advocate, Carrubber's close. Grant Thomas and Son, bowers, nether-bow. Gray James, clerk to Lord Alemoor, old affembly cl. Gray James, letter-case maker, Forrester's wynd. Gray John, writer to the fignet, Miln's square. Greig James, cl. to G. Buchan Hepburn, Cant's close. Grewar John, musician, entry to Gavinloch's land. Grieve Alexander, book-binder, Bell's wynd.

H

+ Haliburton And. writer to the fignet, Gosford's cl. Hall Isabella, milliner, luckenbooths. Hamilton Mrs, midwise, old assembly close. Harper William, minister, Merlin's wynd. Hastie William, smith, prince's street. Hay William, merchant, and ham-curer canal-street, + Heatherwick Will. excise officer, St Ninian's row. Hempseed Mrs, sets rooms, Richmond-street. Herriot John, writer, Crichton-street. Hodges Will. merchant, at the back of the cross well. Hope Robert, wool and leather-merchant, west-bow. Hope Archibald, cashier royal bank, west-bow. Horseburgh Mrs, milliner, lawn-market. Horseman Rob. excise officer, castle wynd. Hume Henry, writer to the fignet, head of the canon. Hume James, of Gembleshiels, St. John's street.

6 I

Hunter, Mansfield. and Co. bankers, luckenbooths. Hunter John, clerk to L. Monboddo, blackfriers wynd. Hunter James, merchant, new town. Hutchison James, vintner, advocates close.

Ī

Jackson W. sen. extractor Durie's office, Strichen's cl. Jarvey William, tea and spirit-dealer, head of Byers's close, luckenbooths.

Jeffery George, cl. to R. Sinclair ad. Brifto-freet. Inglis Charles, depute clerk to the bills, bill-chamber. Innes John, furgeon, college.
Innes James, furgeon, Miln's court.
Johnston Mrs, midwife, anchor close.

K.

Kennedy Robert, grocer, head of blackfriers wynd.
Kerr, minister, opposite L. Milton's lodging.
Kerr William, clerk in the post-office, Burntseld-links.
Kid James, grocer, foot of the canongate.
King Mrs, midwife, castle-hill.
Kinloch Robert, glover, at the cross.

T.

Laing Alexander, architect, behind the theatre.
Lake Richard, wine-mer. op. Magdalen's chapel.
Laurie Gilbert jun. and Co. chymifts and druggifts, head of Niddery's wynd.
Law John, meffenger. Reoch's land, cowgate.
Law Wil. and Alex. advo. feale stairs Niddery's wy.
Le Brun, French teacher, James's court.
Leslie John, writer, blackfriers wynd.
Lind James, physician, canongate.
Lindsay, Anderson, and Co. merchants, luckenbooths.
Lindsay Mrs, fets rooms, Craig's close.
Little William, writer and notary, lady Stair's close.
Loch William and James, writers, Patterson's court.

Lothian William, minister, back of the canongate.

Lyon William, stabler, bow-foot.

M'Caffan Alex. printer and bookseller, cross causey.

M'Conochie Alexander, writer, society.

M'Conochie Allan, advocate, cowgate-head.

M'Craw Roderick, merchant-taylor, pleasance.

M'Donald Archibald, advocate, Skinner's close.

M'Donald Archibald, glazier, head of the canongate.

M'Donald Archibald, cloathier, bridge-street.

M'Fait Dr Ebenezer, mathematician, Merlin's wynd.

M'Farlan Daniel, brewer, reformation corner Portsbu.

M'Kenzie Charles, clerk to Mr D. Armstrong, advopost-house stairs, parliament close.

M'Leod Banantyne-William, advo. Craig's close.

M'Queen John & Co. seed and nursery-men Lauriston.

M'Vicar Patr. writer, Middelton's entry, potter-row.

M'Vicar Neil, writer, trunk close. † Mair Gilbert, extractor, Carrubber's close.

Mair Mrs Jean, gentlewoman, Herriot's work entry. Mair Mrs Sarah, gentlewoman, Bristo-street.

Malcolm Mrs, midwife, canongate-head.

† Manuel Hugh clerk to Mr D. Walker, causey-side. Mason Gilbert, Esq; St Andrew's square.

† Mason Alexander, clerk to Mr D. Dalrymple, adv. back of the guard

Maule Dr Charles, kirkgate, Leith.
Meikle Robert, writer, Anderfon's land, weft-bow.
Miller James, clerk to A. Croßie, Henderson's stairs.
Miller Philip, occulist, Morroco's close, canongate.
Millians Charles, stay-maker, canongate-head.
Mochrie Neil, vintner, east end of the meadow.
† Moir John, writer to the signet, meal-market stairs
† Moir Robert, extractor, at Alex. Ogilvie's glover, head of Carrubber's close.
Mollison John, writer, Forrester's wynd.
Monro Richard, weaver, croß causey.
† Montgomery James, lord advocate, bishop's land.
Morison Alexander, writer, horning office.

Morison Alex. messenger, head of slesh-market close... Morton Hugh, wright, kirkgate, Leith. Muddie Robert, merchant, walk fide.

+ Murray Patrick, advocate, Kincaid's land, cowgate. + Murray William, clerk to Mr Alex. Tytler, north fide of the weigh-house.

Murray William, notary, head of Miln's court. Murray the hon. Mrs, of Stormont, Smith's land. Murray the hon. Mrs Margaret, castle-hill.

N

Naesmith Michael, wright, grass-market; shop in new street, canongate. Niblie Archibald, clerk to the hon. Alex. Gordon,

head of lady Stair's close.

Nicholls Robert, and Co. hat-makers, at Bever-hall.

Ogilvie James, custom-house.

Parlane James, spirit-dealer, op. L. Milton's lodging. Patterson David, printer, lawn-market. Pattersons Miss. mantua-makers, old assembly close. Pattison John, minister, bristo-street. Pattison John, writer, back of the theatre. Pattullo John, writer, Miln's square. Paul John, bookbinder, foot of high school wynd. Pirrie George, merchant, head of advocates closc. Pitcairn Andrew, cl. to R. White, adv. bull-turnpike. Poole Matthew, keeper of Prince's street coffee-house. Pringle John, advocate, blackfriers wynd.

R

Rac James, surgeon, castle-hill. Ramfay William, banker, luckenbooths. + Ramfay Robert, professor of nat. hist. Niddery's wy. Ranken George, merchant, bridge-street. Reid James, and Co. linen printers at Gorgie. Ritchie Alexander jun. ship-master on the shore, Leith. Ritchie Joseph, artificial tooth-maker, potter-row port. Robertson-Barelay J. writer to the fig. Carrubber's clo.
Robertson Alex. keep. of the gene, register, Bell's wy.
Robertsons Misses, mantua-makers, Toderick's wynd.
Robertson Francis, writer, lauriston.
† Robertson Hugh, habit-maker, near canongate ch,
Ross William, under keeper of the abey.
† Runciman Alex. painter foot of pleasance.
Russell John, jun. writer, Argyle's square.

S

† Saunders James, writer, marquis of Tweedale's cl. Saunders Jo. teller in the old bank, head of west-port. Sawers Archibald, baxter, Fortester's wynd. Sawers John, farmet, Bell's mills. Schaw Alexander, writer. caftle-bill. Scheniman Charles, harpficord teacher, Bell's wynd. Scott James, writer to the fignet, back of Befs wynd. Scott John, wheel-wright, west-bow. Seton John, limner, St. Andrew's fireet. Sharp Thomas, fecretary, royal bank, Broughton. Shiels Mrs. midwife, eaftle-hill. Sinclair Sir John, Smith's land. Small Charles, vintner, Craig's close. Smith Nathaniel, shoemaker, Lamb's land, potter-row. Smith Adam, skinner, at stock-bridge. Smith William, miller, at ditto. Smith James, limner, end of prince's street. Spalding Charles, confectioner and grocer, exchange. Spence James, treasurer, bank of Scotland. † Spence William, taylor, Borthwick's clofe. Spence David, linen manufacturer fountain-bridge. Spens Laurance, writer, Gosford's close. † Spense Nathaniel, surgeon, Niddery's wynd. Stewart Alexander, minister, west church. Stewart Thomas, fec. bank of Scotland, Miln's square. + Straton William, officer of excise, dub-row, Leith. Sutherland Mrs, jun. midwife, grafs-market.

В

Taylor James, writer to the fig. Forrester's wynd. Tellfair Cortes, English-teacher, Skinner's close. Thomson Thomas, teller in the old bank, James's court. Thomson John, mathematician, Skinner's close. Thomson William, druggist, head of Niddery's wynd. Threipland Sir Stewart, physician, Horse-wynd. Threipland Mrs, Merlins wynd. Tod John, merchant, Crichton street. Turnbull John, brewer, grass market. Turnbull Mrs, Libberton s wynd.

V

Veevers William, druggift, lawn-market.

Waddle Miss, mantua-maker, Cant's close. Walker Mrs, midwife, Campbell's close, cowgate. Walkinshaw Mrs, gentlewoman, St. John's itreet. Walkinshaw Mrs, ditto, Niddery's wynd.

Wallace David, writer, Nicolfon's street.

Wardrope James, grocer, keeper of the Haddington, Muffelburgh, and Dalkeith flys, at the head of the old affembly close.

Wation Alexander, of Glentarchie, writer, Craig's cl. Wation Mrs, gentlewoman, Carrubber's clofe.

Watt Robert, writer, Forrester's wynd.

Westwater sames, coach-maker, cowgate port.

White Dr, canongate-head.

White and Mitchel, hard-ware merchants, opposite the tron-church.

White Robert, smith, west-port.

+ Whytt Robert, advocate, St Andrew's street.

Wight D. baker, foot of Hammermen's close cowgate.

Wild , wright, portfburgh.

Wilfon Thomas, taylor, fountain-clofe, nether-bow. Williamfon Kilpatrick, cl to J. Loch, Patterfon's court. Wright John, mathematician, Brown's clofe, lucken. † Wyvill Edward, general furveyor of excise, near linen-office, canongate.

Y

Young Mrs, gentlewoman, bristo-street,

A LIST of the MAGISTRATES and Town Council, lately elected.

The Right Honourable GILBERT LAURIE, Efq; Lord Provoft, bexters close, cowgate.

Bailies, John Brown, Efq; lawn-market.

George Macqueen, Efq; luckenbooths.

John Tod, Efq; Crichton-street.

Charles Wright, Efq; Dean of Guild, St Andrew's-str. James Stirling, Efq; Treaf, head of Dickson's close.

John Carmichael, Esq; Old Provost.

John Kid, Èsq; head of the cowgate.

John Grieve, Esq; head of Roxburgh's close.

Bailies, Archibald Campbell, Esq; Campbell's close.

Thomas Cleghorn, Esq; grass market.

Walter Hamilton, Esq. Old Dean of Guild-John Wordie, Esq. old treasurer and college treasu-

rer, Libberton's wynd.

Meffrs Charles Innes, at the cross.

John Mossian, lawn-market.

Richard Richardson, exchange.

Orlando Hart, opposite the guard.

Thomas Herriot, new-town.

Merc, Gounsellors,

Merc, Gounsellors,

Trades Counsel.

Council Deacons.

T. Simpson, hammermen, convener, Halkerston's wy, William Inglis, surgeons, Brown's land, luckenbooths. Alexander Gardiner, gold-smiths, Geddes's close. William Jamieson, masons, near Porto-bello. Thomas Dick, shoe-makers, Gray's close. William Raeburn, weavers, stock-bridge.

Extraordinary Council Deacons,

David Stewart, skinners, opposite the tolbooth.

Mark Sprott, furriers, water of Leith.

John Bonnar, wrights, head of Niddery's wynd.

John Brunton, taylors, bow-head,

John Mason, bakers, cowgate-head,
George Mellis, fleshers, flesh-market close.
Hamden Pridie, wawkers, head of cowgate.
Thomas Kirk, bounct-makers, Libberton's wynd.
Thomas Cleghorn, Esq; admiral of Leith.
John Grieve, Esq; baron-bailie of canongate and calton,

Archibald Campbell, Efq; baron-bailie of portfburgh, and potter-row.

Mr Charles Innes, captain, of the orange colours,

Conftables in Leith, chosen last August. Alexander Bryce, wine-cooper, broad-wynd. Matthew Comb, jun. brewer, sheriff brae. Thomas Barker, ditto, yard-heads. William Sibbald, merchant, timber-bush. John Jamieson, wine-cooper, rotten-row. Alexander Giles, groeer, dub-row. Thomas Buchan, wright, broad-wynd.

SICK NURSES,

Mrs Campbell, Merlin's wynd.
Mrs White, back of the mufe-well.
Mrs Hellen Cunningham, toot of Niddery's wynd.
Mrs Margaret Bell. Patterfon's court.
Mrs Haftie, opposite the concert hall, Niddery's wynd.
Mrs Jean Taylor, president stairs.

N. B. Those marked thus † in the Appendix, are miflaken in the Directory.

As the Appendix is now published, which renders the Directory complete, so far as information could be got. The Publisher will always be glad of new information in time coming, that he may be able to make this work as useful to the public as possible, and he hopes the inhabitants will not think a shilling ill laid out upon a performance calculated, at a very great expense and trouble, for the benefit of this metropolis.


